

ANDHRA LOYOLA COLLEGE (AUTONOMOUS), VIJAYAWADA-8

Accredited at A Grade with a CGPA of 3.65/4.00 in II Cycle by NAAC

The Annual Quality Assurance Report (AQAR)
(July 1, 2015 to June 30, 2016)

Track ID- APCOGN10174

Submitted to
National Assessment and Accreditation Council (NAAC)
Bangalore

Internal Quality Assurance Cell (IQAC)
December, 2016

Andhra Loyola College (Autonomous), Vijayawada-8
The Annual Quality Assurance Report (AQAR) of the IQAC
(July 1, 2015 to June 30, 2016)

Contents	Page No.
Part – A 1. Details of the Institution	01
2. IQAC Composition and Activities	03
Part – B Criterion – I: Curricular Aspects	05
Criterion – II: Teaching, Learning and Evaluation	06
Criterion – III: Research, Consultancy and Extension	08
Criterion – IV: Infrastructure and Learning Resources	12
Criterion – V: Student Support and Progression	14
Criterion – VI: Governance, Leadership and Management	17
Criterion – VII: Innovations and Best Practices	22
<i>Plans of institution for next year</i>	24
Annexure I: Abbreviations	
Annexure II: Plan of Action 2015-2016	
Annexure III: Annual Academic Report 2015-16	

Andhra Loyola College (Autonomous), Vijayawada-8
The Annual Quality Assurance Report (AQAR) of the IQAC
(July 1, 2015 to June 30, 2016)

Part – A

1. Details of the Institution

1.1	Name of the Institution	:	Andhra Loyola College (Autonomous)
1.2	Address Line 1	:	Door No. 16-14-15
	Address Line 2	:	Govt. Polytechnic Post
	City/Town	:	Vijayawada
	State	:	Andhra Pradesh
	Pin Code	:	520 008
	Institution e-mail address	:	contactalc@gmail.com
	Contact Nos.	:	0866-2476082
	Name of the Head of the institution	:	Fr.Dr.G.A.P. Kishore, SJ Principal
	Tel. No. with STD Code:	:	0866-2482792
	Mobile:	:	9440136838 / 9059738336
	Name of the IQAC Co-ordinator:	:	Dr. G. Srinivasa Rao
	Mobile:	:	9441133151
	IQAC e-mail address:	:	alciqac@gmail.com
1.3	NAAC Track ID	:	APCOGN10174
1.4	NAAC Executive Committee No. & Date	:	EC/46/RAR/08 dated September 16, 2008
1.5	Website address	:	http://www.andhraloyolacollege.ac.in/
	Web-link of the AQAR	:	http://andhraloyolacollege.ac.in/externalAgencies.php?id=31

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st	A****	-	2002	2002 to 2007
2	2 nd	A	3.65/4.00	2008	2008 to 2013

1.7 Year of Establishment of IQAC:

2001

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC

AQAR for year 2011 – 2012 on 25/08/2013

AQAR for year 2012 - 2103 on 06/01/2014

AQAR for year 2013 - 2014 on 12/08/2014

AQAR for year 2014 - 2015 on 17/02/2016

1.9 Institutional Status

University	State	<input checked="" type="checkbox"/>	Central	<input type="checkbox"/>	Deemed	<input type="checkbox"/>	Private	<input type="checkbox"/>
Affiliated College			Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>		
Constituent College			Yes	<input type="checkbox"/>	No	<input type="checkbox"/>		
Autonomous college of UGC			Yes	<input type="checkbox"/>	No	<input type="checkbox"/>		
Regulatory Agency approved Institution			Yes	<input type="checkbox"/>	No	<input type="checkbox"/>		
Type of Institution	Co-education	<input checked="" type="checkbox"/>	Men	<input type="checkbox"/>	Women	<input type="checkbox"/>		
	Urban	<input checked="" type="checkbox"/>	Rural	<input type="checkbox"/>	Tribal	<input type="checkbox"/>		
Financial Status	Grant-in-aid	<input checked="" type="checkbox"/>	UGC 2(f)	<input checked="" type="checkbox"/>	UGC 12B	<input checked="" type="checkbox"/>		
	Grant-in-aid + Self Financing	<input checked="" type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>				

1.10 Type of Faculty/Programme

Arts	<input checked="" type="checkbox"/>	Science	<input checked="" type="checkbox"/>	Commerce	<input checked="" type="checkbox"/>	Law	<input type="checkbox"/>	PEI (Phys Edu)	<input type="checkbox"/>
		TEI (Edu)	<input type="checkbox"/>	Engineering	<input type="checkbox"/>	Health Science	<input type="checkbox"/>	Management	<input checked="" type="checkbox"/>
Others (Specify)	B.Voc.								

1.11 Name of the Affiliating University

Krishna University, Machilipatnam, AP

1.12 Special status conferred by Central/ State Government

-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University

University with Potential for Excellence

UGC-CPE

DST Star Scheme

UGC-CE

UGC-Special Assistance Programme

DST-FIST

UGC-Innovative PG programmes

Any other
(Specify)

-

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers

12

2.2 No. of Administrative/Technical staff

7

2.3 No. of students

-

2.4 No. of Management representatives

1

2.5 No. of Alumni

1

2.6 No. of any other stakeholder and
community representatives

-

2.7 No. of Employers/ Industrialists

1

2.8 No. of other External Experts

2

2.9 Total No. of members

24

2.10 No. of IQAC meetings held

4

2.11 No. of IQAC meetings held various stakeholders:

No.

6

Faculty

3

Non-Teaching Staff /Students:

2

Alumni

1

Others

1

2.12 Has IQAC received any funding from UGC during the year? **YES**

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution Level

(ii) Themes

- *Two day Induction Programme for the Faculty on Probation to have a clear understanding of the practices and procedures*
- *The Annual Faculty Orientation Programme for the year 2015-2016 was organized on the theme "Work & Life and Academic Excellence" on 5th June 2015, under the aegis of the Internal Quality Assurance Cell (IQAC). The orientation programme began with introduction of new officials and new recruits in the current academic year.*
- *Workshop on "Student Mentoring" for Aided Degree Staff Members on 13th October and Un-Aided Degree Staff Members on 15th October 2015. A total of 134 Staff Members attended the Workshop.*

2.14 Significant Activities and contributions made by IQAC

- Preparation of Departmental Plans; Academic Audit;
- API scores; Preparation of curriculum plans;
- Preparation of the Plan of Action for the Academic Year

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
Academic calendar and report attached	

* *Academic Calendar of the year 2015-16 is attached as Annexure - II.*

2.16 Whether the AQAR was placed in statutory body: **Yes**

Management	✓	Syndicate		Any other body	
AQAR was placed before the Board of Management and suggestions were sought in the areas indicated.					

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	8		8	3
UG	22	1	14	15
PG Diploma				
Advanced Diploma				
Diploma				
Certificate	18			10
Others				
Total	48	1	22	28
Interdisciplinary				
Innovative				

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	All UG & PG Programmes
Trimester	---
Annual	---

1.3 Feedback from stakeholders Alumni Parents Employers Students

(On all aspects)

Mode of feedback: Online Manual Co-operating schools (for PEI)

**Please provide an analysis of the feedback in the Annexure*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Yes. The Boards of Studies met and discussed the existing syllabus and introduced modified structure of CBCS.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Journalism

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
158	140	18	-	-

2.2 No. of permanent faculty with Ph.D.

47

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
33	-	-	-	-	-	-	-	33	-

2.4 No. of Guest, Visiting faculty and Temporary faculty

0

0

0

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	14	70	-
Presented papers	34	137	12
Resource Persons	-	24	10

2.6 Innovative processes adopted by the institution in Teaching and Learning:

All the departments are actively involved in the Ignatian Pedagogical Paradigm. A variety of ICT enabled teaching learning strategies were also adopted.

- Student seminars/participative learning
- Study project/experiential learning
- Experimentation using virtual lab
- Models and ICT enabled Learning
- Student centric/Active learning
- On-line assignments

2.7 Total No. of actual teaching days during this academic year

165

2.8 Examination/ Evaluation Reforms initiated by the Institution

Online examinations are conducted for General electives. Double valuation and photocopies of answer scripts to the desirous students are continued as in the previous years.

- 2.9 No. of faculty members involved in curriculum /revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

All

All the faculty members are members in their respective Boards of Studies. Apart from this 15 faculty members are on the BOS of other Autonomous Colleges.

- 2.10 Average percentage of attendance of students

84

- 2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B.A.	87	11	55	20	2	88
B.Com.	135	16	52	14	13	95
B.B.A.	38	6	40	30	7	83
B.Sc.	587	28	54	6	4	92
MCA	36	22	72	6	-	100
MBA	54	18	68	12	-	98
M.Sc.	106	14	76	6	-	96

- 2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

Conducts the annual Academic Audit

- 2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	-
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	158
Faculty exchange programme	-
Staff training conducted by the College	45
Staff training conducted by other institutions	9
Summer / Winter schools, Workshops, etc.	7
Others	6

- 2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	102	-	-	-
Technical Staff	188	-	-	-

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

As per the suggestion of IQAC the management has instituted special recognition for promoting Research, instituted Research awards and seed money to unaided faculty.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	38	44	-
Non-Peer Review Journals	-	-	-
e-Journals	20	9	-
Conference proceedings	8	30	-

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from
 UGC-SAP CAS DST-FIST
 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
 INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	0	2	7	3	8
Sponsoring agencies		NSIC Natl. Lib.	College	College	College

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of College
 Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	-
	Granted	-
Commercialised	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist	College
5	-	1	-	1	-	3

3.18 No. of faculty from the Institution who are Ph. D. Guides

and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
National level International level

3.22 No. of students Participated in NCC events:

University level State level
National level International level

3.23 No. of Awards won in NSS:

University level State level
National level International level

3.24 No. of Awards won in NCC:

University level State level
National level International level

3.25 No. of Extension activities organised:

University forum College forum
NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

Andhra Loyola Assistance for Neighbourhood Advancement (ALANA):

Towards fulfillment of our 3rd objective i.e. Compassionate Commitment and a new Extension programme viz. ALANA, the acronym for **Andhra Loyola Assistance for Neighbourhood Advancement**, launched as a part of Diamond Jubilee initiatives last year, entered its third year of implementation under the aegis of Ethics and Religion Department.

Our students also conducted extra curricular activities for the pupils and brought their respective batches of pupils to our College. All these activities have been conducted under the supervision of designated lecturers who ensured our students' regularity and proper conduct in their given task and guided them in times of need. The designated lecturers also interacted with the staff of schools whenever necessary.

The following activities have also been conducted during this academic year under ALANA programme.

1. 170 students of ALANA along with the NSS Volunteers took part in a Rally undertaken to mark the 'World Aids Day' on 1st December 2015.
2. **School to Campus Programme:**
 - a. A one day **'School to Campus' programme was organized for the school students covered under ALANA extension activity**
 - b. DOVE volunteers distributed boiled eggs and hot milk to all the children near the Department.
3. **ALANA – Pillala Panduga'**

'ALANA – Pillala Panduga (Children's Festival)' was organized on 30th December 2015 for the pupils of designated Schools covered under ALANA Programme. About 140 pupils participated enthusiastically in the festival.

Subsidized Lunch Scheme: Through the Subsidized Lunch Scheme, being implemented on No-Profit-No-Loss Basis under the supervision of NSS Units

Free Egg and Milk Scheme: Another Girl Student-Welfare Programme introduced during the last academic year is under implementation this year too. Under this programme, about 70 anemic girl students are served a glass of milk and an egg after the class hours everyday.

Equal Opportunities Cell (EOC): This programme is a UGC-sponsored initiative. It aims at providing equal opportunities to students hailing from disadvantaged background.

Higher Education for Persons with Special Needs (HEPSN) – a UGC initiative for the benefit of differently-abled students, under implementation at our College **implements initiatives to provide a supportive environment for the academic growth of physically challenged students**

- The N.G.C. and Women's Cell have conducted their regular activities all along the academic year.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	98 acres			
Class rooms	48			
Laboratories	17			
Seminar Halls	3			
No. of important equipment purchased (\geq 1-0 lakh) during the current year.	3			
Value of the equipment purchased during the year (Rs. in Lakhs)	45.38			
Others				

4.2 Computerization of administration and library:

The Library e-Learning centre is providing access to U.G.C.–INFLIBNET–N-list, e-journal consortia (2,200 e-journals & abstracts). The Library Issue & Returns and other operations are fully automated. With automation & digitization, Fr. Gordon Library is marching towards the Digital Library environment to serve more users with high quality of information services. To keep pace with the emerging digital advances, our Library also stepped up its continuous efforts to upgrade and update the existing facilities. The E-learning Centre is strengthened with 10 new Monitors and the centre is strengthened with 20 advanced systems in an Air-conditioned environment.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	No.	No.	Value
Text Books	80737	21002644	1901	607356	86440	2,16,10,000
Reference Books	8030	4029000	70	21000	8100	40,50,000
e-Books	100		23		123	-
Journals	141				141	-
e-Journals:(1) EPW				78,672-00	(Renewed)	78,672
(2) Magzeter	2100				2100	
(3) NList	(UGC Nlist)				(UGC Nlist)	-
Digital Database	(UGC Nlist)				(UGC Nlist)	-
CD & Video	9000				9000	-
Others (specify)						
(a) Palm Leaves	07				07	-
(b) Student Projects	270				270	-

4.4 Technology upgradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	480	07	-	-	-	10	22	-
Added	40	0	-	-	-	-	05	-
Total	520	08	-	-	-	10	27	-

*Existing computers are replaced with advanced systems with licensed softwares

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

IQAC organized a computer training programme and Open Educational Resources workshop for the faculty

4.6 Amount spent on maintenance in lakhs:

i) ICT	2.5
ii) Campus Infrastructure and facilities	10.5
iii) Equipment	4.8
iv) Others	3.2
Total:	21

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC evaluates the services offered to the students and makes necessary suggestions for the better improvement. IQAC made special display of the services in the student notice-boards.

5.2 Efforts made by the institution for tracking the progression

IQAC advised the College Superintendent to collect the necessary data, when a student applies for TC and Migration Certificates at the end of their course. IQAC also has suggested to the Controller of Examinations to analyse the data pertaining to the academic progression of the students.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2618	361	-	-

(b) No. of students outside the state

136

(c) No. of international students

-

Men

No	%
2145	72

Women

No	%
834	28

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1335	526	78	946	2885	1335	1377	543	82	977	12	2979

Demand ratio

2.47

Dropout %

4.02

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Subject wise coaching for higher studies is provided outside the college hours for the interested students.

ALC has a special cell for the coaching of students for competitive examinations. Quantitative aptitude is offered for all the 1st year UG students with Mathematics combination and Analytical skills is offered for all the 2nd year UG students. Coaching is given in Communication and soft skills by the English faculty.

No. of students beneficiaries

1202

5.5 No. of students qualified in these examinations

NET

-

SET/SLET

-

GATE

-

CAT

-

IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

- The Jawahar Knowledge Centre (JKC) commenced its programme on 2nd July 2015 with an orientation programme for the students on the importance and benefits of JKC training and a Screening Test for selection of students for training. Out of 268 students who took the Screening Test, 150 students cleared it and 123 students enrolled themselves for regular training in job-oriented skills. The training classes commenced from 23rd July 2015.
- The students were trained to equip themselves with Analytical Skills, Technical Skills and Communication Skills.
- A separate counsellor is appointed to counsel the students.
- Mentoring programme is conducted frequently.

No. of students benefitted

5.7 Details of campus placement

Number of Organizations Visited	<i>On campus</i>		<i>Off Campus</i>
	Number of Students Participated	Number of Students Placed	Number of Students Placed
14	375	80	143

5.8 Details of gender sensitization programmes

- The Women's Cell in association with the Internal Quality Assurance Cell organized a Workshop on the topic "Accompanying Girls Students in Their Growth Process" for the Women Faculty Members of UG and PG Departments on 6th October 2015.
- Dr.Saraswati Raju Iyer, Assistant Professor, Department of Sociology & Social Work, Acharya Nagarjuna University, was the Resource Person. During the course of Workshop, she explained in detail the different stages that the girl students are likely to go through during their adolescence. The Workshop, designed to be highly interactive, sought to bring out the emotional, psychological and social conflicts latent in the adolescent age of the girl students.
- The Workshop comprised Introductory Input Session and Group Work. The participant-faculty members, divided into six groups, were asked to identify the common problems faced by the girl students during their growth process and visualize the role of mentors in addressing the identified problems.

5.9 Students Activities **Annual Academic Report attached**

5.9.1 No. of students participated in Sports, Games and other events
Annual Academic Report attached

State/ University level National level International level

No. of students participated in cultural events

Annual Academic Report attached

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Annual Academic Report attached

Sports: State/ University level National level International level

No. of students participated in cultural events

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	182	18.00 Lakhs
Financial support from government	1378	132.96 Lakhs
Financial support from other sources	10	0.5 Lakh
Number of students who received International/ National recognitions	-	-

5.11 Student organised / initiatives **Annual Academic Report attached**

Fairs: State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

- 170 students of ALANA along with the NSS Volunteers took part in a Rally undertaken to mark the 'World Aids Day' on 1st December 2015.
- A one day '**School to Campus**' programme was organized for the school students covered under ALANA extension activity
- DOVE volunteers distributed boiled eggs and hot milk to all the children near the Department.
- 'ALANA – Pillala Panduga (Children's Festival)' was organized o for the pupils of designated Schools covered under ALANA Programme.

5.13 Major grievances of students (if any) redressed: ---

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision of the College: To impart higher education with integral formation that involves academic excellence, spiritual growth, social commitment, and value-based leadership.

Mission: Forming men and women for others and mould them as global citizens with competence, conscience, and compassionate commitment to the socially and economically marginalized sections.

6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

- Feedback on curriculum is taken from the stakeholders and is discussed in BoS meetings of the departments.
- Need based assessment done for enrichment of curriculum.
- Revised Choice Based Credit System is being successfully implemented.

6.3.2 Teaching and Learning

A variety of ICT enabled teaching learning strategies were also adopted.

- ICT enabled Learning
- Student centric/Active learning
- Participative learning
- Study project
- Experiential learning
- Experimentation using virtual lab

6.3.3 Examination and Evaluation

- Online examinations for General Electives
- On-line assignments
- Declaration of results within 1 month
- Sending results through SMS to the parents mobile
- Result analysis is carried out at the college level and the departmental level
- Revaluation and recounting of answer scripts and declaration of the result within one week

6.3.4 Research and Development

- Seed money for the unaided faculty
- Research methodology workshops for the faculty
- Research promotion awards
- Encouraging faculty to apply for research funds from funding agencies like DBT, DST, UGC etc.
- Encouraging faculty to organize seminars on research oriented topics and to participate and present papers on research oriented topics in National and International seminars
- Incentives to the faculty to complete Ph.D. and to publish research articles in peer reviewed SCOPUS indexed National and International Journals of high impact factor

6.3.5 Library, ICT and physical infrastructure / instrumentation

- The expansion of Fr. Gordon Library continued on a large scale this academic year too in terms of books and Journals, infrastructure and users.
- The Library continued its expansion spree apace this academic year too in terms of books, Journals and infrastructure in tune with the growing number of users.
- Addition of a wide range of books formed part of expansion. A total number of 9185 books have been added to the existing collection and 162 Journals & Magazines have been renewed this year. An amount of Rs.4,45,500/- has been spent on purchasing books and renewal of magazines for the U.G. Library.
- A total number of 384 books including important books on Competitive Exams and General English have been acquired for the P.G. Library at a cost of Rs.1,13,241/-. Seventeen new National & International Journals & Magazines have been subscribed for this academic year and 38 existing Journals renewed in the P.G. Library at a total cost of Rs.1,28,012/-. Software and hardware facilities are updated with an amount 52 lakhs during the academic Year.
- The Library Issue & Returns and other operations are fully automated. With automation & digitization, Fr. Gordon Library is marching towards the Digital Library environment to serve more users with high quality of information services
- We are implementing open source OS (Ubuntu Linux), Libre Office, PHP, Python, MySQL.
- Office Automation, Digital Classes, E-Office and Digital Library are available

6.3.6 Human Resource Management

Reforms practised in the College to achieve administrative and academic excellence are - collaboration, empathy, self-knowledge, authenticity, commitment, and disagreement with respect

6.3.7 Faculty and Staff recruitment

- Selection is made through written examination followed by oral Interview and demo class
- Advance increments for NET/SET qualified persons and Ph.D./M.Phil. holders
- Competence-based pay structures i.e., more than the prescribed scale is offered for self-financing courses.

6.3.8 Industry Interaction / Collaboration

Industry-Academia meet
Efforts are made to collaborate with industry through their participation in the Boards of Studies.
The College has functional collaborations with sister concerns.

6.3.9 Admission of Students

Transparency is the hall mark of the student admissions. Students are admitted from far and near ensuring the strengthening of the national fabric of Indian diversity.

6.4 Welfare schemes for

Teaching	Cooperative Credit Society
Non-teaching	Cooperative Credit Society
Students	Management gives free ships and scholarships for the needy

6.5 Total corpus fund generated

NIL

6.6 Whether annual financial audit has been done

Yes

No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	CCE	-	-
Administrative	Yes	CCE	-	-

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Adapting to the technological advancements and making them part of our Teaching-Learning-Evaluation system, and as part of our continuous examination reforms, we have introduced, from this academic year, Online Examinations for the General Electives. In course of time, we intend to bring all other courses as well under this Online Examination System.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

NA

6.11 Activities and support from the Alumni Association

Andhra Loyola College Alumni Association (ALCAA): ALCAA had its share of activities during this academic year.

Notable activities by ALCAA include:

‘Loyola Run for Amaravati’

Andhra Loyola College Alumni Association (ALCAA), in collaboration with Andhra Loyola College, organised a grand 'Loyola Run for Amaravati' in Vijayawada, on 29th January 2016, which was flagged off by the Chief Guest Sri Gautam Sawang IPS, Commissioner of Police, Vijayawada City, an illustrious alumnus of Loyola College, Chennai. A spectacular formation of Human Map of Andhra Pradesh marked the Run with the enthusiastic participation of 4000 students, staff and alumni/ae. On this occasion the staff and students contributed an amount of Rs 4,00,116/- to the Hon'ble Chief Minister's 'My Brick-My Amaravati Fund'.

The other notable activities conducted by ALCAA include

1. a 'Wellness Evaluation' for all the staff and students of PG section, on 17th August 2015 in collaboration with Pranav Wellness Trends, Vijayawada;
2. a **Free Medical Camp** conducted by Dr Ramesh Cardiac Centre for the staff and students of ALCAA School on 27th August 2015 .
3. Participation of 65 alumni in WAVES 2015, XIV South Zone Congress of Jesuit Alumni on 29 & 30 August 2015 at St Joseph's HS School, Kozhikode on the theme, "Role of Jesuit Alumni in the Present Educational Scenario".
4. inauguration of a new website for the Alumni Association namely, www.alcaa.org by Fr D Ravi Sekhar SJ, Fr A Rex Angelo SJ (Director) & Mr Y Harish Chandra Prasad (President) on 13 September 2015 .

ALCAA School: ALCAA School, run for the poorest of poor, established in the year 2005-2006, is making its steady progress. The school runs Classes I to V, is staffed by seven committed and dedicated teachers and has a student strength of 120. The Management, besides not collecting any fee from the students, continues to provide them with text books and note books free of cost. They are taught regular subjects with focus on moral

values, besides imparting skills in subjects like Drawing, Paper Cutting and Stitching. ALCAA School also imparts coaching to the students in mental ability tests.

6.12 Activities and support from the Parent – Teacher Association

Regular meetings were held.

6.13 Development programmes for support staff

Interest free loans for deserving staff were disbursed.
Festival advances given.

6.14 Initiatives taken by the institution to make the campus eco-friendly

- Establishment of Silos, Rain water pits and Paper recycling units
- Drip Facility provided to the gardens
- The campus is made plastic free and green landscaping is well maintained.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

The College provides for flexibility in Academic programmes in

- Fully equipped and automated Library
- The different categories of financial aid given by the management of the College during the last academic year: Earn While You Learn, Student Aid Fund, Management Scholarships, Sports Scholarships and Fee concession for poor students
- Feedback on faculty and academic programmes by the stake holders
- Frequent staff meetings on academic and administrative matters
- Periodic skill upgradation programmes for the non-teaching staff.
- Encouraging students to participate in curricular and co-curricular and extracurricular activities
- Creating awareness on student centric and experiential learning
- Involving students to participate in sports and cultural events
- Annual academic and administrative audit Keeping the demand in view, started new UG sections
- Core options, elective options, Cluster elective courses, Value added courses, supportive courses and allied courses.
- Special Remedial Coaching for slow learners.
- Encouraging the faculty to utilize ICT tools in their regular teaching
- Organizing workshops for the junior faculty members on teaching learning methodologies
- The College has been offering diploma / certificate courses in different disciplines. These diploma/certificate courses are add-on courses for the regular degree programmes. For making the teaching-learning process more learner-centered and dynamic, the College has integrated Education Technology fully into the curriculum to further the learning objectives.
- Strengthening of science laboratories and Inter disciplinary research labs with DBT-Star college scheme funds

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

As far as possible, the plan of action chalked out at the beginning of the year is implemented. All the academic and examination related activities are completed as per the plan of action. Due to unavoidable circumstances, some of the events/activities related to extracurricular activities could not be taken up.

Fr Principal has instructed the HoDs, in charges and coordinators to take up these activities in the next academic year. He stressed the need of strengthening of remedial coaching for the weak learners and innovative programmes for the advanced learners.

7.3 Give two Best Practices of the institution

The best practices implemented in ALC, which yielded good results include:

- Mid-day meals for poor students. Free Egg & Milk for poor girl students along with livelihood earning skills.
- Effective Extension Programme viz. ALANA under which the Vijayawada Municipal Corporation Schools have been adopted,
- ALERT - Andhra Loyola Extension service for Rural Transformation under which the College has started 20 Women Self-Help Groups in Beach Villages of Machilipatnam Area.
- School to laboratory programme

7.4 Contribution to environmental awareness / protection

- The N.G.C. Activities for the year 2015-2016 were inaugurated on 24th August 2015 coinciding the World Nature's Conservation Day, with an Orientation Programme for all the NGC volunteers on the topic 'Socio-Environmental Issues - Role of NGC'.
- Essay Writing Competition: The NGC in Association with the NSS and Dept. of Botany jointly organized an Essay Writing Competition on Sustainable Environment through Green Technologies, on 4th November 2015. Forty five students took part in the competition organized pursuant to the State Government's instructions on Neeru-Chettu programme to promote environmental awareness among the students.
- Guest Lecture: The National Green Corps, Departments of Botany, Microbiology & Biotechnology jointly organized a Guest Lecture on 'The Role of Traditional Medical Systems – Health' on 1st December 2015.
Dr.P.Satyanaraya Sastry, Haritha Ayurvedi Centre, Vijayawada, the Resource Person, explained the importance of different traditional medical systems being practiced in India and various types of plant gums used in the respective medical systems.
- NEERU-CHETTU: As part of the State Government's programme NEERU- CHETTU, volunteers of the National Green Corps and Students of Botany Department undertook Campus Cleaning and Lawn grass plantation near the Green House and back side of the Chemistry lab on 4th November, 2nd, 3rd and 15th December 2015 and 6th January 2016. A total number of 150 students, and faculty took part in this programme.

7.5 Whether environmental audit was conducted?

Yes

No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

SWOT analysis is carried out for the introduction of new courses and also after academic and administrative audit.

8 Plans of institution for next year

- (a) Preparation of academic calendar at the beginning of academic year.
- (b) Organizing seminars, workshops and academic competitions for the students to march towards student centric learning.
- (c) Encourage teachers to undertake minor and major research projects, to register for M. Phil. and Ph. D. and to participate in seminars, workshops and conferences.
- (d) Encouraging faculty to qualify NET/SLET.
- (e) Academic Audit and API
- (f) Collection and analysis of feedback from stakeholders on various academic matters
- (g) To strengthen Loyola Reviewers Association
- (h) Strengthening mentoring system
- (i) Organizing student support orientation/training programmes
- (j) Providing JKC training to more students
- (k) Establishment of Telugu Wikipedia Digital Resource Centre in our College for strengthening the e-Content development in the regional languages.
- (l) Celebration of days of national and international importance
- (m) Organizing Loyola Run for Amaravati, the New Capital of AP

Name Dr. G. SRINIVASA RAO

Name Fr. Dr. G.A.P. KISHORE, SJ

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

_____*_*_*_____

Annexure I
Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission

ANDHRA LOYOLA COLLEGE (AUTONOMOUS), VIJAYAWADA-8

Accredited at A Grade with a CGPA of 3.65/4.00 in II Cycle by NAAC

Annexure - II

Plan of Action
2015-2016

Plan of Action for the Academic Year 2015-16

June 2015	Day	Event
10 - 17	Wed/Tue	Physics Department's ICT Training for staff in collaboration with Computer Science Department.
15	Mon	Physics Department's Workshop on Research Methodology.
18	Thu	Telugu Department's Orientation for Spl.Telugu students.
19-20	Fri/Sat	Botany Department's Orientation.
20	Sat	Animation, Music/Dance Department's Music Day Celebrations.
		Biotechnology(UG) Orientation.NGC Orientation
22	Mon	Microbiology Department's Bridge Course.
22-27	Mon/Sat	NGC Mendels Day.Botany Department's Bridge Course.
23-24	Tue/Wed	Statistics Department's Bridge Course for I year.
24	Wed	MBA Department Re-opening.
25	Thu	Mathematics Department's Orientation Programme. Chemistry Department's Orientation. Electronics Department's Orientation.
26	Fri	MCA Department Re-opening .Telugu Department' Literacy Symposium. Physics Department's Bridge Course. Commerce Department's International Yoga Day.
26-27	Fri/Sat	Chemistry Department's Bridge Course.
26-27	Fri/Sat	Visual Communication Department's Tour to Hyderabad visiting Ramoji Studio.
27	Sat	Mathematics Department's Bridge Course. Electronics Department's Bridge Course for I Year. Food Technology Career guidance for III year.
29	Mon	Statistics Department's National Statistics Day. Commerce Department's Orientation for I year. Biotechnology(UG) Guest Lecture.NGC Guest lecture.
29-30	Mon	English Department's Bridge Course (I Year).
30	Tue	Zoology Department's Career Guidance to III Year Students. Economics Department's Celebrating the Statistical Day for Economics. PG Visual Communication Department's Staff Orientation.

July 2015	Day	Event
2	Thu	Chemistry Department's Career Guidance for Final Students.
3	Fri	Electronics Department's Career Guidance Program.
4	Sat	Zoology Department's Staff seminar. The revised curriculum for the new CBCS.
6	Mon	MBA Department's Guest Lecture for II sem Students. Zoology Department's Orientation Program to I Year Students.
7	Tue	Chemistry Department's Guest Lecture. PG Visual Communication Department's Invited Talk.
10	Fri	English Department's Guest Lecture. Telugu Department's Folk Performance. Microbiology Department's Field trip to Model Dairy Nidamanuru. Electronics Department's Training Program on soldering Techniques. MCA Department's Guest Lecture.PG Biotechnology Orientation Food Technology Orientation Programme for I year students.
11	Sat	Statistics Department's Awareness program on World population day.
11-12	Sat/Sun	Computer Science Department's Teacher Training program.
15	Wed	Microbiology Department's Guest lecture by Prof.Siddharth (Podicherry University). Statistics Department's Career Guidance. Commerce Department's Guest Lecture. Visual Communication Department's Guest lecture on Film making by Sai Gokul.
16	Thu	Physics Department's Career Guidance for Science Students. PG Visual Communication Department's Mobilography. History Department's seminar on History and culture college level of Andhras.
17	Fri	English Department's Career Guidance. Mathematics Department's Guest Lecture. Botany Department's Need of Digitization of Herbaui

22	Wed	Computer Science Department's Lab to school. PG Mathematics Department's Guest Lecture. Statistics Department's Environmental Awareness day.PG Biotechnology Mendels Day Sanskrit DayCommerce Department's Field/Industrial visit to Coco cola factory. Electronics Department's Guest Lecture on T.V Broad casting.
24	Fri	Mathematics Department's Invited Talk.Telugu Department's A talk in memory of Jashuva. Electronics Department's Visit to Doordarshan Kendra. Animation, Music/Dance Department's Guest lecture (composting). PG Mathematics Department's Invited Talk.
25	Sat	Zoology Department's Field trip for III Year students (Manikonda). Statistics Department's Orientation on 'R'.
29	Wed	MCA Department's Academic Competition (Quiz paper presentation).PG Biotechnology Guest lecture
Aug. 2015	Day	Event
6	Thu	PG Biotechnology Pollution free Climate change & its awareness World Zone day.Biotechnology(UG) Pollution free climate change & its awareness.NGC Pollution Free/ Climate change & its awareness.
7	Fri	Visual Communication Department's Staff training Program.Food Technology Field trip to Ice-cream Industry III year.
8	Sat	Computer Science Department's Field visit (Efftronics).
9	Wed	BiotechnologY(UG) Field trip
12	Wed	Physics Department's Academic Competition.Social Sciences Department's Workshop on the Inter – Colleiate of recent research in the field social science with in focus to incorporate them in the Syllabus.
13	Thu	Animation, Music/Dance Department's Singing Competition.

14	Fri	PG Visual Communication Department's Guest Lecture. PG Visual Communication Department's World Photography.
15	Sat	Commerce Department's Extension Activity visit to Orphanage.
16	Mon /Sat	PG Biotechnology Environmental
17-22	Wed	Biotechnology (UG) World Ozone Day One Day National Seminar. NGC Environmental awareness week
19	Wed	Chemistry Department's Bottling Company (Coco Cola Company).
17	Mon	Food Technology Guest lecture on packaging I,II,III year. Visual Communication Department's World Photograph Day Sparks-Photo Exhibition. Biotechnology(UG) Environmental awareness week (17 th -22 nd)
20	Thu	Electronics Department's Seminar on solid state Luminaries. Statistics Department's Field visit – I.
20-22	Thu/Sat	Animation, Music/Dance Department's Field Trip.
21-22	Fri/Sat	Telugu Department's Workshop on Lesson Plan.
21	Fri	Physics Department's Field visit to VTPS/Lanco.
22	Sat	English Department's Seminar/Invited Talk. Mathematics Department's Visit to V.T.P.S. Botany Department's Field visit in Mangroove veretation. Zoology Department's Guest Lecture. Commerce Department's Career Guidance for Final Year. MCA Department's Samiksha (Departmental Activity). PG Mathematics Department's Visit to V.T.P.S.
24	Mon	Electronics Department's Guest Lecture on Semiconductor Materials.
25-26	Tue/Wed	MBA Department's Bridge course communication skills.
26	Wed	Physics Department's Guest Lecture.
26-27	Wed/Thu	Microbiology Department's Guest lecture by Professor of Gitam University.
27	Thu	MCA Department's Seminar (Cancer Guidance).

29	Sat	English Department's Quiz (Literacy).Telugu Day Celebration. Animation, Music/Dance Department's Graphic Design (Seminar).
31	Mon	Electronics Department's Workshop on PCB making.
Sep. 2015	Day	Event
3	Thu	Food Technology Work-shop on Baking Science & Technology.
4	Fri	English Department's Paper Presentation (A Stream).
7	Mon	Zoology Department's Extension Activity (Medical camp) in collaboration with Dept. of Paramedical.
7-9	Mon/Wed	Commerce Department's Commerce & Management fest.
8	Tue	Electronics Department's Training Program on MATLAB Simulation.
9	Wed	Botany Department's Essay writing competition.PG Biotechnology Field trip.
10	Thu	Statistics Department's Guest lecture. PG Visual Communication Department's Academic competition.
11	Fri	Telugu Department's A show of Folk Art forms.Chemistry Department's Retraining for college teachers. Computer Science Department's State level Techno Mid. Economics Department's field trip to New Capital college level. MCA Department's Field Trip (ESS). MBA Department's Industrial Visit for III sem Students.
14	Mon	Hindi Day.Electronics Department's Seminar on VSLI Technology.
15	Tue	Physics Department's Ozone Day - Radiation safety & Control - (Health Impact).Food Technology Work-shop on value addition in processing of Fruits & Vegetables. Visual Communication Department's Facial Painting.
16	Wed	Microbiology Department's Academic Competitions.

19	Sat	Visual Communication Department's Campaign.PG Biotechnology One day National Seminar.NGC One day National Seminar. Mathematics Department's Career Guidance. Animation, Music/Dance Department's Guest Lecture (Dance).
28-30	Wed	PG Mathematics Department's Career Guidance. PG Visual Communication Department's field Trip. MCA Department's Workshop in collaboration with university.
Nov.2015	Day	Event
3	Tue	Food Technology Celebrations of World Food Day.
5	Thu	Electronics Department's Seminar on Embedded System
6 - 7	Fri-Sat	Physics Department's The usefulness of HAM Radio during natural Calamities/Exhibition.
7	Sat	English Department's Guided Story Telling/Poster Presentation. Botany Department's Horticultural Techniques, Trainings, Workshop. Computer Science Department's Old age Visit. Electronics Department's Visit to Effectronics. MCA Department's Field Trip. MBA Department's Guest Lecture. PG Mathematics Department's Mathematics Quiz.
13	Fri	English Department's Drama Competition (One Act Play). Zoology Department's Guest Lecture to III Year Students. Visual Communication Department's Sound Design seminar. Animation, Music/Dance Department's Sound Design Seminar. MCA Department's Extension Activity.
14	Sat	Computer Science Department's Study tour.
17	Tue	Mathematics Department's Quiz.
19	Thu	Telugu Department's Guest Lecture.

20	Fri	Microbiology Department's Career Guidance. Statistics Department's Field visit – II. Work-shop on chocolate Manufactory.
20-21	Fri-Sat	Animation, Music/Dance Department's Clay workshop.
23	Mon	Economics Department's Guest lecture on Food security concerns in India. Zoology Department's Training Program (SIFT).
24	Tue	Botany Department's Guest Lecture.
25	Wed	Electronics Department's Visit to SHAR (Industrial field trip).
25-26	Wed-Thu	Chemistry Department's Seminar & Quiz.
27	Fri	Microbiology Department's Health camp. Commerce Department's Students Seminar.
28	Sat	Mathematics Department's Paper Presentations.
29	Sun	PG Mathematics Department's Paper Presentation. Telugu Department's A talk in memory of Prem Chand. PG Biotechnology Guest lecture. Biotechnology(UG) Guest Lecture. NGC Field trip Mangrooves
Dec. 2015	Day	Event
1	Tue	Zoology Department's Competitions (Academic) Quiz/Collage
2	Wed	NGC World AIDS Day Work-shop "Green Leaders" Food Technology Guest lecture on space foods.
1 - 5	Tue/Sat	Physics Department's Resonance 2016 (Year of light/optics)/ (4 activities).
4	Fri	Telugu Department's Ambedkar's Literature in Telugu. Botany Department's National of oil palm Pedavegi W. Godavari Dist. Commerce Department's seminar on consumer awareness. Visual Communication Department's Visit to DD - I year. Electronics Department's Technosis.
5	Sat	English Departments Book Review. Mathematics Department's Invited Talk. Chemistry Department's Field trip to Plant Extraction (Nidamanuru).

7	Mon	Animation, Music/Dance Department's Guest Lecture (Animation). MCA Department's Seminar. MBA Department's Industrial Visit for I Sem Students. PG Mathematics Department's Invited Talk. Visual Communication Department's Photography workshop.
7-11	Mon-Fri	Electronics Department's Workshop on Embedded System. Field trip to SHAAR - In collaboration with Electronics / Vijaya Dairy.
8	Tue	Zoology Department's Field visit - I & II Year Students. Commerce Department's Industrial visit.
9	Wed	Statistics Department's Lecture. Computer Science Department's Anti corruption seminar.
11	Fri	Animation, Music/Dance Department's Film (Workshop).History Department's Extension Activity on Patriotism.
12-13	Sat-Sun	Computer Science Department's Tour for students.
16	Wed	PG Visual Communication Department's field Trip.
18	Fri	PG Visual Communication Department's Health awareness Program.
19	Sat	Electronics Department's One day staff training Program on Advanced Microcontrollers.
23	Wed	Botany Department's Botanical tour from 23rd Dec onwards.PG Biotechnology Work shop "Green Leaders"Biotechnology(UG) Work-shop on "Green Leaders"
Jan.2016	Day	Event
5	Tue	Zoology Department's Workshop on Isolation of Genetic material. Visual Communication Department's Cinematography seminar – vinda.
7	Thu	Electronics Department's Visit to MUX station.
8	Fri	PG Visual Communication Department's Invited Talk.Food Technology Work-shop for Sugar Confectionery.
9	Sat	English Department's Workshop.

9-10	Sat-Sun	Computer Science Department's Seminar on Project Development. MBA Department's Paper Presentations by Students. MCA Department's Workshop. Physics Department's Guest Lecture on Semi Conductors by NRI.
11	Mon	Electronics Department's Visit to Naval Dock yard.
20	Wed	Statistics Department's Academic Competition. PG Visual Communication Department's Guest Lecture.
21	Thu	Sanskrit Department's Guest Lecture.Chemistry Department's Lab on wheels. Commerce Department's Training Program.
22	Fri	Visual Communication Department's Gran Kinos.Social Sciences Department's Career through the study of social sciences.
23	Sat	Mathematics Department's Health Awareness Programme. Chemistry Department's Training for JL's. Botany Department's Field trip/Sugar factory. Microbiology Department's Field trip to sugar factory. Visual Communication Department's Gran Kinos. PG Mathematics Department's Health Awareness Program.
25	Mon	English Department's Loyola Spell Bee.
26	Tue	Commerce Department's Extension activity visit to Mother Teresa home.
27 - 30	Wed-Sat	Animation, Music/Dance Department's Industrial Trip.Food Technology Field trip to Model dairy.
29	Fri	Zoology Department's Workshop on Handling of Biomedical Equipment (In collaboration with Dept. of Paramedical). PG Biotechnology Two day National Work shop. Biotechnology(UG) Two-Day National Work-shop.NG C One day Seminar Two day National Work-shop
Feb. 2016	Day	Event
3	Wed	Chemistry Department's Land to Lab. PG Visual Communication Department's Career Guidance. PG Biotechnology

4	Thu	Career Guidance.Biotechnology(UG) Career Guidance. NGC One day Seminar Career Guidance Computer Science Department's Health awareness programme (Cancer).
5	Fri	Electronics Department's Public awareness Program. Physics Department's Public awareness programme on Renewable energy under financial support of MNRI.
6	Sat	PG Visual Communication Department's Workshop. English Department's Poetry Writing/Recitation Mathematics Department's Seminar. Botany Department's Career guidance for III Year Students. Animation, Music/Dance Department's Film Making workshop.
10	Wed	PG Mathematics Department's Seminar.Food Technology Extension programme on Lost cost Nutrient rich food.
11	Thu	Commerce Department's Career Guidance.
12	Fri	Statistics Department's Workshop on Dataset. Mathematics Department's Academic competitions (Mathematical models). MCA Department's Academic competition. PG Mathematics Department's Academic Competitions (NET,SLET coaching).
12-14	Fri-Sun	Visual Communication Department's Tour to Bangalore.
15	Mon	Electronics Department's Guest lecture on Advanced communications.
19	Fri	Commerce Department's Training Program.
19-20	Fri-Sat	MBA Department's Management Meet.
21	Sun	Telugu Department's International Mother Tongue Day.
22	Mon	Social Sciences Department's Industrial Tourism.PG Biotechnology One day SeminarBiotechnology(UG) National Seminar.
Mar. 2016	Day	Event
15	Tue	MBA Department's Industrial Visit for II Sem Students.

ANDHRA LOYOLA COLLEGE (AUTONOMOUS), VIJAYAWADA-8

Accredited at A Grade with a CGPA of 3.65/4.00 in II Cycle by
NAAC

Annexure - III

Annual Academic Report
2015-2016

Andhra Loyola College (Autonomous), Vijayawada - 8
Academic Report (2015-2016)

Contents	Page No.
New Officials	01
Profile of the College	02
<i>Institutional Recognition</i>	
<i>Staff Profile</i>	
<i>Students' Strength</i>	
<i>Examination Results (UG & PG)</i>	
<i>New U.G. Course introduced</i>	
<i>Courses Offered</i>	
Research Activities	06
<i>Ph.D. Awarded</i>	
<i>M.Phil. Awarded</i>	
<i>Research Guidance</i>	
<i>Research Publications by faculty</i>	
Awards/Honours and Recognitions	08
Books and Articles published	22
Papers presented in Seminars / Workshops	23
Seminars/Workshops/Refresher Courses attended	45
Co-Curricular Activities	59
<i>Seminars / Workshops organized by the Departments</i>	
<i>Students' Seminars/Workshops conducted</i>	
<i>Students' Participation in Seminars and Workshops</i>	
Library Services	71
Events Organized	72
Industrial Tours/Educational Tours/Field Trips	78
Extracurricular activities	80
<i>National Cadet Corps (NCC) activities</i>	
<i>National Service Scheme (NSS) activities</i>	
Students' Achievements	88
Hostel Life	97
Andhra Loyola College Alumni Association (ALCAA)	98
Extension Activities	99
Participation in Sports and Games and achievements	104
Placements	110

Andhra Loyola College (Autonomous), Vijayawada - 8 Annual Academic Report (2015-2016)

New Officials:

The commencement of the current academic year has seen some changes in the administrative set up of the College.

Rev.Fr.S.Melchior, SJ, has been appointed Vice Principal (Degree) in the place of Rev Fr.P.Anil Kumar, SJ, who went on leave for religious training at Goa. Fr.Melchior, SJ, was the Assistant Director of ALIET before taking up the present assignment. Rev Fr.V.Chinnappa, SJ, has taken over as the Vice Principal (Intermediate), in the place of Rev Fr.P.Balashowry, SJ, following the latter's transfer to Pune for further religious studies and Sri B.K.Sudhakar, Lecturer in Physics, has been appointed Vice-Principal for the Intermediate Section.

Rev Fr.Selvin, SJ, has been appointed Director, Gogineni Hostel, in the place of Rev Fr.Dr.Rex Angelo, SJ, who has taken over as the Director of the ALCAA in addition to his other existing assignments. Rev Fr.M.L.Thomas, SJ, has been elevated as the Director of New Hostel, relieving Rev Fr.Dr.G.Jayaraj, SJ, of the responsibility. Rev Fr.Dr.P.Anthony, SJ, has been appointed as the Superior, Sanjeevan Niwas, in the place of Rev Fr.P Balashowry, SJ, while Rev Fr.V.Chinnappa, SJ, has replaced Rev Fr.P.Anil Kumar, SJ, as the Spiritual Director of Sanjeevan Niwas. Rev Fr.K.Ravindranath, SJ, has been appointed as the Campus Minister and Executive Director of Kaladarshini.

Dr.G.Srinivasa Rao, Reader in Physics, has been appointed as the Coordinator, Internal Quality Assurance Cell of the College in the place of Mr.G.M.Srirangam. Dr.G.Sahaya Baskaran, Lecturer in Physics, has been appointed as the Coordinator, UGC Projects.

While we extend a hearty welcome to the new officials who have assumed office this year, I place on record all our sincere gratitude and whole-hearted appreciation to the outgoing officials for their distinguished services.

Our faculty members are abundantly resourceful and rise up to the occasion to contribute their might for the around development of the College. In a befitting acknowledgement of our faculty's committed contribution, I gladly announce that our College has achieved the rare distinction of being selected for three prestigious Schemes of the Union Government and one unique academic recognition by the State Government during this academic year, as under:

Profile of the College:

Institutional Recognition:

1. **‘A’ Grade College:** Our College has been recognized on 24th November 2015 as one of the 19 “A-Grade Colleges” by the Commissioner of Collegiate Education, Government of Andhra Pradesh, based on key performance indicators out of total 1209 Degree Colleges in our State of Andhra Pradesh.
2. **Community College:** As per the University Grants Commission communication in August 2015 our College was selected under Community College Scheme **with a grant of Rs.40 Lakhs.**

I hereby place on record our sincere appreciation to Mr.G.M.Srirangam, Dept. of Zoology, for making it possible for the College to get selected under the Scheme and acting as the Project Coordinator. Our further appreciation is also placed on record to Mr.Srirangam for being instrumental in getting two UGC B.Voc. Programmes during the last academic year.

3. **SAI STC Centre:** Our College has become the first College in both the Telugu-States to have been approved as an adopted Extension Centre of the Sports Authority of India Sports Training Centre on 7th December 2015. A total number of 23 trainees have been allotted to our College for training in the disciplines of Athletics and Volleyball.
4. **50-bedded Sports Hostel:** A 50-bedded Sports Hostel has been sanctioned to our College by the University Grants Commission with a **grant of Rs.75 Lakhs and a grant of Rs.10,00,000/- for Equipment** in this academic year under the Scheme of Development of Sports Infrastructure and Equipment (XII Plan).

I hereby place on record our sincere appreciation to Mr.J.V.Nagendra Prasad, Director of Physical Education, for making it possible for the College to get these projects and acting as the Projects’ Coordinator.

5. **Star College Scheme:**

With profound joy and gladness, I announce that the Department of Biotechnology, Government of India, New Delhi, has selected our College under **Star College Scheme** to extend **financial support of Rs.84 Lakhs** to six of our Science Departments viz. Botany, Biotechnology, Microbiology, Zoology, Chemistry and Physics. Ours is the first and only College in both the Telugu states so far to have been selected under this Scheme.

I hereby place on record all our sincere gratitude and whole-hearted appreciation to Dr.B.Siva Kumari, Coordinator of the Project Proposal, Dr.CH.Srinivasu, Director, CCLR, Dr.G.Sahaya Baskaran, Coordinator, UGC Projects, Dr.G.Murali Krishna, H.o.D. Physics, Dr.G.V.Ramana, H.o.D. Chemistry, Rev Fr. Dr.P.Anthony, SJ, H.o.D. Zoology, Mr.P.Srinivasa Rao, H.o.D. Botany, Ms.Glory, H.o.D.Microbiology, and Ms.V.Kavitha, H.o.D. Biotechnology, and all their Departmental Members whose hard work and strenuous efforts have made it possible.

6. **Telugu Wikipedia Digital Resource Centre**, sponsored by CIS-A2K, Bangalore, a Wikipedia organization, **was established in our College, with a sponsorship amount of Rs.1,90,000/-, and it was inaugurated on 13th January 2016** for strengthening the e-Content development.

Thus, our College getting sanction of grants for an amount of Rupees Two Crores and Twenty Six Lakh Rupess in a single Academic Year from both the Government and the Non-Governmental Organizations under different Schemes is a highly noteworthy achievement.

New Staff Appointments:

The College has a total Faculty Strength of 198 and Non-Teaching Staff strength of 102. During this academic year, as many as 33 Teaching Staff Members have been recruited in the Degree, Postgraduation and Intermeaite Departments. Four administrative staff have also been recruited in different Departments.

Students' strength:

The total number of the students in the College is 4080, the highest ever in our College history, representing 24 out of the total 29 states in our country from Meghalaya to Maharashtra and Kashmir to Kerala. Of this, 1101 are in the Intermediate Section, 2618 in the Degree Section and 361 in the Postgraduate Section.

Examination Results:

Here is an overall picture of the examination results of the previous academic year with respect to the Intermediate, Degree and Postgraduate sections.

Degree Results:

B.Sc.	DCS	DSC	DML	DP	DC	DB	DZ	DCP	DEC
Pass %	93.33	95.24	88.89	83.61	85.19	94.12	80.00	92.00	91.43
B.Sc.	DVC	DCV	DBMC	B.A.,	DEH	DET	DGH	DEM	
Pass %	90.91	81.48	69.23	Pass%	84.21	82.35	95.00	80.00	
B.Com. General	B.Com. Comp.	BBA							
93.24.	97.87	85.19							

and the overall results of the Degree sections is 91.5

P.G. Results:

Course	MCA	MBA	M.Sc.Physics	M.Sc.Chem.	M.Sc. VisCom.
Pass %	100.00	98.00	95.00	95.00	100.00

The overall pass percentage is 98%

I congratulate the Vice Principals as well as the members of the faculty of Intermediate, UG and PG sections on achieving these good results. I also thank the Controller of Examinations, the Assistant Controller and their team for their painstaking work in bringing out the results on time.

Introduction of New U.G. Courses:

A new Undergraduate Courses viz. B.A., Journalism, Advanced English and Animation has been introduced this academic year.

With this, the total number of UG programmes offered at present stand at 23 with 26 Sections, while that of PG and Intermediate Courses stand at eight and five respectively.

Courses Being Offered: 2015-2016

	Intermediate (E.M.)		Post Graduation (E.M.)
		23	MCA
1	Maths, Physics, Chemistry	24	MBA
2	Botany, Zoology, Physics & Chemistry	25	M.Sc. Biotechnology
3	Commerce, Economics & Civics	26	M.Sc. Maths
4	Maths, Economics & Commerce	27	M.Sc. Physics
5	History, Economics & Civics (TM)	28	M.Sc. Chemistry
	Undergraduate Courses	29	M.Sc. Botany
	B.A., (E.M.)	30	M.Sc. Visual Communication
1	Economics, Politics & History		
2	Economics, Tel. Literature & History (TM)		
3	Eng. Literature, Politics & History		
4	Maths, Statistics & Economics		
5	Music/Dance(Classical), Animation Design-Sound		
6.	Journalism, Advanced English & Animation		
	B.Sc., (E.M.)		
7	Chemistry, Maths & Physics		
8	Maths, Statistics & Physics		
9	Botany, Zoology & Chemistry		
10	Biotechnology, Microbiology & Chemistry		
11	Comp. Science, Maths & Physics		
12	Maths, Statistics & Comp.Science		
13	Maths, Electronics & Comp.Science		
14	Visual Communication, Electronics & Comp.Science		
15	Food Tech., Microbiology & Chemistry		
16	Electronics Technology		
17	Animation with VFX		
	UGC B.Voc.Programmes (E.M.)		
18	Renewable Energy Management		
19	Paramedical & Hospital Administration		
	B.Com., (E.M.)		
20	B.Com. General		
21	B.Com. Computers		
22	B.Com. Professional		
23	B.B.A. (Bachelor of Business Administration)		

Research activities:

I. Ph.D.Awarded:

1. Mrs.B Baby Rani, Dept. of Economics, has been awarded Ph.D. degree in Economics for her thesis entitled “Impact of Private Microfinance Institutions on Rural Women in Andhra Pradesh” by Acharya Nagarjuna University, Guntur, on 1st June 2015.
2. Mr.N.Srinivas, Dept. of Statistics, has been awarded Ph.D. degree in Statistics for his thesis entitled “Relative Performance of Some Selective Pattern Recognition Algorithms – Big Data Analytics” by Acharya Nagarjuna University, Guntur, on 15th June 2015.
3. Mr. Kola Sekhar, Dept. of Telugu, has been awarded Ph.D. degree in Telugu for his thesis entitled “Dr.V.R.Rasani Navalanusilanam” by Acharya Nagarjuna University, Guntur, on 17th June 2015.
4. Rev Fr P.Anthony, SJ, Dept. of Zoology, has been awarded Ph.D. in Zoology for his dissertation “Impact of Spinosad (45%Sc, Tracer) A Priopesticide Compound on Fresh Water Fish, Lebeorohita (Hamilton)” by Acharya Nagarjuna University, Guntur, on 27th July 2015.
5. Mr.K Parameswara Rao, Dept. of Chemistry, has been awarded Ph.D. degree in Chemistry for his thesis entitled “Development and Validation of Few Simple Uv-Visible Spectrophotometric and Sensitive RP-HPLC Methods for the Determination of Some Selected Drugs in Pure and in Pharmaceutical Dosage Forms” by Acharya Nagarjuna University, Guntur, on 16th October 2015.
6. Dr.N.Suresh Babu, Dept. of Sanskrit, has been awarded Ph.D. degree in Telugu for his thesis entitled “Gumma Sambasivaravu Shatakaalu – Parisheelana” by Acharya Nagarjuna University, Guntur, on 29th October 2015.

It is his 2nd Ph.D. and he is the First of our Faculty to have two Ph.Ds.!

7. Ms.CH.Bhargavi, Dept. of Chemistry, has been awarded Ph.D. degree in Chemistry for her thesis entitled “Formulation and In-Vitro Evaluation of Topical, Oral Drug Delivery Systems Using Biodegradable Polymers” by Acharya Nagarjuna University, Guntur, on 25th January 2016.

II. Ph.D. Thesis Submitted:

1. Sri K.B.S.Sastry, Dept. of Comp. Science, submitted his Ph.D. thesis entitled “Software defect prediction using classification Mining” to Acharya Nagarjuna University, in March 2015

2. Sri V.Subba Reddy, PG Dept. of Chemistry, submitted his Ph.D. Thesis entitled “Equilibrium, kinetics and thermodynamics of the adsorption of textile dyes (Safranin O, Rhodamine B, Malachite Green, Acid blue 113 and Acid blue 9) on Fuller’s Earth, modified Fuller’s Earth and the activated carbon derived from *Peltophorum pterocarpum leaves*” to The University of Madras on 27th November 2015.

III. M.Phils Awarded:

1. Sri R.John, Dept. of Ethics and Religion, was awarded M.Phil degree in Social Work for his dissertation entitled “Polavaram Project–Issues Related to Displacement and Rehabilitation of the Tribes” by Acharya Nagarjuna University, on 7th September 2015.

IV. Research Guidance:

Ph.D. Awarded

1. A Research Scholar under the Guidance of Dr.G.Sahaya Baskaran, Dept. of Physics, Mr.D. Rajeswara Rao, was awarded Ph.D. degree for his thesis entitled “Structural role of sesquioxides on the enhancement of luminescence efficiency of some rare earth ions in PbO–PbF₂–B₂O₃ glasses” in glass science on 19th March 2015.
2. A Research Scholar under the Guidance of Dr.G.Sahaya Baskaran, Dept. of Physics, Ms.G. Jagan Mohini, was awarded Ph.D. Degree for her thesis entitled “Role of some metal ions on the Structure, Degradation and in vitro Bioactivity of B₂O₃–SiO₂–P₂O₅–Na₂O–CaO Glass system” in bioglass, on 9th January 2016. She has also published three papers in the International Nationals. It is significant that one of the Journals ‘Materials Science and Engineering C’ has an Impact Factor of 3.09.
3. A Research Scholar, viz. Mr.K Ravindranath guided by Dr.M.C.Rao, Dept. of Physics, has been awarded Ph.D. Degree for his thesis entitled “Mechanochemical synthesis and spectral characterizations of transition metal ions doped Ca-Li hydroxyapatite Nanopowders” by Acharya Nagarjuna University, on 29th May 2015.

Thesis submitted:

A Research Scholar under the guidance of Dr.CH.Srinivasu, Dept. of Physics, Mr.Anil Kumar, submitted his Ph.D thesis entitled “Ultrasonic Studies” to Acharya Nagarjuna University, Nagarjuna Nagar, in June 2015.

V. Registration:

Mr.S. Sai Suresh, Dept of Statistics, registered himself for Ph.D. programme at Dept. of Statistics, Acharya Nagarjuna University, Guntur, on 6th Jan. 2016.

Awards and Recognitions:

Institutional Achievmeent:

Andhra Loyola College won the Third Best College Award for Maintenance of Gardens on the Campus in Andhra Pradesh at the State Level Flower and Fruit Display-2016 organized by the Haritha Priya Plant Lovers Society in Collaboration with Dept of Horticulture, Govt. of Andhra Pradesh & AP Agri. Society, at Vijayawada, from 24th to 26th January 2016. The award was received by Rev Fr.S.Raju, SJ, Correspondent and Dr.B.Siva Kumari, Secretary-Academic Activities, from Sri Devineni Umamaheswara Rao, Minister for Major Irrigation, Govt. of A.P.

1. Dr.M.C.Rao, Dept. of Physics, has been presented with an Award for Research Excellence by ‘The Indus Foundation Inc. USA, at the eighth edition of the Indo-Global Education Summit 2015 held on 14th and 15th November 2015 at Hyderabad, India, in special recognition of his outstanding contribution to knowledge in his discipline
2. Dr.G.Sambasiva Rao, Dept. of Telugu, has been presented with a Certificate of Appreciation for his rendering of poetry on contemporary social issues at a one day Workshop conducted for the Writers and Poets on the topic “Navyandhra – Nava Telangana – Vibhajanantara Phalitalu” held at Press Club, Vijayawada, on 28th June 2015. The Workshop was jointly organized by Samskruthi Samakhya (Yuva Saahiti Vikasa Vedika), Andhra Arts Academy and Samata Seva Samathi on 28th June 2015
3. Dr.G.Sambasiva Rao, Dept. of Telugu, on invitation from TANA (Telugu Association of North America), participated as a Special Invitee and acted as Prucchaka in the Astavadhanam conducted by Medasani Mohan at Detroit, USA, from 3rd to 5th July 2015.
4. Dr.M.C.Rao, Dept. of Physics, has been appointed Editorial Board Member of three International Journals viz. Journal of Advanced Chemical Sciences, an International Peer Reviewed Journal (ISSN: 2394-5311) (Online Version); International Journal of TechnoChem Research, an International Peer Reviewed Journal (ISSN: 2395-4248 (Online Version) and International Journal of Chemical Concepts, an International Peer Reviewed Journal (ISSN: 2395-4256) (Online Version).
5. Dr.M.C.Rao, Dept. of Physics, has been appointed Reviewer of three International Journals (Online) viz. Journal of Advanced Chemical Sciences, an International Peer Reviewed Journal (ISSN: 2394-5311); International Journal of TechnoChem Research, an International Peer Reviewed Journal (ISSN: 2395-4248) and International Journal of Chemical Concepts, an International Peer Reviewed Journal (ISSN: 2395-4256).
6. Dr.Y.Hanumantha Rao, Dept. of Chemistry, has been appointed as Editor-in-chief in of the “International Journal of Chemistry and Aquatic Sciences (IJCA)”, ISSN: 2455-040X.

7. Dr.Y.Hanumantha Rao, Dept. of Chemistry, has been appointed as Editorial Board Member and Reviewer of “International Journal of Engineering Research Online ISSN-2321-7758” with Effect from 1st August 2014.
8. Dr.Y.Hanumantha Rao, Dept. of Chemistry, has been appointed as Editorial Board Member and Reviewer of “Bulletin of Pharmaceutical and Medical Sciences ISSN-2321-4503” with effect from 1st October 2014.
9. Dr.B. Siva Kumari, Dept. of Botany, has been appointed as a Editorial Board Member of the International Journal of Multidisciplinary Advanced & Experimental Research- with ISSN–NO- 2349-9648- website- www.ijmaer.in
10. Dr.B.Siva Kumari, Dept. of Botany, has been designated as an Approved Research Guide in the Department of Biotechnology, by KL University, Vaddeswaram, Guntur Dist. Vide its orders dated 21.11.2015.
11. Dr.G.Sahaya Baskaran, Dept. of Physics, has been elected as an Executive Council Member for the Andhra Pradesh Chapter of Indian Association for Physics Teachers (IAPT) for the period of January 2016-Decemeber 2018.
12. Dr.G Sahaya Baskaran, Dept. of Physics, has been given Life Membership of two National-level Research bodies viz. ‘Indian Laser Association’ and ‘Materials Research Society of India’ during this academic year 2015-16.
13. Dr.M.C.Rao, Dept. of Physics, is a Life Member, CEGR, Centre for Education Growth and Research, New Delhi, Membership No: CEGR/LT/2015/GR on 22/09/15 to 21/09/2025.
14. Dr.M.C.Rao, Dept. of Physics, acted as a National Advisory Board Member at the National seminar on Recent Developments in Nanotechnology and Nanoscience, held at VKV Govt. Degree College, Kothapeta, on 31st August & 1st September, 2015.
15. Dr.M.C.Rao, Dept. of Physics, acted as a National Programme Committee Member at the International Conference n Condensed Matter and Applied Physics (ICC-2015), Govt. Engineering College, Bikaner, Rajasthan, on 30th & 31st October, 2015.
16. Dr.M.C.Rao, Dept. of Physics, acted as a Technical Committee Member at the International Conference on Science and Engineering of Materials for Future Needs, held at SR & BGNR Govt. College, Khammam, on 21st & 22nd December, 2015.
17. Dr.G.Srinivasa Rao, Dept. of Physics, chaired a session on “Recent Trends in Nano-dimensional Materials and Devices” at a UGC sponsored National Conference on “Need and Role of Nanosciences in the Present Era (NRNSPE)” held at P B Siddhartha College of Arts & Science, Vijayawada on 7th October 2015.

18. Dr.G.Srinivasa Rao, Dept. of Physics, reviewed a research article titled “Physical, Optical and Electrical Properties of Nd³⁺ Doped Bismuth Borate Glasses” for an international peer reviewed journal “Materials Chemistry & Physics”, a publication of Sciencedirect.
19. Dr.CH.Srinivasau, Dept. of Physics, chaired a session at the national conference on “Need & Role of nano-science in the present Era“ conducted by P.B.Sddartha College of Arts & Science, Vijayawada, on 7th & 8th Oct. 2015
20. Dr.M.C.Rao, Dept. of Physics, chaired a Session at the National seminar on Shaping the Future with Nano Sciences (SFNS), P.B.Siddhartha College of Arts & Science, on 19th & 20th August, 2015.
21. Dr.M.C.Rao, Dept. of Physics, chaired a Session at the National seminar on Recent Developments in Nanotechnology and Nanoscience, held at V.K.V.Govt. Degree College, Kothapeta, on 31st August & 1st Sept. 2015.
22. Dr.M.C.Rao, Dept. of Physics, chaired a Session at the International Conference on Science and Engineering of Materials for Future Needs, held at SR & BGNR Govt. College, Khammam, on 21st & 22nd December, 2015.
23. Dr.G.Sahaya Baskaran, Dept. of Physics, chaired a Technical session at the National Seminar on “Need and Role of Nano Sciences in the present era” organized by the Dept. of Physics, P.B. Siddhartha College of Arts & Science, Vijayawada, during 07-08, October 2015.
24. Dr.M.C.Rao, Dept. of Physics, has been appointed as Board of Studies Member in Physics by DRW Degree & P.G. College, Gudur, A.P. (2013-2016)
25. Dr.R.Ravindra Bhas, and Dr.D.Krupa Rao, Dept. of Telugu, have been appointed Members of the Selection Committee for selection of Best Youth Association 2015 by Nehru Yuva Kendra Sangathan, Krishna District, Ministry of Skill Development, Entrepreneurship, Youth Affairs and Sports, Govt. of India, vide its communication dated 21.01.2016.
26. Mr.G.Shravan Kumar, Lecturer in BBA, won the Second Prize in the event Song Writing and Third Prize in the event ‘Singing’ at the State Level Godavari Pushkarams 2015 – Competitions conducted by the Commissioner of Collegiate Education, A.P. Government of A.P., on 9th July 2015.
27. Dr.G.Sahaya Baskaran, Dept. of Physics, rendered his services as the adjudicator for the Ph.D. thesis of different Universities in Tamil Nadu.

Publications:

A good number of our lecturers have published scholarly articles in reputable national and international journals.

1. Dr.Kola Sekhar, Dept. of Telugu, published an article entitled “Dr.V R Rasani kathalu- Dalitha,Mainariti,Girijana,Bahujana Jeevitham” in quarterly journal వాఙ్మయి (సాహిత్య చారిత్రక పరిశోధన పత్రిక) published by P.S.Telugu University, Hyderabad, with ISSN no 2230-7915 in Jan-Mar 2015 volume.
2. Dr.M.Sivaram, Dept. of Sanskrit, **published an article** entitled “చారుచర్య – అప్పనమంత్రి అనువాదము “in the quarterly journal వాఙ్మయి (సాహిత్య చారిత్రక పరిశోధన పత్రిక) published by P.S.Telugu University, Hyderabad, with ISSN no 2230-7915 in Jan-Mar 2015 volume.
3. Dr.G.Dhanalakshmi, Dept. of Hindi, published an article entitled “**Andhra ke rastriya kavi RayaproluSubbarao**” in a Magazine named Mysore published by the Hindi Prachar Parishad in its March 2015 issue.
4. Dr.G.Dhanalakshmi, Dept. of Hindi, published **two articles** entitled “**Ram kavya may seeta ek adhyanayan**” and “**Krishna bhakthi kavya dhara ke pramuk kaviyoum ka yougadhana**” in the International Research Journal **Yogyatha** with ISSN No 2348-4225 - Date: Vol.: 2, January- March 2015.
5. Sri D. Praveen, Dept .of English, published a paper entitled “Relating The Theory of “New Historicism” and “Cultural Materialism To study The displaced State of the time honoured Ethnic Displaced Racists” in Notions, Vol 6 N0.3, 2015(p) ISSN: 0976-5247, (E) ISSN: 2395.
6. Dr. B.Raju, Head, Mr.R.Vijaya Kumar, Lecturer, Dept. of English, published an article entitled “Aboriginal Writing in Australia is a Cry Demanding Justice, Identity, Representation and Better Deal with the Iniquitous Whitemen” in the Indian Chronicle of English Literature/Special Issue -2015, ISSN 2321-0818.
7. Dr.B. Raju, and Sri R.Vijaya Kumar, Dept. of English, published a paper entitled “Attending Manohar Malgonkar’s Version of Partition In A Bend in the Ganges” in Notions Vol.06 No3 2015(P)ISSN 0976-5247, (e) ISSN: 2395-7239 Dec, 2015
8. Dr.B.Raju, Dept. of English, published an article entitled “Relating The Theory of “New Historicism” and “Cultural Materialism To study The displaced State of the time honoured Ethnic Displaced Racists” in Notions, Vol 6 N0.3, 2015(p) ISSN: 0976-5247, (E) ISSN: 2395-7239. Dec, 2015
9. Dr.B. Raju, Dept. of English, published an article entitled “Crafting Reciprocation and Womanhood: A study of Chitra Devakaruni’s The Mistress of Spices and the Vine of Desire” in the Delta Book World, in association with

Prestige Books International, New Delhi, ISBN:978-81-926244-5-7, Jan.2016.

10. Ms.G.Syamala, Dept. of English, published an article entitled “Violence Against Women in Manju Kapur’s Difficult Daughters, A Married Woman and Home’ in the Journal of English Language and Literature, 2015, ISSN: 2349-9753, Vol.2, Issue 3.
11. Ms.T.Sai Mamatha, Dept. of English, published an article entitled “Women Under Repression – An Insight into the female characters of Manju Kapur” in Indian Chronicle of English Literature/Special Issue–2015 (Acharya Nagarjuna University) ISSN 2321-0818, Feb, 2015
12. Ms.T.Sai Mamatha, Dept. of English, published an article entitled “Assessing Manju Kapur’s Feministic Expressions through the Readings of Patriarchal Culture” in Veda’s Journal of English Language and Literature, Vol. 2 Issue 1, 2015, ISSN 2349- 9753
13. Ms.T.Sai Mamatha, Dept. of English, published an article entitled “Understanding the Inner Interwoven World of Indian Women through the characters of Manju Kapur’s Selected Novels” in ELK Asia Pacific Journals, ISBN: 978 -81- 930411–2-3, March 2015.
14. Ms.T.Sai Mamatha, Dept. of English, published an article entitled “Women in the age of dollars and Indian Currency–A perception into Sudha Murthy’s ‘Dollar Bahu’ and ‘Maha Shwetha’ in ELK Asia Pacific Journals ISBN: 978-81-930411-1-6, March 2015.
15. Ms.T.Sai Mamatha, and Dr.B.Raju, Dept. of English, published an article entitled “Re-visiting the face of the Decline of Marriage and rise of New Families through Manju Kapur’s ‘Home’ and Sudha Murthy’s ‘House of Cards’, in Notions Vol.6 No.3, 2015, (P) ISSN:0976-5247, (e)–ISSN:2395-7239, December 2015.
16. Ms.T.Sai Mamatha, Dept. of English, published an article entitled “Technocrats Vision behind the Conventional Family Structures – An Ironical Insight into the leads of Manju Kapur’s ‘Custody’ and Chetan Bhagat’s ‘2 States’” in the International Journal of Multidisciplinary Approach and Studies, ISSN No.:2348 -537X, Vol.02, No.6, Nov-Dec 2015.
17. Ms.L.Subha, Dept. of English, published an article entitled “Examining Social Conceptualization in the Novels of Chetan Bhagat” in the Indian Chronicle of English Literature - Peer Reviewed & Referred International Journal/Special Issue–2015 (Acharya Nagarjuna University) ISSN 2321-0818, Feb, 2015
18. Ms.L.Subha, Dept. of English, published an article entitled “An Insight Into The Traumas Of The Immigrants Of Manju Kapur’s And Bhatathi Mukerjee’s Female Leads” in Veda’s Journal of English Language and Literature-An International Peer Reviewed Journal, Vol. 2 Issue 1, March 2015, ISSN:2349-9753

19. Ms.L.Subha, Dept. of English, published an article entitled “Understanding in the culture and tyranny of social concepts through the works of Chetan Bhagat’s Revolution 2020 and Aravind Adiga’s The White Tiger” in Glittering Minds, ELK Asia Pacific Journals (K.L University) ISBN: 978-81-930411-1-6, March, 2015.
20. Ms.L.Subha, and Dr.B.Raju, Dept. of English, published an article entitled “The 21st Century’s impact on the Technocrat’s brain-A Retrospection into Chetan Bhagat’s male personalities in Five Point Someone- What not to do at IIT” in Notions, A Peer Reviewed Journal of English Literature, Dec.2015
21. Ms.L.Subha, Dept. of English, published an article entitled “Representing Misapprehension and absurdity in Chetan Bhagat’s select novels” in the International Journal of Multidisciplinary Approach & Studies, ISSN No: 2348-537X, Vol 2, Nov –Dec, 2015
22. Dr.N.V.Ramana Murty, Fr.G.M.Victor Emmanuel, SJ, and Mr.P.Chenchu Babu, Dept.of Mathematics, published a paper entitled “Applications of Sylow’s Theorems” in the International Journal of Scientific and Innovative Mathematical Research, Vol.3, Spl.Issue 5, (2015), pp 166–168, ISSN:2347-307X.
23. Dr.N.V.Ramana Murty, Mr.P.Venu Gopala Rao, and Mr.M.Mariadas, Dept. of Mathematics, published a paper entitled “Applications of First Order Differential Equations” in the International Journal of Scientific and Innovative Mathematical Research, Vol.3, Special Issue 5, (2015), pp 173–176, ISSN:2347 – 307X .
24. Mr.P.Venu Gopala Rao, Dept. of Mathematics, published a paper entitled “A Note on Approximations with respect to Ideals in Semi near rings” in the International Journal of Computational and Applied Mathematics, Vol.9, Number 2, pp 157– 160, ISSN: 1819 – 4966
25. Mr.P.Venu Gopala Rao, Dept.of Mathematics, published a paper entitled “A Note on s-ideals of Semi Near rings” in Mathematical Sciences International research journal Vol.4, Issue 2 (2015), pp 406 – 407, ISSN: 2278 – 8697.
26. Sri A Shou Reddy, Dept. of Maths, published a research article on “Applications of Graph Theory” in the International Journal of Scientific and Innovative Mathematical Research, Vol.I, Special Issue 5, Nov.2015, pp 61-66., ISSN No.2347-307X (Print).
27. Dr N.Srinivasa Rao, Dept. of Statistics, published an article entitled ‘Mosquitoes problems in Vijayawada city of Andhra Pradesh’, in the International Journal of Multidisciplinary Empirical Research, ISSN: 2349-9656, Vol II, Issue I, PP 46-59
28. Dr N.Srinivasa Rao, Dept. of Statistics, published an article entitled “Environmental awareness in Andhra Pradesh a case study of Guntur and Vijayawada cities” in the International Journal of Multidisciplinary Advanced Research Trends, ISSN:2349-7408, Vol II, Issue V, PP 19-32

29. Dr N.Srinivasa Rao, Dept. of Statistics, published an article entitled Generic medicine users in Guntur city of Andhra Pradesh, Common Wealth Journal of Commerce & Management Research, Vol.2, Issue 10 PP12-32 ISSN: 2393-851X
30. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Densities, speed of sound, and IR studies of Ethyl lactate with 2-alkoxyethanols at different temperatures” in ThermochemicaActa, Vol.620, 20 November 2015, Pages 1–9.
31. Dr.CH.Srinivasu, Dept. of Physics, published an article entitled “Orientational order parameter in 20.03 and 20.04 Compounds an optical study” in the International Journal of advanced Research in Physical Science ISSN 2349-7874 WWW.arcjournals.org Special issue Vol 2 issue 1(A). This was released on the occasion of National Seminar on Multifunctional Materials Synthesis And Applications (MFMSA-2015) at Hindu College, Machilipatnam, on 23rd and 24th January 2015
32. Dr.CH.Srinivasu, Dept. of Physics, published an article entitled “Polarizabilities and orientational order parameter in 20.3 and 20.4 compounds” in the International Journal of Engineering Research–online a peer reviewed international journal ISSN:2321-7758, vol. S1, 2015 (Jan-Feb), pp 7-14
33. Dr.Ch.Srinivasu, Dept. of Physics, published a paper on Synthesis, Characterization and phase Transitions studies in N-(p-n-Ethyloxybenzylidene)-p-n-Alkoxy Anilines, 20.0m Liquid crystalline compound
34. Dr.CH.Srinivasu, Dept. of Physics, published an article entitled Thermodynamic parameters studies in N_(p_n_Ethyloxybenzylidene)_p_n_Alkoxy Anilines accepted
35. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Comparative study of theoretical ultrasonic velocities of binary liquid mixtures containing quinoline and mesitylene at temperatures T=(303.15, 308.15, 313.15 and 318.15)” in the Journal of Modern Science 1 (3), 172-177., March 2015.
36. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Excess thermo-acoustical parameters in binary liquid mixture containing n-butanol at different temperatures” in Karbala International Journal of Modern Science 1 (2), 97-100, February 2015.
37. Dr.CH.Srinivasu, Dept. of Physics, published an article entitled “Excess Gibb’s free energy function values at different temperatures in binary liquid mixture for the study of molecular interactions” in the Journal of Chemical and Pharmaceutical Research 7 (6), 488-490, June 2015.

38. Dr.CH.Srinivasu, Dept. of Physics, published an article entitled “Study of adiabatic compressibility in a binary liquid mixture containing quinolone and mesitylene at different temperatures” in Indian Streams Research Journal 5 (5), 1-5, May 2015.
39. Dr.Ch.Srinivasu, Dept. of Physics, published an Article on “A View on Application of Nano-Scale Science in the Present Scenario” in the journal of Nano science engineering and trends Vol 1, No.3, Dec. 2015.
40. Dr.CH.Srinivasu’s (Dept. of Physics) paper on “Computational Approach of Molar Refraction, Molecular Radius and Internal Pressure of a Binary Mixture – Molecular Interaction Studies” has been accepted for publication in the Journal of Applied Information Science Vol. 3, Issue 2, Dec. 2015.
41. Dr.CH.Srinivasu’s (Dept. of Physics) paper on “Polarizabilities and orientational order parameter in n-(p-n-ethoxybenzylidene)-p-n-alkoxy anilines, 2o.om LC compounds” has been communicated and accepted for publication in the Journal: (JSEMAT) Journal of Surface Engineered Materials and Advanced Technology. November 2015.
42. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Non-linear Optical Studies on CuO Doped Lithium Zirconium Silicate Glass Ceramics for Laser Application” in the Int. J. Tech Chem Res. 1(1) 66-69.
43. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Sustainable practices for the green world” in the Int. J. Multidisciplinary. Adv. Trends, Vol. II, Issue IV(I),May2015
44. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Spectroscopic Studies on CuO Doped Li₂O-ZrO₂-SiO₂ Glass Ceramics” in the Int. J. Chem. Con. 1(1) (2015) 5-8.
45. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Thermodynamic and Gas Sensing Properties of Cu²⁺ Doped SnO₂Thin Films” in the Int. J. Chem. Con. 1(3) (2015) 114-119.
46. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Impact of Human Activity on Weather Climate of Ibrahimpatnam Mandal and Kondapalli Industrial Area of Krishna District - A Case Study” in the Int. J. Chem. Con. 2(1) (2016) 28-34.
47. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Generation of Electricity from Organic Waste through Microbial Fuel Cell” in the Int. J. Tech Chem Res. 2(1) 67-77.
48. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Luminescent and Gas Sensing Properties of SnO₂ Thin Films Grown by Pulsed Laser Deposition” in the J. Intense Pulsed Lasers Appl. Adv. Mater. (2016) accepted

49. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Optical and EPR Studies of Fe³⁺ Doped Tin Oxide Thin Films by Spray Pyrolysis” in the J. Optoelect. Adv. Mater. (2016) under review.
50. Dr.T Srikumar, Dept. of Physics, published a Research Article entitled “Optical and EPR Studies of Cu²⁺ Doped SnO₂ Thin Films by Spray Pyrolysis” in the Mater. Res. Innov. (2016) in Press
51. Dr. G. Sahaya Baskaran, Dept. of Physics, published a paper entitled ‘Role of Ga₂O₃ ions on the structural and bioactive behaviour of B₂O₃–SiO₂–P₂O₅–Na₂O–CaO glass system’ in the International Journal of Engineering and Technical Research (IJETR) ISSN: 2321-0869, Vol.-3, Issue-4, April 2015
52. Dr.G.Sahaya Baskaran, Dept. of Physics, published a paper entitled ‘Bioactivity studies on TiO₂-bearing Na₂O–CaO–SiO₂–B₂O₃ glasses’, in an Elsevier Journal, Materials Science and Engineering C 57 (2015) 240–248
53. Dr. M.C.Rao, Dept. of Physics, published a paper entitled “Novel Memory Materials in Electronic Gadgets” in the Int. J. Engg. Res. 3 (2015) 134-143.
54. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Spectroscopic Studies on Alumino Alkali Zirconia Silicate Glasses Mixed with Tiatanium ions for Optoelectronic Device Application” in the Int. J. ChemTech Res. 8(2) (2015) 524-527.
55. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Non-linear Optical Studies on CuO Doped Lithium Zirconium Silicate Glass Ceramics for Laser Application” in the Int. J. Tech Chem Res. 1(1) 66-69.
56. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Spectroscopic Studies on CuO Doped Li₂O-ZrO₂-SiO₂ Glass Ceramics” in the Int. J. Chem. Con. 1(1) (2015) 5-8.
57. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Structural and photoluminescence studies of Co²⁺ doped Ca–Li hydroxyapatite nanopowders” in the J. Mater. Sci: Mater. Electron. 26 (2015) 6667–6675.
58. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Synthesis and Characterization of Silver Nanoparticles using Celastrus Paniculatus Leaf Extact” in the Int. J. Res. Appl. Sci. Engg. Tech. 3(6) (2015) 958-961.
59. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Growth and Spectroscopic Characterization of Pure and Urea Doped Sulphamic Acid Single Crystals” in the J. Optoelect. Biomedical Mat. 7(4) (2015) 93-99.
60. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Thermodynamic and Gas Sensing Properties of Cu²⁺ Doped SnO₂Thin Films” in the Int. J. Chem. Con. 1(3) (2015) 114-119.

61. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Electrical and Gas Sensing Properties of Fe³⁺ Doped Tin Oxide Thin Films” in the Int. J. Chem. Con. 1(3) (2015) 120-124.
62. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Structural and Vibrational Studies on Co²⁺ Doped SnO₂Thin Films” in the Int. J. Chem. Con. 2(1) (2016) 24-27.
63. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Impact of Human Activity on Weather Climate of Ibrahimpatnam Mandal and Kondapalli Industrial Area of Krishna District - A Case Study” in the Int. J. Chem. Con. 2(1) (2016) 28-34.
64. Dr.M.C.Rao, Dept. of Physics, published a paper entitled Microstructural Features of Mn²⁺ Doped SnO₂Thin Films” in the Int. J. Tech Chem Res. 2(1) 62-66.
65. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Generation of Electricity from Organic Waste through Microbial Fuel Cell” in the Int. J. Tech Chem Res. 2(1) 67-77.
66. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Applications of Transition metal ions doped PVA-capped CdSe nanopolymers” in the Proc. of International Conference on Science and Engg. of Materials for Future Applications (ICSEMF-2015) (ISBN 978-1-329-77555-8) 284-287.
67. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Structural and Morphological Studies on Ni²⁺ Doped SnO₂ Thin Films” in the Proc. of International Conference on Science and Engg. of Materials for Future Applications (ICSEMF-2015) (ISBN 978-1-329-77555-8) 342-344.
68. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “An Ultra-fast Combustion Synthesis of Rare-earth Doped Zinc Nanostructures” in the Proc. of International Conference on Science and Engg. of Materials for Future Applications (ICSEMF-2015) (ISBN 978-1-329-77555-8) 345-348.
69. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Synthesis and Characterization of Transition Metal Doped L-cysteine Hydrochloride Monohydrate Single Crystal by Conventional and Unidirectional Method and its Comparative Study” in Mater. Res. Innov. (2016) in Press
70. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Structural and Dielectric Studies on Unidirectional Growth of Organic Nonlinear Optical Single Crystals of Trans-4-Hydroxy-L-Proline by Sankaranarayanan-Ramasamy Method” in the Int. J. ChemTech Res. (2016) in Press
71. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Luminescent and Gas Sensing Properties of SnO₂ Thin Films Grown by Pulsed Laser Deposition” in the J. Intense Pulsed Lasers Appl. Adv. Mater. (2016) in Press

72. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Structural and Electrical Properties of TiO₂ Thin films” in the AIP Conf. Proc. (2016) in Press
73. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Luminescent Properties of Mn²⁺ doped Apatite Nanophosphors” in the AIP Conf. Proc. (2016) in Press
74. Dr.M.C.Rao, Dept. of Physics, published a paper entitled “Structural and Photoluminescence Properties of Cd and Cu co-doped Zinc Oxide Nanoparticles” in the AIP Conf. Proc. (2016) in Press.
75. Sri PVS Sairam, Dept. of Physics, published an article titled “Thermoluminescence Investigation of Chromium, Molybdenum and Tungsten Ions in Oxyfluoroborate Glasses” in the proceedings of International conference on Science and Engineering of Materials for Future Needs, 21-22 Dec 2015 (ICSEMF-2015). 2015 Proceedings. 173.
76. Dr.D.V.Satish, Dept. of Physics, Published a Paper entitled “Structural And Spectral Characterization Of Co²⁺ And Ni²⁺ Doped Cdo Powder Prepared From Solution At Room Temperature” in the Journal of Applied Spectroscopy, Vol. 82, No. 5, November, 2015.
77. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Lennard Jones Potentials For Binary Liquid Mixtures of A Multi-Functional Fluid NMP with Industrially Useful Solvents at Different Temperatures in the International Journal of Engineering Research-Online, Vol.3.,S1,2015(Jan-Feb),ISSN: 2321-7758.
78. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled A Medicinal Importance and Chemical Composition of Caralluma Umbellata Haw in the International Journal of Advanced Research in Chemical Science(IJARCS), Vol.2.,Issue 3, March2015, PP 33-37, ISSN : 2349-039X,ISSN:2349-0403(Online).
79. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Effluents From Thermal Power Stations on The Quality of Water Bodies in the International Journal of Multidisciplinary Advanced Research Trends, Vol.2. Issue.1, Feb-2015, ISSN:2349-7408.
80. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled XRD and FT-IR Studies of Activated Carbons Prepared from Agricultural Waste in the International Journal of Engineering Research-Online, Vol.3, S1, 2015(Jan-Feb), ISSN: 2321-7758.
81. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Excess Free Volumes, Internal Pressures and Molar Available Volumes in the Binary Liquid Mixtures of N-Methyl-2-Pyrrolidone at Different Temperatures in the International Journal of Advanced Research in Chemical Science (IJARCS), Vol.2., Issue 2, Feb 2015, PP 28-34, ISSN: 2349-039X, ISSN: 2349-0403 (Online).

82. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Extraction of Zinc from polluted waters using bio-sorbents derived from Prosopis Cineraria, Tephrosia Purpurea and Justicia Adhatoda Plants in the Journal of Chemical and Pharmaceutical Research, 2015, 7(9):794-808, ISSN:0975-7384.
83. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Effect of Hot Effluents and Effect of Temperature on Water From Thermal Power Stations in the Journal For Advanced Research in Applied Sciences (JARAS), Vol.2, Issue.2, Sept 2015, ISSN:2394-8442(E).
84. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Understand Talent in Sports in the International Journal of Law, Education, Social and Sports Studies (IJLESS), Vol.2, Supplementary Issue. 3, Oct 2015, ISSN: 2455-0418 (Print), 2394-9724 (online).
85. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Structural and Vibrational Studies on Co²⁺ Doped SnO₂ Thin Films in the International Journal of Chemical Concepts, Vol.2, No.01, PP 24-27, 2016 ISSN: 2395-4256.
86. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled XPS Studies on Activated Carbons Prepared from Bio-Waste Materials utilization in Defluoridation Studies in the Journal of Chemical and Pharmaceutical Sciences, Spl.Issue. Dec 2015, PP 45-47, 2016, ISSN: 0974-2115.
87. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled New bio-sorbents in the extraction of chromium (VI) from polluted waters in the Der Pharma Chemica, 2015, 7(12) page no:286-298, ISSN:0975-413X.
88. Dr.Y. Hanumantha Rao, Dept. of Chemistry, published a research paper entitled quality assessment of surface and ground waters in the vicinity of Vijayawada thermal power station in the Der Pharma Chemica, 2015, 7(12) page no:349-364, ISSN:0975-5071.
89. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, published a research article entitled "Lennard jones potentials for binary liquid mixtures of a multi functional fluid nmp with industrially useful solvents at different temperatures", in the International Journal of Engineering Research 3(2015) 75
90. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, published a research article entitled "Excess Free Volumes, Internal Pressures and Molar Available Volumes in the Binary Liquid Mixtures of N-Methyl-2-Pyrrolidone at Different Temperatures", in the International Journal of Advanced Research in Chemical Science 2 (2015) 28

91. Dr.D. Bala Karuna Kumar, Dept. of Chemistry, published a research article entitled “Theoretical Evaluation of Ultrasonic Velocities in Binary Liquid Mixtures of Anisic Aldehyde with Salicylates at Different Temperatures Using Different Theories”, in the International Journal of Advanced Research in Chemical Science 2 (2015) 18
92. Dr. K. Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Exploration of Volumetric, acoustic, thermodynamic and IR studies of green solvent ethyl lactate with C3 alkanols T = (303.15, 308.15, 313.15 and 318.15) K and atmospheric pressure” in the Journal of Molecular Liquids, 2015, 209, 153-160.
93. Dr. K. Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Densities, speed of sound, and IR studies of Ethyl lactate with 2-alkoxyethanols at different temperatures” in *Thermochimica Acta*, 2015, 620, 1-9.
94. Dr.B.Siva Kumari, Dept. of Botany, published a Research Paper entitled “Beneficial Role of Zinc Oxide Nanoparticles on Green Crop Production' in the International Journal Of Multidisciplinary Advanced Research Trends with ISSN No: 2349-7408, Vol. II, Issue I, February 2015.
95. Dr.B.Siva Kumari, Dept. of Botany, published a research paper entitled 'Decoration of Magnesium Oxide Nano-particles On O-Mcmts and Its Antibacterial Studies' in a Springer Rendiconti Lincei SCIENZE FISICHE E NATURALI with ISSN: 2037-4631 (Print) 1720-0776 (Online)
96. Dr.B.Siva Kumari's (Dept. of Botany) Research Paper entitled “Biological synthesis of CuO nanoparticles for Environmental Applications” was published in the Journal for Advanced Research in Applied Science with ISSN No.–E-2394-8442, brought out as the proceedings of the two day National Seminar on “Advances in Chemical Sciences (NSACS-2015)” organized by the Dept. of Chemistry, KBN College, Vijayawada, on 18th & 19th Sept. 2015.
97. Sri P Srinivasa Rao, Dept. of Botany, published an article entitled “Phytoremediation-A novel approach to combat soil pollution” in the proceedings of the International Conference on Advances in Plant and Microbe Research (ICAMPR 2016)”, sponsored by U.G.C-SAP-DRS programme, organized by Department of Botany and Microbiology, Acharya Nagarjuna University, Guntur during 6th – 8th January, 2016, pp: 46.
98. Sri N Ranga Babu, Dept. of English, published a paper entitled “Panacea to the Violations of Human Rights in Secular India” in the “International Journal of Academic Research”, ISSN: 2348-7666, Vol.2, Issue-4(3), October-December 2015, brought out as the Proceedings of the UGC-sponsored two-day National Seminar on Emerging Issues in Human Rights in India – Acts and Facts, organized by the Departments of History, Economics & Political Science, SKSD Mahila Kalasala (Autonomous), Tanuku, in collaboration with Human Rights Forum Andhra Pradesh and Telangana, on 5th & 6th Dec.2015.
99. A key note addressed delivered by Dr.M.Srinivasa Reddy, Dept. of History, entitled “Sardhar Vallabhbai Patel – A True Soldier in Gandhi's Army and

Real Builder of the Nation” at an ICHR-sponsored National Seminar on “Indian National Movement with special reference to Sardhar Vallabhbhai Patel” held at Sri Kandukuri Veresalingam Theistic College, Rajahmundry, on 5th & 6th Dec. 2015 was published in the Seminar Proceedings with ISBN No.978-93-5067-756-8, 2015.

100. Dr.Narayanam Suresh Babu, Dept. of Sanskrit, published an article titled **भगवद्गीतायां प्रकटित योगमार्गनिरूपणम्** (Bhagavadgitayam prakatita yogamaarganirupanam) in the International Journal of Indian Languages and Literature, Vol-1, Issue-1, August 2015.
101. Sri K.B.S.Sastry, Dept. of Comp. Science, published an article entitled” Web Mining –A review on web mining techniques in the International Journal IJSIMR ISSN (Print) : 2347-307X / ISSN(Online) : 2347-3142
102. Sri B Vijay Raj, Dept of Paramedical and Hospital Administration, published an article entitled “Identification of the small molecules targeting mdm2 and inhibiting p53 binding to be a promising approach to treat cancer by structural based virtual screening, docking and molecular dynamic simulation studies”, in the Journal of Cancer Science Therapy, Oct-Nov, 2015; 7(10). ISSN: 1948-5956.
103. Sri B Vijay Raj, Dept of Paramedical and Hospital Administration, published an article entitled “Development of sport science by using information technology”, in the International Journal of Law, Education, Social and Sports Studies (IJLESS), Oct- Nov, 2015; 2(3). ISSN: 2394-9724.
104. Sri B Vijay Raj, Dept of Paramedical and Hospital Administration, published an article entitled “Analgesic effect of ethanol extracted leaves of Psidium guajava in animal models”, in the Research Journal of Pharmaceutical, Biological and Chemical Sciences (RJPBCS), Mar-Apr, 2015; 6(2); Pg. No: 1796. ISSN: 0975-8585 RJPBCS.
105. Sri Y.Subbareddy, PG Dept. of Chemistry, published a research paper on Adsorption of Erythrosine-B on mesoporous graphitic activated carbon prepared from bael tree (Aeglemarmelos) bark: Equilibrium, kinetics and thermodynamic studies, in the Journal of Materials and Environmental Science, 6 (10) (2015) 2836-2852.
106. Mr T Raja Kumar, PG Dept. of Visual Communication, published a paper entitled ‘Religious Scriptures and Peace Education as the first authoe in the International Journal of Educatiion for the 21st century’ Vol. 2 Issue No. 2 July-December 2015 ISSN : 2349 – 5774
107. Mrs. R.P.L.Durgabai Poonam and Mrs.A.Manjula Rani, Dept. of MBA, published an article entitled “Fast Algorithms for Extraction of Liaison Transactions from RDBMS ” in the international journal IJRCSE Volume 5, Issue 4, July-August 2015, ISSN : 2321-5585 (online) | ISSN : 2321 – 0338 (PRINT)

108. Mrs. R.P.L.Durgabai Poonam and Mrs.A.M.Manjula Rani, Dept. of MBA, published an article entitled “Avoiding Transient loops in High Speed Network Path” in international journal IJRCSE Volume 5, Issue 4, July-August 2015, ISSN : 2321-5585 (online) | ISSN : 2321 – 0338 (PRINT)
109. Dr.Poorna Prabhat Sunkara, Dept. of MBA, published an article entitled “Corporate Social Responsibility Invitation in Developing Countries Like India” in the SS International Journal of Multidisciplinary Research brought out as proceedings of the UGC-sponsored International Seminar on Corporate Social Responsibility Initiatives for Inclusive and Sustainable Development held from 19th to 21st February 2016 at KBN College, Vijayawada.
110. Mr.T. Jaison Jose, PG Dept. of Chemistry, published an article entitled “Liquid Crystalline Carborane Diester Molecules: Structure and Ultraviolet Absorption Behavior based on DFT and Semiempirical Methods” in the International Advanced Research Journal in Science, Engineering and Technology, DOI 10.17148/IARJSET.2015.21103 14, Vol.2, Issue 11, November 2015
111. Mr.T Jaison Jose, PG Dept. of Chemistry, published an article entitled “Thermodynamic and Ultraviolet Stabilities of Para-Azoxyanisole: A Nematic Liquid Crystal” in the DJ Engineering Physics and Thermodynamics Journal (DJEPATJ), DOI:10.18831/djphys.org/2015011001 1

Books and Articles published:

1. Dr.T.Srikumar’s (Dept. of Physics), book Micro structural, Emission Studies of Zirconium Silicate Glass Matrix, was published by Lap LAMBERT Academic Publishing, Germany.ISBN:978-3-659-74402-0. JUNE- 2015.
2. Dr.T.Srikumar’s (Dept. of Physics), book “Satyanveshana – Bruno” was published by Prajasakhi Book House in August 2015
3. Dr.M.Srinivasa Reddy, Dept. of History, on selection by the Government of Andhra Pradesh, edited the Senior Intermediate History Text Book and authored lessons both in English and Telugu for the Book, published by the Board of Intermediate Education, Andhra Pradesh, April 2015.
4. Dr.M.Sivaram, Dept. of Sanskrit, wrote an Article entitled “Charu charya – Appana manthri anuvadam” and it was published in the Quarterly journal Vangmayi – Sahitya, Charitraka Parisodhana Patrika (Jan-March 2015). The Journal is published by P.S.Telugu University, ISSN No.2230-7915.
5. Dr.G.Sambasiva Rao, Dept. of Telugu, wrote an Article entitled “Telugu Samethallo Ganitham” published in Visalandhra Daily dated 12th October 2015.
6. Dr.Narayanam Suresh Babu’s (Dept. of Sanskrit) Telugu Kavita titled గుండె (Gunde) was published in Vishalandhra Telugu daily dated 16th August 2015.
7. Dr.Narayanam Suresh Babu’s (Dept. of Sanskrit) Telugu Kavita titled మానవత్వం ఖరీదెంత (Manavatvam Kharidenta) was published in Vishalandhra Telugu daily dated 18th October 2015.

Papers presented in Seminars / Workshops:

1. Dr.M.Sivaram, Dept. of Sanskrit, presented a paper titled “Vedic thoughts on Air Pollution” in a three day National Vedic Conference on Vedas – Sciences and organized by Sri Venkateswara Vedic University, Tirupati, during 17th to 20th March 2015.
2. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Research Paper entitled “Viswanatha Vari Haasyam” at a National Seminar on “Viswanatha Saahitee Vaibhavam” jointly organized by the Department of Telugu Language and Culture, Andhra Pradesh and Krishna District Writers Association, Department of Telugu, PB Siddhartha Degree College, Vijayawada, to mark the 120th Birth Day Celebrations of Kavisamrat Viswanatha Satyanarayana, on 10th September 2015 at PBS College of Arts & Science, Vijayawada.
3. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Paper entitled “Balala Rachayithri – Smt.Munjuluri Krishna Kumari” at a National Seminar on “Writers of Godavari Districts - Literature” organized by the Dept. of Telugu, SVKP & Dr.K.S.Raju Arts & Science College, Penugonda, on 19th & 20th September 2015.
4. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Paper entitled “Telugu Saametallo Ganithamu” at a two-day National Seminar on “Mathematics and Literature and Mathematics Expo” conducted by the Association for Improvement of Maths Education, Vijayawada, in association with Maris Stella College, Vijayawada, on 22nd and 23rd September 2015.
5. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Paper entitled “Navataram Telugu Katha – Manava Sambandhalu” at a Seminar on “Neti Saahityamlo Manava Sambhandalu” organized by Akhila Bharateeya Sahitya Parishad, Visakhapatnam, on 27th September 2015.
6. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Paper entitled “Dalita Udyama Roopakalu – Samajika Chaitanyam” at an UGC-sponsored National Seminar on “Telugu Sahityam – Sangheekodyama Roopakalu” organized by the Dept. of Telugu, Andhra University, Vizag, on 26th & 27th Sept. 2015.
7. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Gurraj Jashuva Naa Kathalo – Baalya Smruthulu” at a National Seminar on ”Portrait of Child In Literature – Saahityamlo Baalya Chitrana” organized by Andhra Sahiti, Dept. of English and Telugu, MVN, JS & RVR College of Arts & Science, Malkipuram, E.G. District, on 9th & 10th October 2015.
8. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Paper entitled “Ajaramarudu – Gurajada” at a District Seminar on “Gurajada Apparao Saahitya Samaalochana–Writers of Godavari Districts–Literature” organized by the Dept. of Telugu, D.R.Goenka Women’s Degree College, Tadepalligudem, in collaboration with District Resources Centre, W.G.District, on 30th November 2015.

9. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Paper entitled “Padmasri Gnananda kavi – Parjanya Ghosha” at a two-day National Seminar on Padmasri S.T.Gnananda Kavi Rachanalu – Samalochana” jointly organized by the Department of Language & Culture, Government of Andhra Pradesh, Department of Telugu, SVKP & Dr.KS Raju Arts & Science College, Pendugonda and Adikavi Nannayya University, on 11th & 12th Dec. 2015.
10. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Paper entitled “Parisodhana – Naadu, Nedu, Repu – Pada Sahityam” at an International Seminar on Research: Yesterday, Today and Tomorrow organized by the Dept. of Telugu, University of Madras, Chennai, on 24-25th February 2016.
11. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a Paper entitled “Annamayya Sankeerthanalalo Rama Tathvam” at an International Seminar on “Bharateeya Sahityame Rama Tathv” organized by the Dept. of Hindi, Andhra University, Vizag, on 5th and 6th March 2016. He also chaired a Session.
12. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Sahityamlo Neeti Jaadalu” at a two day UGC-sponsored National Seminar on “Telugulo Nadee Sahityam” organized PS Telugu University, Rajahmundry Campus, on 11th and 12th July 2015.
13. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Viswanadha Sahityam – Manava Jeevitha Chitranam” at a one day National Seminar on “Viswanadha Sahitee Vybhavam” organized jointly by the Department of Telugu Language & Culture, Government of Andhra Pradesh, PB Siddhartha Degree College, Vijayawada, and the Krishna District Writers Association, at PBS College, Vijayawada, on 10th September 2015.
14. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Aluperagani Akshara Haalikudu – Aavancha Somasundar” at a National Seminar on “Writers of Godavari Districts - Literature” organized by the Dept. of Telugu, SVKP & Dr.K.S.Raju Arts & Science College, Penugonda, on 19th & 20th September 2015.
15. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Aluperagani Yodhudu – Veeresalingam” at a two day National Seminar on “Pioneering Prose Works of Kandukuri Veeresalingam and Their Pmpact on Modern Telugu” held on 6th & 7th October 2015 at SKVT College, Rajahmundry. The Seminar was sponsored by the Central Institute of Indian Languages, Ministry of HRD, Dept. of Higher Education, Mysore.
16. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Baalyam – Oka Chedirina Swapnam” at a two day National Seminar on “Saahityamlo Baalya Chitrana” organized Andhra Sahiti , Dept. of English & Telugu, MVN, JS & RVR College of Arts & Science, Malkipuram, in collaboration with AdiKavi Nannayya University, Rajahmundry, on 9th and 10th October 2015.
17. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Kranthi Darshi – Gurajada” in the National Seminar on “Gurajada’s Literature His Multifacted Contribution to Modern Society” organized by Central Institute of

Indian Languages, Ministry of HRD, Dept. of Higher Education, Mysore, at GBR Degree College, Anaparathi, on 29th and 30th December 2015.

18. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper on ‘Diaspora: An Insight’ at a two-day National Seminar on “New Aspects in Postcolonial Literature” organized by Andhra Loyola College, Vijayawada, in collaboration with the Indian Society for Commonwealth Studies (ISCS), on 6th & 7th January 2016.
19. Dr. Kola Sekhar, Dept.of Telugu, presented a paper (oral presentation) on “Viswanatha Navala Rachana Vaisishtyam” at a National Seminar on “Viswanatha Saahitee Vaibhavam“ organized jointly by the Department of Telugu Language and Culture, Govt. of A.P., Krishna District Writers Association and Dept. of Telugu, P.B.Siddhartha College, Vijayawada, on 10th September 2015.
20. Dr. Kola Sekhar, Dept. of Telugu, presented a paper (oral presentation) on “Buchi Babu Jeevitham-Rachanalalu” at as National Seminar on “Writers of Godavari Districts-Literature“ organized by the Dept. of Telugu SVKP & Dr.KS Raju College, Penukonda, in collaboration with Adikavi Nannaya University, Rajahmundry, on 19th & 20th September 2015.
21. Dr. G.Dhana Lakshmi, Dept. of Hindi, presented a paper in an International Seminar on “Bharateeya Sahityame Rama Tathv” jointly organized by the University Grants Commission, New Delhi, Loknayak Foundation, Vizag, Vizag, Dept. of Hindi, Andhra University, and Ayodhya Shodh ansthan, Lucknow, at Andhra University, Vizag, on 5th and 6th March 2016.
22. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, presented a paper entitled “Using Technologies in Teaching English Language” at an International Conference on “Advances in English Studies and Women Empowerment” organized by KL University, Vaddeswaram, on 21st and 22nd August 2015.
23. Sri D Praveen and Sri R Vijaya Kumar, Dept. of English, presented a paper on ‘Understanding Indigenous Issues through Kim Scott’s Fiction’ at an UGC-sponsored Global Seminar on “Celebrating the Ancient/Contemporary Wisdom of Fourth World (Natives/Aboriginals/Dalits” organized by the Department of English, Acharya Nagarjuna University, Guntur, during 14-16th December 2015.
24. Sri D. Praveen and Sri R Vijaya Kumar, Dept. of English, presented a paper on “Dalit Poetry – it’s part of Marathi Literature” at a two-day National Seminar on “New Aspects in Postcolonial Literature” organized by Andhra Loyola College, Vijayawada, in collaboration with the Indian Society for Commonwealth Studies (ISCS), on 6th & 7th January 2016.
25. Dr.B.Raju, Dept. of English, presented a paper on ‘The Invisible Falsification and Commercialization of Australian Aboriginal Rich Oral Tradition by White Advents” in the International Conference on “Landmarks in Indian and World Literatures” organized by the Indian Society for Commonwealth Studies (ISCS) in collaboration with Osmania University Centre for International Programmes (OUCIP), Hyderabad, during 26th to 28th November 2015.
26. Dr.B.Raju, Dept. of English, presented a paper on ‘Revealing Aboriginal Wisdom is Questioning White Foible Mind Set” at an UGC-sponsored Global

- Seminar on “Celebrating the Ancient/Contemporary Wisdom of Fourth World (Natives/Aboriginals/Dalits” organized by the Department of English, Acharya Nagarjuna University, Guntur, during 14-16th December 2015.
27. Dr.B.Raju, Dept. of English, presented a paper on “Giving Voice to the Voiceless: Mudrooroo’s ‘Wild Cat Screaming’” at a two-day National Seminar on “New Aspects in Postcolonial Literature” organized by Andhra Loyola College, Vijayawada, in collaboration with the Indian Society for Commonwealth Studies (ISCS), on 6th & 7th January 2016.
 28. Dr.B.Raju, Dept. of English, presented a paper on “Revising new Directions in Post Colonial Literature in Indian Context” at a two day National Seminar on Contemporary Writings in Literature and Language organized by PBS College, Vijayawada, on 3rd and 4th February 2016.
 29. Ms N Nirmala Mary, Dept. of English, presented a paper on “Chetan Bhagath: An Icon of Indian Fiction” at a two-day National Seminar on “New Aspects in Postcolonial Literature” organized by Andhra Loyola College, Vijayawada, in collaboration with the Indian Society for Commonwealth Studies (ISCS), on 6th & 7th January 2016.
 30. Sri N Ranga Babu, Dept. of English, presented a paper on ‘Indian Women Writers: Feminist Trends and Efforts’ at a two-day National Seminar on “New Aspects in Postcolonial Literature” organized by Andhra Loyola College, Vijayawada, in collaboration with the Indian Society for Commonwealth Studies (ISCS), on 6th & 7th January 2016.
 31. Sri N.Ranga Babu, Dept. of English, presented a paper on “panacea to the violations of human rights in secular India” in an UGC sponsored national seminar organized by SKD Mahila Kalasala UG & PG [Autonomous], Tanuku, on 5th and 6th December, 2015.
 32. Sri N.Ranga Babu, Dept. of English, presented a paper on “A Thematic Study of Bapsi Sidwa’s Novel: The Crow Eaters” at a two day National Seminar on Contemporary Writings in Literature and Language organized by PBS College, Vijayawada, on 3rd and 4th February 2016.
 33. Sri B.Sanjeev Kumar Bali and Ms.N.Shalini Jayanthi, Dept. of English, presented a paper on ‘The God of Small Things – Colonial Reading by Arundati Roy’ at a two-day National Seminar on “New Aspects in Postcolonial Literature” organized by Andhra Loyola College, Vijayawada, in collaboration with the Indian Society for Commonwealth Studies (ISCS), on 6th & 7th January 2016.
 34. Mrs.G.Syamala, Dept. of English, presented a paper on “Eco Feministic Rendition of Toni Morrison’s The Bluest Eye” at a two day National Seminar on Contemporary Writings in Literature and Language organized by PBS College, Vijayawada, on 3rd and 4th February 2016.
 35. Ms.T.Sai Mamatha, Dept. of English, presented a paper on “Assessing Manju Kapur’s Feministic Expressions through the Readings of Patriarchal culture’ in the National Seminar on “Women Writings in India”, organized by the

Department of English, PB Siddhartha College of Arts & Science, Vijayawada, on 22nd and 23rd February 2015

36. Ms.T.Sai Mamatha, Dept. of English, presented a paper on “Understanding the Inner Interwoven World of Indian Women through the characters of Manju Kapur’s Selected Novels” at an-UGC Sponsored National Conference on ‘Multifacets National Conference on Multi-disciplinary Approach of Literatures in English and English Language” organized by the Department of English, Al Ameen Arts, Commerce and Science College, Bangalore on 26th and 27th March, 2015.
37. Ms.T.Sai Mamatha, Dept. of English, presented a paper on “Women in the age of dollars and Indian Currency – Perception into Sudha Murthy’s ‘Dollar Bahu’ and ‘Maha Shwetha” at a two day National Conference on “Translation, Language and Literature” organized by KL University, Vaddeswaram, on 28th and 29th March 2015.
38. Ms.T.Sai Mamatha, Dept. of English, presented a paper on “Technocrats Vision behind the conventional Family Structures – An Ironical Insight into the leads of Manju Kapur’s ‘Custody’ and Chetan Bhagat’s ‘2 States“at an International Conference on “Advances in English Studies and Women Empowerment-2015” organized by the Dept. of English, KL University and International Multidisciplinary Research Foundation, on 21st & 22nd Aug. 2015.
39. Ms.T.Sai Mamatha, Dept. of English, presented a paper on “The Conflict between tradition and modernity–contemplation of Manju Kapur’s novels ‘Difficult Daughters’ and ‘Custody’ at a two day National Seminar on “New Aspects in Postcolonial Literature” organized by the Department of English, Andhra Loyola College, Vijayawada, on 6th and 7th January, 2016.
40. Ms.L.Subha, Dept. of English, presented a paper on “An Insight Into The Traumas Of The Immigrants Of Manju Kapur’s And Bhatathi Mukerjee’s Female Leads” at the National Seminar on “Women Writings in India” organized by the Department of English, PB Siddhartha College of Arts and Science, Vijayawada, on 22nd and 23rd February, 2015.
41. Ms.L.Subha, Dept. of English, presented a paper on “The 21st Century’s impact on the Technocrat’s brain-A Retrospection into Chetan Bhagat’s male personalities in Five Point Someone - What not to do at IIT” in the Two Day UGC Sponsored National Conference on “Multi-Disciplinary Approach to Literatures in English and English Language held at Al-Ameen Arts, Science & Commerce College, Bangalore on 26th and 27th March, 2015.
42. Ms.L.Subha, Dept. of English, presented a paper on “Understanding in the culture and tyranny of social concepts through the works of Chetan Bhagat’s Revolution 2020 and Aravind Adiga’s The White Tiger” at the 2nd National conference on Translation, Language & Literature 2015, organized by K.L. University on 28th and 29th March, 2015.

43. Ms.L.Subha, Dept. of English, presented a paper on “Representing Misapprehension and Absurdity in Chetan Bhagat’s novels” at the International Conference on “Advances in English Studies & Women Empowerment-2015” organized by K.L University and International Multidisciplinary Research Foundation, Vaddeswaram, on 21st and 22nd August, 2015.
44. Ms.L.Subha, Dept. of English, presented a paper on “Realism - A special reference to Chetan Bhagat's novels” at the Two-Day National Seminar on New Aspects on Common Wealth Literature, organized by Andhra Loyola College, Vijayawada, on 6-7th January 2016.
45. Ms.T.Sai Mamatha and Ms.L.Subha, Dept. of English, presented a paper on ‘A Feminist Reading of Dalit Women’s Self-Narratives: Retrospection’ at an UGC-sponsored Global Seminar on “Celebrating the Ancient/Contemporary Wisdom of Fourth World (Natives/Aboriginals/Dalits)” organized by the Department of English, Acharya Nagarjuna University, Guntur, during 14-16th December 2015.
46. Ms.T.Sai Mamatha and Ms.L.Subha, Dept. of English, presented a paper on “The Magic of Love amidst the war between countries and families – an Introspection into Khaled Hosseini’s A Thousand Splendid Suns” at a two day National Seminar on Contemporary Writings in Literature and Language organized by PBS College, Vijayawada, on 3rd and 4th February 2016.
47. Ms.Shalini Jayanthi, Dept. of English, presented a paper on ‘Interrogating Dalit Issues through Bama’s Works’ at an UGC-sponsored Global Seminar on “Celebrating the Ancient/Contemporary Wisdom of Fourth World (Natives/Aboriginals/Dalits)” organized by the Department of English, Acharya Nagarjuna University, Guntur, during 14-16th December 2015.
48. Ms. N.S.Jayanthi, Dept. of English, presented a paper on Manifestation of Female Sufferings in Bharati Mukherjee’s Jasmine and Wife” at a National Seminar on Contemporary Writing in Language & Literature held on 3rd & 4th February 2016 at P.B.Siddhartha College of Arts & Science, Vijayawada.
49. Ms.N.S.Jayanthi, Dept. of English, presented a paper *in absentia* on “English Language Teaching and Learning in the Digital Age” at an International Conference on “English Language and Literature Retrospect and Prospects” held at Bishop Harber College, Tiruchirapalli, Tamilnadu, on 4th and 5th February 2016.
50. Rev Fr G.M.Victor Emmanuel, SJ, Mr.P.Venugopala Rao, and Mr.M.Maria Das, Dept. of Mathematics, presented a paper entitled “Finite Fields of Order P^n ” at an UGC-sponsored National Seminar on Recent Advances in Pure and Applied Mathematics organized by the PG Dept. of Mathematics, PB Siddhartha College of Arts & Science, Vijayawada, on 9th & 10th Sept. 2015.
51. Dr.N.V.Ramana Murthy, Dept. of Mathematics, presented **two papers** on “Finite Fields of Order P^n ” and “ Factorization of Polynomials over Finite Fields-II” at an UGC-sponsored National Seminar on Recent Advances in Pure

and Applied Mathematics organized by the PG Department of Mathematics, PB Siddhartha College of Arts & Science, Vijayawada, on 9th and 10th September 2015.

52. Dr.N.V.Ramana Murty, Mr.P.Venu Gopala Rao, Mr.M.Mariadas, Dept. of Mathematics, presented a paper entitled “Applications of First Order Differential Equations” at an UGC-sponsored National Conference on “Advances in Mathematical Sciences” organized by the Dept. of Mathematics & Statistics, KBN College, Vijayawada, on 28th Nov. 2015.
53. Dr.N.V.Ramana Murty, Mr.P.Chenchu Babu Dept. of Mathematics, presented a paper entitled “Applications of Sylow’s Theorems” at U.G.C sponsored National Conference on “Advances in Mathematical Sciences” organized by Department of Mathematics & Statistics, KBN College, Vijayawada, on 28th November 2015.
54. Mr.Ch.Seshaiah, Dept. of Mathematics, presented a paper on ‘On GDG Boolean near rings’ in an U.G.C.-sponsored National Conference on “Women in Mathematics with special reference to Lilavathi organized by the Department of Mathematics, SPW Degree & PG College, Tirupati, on 7th and 8th March 2015.
55. Mr. Ch.Seshaiah, Dept. of Mathematics, presented a paper entitled “ GDG Boolean near rings” at an U.G.C-sponsored National Conference on “Advances in Mathematical Sciences” organized by Dept. of Mathematics & Statistics, KBN. College, Vijayawada, on 28th November 2015.
56. Mr. P.Venu Gopala Rao, Dept. of Mathematics, presented a paper entitled “A note on Ideals of Near Semirings” at an International Academic & Research Conference India-2015 organized by International Multidisciplinary Research Foundation and United Nations Educational, Scientific and Cultural Organisation (UNESCO) at IMRF in Vijayawada, on 9th and 10th October 2015.
57. Mr.P.Venugopala Rao, Dept. of Mathematics, presented a paper entitled “Applications of Fint Order Differential Equations” at an UGC-sponsored National Conference on Advances in Mathematical Sciences (AIMS 2015) organized by the Dept. of Maths, KBN College, Vijayawada, on 28th November 2015.
58. Mr.M.Arokiasamy, Dept. of Mathematics, presented a paper entitled “Role of Wx Maxima in achieving effectiveness in teaching and learning Graph Theory” at an UGC-sponsored National Seminar on Recent Advances in Pure and Applied Mathematics organized by the PG Dept. of Mathematics, PB Siddhartha College of Arts & Science, Vijayawada, on 9th and 10th Sept. 2015.
59. Mr.P.Chenchu Babu, Dept. of Mathematics, presented a paper entitled “Applications of Sylows Theorems” at an UGC-sponsored National Conference on Advances in Mathematical Sciences (AIMS 2015) organized by the Department of Mathematics, KBN College, Vijayawada, on 28th November 2015.

60. Mr.A.Shou Reddy, Dept. of Mathematics, presented a paper entitled “Applications to Group Theory” at an UGC-sponsored National Conference on Advances in Mathematical Sciences (AIMS 2015) organized by the Dept. of Mathematics, KBN College, Vijayawada, on 28th November 2015.
61. Dr.N.Srinivasa Rao, Dept. of Statistics, presented **four papers** on “Inference in generalized linear model with inequality restrictions on parameters”, “ANCOVA Technique with multiple covariates for data analysis”, “ANCOVA Technique for multifactor classified data with single observation per cell involving one covariates for data analysis” and “Comparison test for sequential connections across groups of manifold classifications” at a National seminar on ‘The role of Statistical tools in Data analysis of research projects and thesis’ organized by the Department of Statistics, PVKN Govt. College, Chittoor, on 26th & 27th June 2015.
62. Dr.N.Srinivasa Rao, Dept. of Statistics, presented **five papers** on “New Millennium Skills to Face Challenges of Physics Teaching Learning Process”; “Evaluation of Physics Teachers’ Pedagogical Content Knowledge for Professional Competence”; “Importance of Spaced Learning Method in Physics Education”; “Role and Professional Development of Physics Teacher in Present Education System” and Teaching Techniques and Strategies of Physics in Modern Education” at a National Seminar on Emerging Techniques in Physics Teaching and Training (ETPTT-2015), organized by SVRM College, Nagaram, 7th & 8th August, 2015.
63. Dr.N.Srinivasa Rao, Dept. of Statistics, presented a paper on “Physical Significance and Application of Tensors in Fluid Mechanics” at a National Seminar on Recent Advances in Pure & Applied Mathematics, organized by P.B. Siddhartha College of Arts & Science, Vijayawada, on 9th & 10th September, 2015.
64. Dr.N.Srinivasa Rao, Dept. of Statistics, presented a paper on “Nanotechnology-Challenges and Opportunities” at a National seminar on Trends and Applications of Liquid Crystals, organized by A.C. College, Guntur, on 10th & 11th September, 2015.
65. Dr.N.Srinivasa Rao, Dept. of Statistics, presented a paper on “Environmental Concerns and Challenges of Green Chemistry” at a National Seminar on Advances in Chemical Science, organized by K.B.N. College, Vijayawada, on 18th & 19th September, 2015.
66. Dr.N.Srinivasa Rao, Dept. of Statistics, presented a paper on “Optical Memory and Neural Networks for New Generation Computing Devices” at a National seminar on Need and Role of Nanosciences in the Present Era, organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 7th & 8th October, 2015.
67. Dr.G.Venkateswara Rao and Dr.CH.Srinivasu, Dept. of Physics, presented a paper entitled “Innovative Measures of Science Teaching in Class Room and at

- Practicals” in an UGC-sponsored two-day National Seminar on "Emerging Trends in Physics Teaching and Training (ETPTT-2015) organized by the Department of Physics, SVRM College, Nagaram, on 7th & 8th August 2015.
68. Dr.G.Srinivasa Rao and Mr.P.V.S.Sairam, Dept. of Physics, presented a paper entitled “Open Educational Resources – A Tool for 21st Century Education” in an UGC-sponsored two-day National Seminar on "Emerging Trends in Physics Teaching and Training (ETPTT-2015) organized by the Department of Physics, SVRM College, Nagaram, on 7th & 8th August 2015.
 69. Dr.G.Srinivasa Rao, Sri PVS Sairam and Sri V Devasahayam, Dept. of Physics, presented a paper on ‘Thermoluminescence Investigations of Chromium, Molybdenum and Tungsten ions in Oxyfluoroborate Glasses” at an International Conference on Science and Engineering of Materials for Future Needs-ICSEMF-2015” organized by the Dept. of Physics, SR&BGNR Govt. Arts & Science College, Khammam, on 21st and 22nd December 2015.
 70. Dr.G.Srinivasa Rao, and Sri PVS Sairam, Dept. of Physics, Presented a paper entitled “Nanofluids and their thermal properties” in the National Seminar on Shaping the Future with Nano Sciences (SFNS-2015) organized by Dept. of Chemistry, P B Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th August 2015
 71. Dr.G.Srinivasa Rao, and Sri PVS Sairam, Dept. of Physics, presented a paper entitled “Nanotechnology in Molecular Imaging and Cancer Therapy” in the National Seminar on Need and Role of Nano Sciences in the present era (NRNSPE-2015) organized by the Dept. of Physics, P B Siddhartha College of Arts & Science, Vijayawada, on 7th & 8th October 2015
 72. Dr.G.Srinivasa Rao, and Sri PVS Sairam, Dept. of Physics, presented a paper entitled “Structural Investigations of the addition of ZnO nanoparticles to Lithium Borate Glasses: FTIR Study” in the National Seminar on Advances in Materials Science (NSAMS-15) organized by the Dept. of Electronics and Instrumentation Technology, Acharya Nagarjuna University, on 25th & 26th November 2015.
 73. Dr.G.Srinivasa Rao, and Sri PVS Sairam, Dept. of Physics, presented a paper entitled “Thermoluminescence Studies of Cr₂O₃ doped Oxyfluorophosphate Glasses” in the International Seminar on Luminescence and Materials (ISLM 2016) organized by Department of Physics, DS Government College for Women, Ongole, on 7th January, 2016.
 74. Dr.G.Srinivasa Rao, and Sri PVS Sairam, Dept. of Physics, presented a paper entitled “Poly Lactic acid - A source for Biomaterials” in the National Conference on New Challenges of Chemistry in Biomedical Research organized by Department of Chemistry, KL University (CCBR 2016) on 8th & 9th January 2016
 75. Dr.CH.Srinivasu, Dept. of Physics, presented a paper on “Nanotechnology in the Present Scenario” in the National Conference on “Need and Role of nano-

science in the present era“at P.B. Sddhartha college of Arts & Science, Vijayawada, on 7th & 8th October, 2015.

76. Dr.CH.Srinivasu, Dept. of Physics, presented a paper on “ultrasonic studies in quinoline binary mixtures” in an International conference on Science and Engineering of Materials for future Needs held at SR & BGNR Govt. Arts & Science College, Khammam, on 21st & 22nd Dec. 2015
77. Dr.V.Ashok Babu, Dept. of Physics, presented a paper entitled “Effect of nanomaterials in the Environment” in the UGC sponsored Two-Day National seminar on “Shaping the Future with Nano Sciences” (SFNS-2015) held during 19th & 20th August, 2015 at PB Siddhartha College of Arts and Science, Vijayawada.
78. Dr.T.Srikumar, Dept. of Physics, presented **five papers** entitled “New Millennium Skills to Face Challenges of Physics Teaching-Learning Process”, “Evaluation of Physics Teachers’ Pedagogical Content Knowledge for Professional Competence”, “Importance of Spaced Learning Methods in Physics Education”, “Role and Professional Development of Physics Teacher in Present Education System” and “Teaching Techniques and Strategies of Physics in Modern Education” at a two day UGC-sponsored National Seminar on Emerging Techniques in Physics Teaching and Training (ETPTT 2015) organized by the Departments of Physics, SVRM College, Nagaram, on 7th & 8th August 2015.
79. Dr.T.Sri Kumar, Dept. of Physics, presented **Four Papers** (Oral) entitled (1) Synthesis of V₂O₂ Nanopowders by Chemical Vapour Deposition; (2) Solid State Synthesis and Characterization of LiNiO₂ Nanopowders; (3) Effect of Silver Nanoparticles on Environmental Issues; and (4) Growth of LiMn₂O₄ Nanoparticles by Chemical Vapour Deposition at a two day UGC-sponsored National Seminar on “Shaping the Future with Nano Sciences (SFNS-2015) organized by the Department of Chemistry, PB Siddhartha College of Arts & Science, Vijayawada, in association with Krishna University, on 19th and 20th August 2015. He also chaired a Session at the Seminar.
80. Dr.T.Srikumar, Dept. of Physics, presented a **Five Papers** on “NLO Effects in Nano-Crystallized Lithium Silicate Glass Ceramics Mixed with Small Concentrations of CuO”; “Role of Carbon Nanotubes in Construction Engineering in the National seminar on Recent Developments in Nanotechnology and Nanoscience”; “Spectroscopic Studies of Manganese ions in Li₂O□Na₂O□B₂O₃ Glasses”; “Optically Stimulated Non-linear Effects of Li₂O-Nb₂O₅-ZrO₂-SiO₂Glass Ceramics Mixed with some Transition Metal Ions”; “Applications of TiO₂ Nanoparticles in Environmental Issues” in the National seminar on Recent Developments in Nanotechnology and Nanoscience, organized by VKV Govt. Degree College, Kothapeta, on 31st August & 1st September, 2015.
81. Dr.T.Srikumar, Dept. of Physics, presented a paper on Physical Significance and Application of Tensors in Fluid Mechanics in the National Seminar on

- Recent Advances in Pure & Applied Mathematics, organized by P. B. Siddhartha College of Arts & Science, Vijayawada, on 9th & 10th Sept. 2015.
82. Dr.T.Srikumar, Dept. of Physics, presented **three papers** on “LiMn₂O₄ Nanopowders Grown by Solid State Synthesis: “Nanotechnology-Challenges and Opportunities”; and Optical Absorption Studies on Li₂O–Al₂O₃–SiO₂ Glasses Doped with MoO₃” in the National seminar on Trends and Applications of Liquid Crystals, organized by A.C. College, Guntur, on 10th & 11th September, 2015.
 83. Dr.T.Srikumar, Dept. of Physics, presented **two papers** on “Green Chemistry-New Innovation for Organic Synthesis” and Environmental Concerns and Challenges of Green Chemistry in the National seminar on Advances in Chemical Science, organized by K.B.N. College, Vijayawada, on 18th & 19th September, 2015.
 84. Dr.T.Srikumar, Dept. of Physics, presented **three papers** on “Upcoming Technology and Applications of Amorphous Materials”; “Optical Memory and Neural Networks for New Generation Computing Devices”; “Chemical Effects of Nanoparticles - Environmental Risks in the National seminar on Need and Role of Nanosciences in the Present Era” in the National seminar on Need and Role of Nanosciences in the Present Era, organized by P.B. Siddhartha College of Arts & Science, Vijayawada, on 7th & 8th October, 2015.
 85. Dr.T.Srikumar, Dept. of Physics, presented **two papers** on Microstructural and Photoluminescence Properties of SnO₂ Thin Films by PLD and Thermal Properties of Cu²⁺ Doped SnO₂ Thin Films by Spray Pyrolysis in the National Seminar on Advances in Material Science (NSAMS), organized by Acharya Nagarjuna University, Nagarjuna Nagar, Guntur, on 16th & 17th November, 2015.
 86. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Vignana Saastra Pustakalu – Saamajika Chaitanyam – Vaarasatva Sampada” at a two day Seminar on “Delivery of Books and Newspapers Act 1954, AMENDED 1956, organized by the National Library, Kolkata (An Organization Under Ministry of Culture, Government of India), in association with Andhra Loyola College and Vijayawada Book Festival, Vijayawada, on 27th & 28th November 2015.
 87. Dr.T.Srikumar, Dept. of Physics, presented **three papers** on “Impact of Human Activity on Climate Changes of Certain Areas of Krishna District”; “Spectroscopic Studies on Co²⁺ Doped Tin Oxide Thin Films Prepared by Spray Pyrolysis”; and “Micro structural Features of Molybdenum Doped WO₃ Thin Films” in the International Conference on Science and Engineering of Materials for Future Needs, organized by SR & BGNR Govt. College, Khammam, on 21st & 22nd December, 2015.
 88. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **two papers** entitled ‘*On Teaching Physics through Mother Tongue*’ and ‘*Bioactive Studies on glasses*’ at a two day UGC-sponsored National Seminar on Emerging

Techniques in Physics Teaching and Training (ETPTT 2015) organized by the Department of Physics, SVRKM College, Nagaram, on 7th & 8th August 2015.

89. Dr.G.Sahaya Baskaran, Dept. of Physics, presented a paper titled '*Growing in Research - Some Experiences at ALC*' at the National Seminar on 'Academic and Administrative Audit' held at J.M.J College for Women, Tenali, during 12-13th August 2015.
90. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **four papers** entitled (a) Emerging trends in Nano-Instrumentation, b) On some Environmental Concerns of Nanomaterials, c) Review on Mechanical properties of bioactive glass nanoparticles, d) Study of ultrasonic velocity and sound energy absorption in Synthesized Nanosilver fluid at the UGC Sponsored National Seminar on 'Shaping the Future With Nano Sciences (SFNS)' organized by the Department of Chemistry, P.B. Siddhartha College of Arts & Science, Vijayawada, during 19-20th August 2015.
91. Dr.G.Sahaya Baskaran, Dept. of Physics, co-authored a paper titled 'Bioactive Studies on Na₂O–SiO₂–B₂O₃–CaO–P₂O₅ glasses doped with Fe₂O₃' at the National conference on Emerging trends in Advanced Functional Materials held on 3rd & 4th Sept. 2015 at KL University, Vaddeswaram.
92. Dr. G. Sahaya Baskaran, Dept. of Physics, presented **Two papers** "Emerging Trends in Synthesis of Nanomater" and "The promise of nanophotonics and plasmonics" at the National Seminar on "Need and Role of Nano Sciences in the present era" organized by the Dept. of Physics, P.B. Siddhartha College of Arts & Science, Vijayawada, on 7th and 8th October 2015.
93. Dr. G. Sahaya Baskaran, Dept. of Physics, presented a paper titled "Effect of ZrO₂ on the biological properties of B₂O₃- SiO₂- P₂O₅-Na₂O-CaO glass system" at the National Conference on Functional Glasses held during 10-12th December at VNIT, Nagpur.
94. Dr.M.C.Rao, Dept. of Physics, presented **Five Papers** on "New Millennium Skills to Face Challenges of Physics Teaching Learning Process"; "Evaluation of Physics Teachers' Pedagogical Content Knowledge for Professional Competence"; "Importance of Spaced Learning Method in Physics Education"; "Role and Professional Development of Physics Teacher in Present Education System"; and "Teaching Techniques and Strategies of Physics in Modern Education" at a National Seminar on Emerging Techniques in Physics Teaching and Training (ETPTT- 2015), held at SVRM College, Nagaram, on 7th & 8th August, 2015.
95. Dr.M.C.Rao, Dept. of Physics, presented **Six Papers** on "Synthesis of Nanocomposite Powders by High Energy Ball Milling Method"; "Preparation of Aluminium Nanoparticles by Pulsed Laser Deposition"; "Synthesis of V₂O₅ Nanopowders by Chemical Vapour Deposition"; "Solid State Synthesis and Characterization of LiNiO₂ Nanopowders"; "Effect of Silver Nanoparticles on Environmental Issues"; and Growth of LiMn₂O₄ Nanoparticles by Chemical Vapour Deposition" at a National seminar on Shaping the Future with Nano

Sciences (SFNS), held at P. B. Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th August, 2015.

96. Dr.M.C.Rao, Dept. of Physics, presented **Ten Papers** on “NLO Effects in Nano-Crystallized Lithium Silicate Glass Ceramics Mixed with Small Concentrations of CuO”; “Role of Carbon Nanotubes in Construction Engineering”; “Spectroscopic Studies of Manganese ions in Li₂O–Na₂O–B₂O₃ Glasses”; “Optically Stimulated Non-linear Effects of Li₂O–Nb₂O₅–ZrO₂–SiO₂ Glass Ceramics Mixed with some Transition Metal Ions”; “Applications of TiO₂ Nanoparticles in Environmental Issues”; “Carbon Nanotubes for Green Innovations”; “Pulsed Laser Deposited TiO₂ Thin Films for Photocatalytic Application”; “MoO₃ Thin Films for Photochromic Application”; “Mechanochemical Synthesis of Ca-Li Hydroxyapatite Nanopowder”; and “A New Combustion Synthesis of Rare-earth Doped Zinc Nanostructures” at a National Seminar on “Recent Developments in Nanotechnology and Nanoscience” held at VKV Govt. Degree College, Kothapeta, on 31st August & 1st September, 2015.
97. Dr.M.C.Rao, Dept. of Physics, presented a paper on Physical Significance and Application of Tensors in Fluid Mechanics at a National Seminar on Recent Advances in Pure & Applied Mathematics, held at P. B. Siddhartha College of Arts & Science, Vijayawada, on 9th & 10th September, 2015.
98. Dr.M.C.Rao, Dept. of Physics, presented **Four Papers** on “Electrical Properties of CdSe Nanopolymers”; “LiMn₂O₄ Nanopowders Grown by Solid State Synthesis”; “Nanotechnology - Challenges and Opportunities” and “Optical Absorption Studies on Li₂O–Al₂O₃–SiO₂ Glasses Doped with MoO₃” at a National seminar on Trends and Applications of Liquid Crystals, held at AC College, Guntur, on 10th & 11th September, 2015.
99. Dr.M.C.Rao, Dept. of Physics, presented **Five Papers** on “Structural and Electrical Characterization of Cu²⁺ doped TiO₂ thin films”; “Green Chemistry- New Innovation for Organic Synthesis”; “Environmental Concerns and Challenges of Green Chemistry”; “Structural and Morphological Studies of Transition Metal Ions (Mn²⁺ & Fe³⁺) Doped Calcium-Lithium Hydroxyapatite Nanopowders”; and “Morphological Studies of Transition Metal Ions (Cu²⁺ & Cr³⁺) Doped Calcium-Lithium Hydroxyapatite Nanopowders” at a National seminar on Advances in Chemical Science, held at KBN College, Vijayawada, on 18th & 19th September, 2015.
100. Dr.M.C.Rao, Dept. of Physics, presented **Four Papers** on “Upcoming Technology and Applications of Amorphous Materials”; Optical Memory and Neural Networks for New Generation Computing Devices”; “Chemical Effects of Nanoparticles - Environmental Risks” and “Conductivity Studies on ZnSe Nanopolymers” at a National seminar on Need and Role of Nanosciences in the Present Era, held at P. B. Siddhartha College of Arts & Science, Vijayawada, on 7th & 8th October, 2015.
101. Dr.M.C.Rao, Dept. of Physics, presented **Three Papers** on Structural and Electrical Properties of TiO₂ Thin films”; “Luminescent Properties of Mn²⁺

- doped Apatite Nanophosphors” and “Structural and Photoluminescence Properties of Cd and Cu co-doped Zinc Oxide Nanoparticles” at an International Conference on Condensed Matter and Applied Physics (ICC-2015), held at Govt. Engineering College, Bikaner, Rajasthan, on 30th & 31st October, 2015.
102. Dr.M.C.Rao, Dept. of Physics, presented **Three Papers** on “Microstructural and Photoluminescence Properties of SnO₂ Thin Films by PLD”; “Electrical Properties of Fe³⁺ Doped Tin Oxide Thin Films by Spray Pyrolysis”; “Thermal Properties of Cu²⁺ Doped SnO₂Thin Films by Spray Pyrolysis” at a National Seminar on Advances in Material Science (NSAMS), held at Acharya Nagarjuna University, Guntur, on 16th & 17th November, 2015.
 103. Dr.M.C.Rao, Dept. of Physics, presented a paper on “Nanomaterials and their uses” at a National Seminar on Recent Trends in Applied Physics, held at K.R.K. Govt. Degree College, Addanki, on 17th December, 2015.
 104. Dr.M.C.Rao, Dept. of Physics, presented **Eight Papers** on “Optical and EPR studies of Transition Metal Ions (Fe³⁺ and Co²⁺) Doped Ca-Li Hydroxyapatite Nanopowders: “Structural and Magnetic Properties VO²⁺ Doped ZnO Nanopowder”; “Impact of Human Activity on Climate Changes of Certain Areas of Krishna District”; “Spectroscopic Studies on Co²⁺ Doped Tin Oxide Thin Films Prepared by Spray Pyrolysis”; “Structural and Morphological Studies on Ni²⁺ Doped SnO₂ Thin Films”; “Microstructural Features of Molybdenum Doped WO₃Thin Films”; “Spectroscopic Studies on Co²⁺ Doped Tin Oxide Thin Films Prepared by Spray Pyrolysis” and “An Ultra-fast Combustion Synthesis of Rare-earth Doped Zinc Nanostructures” at an International Conference on Science and Engineering of Materials for Future Needs, held at SR&BGNR Govt. College, Khammam, on 21st & 22nd December, 2015.
 105. Sri PVS Sairam, Dept. of Physics, presented a paper entitled “Objectives of Academic Service Learning” in the *National* Seminar on Emerging Techniques in Physics Teaching and Training (ETPTT-2015) organized by Department of Physics, Sri Velagapudi Ramakrishna Memorial College, Nagaram on 7th , 8th August 2015
 106. Dr.D.V.Satish, Dept. of Physics, presented a paper entitled “Training Physics with Elevated Points of Technologies” in the UGC sponsored Two-Day National seminar on “Emerging Techniques in Physics Teaching and Training”(ETPTT-2015) Organized by the Dept. Of Physics, SVRM College, Nagaram, on 7th & 8th August, 2015.
 107. Dr.D.V.Satish, Dept. of Physics, made an oral presentation at a two day UGC-sponsored National Seminar on “Shaping the Future with Nano Sciences (SFNS-2015) organized by the Dept. of Chemistry, PB Siddhartha College of Arts & Science, Vijayawada, in association with Krishna University, on 19th and 20th August 2015.

108. Dr.D.V.Satish, Dept. of Physics, Presented a paper entitled “Motion of Nano Particles” in Two-Day UGC-sponsored National Seminar on “Advances in Chemical Science” organized by the Dept. of Chemistry, KBN College, Vijayawada, on 18th & 19th September, 2015.
109. Dr.D.V.Satish, Dept. of Physics, presented a paper on ‘Physical and Spectraal Investigations on Fe³⁺ Doped Mixed Alkali Cadmium Borate Glasses” at an International Conference on Science and Engineering of Materials for Future Needs-ICSEMF-2015” organized by the Dept. of Physics, SR&BGNR Govt. Arts & Science College, Khammam, on 21st and 22nd December 2015.
110. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented **three papers** entitled “Study On Synthesis And Antibacterial Activity Of Silver Nano Material”, “Synthesis And Characterization Of Silver Colloid Nanoparticles" and "Insight Into Nano Materials" at an UGC-sponsored two day National Seminar on “Advances in Chemical Science (NSACS-2015)” organized the Dept. of Chemistry, KBN College, Vijayawada, in collaboration with Krishna University, Machilipatnam, and AP Academy of Sciences, on 18th & 19th September 2015.
111. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented **two papers** entitled "Synthesis Of Silver Nano Particles Using The Aqueous Extract Of Leaves Of Tulsi, Fruits Of Citrus Sinensis, Organic Compounds And Silver Nitrate" and "Green Synthesis Of Silver Nanoparticles Mediated By Different Plant Leaf And Fruit Extracts" at an UGC sponsored two-day National Seminar on “Shaping The Future With Nano Sciences (SFNS)” organized by the PG Department of Chemistry, P.B. Siddhartha Arts and Science College in collaboration with AP Academy of Sciences, on 19th & 20th August 2015
112. Dr.Y. Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “spectroscopic studies on Co²⁺ Doped Tin oxide Thin Films Prepared by Spray Pyrolysis“in the International Conference on Science and Engineering of Materials for Future Needs on 21-22nd December, 2015 at SR&BGNR Govt., Arts and Science College, Khammam.
113. Dr.Y. Hanumantha Rao, Dept. of Chemistry, presented **two papers** entitled “Frabrication of nano-fibers with Al₂O₃ and its applications in water treatment“ and “Low-Cost adsorbents for heavy metals removal from contaminated water“ in the International Seminar on luminescence and materials on 7th January, 2016 at DS Govt. College for Women, Ongole.
114. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented a paper entitled “Kinetic Studies for Removal of Fluoride by Activated Carbons with Low Cost from Water” conducted by Dept. of Chemistry, P.B.Siddhartha College of Arts & Science Collegem, Vijayawada, in Association with Krishna University, Machilipatnam a two day UGC National Seminar on Shaping The Future With Nano Sciences on 19-20th August, 2015.
115. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented **two papers** entitled “Power Stations and Relevant Environmental Legislation of Ecological Systems” and “Analysis of Effluents from Power Stations on the Quality of

Water Bodies” in the UGC National Seminar on Emerging Trends in Aquatic Biodiversity conducted by the Dept. of Zoology, SVRM College, Nagaram, on 26-27th August, 2015.

116. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented a paper entitled “Physical Significance and Application of Tensors in Fluid Mechanics” in a two day UGC National Seminar on Recent Advances in Pure and Applied Mathematics conducted by the Dept. of Mathematics, P.B.Siddhartha College of Arts & Science College, Vijayawada, in Association with Krishna University, Machilipatnam on 9-10th September 2015.
117. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented **two papers** entitled “Optical Absorption Studies on $\text{Li}_2\text{O-Al}_2\text{O}_3\text{-SiO}_2$ ” and “ LiMn_2O_4 Nano Powders Grown by Solid State Synthesis” in a two day UGC National Seminar on Trends and Applications of Liquid Crystals conducted by the Dept. of Physics, AC College, Guntur, on 10-11th Sept, 2015.
118. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented **Four Papers** entitled “Effect of Hot Effluents and Effect of Temperature on Water from Thermal Power Stations”; “Adsorption of Mercury Using Activated Carbon”; “Influence of Thermal Power Station effluents on Hydrobiology of Sea Water” “Structural and Electrical Characterization of Cu^{2+} doped TiO_2 thin films” in a two day UGC National Seminar on Advances in Chemical Science conducted by the Dept. of Chemistry, KBN College, Vijayawada in collaboration with Krishna University and AP Akademi of Sciences on 18th and 19th Sept. 2015.
119. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented a paper entitled “Removal of Fluoride Ions from aqueous solution at low pH using *Acacia Farnesiana*” in a two day UGC National Seminar on Need & Role of Nano Sciences in the Present Era conducted by Dept. of Physics, P.B.Siddhartha College of Arts & Science College, Vijayawada, in Association with Krishna University, Machilipatnam, on 7-8th October 2015.
120. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented a paper entitled “Understanding Talent Sports” in a two day UGC National Seminar on Nurturing World Class Sports Persons-Roles, Strategies and Responsibilities conducted by the Dept. of Physical Education, AC College, Guntur, on 16-17th October 2015.
121. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented a paper entitled “XPS Studies on Activated Carbons Prepared from Bio-Waste Materials utilization in defluoridation studies” in a two day UGC National Seminar on Recent Trends in Applied Physics conducted by the Dept. of Physics, KRK Govt. Degree College, Addanki, on 16-17th Dec. 2015.
122. Dr.Y. Hanumantha Rao, Dept. of Chemistry, Presented **Four Papers** entitled “Feo Coated Nano Carbons for Bio and Environmental applications”; “Feo Coated Nano Carbons for Bio and Environmental applications”; “Bio-Activated Carbons and fabrication of nano fibers with Al_2O_3 -its applications in water treatment” and “Bio-adsorbents used for heavy metals removal from contaminated water” in a two day DST National Conference on New

Challenges of Chemistry in Biomedical Research conducted by the Dept. of Chemistry, KL University, Vaddeswaram, on 8-9th January, 2016.

123. Dr. K Rayapa Reddy, Dept. of Chemistry, presented **two papers** entitled “Objectives of academic service learning” and “Open educational resources- A tool for 21st century education” at a national seminar on Emerging Techniques in physics teaching and training organized by SVRM College, on 7th & 8th August 2015.
124. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented three papers entitled “Nanofluids and their thermal properties”; “Green Nano Science- An approach” and “Effect of nanomaterials in the Environment” at a national seminar on Shaping the Future with Nano Sciences organized by PB Siddhartha College of Arts And Science, Vijayawada, on 18th & 19th August 2015.
125. Dr. K Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Green Cellular Networks” at a national seminar on Advances in Chemical Science organized by KBN College, Vijayawada on 18th and 19th September 2015.
126. Dr. K Rayapa Reddy, Dept. of Chemistry, presented two papers entitled “Effect of ZnO nanoparticle addition on the structure of lithium borate glasses: FTIR study” and “Green Nanoscience” at a national seminar on Need and Role of Nano Sciences in the Present Era organized by PB Siddhartha College of Arts And Science, Vijayawada, on 7th and 8th October, 2015.\
127. Dr.K Rayapa Reddy, Dept. of Chemistry, presented two papers entitled “Thermoluminescence investigation of chromium, molybdenum and tungsten ions in oxyfluoroborate glasses” and “Acoustic and volumetric studies of ethyl lactate with 2-alkoxy ethanol’s at different temperatures” at an international seminar on Science and Engineering of Materials for Future Needs, organized by SR&BGNR Govt. Arts and Science College, Khammam, on 21st & 22nd Dec. 2015.
128. Dr.K Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Thermoluminescence studies of Cr₂O₃ doped oxyfluorophosphate Glasses” at an international seminar on Luminescence and materials organized by DS Govt. Degree College for Women, Ongole, on 7th January, 2016.
129. Dr.K Rayapa Reddy and Mrs.P.Anila, Dept. of Chemistry, presented a paper entitled “Poly Lactic acid – A Source for Biomaterial” at a national seminar on New Challenges of Chemistry in Biomedical Research, organized by KL University, Vaddeswaram, on 8th & 9th January, 2016.
130. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled ‘A systematic review of evidence for the added benefits to health of exposure to Natural Environments’ at an International Conference on “Advances in English Studies and Women Empowerment” organized by KL University, Vaddeswaram, on 21st & 22nd Aug. 2015. It is also published in the journal with the ISBN 978-93-84124-45-8.

131. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled “A Systematic Review Of Evidence For The Added Benefits To Health Of Exposure to Natural Environments” at the 2-day International Conference on Advances in English and Women Empowerment-2015 organized by the Dept. of English, KL University, in collaboration with the International Multi-disciplinary Research Foundation, at KL University on 21st & 22nd August, 2015. The Paper was also published in the in the Conference Proceedings with ISBN NO 978-93-84124-45-8”
132. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled “Anti Diabetic and Antioxidant Properties of the Crude Extract of *Andrographis Paniculata*” in a one day DST-sponsored workshop on Bio-Trentz 2015 organized at KL University, Vaddeswaram, on 27th August 2015.
133. Dr.B.Siva Kumari, Dept. of Botany, Dr.A.Anne Williams, Dept. of Biotechnology, presented a research paper entitled ‘Biodegradation Of Free Phytol by Bacterial Communities Isolated from Marine Sediments under Aerobic and Denitrifying Conditions’ at a National Level Technical Symposium-2015 organized by the Dept. of Biotechnology, Selvem College of Technology, Tamilnadu, on 19th September 2015
134. Dr.B.Siva Kumari, Dept. of Botany, Dr.A.Anne Williams, Dept. of Biotechnology, presented a research paper entitled ‘Evaluation Of The Anti-Diabetic And Antioxidant Properties Of The Crude Aqueous Extract Of The Aerial Part Of *Andrographis Paniculata* - An In Vitro Study’ at a National Level Technical Symposium-2015 organized by the Dept. of Biotechnology, Selvem College Of Technology, Tamilnadu, on 19th September 2015.
135. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled ‘Enhancement of growth in maize by biogenic-synthesized MgO nanoparticles’ at a two day National Conference on “Need and Role of Nano Sciences in the Present Era” organized by P.B. Siddhartha College of Arts & Science, Vijayawada, on 7th & 8th October 2015.
136. Dr.B. Siva Kumari, Dept. of Botany, presented **two papers** entitled ‘Good Agricultural Practices (GAP) for Sustainable Environment” and ‘Nano science in Post Harvest Protection And Plant Protection’ at a Two Day National Conference on "Environment and Renewable Energy” organized by the Dept. of Chemical Engineering, KL University, Vaddeswaram, in collaboration with Center for Advanced Energy Studies, on 5th & 6th November 2015.
137. Dr.B.Siva Kumari, Dept. of Botany and Ms.V.Kavitha, Dept. of Biotechnology, presented **two papers** on ‘Azadirachta indica - a Medicinal Kalpavriksha’ and ‘Current Challenges in Nanotechnology for Targeted Cancer Drug Delivery’ at an International Conference on “Recent Advances in Biosciences and Applications of Engineering in the production of Biopharmaceuticals & 9th Annual Convention of Biotechnology and Pharmacy” organized by the Dept. of Biotechnology, KL University, Vaddeswaram, from 14th to 16th December 2015.

138. Dr.B.Siva Kumari, Dept. of Botany and Ms.D.Aruna Padmavathi, Dept. of Biotechnology, presented a paper on 'Algae in heavy metal biosorption' at an International Conference on "Recent Advances in Biosciences and Applications of Engineering in the production of Biopharmaceuticals & 9th Annual Convention of Biotechnology and Pharmacy" organized by the Dept. of Biotechnology, KL University, Vaddeswaram, from 14th to 16th Dec. 2015.
139. Dr.B.Siva Kumari, Dept. of Botany, presented a paper on 'Role of Nanotechnology in Early Diagnosis and Treatment of Cancer' at an International Conference on "Recent Advances in Biosciences and Applications of Engineering in the production of Biopharmaceuticals & 9th Annual Convention of Biotechnology and Pharmacy" organized by the Dept. of Biotechnology, KL University, Vaddeswaram, from 14th to 16th Dec. 2015.
140. Dr.B.Siva Kumari, Dept. of Botany, presented a paper on 'Modern Approaches and New Policies for the Conservation of Medicinal Plants" at the AP Science Congress organized by AP Science Congress in collaboration with SV University and Padmavathi University, Tirupathi, from 27th to 29th January 2016.
141. Dr.B.Siva Kumari, Dept. of Botany, presented **three Papers** on 'Exploration of Medicinal Properties of Underutilized Fruit Crops', 'Conservation of Plant Genetic Resources through Biotechnological Approaches' and 'Conservation of Medicinal Plants in Herbal Garden of Andhra Loyola College' at a one day National Symposium on "Prospects and Potentials in Medicinal and Aromatic Plants" organized by the Dept. of Botany, Govt. Degree College, Ananthapur, on 19th December 2015.
142. Dr.B.Siva Kumari, Dept. of Botany, presented a paper on 'Survey and Identification of Arborescent Medicinal Plants at Andhra Loyola College, used to cure various ailments in Traditional Medical Systems" at a 3-day UGC-SAP Sponsored International Conference on "Advances in Plant And Microbe Research" organized by the Departments of Botany & Microbiology, Acharya Nagarjuna University, Guntur, during 6th to 8th January 2016.
143. Dr. B. Siva Kumari, Dept. of Botany. presented a paper on 'Drug Discovery From Plant Resources: An Integrated Approach' at the DST-sponsored National Conference on New Challenges of Chemistry in Biomedical Research (NCCBR16) organized by the Dept. of Chemistry, KL University, Vaddeswaram, on 8th & 9th Jan. 2016.
144. Sri K.V. Vijaya Babu, Dept. of Political Science, presented a paper entitled, "From Subsistence To Social Action: A Comparative Study of Kolakaluri Enoch's Story "The Village Well And Dr Vinodini's Play Thirst" in the UGC-sponsored Global Seminar on "Celebrating The Ancient/Contemporary Wisdom of Fourth World" organized by the Dept. of English, Acharya Nagarjuna University, during 14th-16th December 2015.
145. Sri K.V.Vijaya Babu, Dept. of Political Science, presented a paper entitled "The Theme of Protest in Ravi Sastry's Story Ant: A Critical Study" in the National

Seminar on “New Aspects in Postcolonial Literature” organized by the Dept. of English, Andhra Loyola College, in collaboration with the Indian Society for Common Wealth Studies, on 6th and 7th January 2016.

146. Dr NA Francis Xavier, Dept. of Commerce, presented a paper on “IFRS in India: Problems & Challenges” at an International Conference on “Implications of IFRS for Corporate Reporting Practices” organized by the Dept. of Commerce, Osmania University, Hyderabad in collaboration with Institute of Chartered Accountants of India (ICAI), from 13th to 15th Mach 2015,
147. Dr NA Francis Xavier, Dept. of Commerce, presented a paper on “Sports and their inevitable influence on Personality Development” at an UGC Sponsored National Seminar on “Personality Development through Sports” organized by Department of Physical Education, PB Siddhartha College of Arts and Science, Vijayawada, on 3rd & 4th July 2015
148. Dr NA Francis Xavier, Dept. of Commerce, presented a paper on “International Financial Reporting Standards and India: Challenges” at a Two Day Joint National seminar on “Corporate Governance – Emerging Issues” organized by Department of International Business Studies, Acharya Nagarjuna University and Bard of studies, Institute of Chartered Accountants of India (ICAI), on 15th & 16th July 2015,
149. Dr NA Francis Xavier, Dept. of Commerce, presented a paper on “ Micro Finance, Financial Inclusion and Social Impact in Andhra Pradesh” in an International Conference on “The Paradigm of Triple Bottom Line (TBL)–Risk, Ethics, Governance and Sustainability” organized by Dept. of Commerce, St Josephs College for Commerce (Autonomous), Bangalore, on 31st August & 1st September 2015,
150. Dr.B.Syam Sundar, Dept. of Commerce, presented a paper on “Entrepreneurial Attitudes: the pillars of Entrepreneurship” at an AICTE Sponsored Two-day National Seminar on "Entrepreneurship Imperatives in India in the Globalized Environment", organized by the Dept. of Management, SASI Institute of Technology & Engineering, Tadepalligudem, on 12th & 13th June 2015, and the same was published in the Seminar Proceedings with ISBN:978-93-85100-25-3.
151. Dr B Syam Sundar, Dept. of Commerce, presented a paper entitled “Consumer Protection against Unethical Advertising: Role of Advertising Standards Council of India (ASCI) ” at a Two-day National Seminar on "Consumer Protection in the Era of Advanced Technology" organized by KLU Business School, KL University, Vaddeswaram, in collaboration with IIPA, New Delhi, on 23rd & 24th September 2015.
152. Dr B Syam Sundar, Dept. of Commerce, presented a paper entitled “Building an Anti-fraud Financial Environment: Role of Forensic Accounting as a Proactive Strategy” at the 17th International Conference on “Contemporary Issues & Innovations in Global Business, Management, Economics, Tourism and Information & Communication Technology (IC-GBMETICT 2015)” organized by Research Development Association, Jaipur, in collaboration with

Rajasthan Chamber of Commerce & Industry, Jaipur, at International Centre, Goa, on 26th & 27th November 2015,

153. Rev Fr N Bujji Babu, SJ, Dept. of Commerce, presented a paper on “ Micro Finance, Financial Inclusion and Social Impact in Andhra Pradesh” in an International Conference on “The Paradigm of Triple Bottom Line (TBL) – Risk, Ethics, Governance and Sustainability” organized by the Department of Commerce, St Josephs College for Commerce (Autonomous), Bangalore, held on 31st August & 1st September 2015.
154. Dr.G.A.Prasada Rao, Dept. of Library & Information Sciences, presented **two papers** on “Need for Information Literacy in E-Information Environment” and “ Selection Criteria for Information Digitization and Preservation” at the 6th International Conference on “Paradigms of Digital Library E-Resources, Open Access and Information and Media Literacy” organized by Karnataka State College Librarians’ Association, Bangalore, in association with the Karnatak University College Librarians’ Association, Hubballi, at KLE Technological University, Hubballi, on 9th and 10th October 2015.
155. Dr.G.A.Prasada Rao, Dept. of Library & Information Sciences, presented a paper on “Basic Learning Issues and Benefits with ICT in Higher Education” at a National Conference on Library and Information Sciences for All: Reaching the Unreached in the Digital Era organized by Mysore University Library and Karnataka State SC/ST Library Professionals’ Association at University of Mysore, Mysore, during 11-12th February 2016.
156. Rev Fr.S.Melchior S.J, Vice Principal and Ms. D.Uma Kumari, Dept. of BBA, presented a paper on “Corporate Social Responsibility: The Key Role of Human Resources Management” at a Two Day UGC-sponsored National Seminar on Human Resource Management: Exploring New Dimensions conducted by Bommidala Department of Human Resource Management, Acharya Nagarjuna University, on 12th & 13th December, 2015.
157. Dr.B. Sumalatha, PG Dept. of Physics, presented a paper on “Advances in materials Science” in a National Seminar on Advances in Materials Science (NSAMS–15) organised by the Dept. of Electronics & Instrumentation Technology, Acharya Nagarjuna University, Guntur, on 25th & 26th November, 2015
158. Dr. B. Kannamba, PG Dept. of Chemistry, presented a paper on “Analysis of toxic metals in herbal medicines” at a National conference on “New challenges of chemistry in biomedical research” organized by the Dept. of Chemistry, KL University, Vaddeswaram, on 8th and 9th January,2016.
159. Dr.N.Praveen Kumar, PG Dept. of Botany, presented a paper on “Delignifying enzymes from lignicolous fungi of Gujarat India for the solid waste management” at a National Conference on “Environment and Renewable Energy” jointly organized by Department of Civil Engineering and Center for Advanced Energy Studies at K.L University, Vaddeswaram, on 5th and 6th November 2015.

160. Ms.D.A. Padmavathi, Dept. of Biotechnology, presented a paper on "Conservation of Plant Genetic Resources through Biotechnological approaches" at a National Symposium on 'Prospects & Potentials in Medicinal & Aromatic Plants' organized by the Department of Botany, Govt. Degree College, Ananthapur, on 19th December 2015.
161. Ms.V.Kavitha, Dept. of Biotechnology, presented a paper on 'A Systematic Review Evidence for the Added Benefits to Health of Exposure to Natural Environments' at an International Conference on Advances in English Studies & Women Empowerment-2015 organized by the Department of English, KL University, Vaddeswaram, on 21-22nd August 2015.
162. Ms.V.Kavitha, Dept. of Biotechnology, presented a paper on 'Conservation of Plant Genetic Resources through Biotechnological Approaches' at a one day National Symposium on "Prospects and Potentials in Medicinal and Aromatic Plants" organized by the Dept. of Botany, Govt. Degree College, Ananthapur, on 19th December 2015.
163. Dr.Anne Williams, Dept. of Biotechnology, presented a Paper on 'Exploration of Medicinal Properties of Underutilized Fruit Crops', at a one day National Symposium on "Prospects and Potentials in Medicinal and Aromatic Plants" organized by the Dept. of Botany, Govt. Degree College, Ananthapur, on 19th December 2015.
164. Mr T Raja Kumar, PG Dept. of Visual Communication, presented a paper entitled 'Understanding the Postulates of Communication in Developing Soft Skills' at a One-day National Seminar on Soft Skills for Survival and Success in Career and Life conducted by the Dept of Education, VSR & NVR College, Tenali, on 30 September 2015.
165. Mr T Raja Kumar, PG Dept. of Visual Communication, presented a paper entitled 'Influence of the Bible in Peace Education: A Retrospective Study' at a Two-day International Seminar on 'Peace Education' conducted by Acharya Nagarjuna University, Guntur, on 4th and 5th December 2015.
166. Mr T Raja Kumar, PG Dept. of Visual Communication, presented a paper entitled 'Diasporic Issues: A Psychological Study of women in Jumba Lahiri's Namesake' attended at a Two-day National Seminar on 'New Aspects in Postcolonial Literature' conducted by the Dept of English at Andhra Loyola College, Vijayawada, on 6th & 7th January 2016.
167. Mr P. John Adinarayana, PD Dept. of Visual Communication, presented a paper entitled '*Media and Peace Education*' and '*Roots of Violence in social Media.*' at a Two-day International Seminar on 'Peace Education' conducted by Acharya Nagarjuna University, Guntur, on 4th and 5th December 2015
168. Mrs. A.Madhuri and Dr. Poorna Prabhat Sunkara, Dept. of MBA, presented a paper titled "Women Rule the world – A study on importance of women Directors" at a two day national seminar on Corporate Governance Emerging

Issues conducted by Acharya Nagarjuna University in collaboration with Institute of Cost Accountants of India, on 15th & 16th July 2015.

169. Dr. Poorna Prabhat Sunkara, Dept. of MBA, presented a paper titled “Cyber Crime – A major disaster to the society” at a two day national seminar on Consumer Protection in the era of Advanced Technology organized by KL University in collaboration with Indian Institute of Public Administration, New Delhi, sponsored by Department of Consumer Affairs Food and Public Distribution, Government of India, on 23rd and 24th September, 2015.
170. Mrs.A.Madhuri, Dept. of MBA, presented a paper on “Role Of HRM In Managing Employee Attrition And Retention” at a National Seminar on “Role Of HRM In Managing Employee Attrition And Retention” organized by Department of Human Resource Management, Acharya Nagarjuna University on 12th and 13th December, 2015
171. Dr.S.Poorna Prabhat, Dept. of MBA, presented a paper on ‘A Study on Importance of Women Directors” at a two-day Joint National Seminar on Corporate Governance–Emerging Issues organized by the Dept. of International Business Studies, Acharya Nagarjuna University, Guntur and Board of Studies, Institute of Chartered Accountants of India (ICAI), on 15th and 16th July 2015.
172. Dr.S.Poorna Prabhat, Dept. of MBA, presented a paper on ‘Cyber Crime–A Major Disaster to the Society” at a two-day National Seminar on “Consumer Protection in the Era of Advanced Technology” organized by KLU Business School in collaboration with IIPA, New Delhi, on 23rd & 24th Sept. 2015.

Seminars/Workshops/Refresher Courses attended:

1. Ms.T.Sai Mamatha, Dept. of English, attended a ‘Short term Training Programme’ on “Developing more Purposeful English Courses in Engineering and Degree Colleges” organized by the Department of Humanities and Social Sciences under continuing Education Programme at National Institute of Technology, Warangal, during 24 -26th April, 2015
2. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, attended a National Workshop on “Effective Leadership, Administration and Management for Principals of Higher Educational Institutions” organized by the Xavier Board of Higher Education in India, Bengaluru, in collaboration with Christ University, Bengaluru, on 1st and 2nd May 2015.
3. Sri CH Seshaiyah, Dept. of Mathematics, attended the Postgraduate Level Training Program on Differential Equations under the auspices of National Program on Differential Equations: Theory, Computation & Applications (NPDE-TCA) sponsored by the DST, Govt. of India, held at IIT-Kanpur, during 18th May to 4th June 2015.
4. Dr.G.Sahaya Baskaran, Dept. of Physics, attended the UGC Workshop and Settlement Drive organized by the Commissioner of Collegiate Education,

Government of Andhra Pradesh, at Dr.VS Krishna Govt. Degree College, Visakhapatnam, on 7th July 2015,

5. Dr.T.Srikumar, Dept. of Physics, attended a one day workshop on 'Employability Skill Development Programme for the students of HE Institutes in Andhra Pradesh' organized by the Department Higher Education, Govt. of A.P. at the O/o of the Commissioner of Collegiate Education, A.P. Hyderabad, on 9th July 2015.
6. Rev Fr. Dr.G.A.P.Kishore, SJ, Principal and Rev Fr.Dr.A.Rex Angelo, SJ, Vice Principal (PG) attended an International Conference on "Expanding the Jesuit Higher Education" at Melbourne, Australia, during 7-10 July 2015 and the Presidents' Roundtable on 11th & 12th July and the International Federation of Catholic Universities 25th General Assembly on "Times Change, Values Endure" from 13th to 17th July 2015.
7. Dr.K.Job Sudarshan, Dept. of Ethics and Religion, attended a one day Seminar on Value Education held at St.Theresa College, Eluru, on 17th July 2015.
8. Dr.G.Srinivasa Rao and Dr.A.V.Ravi Kumar, Dept. of Physics, underwent a Faculty Training Program on Renewable Energy Management at Sciencetech Technologies Pvt. Ltd., Indore, from 21st to 24th July 2015.
9. Dr.G.Sambasiva Rao, Dept. of Telugu and Dr.M.Srinivasa Reddy, Dept. of History, attended a one day Orientation Programme on Development of Curriculum for Intermediate Course (APOSS) organized by the Director, AP Open School Society, Guntur, on 28th July 2015.
10. Rev Fr.Dr.G.A.P.Kishore, SJ, attended a one day Workshop on "Capacity Building for College Principals and Faculty" organized by the State Project Directorate, RUSA, Govt. of A.P. Hyderabad, on 4th August 2015 at Govt. Degree College, Avanigadda, Krishna District,
11. Dr.B.Kannamba and Dr.B.Sumalatha, PG Dept. of Physics, attended an UGC Sponsored National Seminar on 'Shaping the Future With Nano Sciences (SFNS)' organized by the Department of Chemistry, P.B. Siddhartha College of Arts & Science, Vijayawada, during 19-20th August 2015.
12. Dr.B.Siva Kumari, Dept. of Botany, attended a one day Workshop on "Standardizing Question Paper Setting under CBCS Pattern" organized by the Higher Education Department, Government of Andhra Pradesh and Rashtriya Uchchar Shiksha Abhiyan (RUSA) Academic Reforms at ANR Degree College, Gudivada, on 27th August, 2015. She contributed Questions for preparation of Question Bank in Botany as per CBCS Pattern for the UG First Year of the College.
13. Dr.G.Sambasiva Rao, Dept. of Telugu, Dr.T.Sri Kumar and Dr.G.Murali Krishna, Dept. of Physics, attended a one day Workshop on "Standardizing Question Paper Setting under CBCS Pattern" organized by the Higher Education Department, Government of A.P. and Rashtriya Uchchar Shiksha Abhiyan (RUSA) Academic Reforms at ANR Degree College, Gudivada, on 27th August, 2015. They contributed Questions for preparation of Question

Bank in their respective subjects as per CBCS Pattern for the UG First Year of the College.

14. Mr.K Sankar, PG Dept. of Botany, attended a one day DST-sponsored workshop on Bio-Trentz 2015 organized at KL University, Vaddeswaram, on 27th August 2015.
15. Mr.G.M.Srirangam, Dept. of Zoology, attended a one day National Workshop on “Review, Evaluation and Action Plan for UGC Community Colleges and B.Voc. Courses” organized by Mount Carmel College and ICRDCE, Chennai, on 29th September 2015.
16. Sri N Ranga Babu, Sri D.Praveen, Sri R Vijaya Kumar, Dr.B.Raju, Sri Sanjeev Kumari Bali, Mrs.T.Sai Mamatha, Ms.L.Subha and Ms.N.S.Jayanthi, Department of English, attended the RUSA-sponsored Two Day Regional Level Workshop on “English communication and Soft Skills” organized by the Krishna University, Machilipatnam, on 7th & 8th October 2015.
17. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, attended a National Conference on Jesuit Higher Education on “Strategic Leadership in Higher Education: Options for the Future” at Xavier University, Bhubaneswar, from 23rd to 25th October 2015.
18. Mr.G.M.Srirangam, Dept. of Zoology, attended the 35th Teachers Training Programme organized by the Indian Centre for Research and Development of Community Education (ICRDCE) (A Co-ordinating Agency for Community Colleges in India) from 2nd to 7th November 2015 at Asha Nivas, Chennai.
19. Ms.T.Sandhya Sree, Dept. of Zoology, attended a two day Regional Level Orientation Programme on CBCS Skill Enhancement Courses (Human Values and Professional Ethics & Environmental Studies) organized by College Development Council, Krishna University, Machilipatnam, in association with the Commissioner of Collegiate Education, Andhra Pradesh, at KTR Women’s College, Gudivada, on 2nd & 3rd November 2015.
20. Dr.K.Job Sudarshan, Dept. of Ethics and Religion, attended a two day Regional Level Orientation Programme on CBCS Skill Enhancement Courses (Human Values and Professional Ethics & Environmental Studies) organized by College Development Council, Krishna University, Machilipatnam, in association with the Commissioner of Collegiate Education, Andhra Pradesh, at KTR Women’s College, Gudivada, on 2nd & 3rd November 2015.
21. Dr. B. Siva Kumari, Dept. of Botany, Coordinator, of DBT Star College Scheme, made a presentation of the College on “Star College Scheme proposal” at the Department of Biotechnology, Govt of India, New Delhi, on 17th November 2015.
22. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal and Dr.B.Siva Kumari, Dept. of Botany, attended a one day Workshop on “Capacity Building and Performance Review of Degree Colleges” organized by the Commissionerate of Collegiate

- Education, A.P. & Rashtriya Uchchatar Shiksha Abhiyan (RUSA), on 24th November 2015 at P.B.Siddhartha Arts & Science College, Vijayawada.
23. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, attended a two-day Academic Leadership Programme for Principals of Degree and PG Colleges held at Moulana Azad National Urdu University, Hyderabad, on 11th and 12th January 2016.
 24. Sri G.M.Srirangam, UGC Coordinator, attended a two-day Workshop (Mock-CPE Interface Meeting) conducted for the Principals and UGC Coordinators by the Commissionerate of Collegiate Education, Andhra Pradesh, Hyderabad, on 20th and 21st January 2016.
 25. Dr.R.Ravindra Bhas, Dept. of Telugu, attended a two day Seminar on “Delivery of Books and Newspapers Act 1954, AMENDED 1956, organized by the National Library, Kolkata (An Organization Under Ministry of Culture, Government of India), in association with Andhra Loyola College and Vijayawada Book Festival, Vijayawada, on 27th & 28th November 2015.
 26. Rev Fr.Dr.A.Rex Angelo, SJ, Dept. of English, attended a National Workshop on "National Institutional Ranking Framework" (NIRF) organised by ELOIT Innovations on 17th December 2015 at Vijayawada
 27. Rev Fr.Dr.G.A.P.Kishore, SJ and Rev Fr.Dr.A.Rex Angelo, SJ, Dept. of English attended a two-day Workshop conducted by the United Board for Leaders of Christian Colleges in India on Strategic Planning and Resource Development at Christ University, Bangalore, on 25th and 26th January 2016
 28. Dr. G. Sahaya Baskaran, Dept. of Physics, attended a workshop on ‘Disability Inclusive Disaster Risk Reduction (DIDRR)’ and ‘Project Progress organized by Christofel Blinden Mission (CBM) in collaboration with Sphere India, at Montfort Education Society, Guwahati, , from the 17th to 20th November 2015
 29. Sri P Srinivasa Rao, Dept. of Botany, Ms.V.Kavitha and Dr.Anne Williams, Dept. of Biotechnology, attended an International Conference on “Recent Advances in Biosciences and Applications of Engineering in the production of Biopharmaceuticals & 9th Annual Convention of Biotechnology and Pharmacy” organized by the Dept. of Biotechnology, KL University, Vaddeswaram, from 14th to 16th December 2015.
 30. Sri P Srinivasa Rao, Dept. of Botany, attended a one day National Symposium on “Prospects and Potentials in Medicinal and Aromatic Plants” organized by the Dept. of Botany, Govt. Degree College, Ananthapur, on 19th Dec. 2015.
 31. Sri P Srinivasa Rao, Dept. of Botany, attended a 3-day UGC-SAP Sponsored International Conference on “Advances in Plant And Microbe Research” organized by the Departments of Botany & Microbiology, Acharya Nagarjuna University, Guntur, during 6th to 8th January 2016.
 32. Ms.V.Kavitha, Ms.S.Sri Lakshmi and Ms.D.A.Padmavathi, Dept. of Biotechnology, Mr.K.Sankar amd Dr.N.Praveen Kumar, PG Department of Botany, attended Biotrendz-15, a one day DST-sponsored National Level

Technical Seminar organized by the Dept. of Biotechnology, KL University, Vaddeswaram, on 27th August 2015.

33. Ms.V.Kavitha and Ms.D.Aruna Padmavathi, Dept. of Biotechnology, attended **Tech Bioseel-2K15**, a National Level Technical Symposium on Role of Biotechnology in Human Welfare organized by the Dept. of Biotechnology, Selvam College of Technology, Namakkal, Tamilnadu, on 19th Sept. 2015.
34. Dr.G.Srinivasa Rao, Dept. of Physics, attended and coordinated the Physics Question Bank at a workshop on “Standardizing Question Paper Setting under CBCS pattern” held at ANR College, Gudivada on 27th August 2015.
35. Dr.G.Srinivasa Rao, Dept. of Physics, attended a workshop on “CBCS & Skill Development Programmes” organized as part of RUSA Academic Reforms by the Krishna University, Machilipatnam in association with Commissionerate of Collegiate Education, Hyderabad, on 31st August 2015 at PB Siddhartha College of Arts & Science, Vijayawada.
36. Mr K Srinivas, Dept of Statistics, attended a workshop on “Evolutionary computing: An intelligent problem solving for science and engineering applications” organized by RVR&JC College of Engineering, Guntur, on 27th and 28th November 2015
37. Dr NA Francis Xavier, Dept. of Commerce, attended an UGC Sponsored National Conference on “Need and Role of Nano Sciences in Present Era” (NRNSPE) organized by the Dept. of Physics, PB Siddhartha College of Arts and Science, Vijayawada, on 7th & 8th October 2015,
38. Dr NA Francis Xavier, Dept. of Commerce, attended an UGC Sponsored National Seminar on “Human Resource Management Exploring New Dimensions” organized by Department of Human Resource Management, Acharya Nagarjuna University, and Guntur, on 12th & 13th December 2015,
39. Sri Vijay Srinivasan, Sri KSRK Prasad and Sri G.Karthik, faculty of the Visual Communication Department, attended a Two day Workshop on “Script writing for films and television dramas” organized by AP State Film and Television Department, at Govt. Music College, Vijayawada, on 31st October and 1st November 2015.
40. Mrs.A.Madhuri, Dr. Poorna Prabhat Sunkara and Mr. G.Sandeep Sinha Dept. of MBA, attended the Er Yarlagadda Sreeramulu Twelfth Endowment lecture on “Development Mantra for the 21st century: Broad-based Rural Empowerment” by Sri Y Satyanarayana Chowdary, Minister of State for Science and Technology & Earth Sciences, Govt.of India, organized by The Institution of Engineers (INDIA) on 19th December 2015 at Hotel Taj Gateway, Vijayawada.
41. Mr. G. Sandeep Sinha, Dept. of MBA, attended a National Workshop on National Institutional Ranking Framework conducted by ELOIT Innovations on

17th December 2015 at Andhra Loyola Institute of Engineering and Technology, Vijayawada.

42. Mrs.A.M.Manjula Rani, Mrs Gayatri, Mr S.S.Sreedhar, Mr B.Ananda Babu, Dept. of MCA, attended a seminar on “Information Security-Elliptic curve using Diffie- Hellman Approach” at PVP Siddhartha Engineering College, Vijayawada, on 19th December 2015.
43. Dr.Y. Hanumantha Rao, Dept. of Chemistry, attended a one day Workshop on “RUSA: Capacity Building of Administrators in Educational Institutions” on 16th June 2015 at Acharya Nagarjuna University, Guntur.
44. Dr.Y. Hanumantha Rao, Dept. of Chemistry, attended a Training Programme on “Basic Life Support (BLS)” conducted at SRR & CVR Govt Degree College in collaboration with Ramesh Hospitals, Vijayawada, on 19th September, 2015
45. Mr.G.M.Srirangam, Dept. of Zoology, has been Selected and sponsored by the Commissionerate of Collegiate Education, Govt. of AP Hyderabad for the 5-day Training Programme on Leadership for the Principals of Government Degree College from A.P at National University for Educational Planning & Administration (NUEPA), New Delhi, to be held from 8th to 12th Feb. 2016.
46. Fr.Dr.G.A.P.Kishore, SJ, Principal, attended a One Day Sensitization Workshop on “All India Survey on Higher Education 2014-15 and 2015-16” conducted on 22nd February 2016 for the Principals and Nodal Officers of Affiliated Colleges of Krishna University at Machilipatnam.

Guest Lectures delivered by the members of faculty:

1. Dr.V.Gopala Reddy, Dept. of Telugu, delivered a Guest Lecture on “Examination Methodology” at AG&SG College, Vuyyuru, on 27th August 2015.
2. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Gurram Jashuva Poetry” for the Students of Telugu Literature, organized by the Department of Telugu, Andhra University, Visakhapatnam, on 28th Sept. 2015.
3. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Aadhunika Vaitalikulu” organized by the Rotary Vijayawada Central, Vijayawada, on 12th December 2015.
4. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Prabandha Sahityam–Samajika Prabodham” conducted Prakasam District Writers Association on the occasion of its Golden Jubilee celebrations on 9th January 2016, at Ongole.
5. Dr.N.V.Ramana Murty, Dept. of Mathematics, delivered a Lecture on “Some Interested Topics in Geometry” at a National Seminar on Mathematics and Literature and Mathematics Expo organized by Association for Improvement of Mathematics Education, Vijayawada on 22nd & 23rd Sept. 2015.

6. Mr.M.Arokiasamy, Dept. of Mathematics, delivered a Guest Lecture on “Applications of Real Analysis” for the undergraduate Mathematics Students of Nalanda Degree College on 18th September 2015.
7. Dr.T.Srikumar, Dept. of Physics, delivered a Memorial Lecture on “A.P.J. Abdul kalam an inspiration to youth” to the Intermediate students of Andhra Loyola College, in July 2015
8. Dr.T.Srikumar, Dept. of Physics, delivered a Talk on “Opportunities in Higher Education and Employable Courses after Tenth, Intermediate and Degree” at Z.P.H.School, Ramavarappadu, on 31st July 2015.
9. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “Neti samajika paristhithulu, vignana sastra prachara avasyakatha” at Vijayawada Book Festival Hall on 16th August 2015, organized by All India People’s Science Network (AIPSN)
10. Dr.T.Srikumar, Dept. of Physics, a series of Talks on Science Jatha in twenty schools of Krishna District during 27th June to 3rd July 2015.
11. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “Sahaja vanarula viniyogam—pryavasanalu” at Indian Medical Association Hall (IMA) organized by All India Progressive Forum, Andhra Pradesh Unit, on 6th Sept. 2015
12. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “Paryavarana parirakshana- mana jeevana vidaanam” organized by Paryavarana Parirakshna Vedika, Vijayawada, on 7th October 2015 at Press Club.
13. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “Career Guidance and Awareness about Employment Opportunities in Public and Private Sectors and Becoming an Entrepreneur” organized by M.B.Vignana Kendram, Vijayawada, on 18th October 2015 at Govindarajulu Municipal Govt. High School, Vijayawada.
14. Dr.G.Sahaya Baskaran, Dept. of Physics, delivered a motivation talk on ‘Greatness of International Loyola Family’ at the Orientation Programme organized for freshers by Andhra Loyola Institute of Engineering and Technology on 2nd July 2015.
15. Dr.CH.Srinivasu, Dept. of Physics, delivered a Guest Lecture on “Writing of Project Report” organized for the students of Electronics of Department, Andhra Loyola College, Vijayawada, on 25th August 2015.
16. Dr.CH.Srinivasu, Dept. of Physics, acted as a Subject Resource Person at the Classes conducted for the Krishna University Research Scholars by the Krishna University Research Centre at PB Siddartha College of Arts & Science, Vijayawada, in April 2015,
17. Dr.Y. Hanumantha Rao, Dept. of Chemistry, delivered a Guest Lecture on “Stereo Chemistry in Organic Compounds” organized by the Dept. of Chemistry, SVRM. College, Nagaram, on 18th August, 2015.

18. Dr.Y. Hanumantha Rao, Dept. of Chemistry, delivered Guest Lecture on “Stereo Chemistry on Carbon Compounds” in AG & SG Siddhartha Degree College of Arts & Science College (Autonomous), Vuyyuru, on 6th November 2015.
19. Dr.Y.Hanumantha Rao, Dept. of Chemistry, delivered Guest Lecture on “Molecular Symmetry of Compounds” conducted by the Dept. of Chemistry, Sree Vidya Degree College, Gudivada, on 10th October 2015.
20. Dr.J.Chandrasekhar Rao, Dept. of Botany, delivered a Guest Lecture at a National Conference on Marine Natural Products as Pharmaceuticals held at Christ College, Guntur, on 25th July 2015.
21. Dr.B. Siva Kumari, Dept. of Botany, delivered a Guest Lecture on “Scope of Biology for Future Perspectives” for the III B.Sc. Students at J.M.J College for Women, Tenali, on 18th August 2015.
22. Dr.B.Siva Kumari, Dept. of Botany, delivered an Invited Talk on ‘Sustainable Environment Through Green Technologies’ at a two-day Regional Level Orientation Programme on “CBCS Skill Enhancement Courses” organized by Krishna University, Machilipatnam, in association with the Commissionerate of Collegiate Education, A.P., at KTR Women’s College, Gudivada, on 2nd & 3rd November 2015.
23. Dr.M.Srinivasa Reddy, Dept. of History, delivered an Invited Talk at a Seminar on “Aandhrula Charitra, Samskruthi, Vybhavam” jointly organized by A.P. Journalists’ Forum and The Cultural Centre of Vijayawada, at Vijayawada, on 16th May 2015.
24. Dr.M.Srinivasa Reddy, Dept. of History, delivered a Talk on the ‘History of Krishna District’ at a book release function organized by Sahiti Mitrulu, Machilipatnam, on 19th June 2015. He has written the Foreword to the book entitled ‘Krishna Jilla Charitra’ authored by Sri Mohammad Silar.
25. Dr.M.Srinivasa Reddy, Dept. of History, delivered a Guest Lecture on “Dr.Sarvepalli Radhakrishnan” at Siddhartha Mahila Kalasala, Vijayawada, on 4th September 2015 on the eve of Teachers’ Day.
26. Dr.M.Srinivasa Reddy, Dept. of History, delivered Keynote Address (an Invited Talk) on the theme “Indian National Movement with Special Reference to Sardar Vallabhai Patel” at an ICHR-sponsored two-day National Seminar organized by the Department of History, Sree Kandukuri Veeresalingam Theistic College, Rajamendravaram, on 5th & 6th December 2015.
27. Mr.T.Jaison Jose, PG Dept. of Chemistry, delivered two Guest Lectures on “Quantum Mechanics” on 12th September 2015 and “Electronic Spectra Of Transitional Metal” at Noble College, Machilipatnam, on 8th March 2015.
28. Mr T Raja Kumar, PG Dept. of Visual Communication, delivered a Guest Lecture on ‘Understanding Soft Skills for Personality Development’ on 15th October 2015

at St Paul's College of Education, Giddalur, for the students of B Ed and M Ed. Courses.

29. Mr T Raja Kumar, PG Dept. of Visual Communication, delivered a Guest Lecture on 'Technology-Driven Education in the 21st Century' on 13th January 2016 at St Paul's College of Education, Giddalur, for the students of B Ed and M Ed. Courses.
30. Mrs A.M.Manjula Rani, Dept. of MCA, delivered a guest talk on "Quick review on DBMS Along with latest technologies" at Andhra Loyola Institute of Engineering & Technology, Vijayawada, on 23rd January 2016.

Services rendered as Resource Persons:

1. Dr.Narayanam Suresh Babu, Dept. of in Sanskrit, as a Resource Person at the International Yoga Day celebrations conducted in the College on 21 June 2015 and delivered a Lecture on the importance of Yoga in day-to-day life and exhibited a few Asanas. More than 500 students participated in the programme.
2. Dr.N.V.Ramana Murthy, Dept. of Mathematics, acted as a Resource Person at the two-day National Seminar on "Mathematics and Literature and Mathematics Expo" conducted by the Association for Improvement of Maths Education, Vijayawada, in association with Maris Stella College, Vijayawada, on 22nd and 23rd September 2015.
3. Sri M Arokiasamy, Dept. of Maths, acted as a Judge for the Inter-collegiate Competitions on Power Point Presentation on "Mathematical Modeling for the Betterment of their Village/Colony in view of Swachh Bharat" conducted by CH.S.D.St.Theresa's College for Women, Eluru, as part of National Mathematics Day Celebrations, on 16th December 2015.
4. Dr.G.Srinivasa Rao, Coordinator, Internal Quality Assurance Cell, conducted a Workshop on "Student Mentoring" for Aided Degree Staff Members on 13th October and Un-Aided Degree Staff Members on 15th October 2015. A total of 134 Staff Members attended the Workshop.
5. Dr.T.Srikumar, Dept. of Physics, Dr.Y.Hanumantha Rao, Dept. of Chemistry, and Dr.B.Siva Kumari, Dept. of Botany, have been selected by the Nodal Officer, **Inspire 2015** and D.E.O. Krishna District, vide Lr.No.08/INS/2015-16, dated 04.09.2015, as **Jury Members** for the District Level Science Exhibition for **Inspire Awards** held at Donbosco High School, Guntupalli, Ibrahimpatnam (M), Krishna District, from 7th to 9th September 2015.
6. Dr.T.Srikumar, Dept. of Physics, rendered his services as **Convener Judge** at the ISRO Space Week Celebrations October 2015 conducted by Gandhi Hill Foundation, Vijayawada

7. Dr.CH.Srinivasu, Dept. of Physics, acted as Judge at the district level Science exhibition conducted by Sri Vijnana Vihar (EM) School, Enikaepadu, on 31st August 2015.
8. Dr.CH.Srinivasu, Dept. of Physics, acted as Judge at **Resonance 2K15** - a National Level Academic Competitions for UG Students conducted by the Department of Physics, ALC, in connection with the International year of Light & Light based Technologies, during 3rd -5th December 2015.
9. Dr.G. Sahaya Baskaran, Dept. of Physics, acted as the Resource Person for the 'Staff Enrichment Programme' organized by Madonna Special Institute for the Deaf, during October, 2015.
10. Dr. G. Sahaya Baskaran, Dept. of Physics, acted as the resource person for the 'Staff enrichment Workshop on 'ICT tools for Teaching & Learning' organized by Andhra Loyola College during October 7-9, 2015.
11. Dr.G.Sahaya Baskaran, Dept. of Physics, acted as the resource person for the in-service training on 'Excel Macros' organized by the Dept. of Statistics, Andhra Loyola College, during November 22-28, 2015.
12. Dr.B.Siva Kumari, Dept. of Botany, acted as Resource Person at a one day Orientation Programme for the Staff and a Career Guidance Programme for the X Class Students of Government Z.P High School, Zulakallu, Guntur District, on 19th August 2015.
13. Dr.B.Siva Kumari, Dept. of Botany, rendered her services as a curator (taxonomist) in exploring the taxonomic and medicinal importance of different plants of Kondapalli Khilla to the UG and PG Ayurvedic Students, A.P. Ayurvedic Medical Practitioners and Pharmacologists, organized by the Haritha Ayurvedic Center, Vijayawada, on 1st November, 2015.
14. Dr.B.Siva Kumari, Dept. of Botany, Ms.V.Kavitha, Dept. of Biotechnology and Dr.G.Sahaya Baskaran, Dept. of Physics, acted as a **Jury Members** on invitation at the Krishna District Level 23rd National Children Science Congress-2015 on "Understanding Weather and Climate" conducted by the Department of Science & Technology, Govt. of India and AP State Council of Science & Technology, Govt. of A.P. at ZP (Girls) High School, Vijayawada on 9th December 2015.
15. Dr.B.Siva Kumari, Dept. of Botany, has been invited as **Jury Member**, for the State Level Flower and Fruit Display-2016 organized by the Haritha Priya Plant Lovers Society in Collaboration with Dept of Horticulture, Govt. of Andhra Pradesh & AP Agri. Society, at Vijayawada, from 24th to 26th January 2016.
16. Mr.G.M.Srirangam, Dept. of Zoology, acted as a Resource person and made a presentation on the Choice Based Credit System at the meeting of Vice Chancellors of the state of Andhra Pradesh held on 3rd July 2015 held at Andhra University, Visakhapatnam.

17. Mr.G.M.Srirangam, Dept. of Zoology, has been invited as a Special invitee for the Common Board of Studies (UG) of Acharya Nagarjuna University, meeting held on 6th July 2015.
18. Mr.G.M.Srirangam, Dept. of Zoology, has been appointed as a Resource Person by the Commissioner of Collegiate Education, Government of Andhra Pradesh, vide Proceedings dated 5th July 2015 to a State Level UGC Workshop held on 7th July 2015.
19. Mr.G.M.Srirangam, Dept. of Zoology, has been invited as a Special invitee for the Common Boards of Studies (UG) of Krishna University, Machilipatnam, meeting held on 8th July 2015.
20. Mr.G.M.Srirangam, Dept. of Zoology, acted as a Resource Person at a one day symposium on Autonomous Colleges–Implementation of Choice Based Credit System held at Noble College, Machilipatnam, on 21st July 2015.
21. Mr.G.M.Srirangam, Dept. of Zoology, has been invited as a Special invitee in the State level committee for framing the common syllabus for B.Sc Biological Sciences, meeting held at Acharya Nagarjuna University, Nagarjuna Nagar, on 26.09.2015 and 08.10.2015
22. Mr.G.M.Srirangam, Dept. of Zoology, acted as a Resource Person and delivered a talk on “CBCS – Concept and Advantages” at Acharya Nagarjuna University in the “Meeting of Principals of Affiliated Colleges (Guntur & Prakasam districts) on Academic Matters” conducted by the Commissionerate of Collegiate Education, Govt. of A.P., Hyderabad, on 8th September 2015
23. Mr.G.M.Srirangam, Dept. of Zoology, acted as a Facilitator and Moderator for the National Seminar on “Themes and Questions for the New Education Policy” conducted by the Consortium of Christian Minority Higher Educational Institutions at St. Joseph’s College Tiruchirapalli, on 17th October 2015.
24. Mr.G.M.Srirangam, Dept. of Zoology, acted as a Resource Person for the Principals Workshop conducted by the Human Resources Development Center, University of Hyderabad and delivered a talk on “Changes in curriculum and importance of CBCS” on 3rd November 2015.
25. Sri GM Srirangam, Dept. of Zoology and Dr.A.V.Ravi Kumar, Dept. of Physics, conducted a two-day Orientation Workshop on CBCS for the Principals and Chairpersons of Boards of Studies of Affiliated Colleges of Adikavi Nannayya University, Rajahmundry, on 26th & 27th November 2015.
26. Mr.G.M.Srirangam, Dept. of Zoology, acted as a Resource person in the RUSA sponsored Workshop on Choice Based Credit System and Skill Based Best Practices in the Colleges” organised by IQAC, KGRL College (Autonomous) Bhimavaram on 28th January 2016.
27. Mr.G.M.Srirangam, Dept. of Zoology, has been selected and sponsored by the Commissionerate of Collegiate Education, Govt. of AP Hyderabad for the 5-

day Orientation Programme for the Principals of Government Degree Colleges in Andhra Pradesh at National University for Educational Planning & Administration (NUEPA), New Delhi to be held from 8th to 12th February, 2016

28. Dr.B.Siva Kumari, Dept. of Botany, Dr.T.Srikumar and Dr.A.V.Ravi Kumar, Dept. of Chemistry, on selection by the Nodal Officer, **Inspire 2015** and D.E.O. Krishna District, vide Lr.No.67-(E1)C/2015, dated 18.09.2015, acted as the Jury Members at the State Level Exhibition and Project Competitions-I – **Inspire Award Scheme-2015** conducted at KBN College, Vijayawada, from 21st to 23rd September 2015. The competitions were jointly conducted by the Ministry of Science and Technology, DST, Govt. of India and Department of School Education, Govt. of Andhra Pradesh.
29. Dr.M.Srinivasa Reddy, Dept. of History, rendered his services as a Member of Subject Committee constituted for preparation of Intermediate History Textbooks, and attended a meeting for the purpose, organized by the Board of Intermediate Education, Andhra Pradesh, at SRR & CVR Govt. Degree College, Vijayawada, on 7th November 2015.
30. Sri C Ravindra Raju, Dept. of History, has been appointed Editor/Lesson Writer for “History and Culture of India from 1526-1950 AD” for Paper No. IV of the B.A., Course and Historical Application of Tourism – Paper IV of M.A., History Course by the Director, International Students Cell, Acharya Nagarjuna University, vide his communication dated 24.07.2015.
31. Mr.N.Sridhar, Dept. of Visual Communication, acted as a resource person at a three day workshop conducted for the Distance Education students of BFA Course from 7th to 9th May 2015 at Model Art Academy, Andhra Pradesh.
32. Mr M Elisha, PG Dept. of Visual Communication, acted as a Resource Person at the workshop on “Basic Photography” conducted by CLC Ministries, Visakhapatnam, during 27th - 29th December 2015.
33. Eleven books written by Dr. K.Job Sudarshan, Dept. of Ethics and Religion, were uploaded in the Telugu Wiki during this academic year. The Department blog was successfully launched.
34. Dr.Y.Hanumantha Rao, Dept. of Chemistry, prepared video lessons for B.Sc., Students on Carbohydrates, Amino acids-Proteins, N.M.R and Stereo Chemistry

Invited Talks:

- 1.Dr.G.Sambasiva Rao, Dept. of Telugu, acted as a Resource Person and delivered a Talk on “Prachurana Karthalu – Rachayitalu – Samanvayam” at the two day Seminar on “Delivery of Books and Newspapers Act 1954, AMENDED 1956, organized by the National Library, Kolkata (An Organization Under Ministry of Culture, Government of India), in association with Andhra Loyola College, Vijayawada, on 27th & 28th November 2015.

2. Dr. M. Sivaram, Dept. of Sanskrit, acted as a Resource Person at the TTD-sponsored Orientation Programme – A Workshop on Career Building, organized by S.V. University, Tirupati, during 10th May to 6th June 2015 and delivered lectures on “A Brief Introduction of Philology” on 16th May 2015.
3. Rev Fr. Dr. A. Rex Angelo, SJ, Dept. of English, delivered an **Invited Talk** on “Student Mentoring” during the one day Workshop organized by Internal Quality Assurance Cell for Aided Faculty of ALC on 13th October 2015.
4. Rev Fr. Dr. A. Rex Angelo, SJ, Dept. of English, delivered an **Invited Talk** on “*Mentoring for Leadership*” during the one day Workshop organized by Internal Quality Assurance Cell for Un-Aided Faculty of ALC on 15th October 2015.
5. Dr. T. Srikumar, Dept. of Physics, delivered an **Invited Talk** on “Career Guidance” for Final Year Students of Mathematics Department organized by the Department of Mathematics, Andhra Loyola College, on 25th Nov. 2015.
6. Dr. T. Srikumar, Dept. of Physics, delivered an **Invited Talk** on “Carbon emission reduction and environmental impact assessment studies of thermal power plants” at Nasthika Kendram on 10th January 2016 organized by Citizens Consumers and Civic Action Group, Chennai and Consumer Guidance Society, Vijayawada.
7. Dr. G. Sahaya Baskaran, Dept. of Physics, delivered an invited talk ‘On Teaching Physics through Mother Tongue’ at the National Seminar on ‘Emerging Trends in Physics Teaching and Training’, held at Sri VRK Memorial College, Nagaram, during 7-8, August 2015.
8. Dr. G. Sahaya Baskaran, Dept. of Physics, delivered an **Invited Talk** on ‘Structural role of some metal ions on the bioactivity of B₂O₃-SiO₂-Na₂O-CaO glass system’ at the National Seminar on ‘Advances in Materials Science’ organised by Dept. of Electronics & Instrumentation Technology, Acharya Nagarjuna University, on 25th November 2015
9. Dr. G. Sahaya Baskaran, Dept. of Physics, co-authored an **Invited Talk** ‘Formation of hydroxyapatite layer and in vitro bioactivity studies on soda lime borosilicate glass – an useful material for orthopaedical implants’ at the International Conference on ‘Recent Advances in Bio Sciences and Applications of Engineering in Production of Bio pharmaceuticals’ organized by KL University, Vaddeswaram, during 14-16th December, 2015.
10. Dr. M. C. Rao, Dept. of Physics, delivered an **Invited Talk** on “Highly Oriented Thin Film Cathodes for Rechargeable Batteries” at an UGC-sponsored two day National Seminar in Physics on Recent Developments in Nano Technology and Nano Science organized by VKV Govt. Degree College, Kothapeta, on 31st August and 1st September 2015.

11. Dr.M.C.Rao, Dept. of Physics, delivered an **Invited Talk** on “Effect of Partial Pressure and Temperature on Cycle Life Performance of Lithium ion Batteries” at an UGC-sponsored two day National Seminar on Trends and Applications of Liquid Crystals (NLSC-2015) organized by the Dept. of Physics, AC College, Guntur, on 10th and 11th September 2015.
12. Dr.M.C.Rao, Dept. of Physics, delivered an **Invited Talk** on “Applications of Transition Metal ions Doped PVA Capped CdSe Nanopolymers” at an International Conference on Science and Engineering of Materials for Future Needs held at SR&BGNR Govt. College, Khammam, on 21st & 22nd Dec. 2015.
13. Dr.Y.Hanumantha Rao, Dept. of Chemistry, delivered an **Invited Talk** in the UGC National Seminar on “Emerging Trends in Aquatic Biodiversity” on 26-27th August 2015 organized by the Dept. of Zoology, SVRM College, Nagaram.
14. Dr.Y. Hanumantha Rao, Dept. of Chemistry, acted as a Resource Person and delivered a lecture on “Defluoridation of Potable Water by using low cost bio-waste materials” in the UGC National Seminar on “Advances in Chemical Sciences” on 18-19th Sept, 2015 organized by the Dept. of Chemistry, KBN College, Vijayawada.
15. Dr.Y. Hanumantha Rao, Dept. of Chemistry, acted as a Resource Person and delivered a lecture on “Defluoridation of Drinking Water by using activated low cost bio-waste carbons” in a National Seminar conducted by Dept. of Chemistry, Sree Vidya Degree College, Gudivada, on 28th Oct. 2015.
16. Dr.B.Siva Kumari, Dept. of Botany, delivered an Invited Talk on ‘Sustainable Environment Through Green Technologies’ at a two-day Regional Level Orientation Programme on “CBCS Skill Enhancement Courses” organized by Krishna University, Machilipatnam, in association with the Commissionerate of Collegiate Education, A.P., at KTR Women’s College, Gudivada, on 2nd & 3rd November 2015.
17. Dr.M.Srinivasa Reddy, Dept. of History, delivered an Invited Talk at a Seminar on “Aandhrula Charitra, Samskruthi, Vybhavam” jointly organized by A.P.Journalists’ Forum and The Cultural Centre of Vijayawada, at Vijayawada, on 16th May 2015.
18. Dr.M.Srinivasa Reddy, Dept. of History, delivered an **Invited Talk** on the topics “What is History” and “Socio-economic and Political Conditions in India between 3rd Century BC to 7th Century AD” to the History Lecturers of the Government and Aided Junior Colleges of Zone II & III of A.P. at the Orientation Programme organized by the Board of Intermediate Education, Govt. of A.P., at Mettu Anji Reddy Convention Hall, Guntur, on 14th September 2015.
19. Dr.M.Srinivasa Reddy, Dept. of History, delivered Keynote Address (an Invited Talk) on the theme “Indian National Movement with Special Reference to Sardar Vallabhai Patel” at an ICHR-sponsored two-day National Seminar

organized by the Dept.of History, Sree Kandukuri Veeresalingam Theistic College, Rajamendravaram, on 5th & 6th December 2015.

20. Dr.K.Job Sudarshan, Head, Dept. of Value Education, delivered an **Invited Talk** on “*Mentoring for Leadership*” during the one day Workshop organized by Internal Quality Assurance Cell for Un-Aided Teaching Faculty of ALC on 15th October 2015.

Seminars and Workshops organized by the Departments:

1. The Departments of Biotechnology (UG & PG), Botany (PG) and Microbiology (UG) organized a One Day Seminar “BioSastra-2015” on 25th August 2015. Mrs.Gadde Anuradha, M.Sc., Chairperson, Krishna Zilla Parishad, the Chief Guest, inaugurated the Seminar and the Seminar theme was presented by Mr.V.Kavitha, H.o.D. Biotechnology. Prof.K.Srinivasulu, H.o.D. Biotechnology, KL University, delivered the keynote address. Dr.K.Ammani, Dept. of Microbiology, Acharya Nagarjuna University, Dr.N.Venugopal, Ethnobotanist, Laila Nutra Research and Development, Vijayawada and Dr.B.Sivakumari, Dept. of Botany, ALC, delivered Invited Talks during the Seminar. Faculty and students of the Organizing Departments attended the Seminar and twenty participant-students presented Papers on the Seminar topic. All the officials of the College were present both at the Inaugural and Valedictory of the Seminar. Dr.B.Siva Kumari, Dept. of Botany, acted as the Seminar Coordinator, while Ms.Kavitha, H.o.D. Biotechnology (UG & PG), Mr.K.Sankar, H.o.D. Botany (PG) and Ms.M.Glory, H.o.D. Microbiology (UG) acted as the Organizing Secretaries of the Seminar. Rev Fr.Dr. A.Rex Angelo, SJ, and Rev Fr.S Melchior, SJ, Vice Principals (PG & UG) respectively presented Prizes to the students for their best paper presentation. Rev Fr.S. Raju, SJ, Correspondent, extended warm welcome to the Chief Guest and the seminar participants.
2. The National Small Industries Corporation (NSIC), a Government of India Enterprise with the Ministry of Micro, Small & Medium Enterprises in association with the Entrepreneurship Development Cell of our College conducted a one day Workshop on “Entrepreneurship Orientation Programme” on 27th August 2015 for the Students of Commerce Department. Dr.N.A.Francis Xavier, Coordinator of the Entrepreneurship Development Cell, coordinated the Workshop in which about 100 students participated. The Workshop was organized to create awareness among the students about the option of setting up new small business enterprises and benefit the students by giving them knowledge about the option of starting a small business enterprise - either a manufacturing or service-oriented unit - on completion of their education instead of looking for jobs only.
4. **Workshop on "Accompanying Girls Students in Their Growth Process"**: The Women's Cell in association with the Internal Quality Assurance Cell organized a Workshop on the topic "Accompanying Girls Students in Their Growth Process" for the Women Faculty Members of UG and PG Departments on 6th October 2015. Dr.Saraswati Raju Iyer, Assistant Professor, Department of Sociology & Social Work, Acharya Nagarjuna University, was the Resource

Person. During the course of Workshop, she explained in detail the different stages that the girl students are likely to go through during their adolescence. The Workshop, designed to be highly interactive, sought to bring out the emotional, psychological and social conflicts latent in the adolescent age of the girl students. The Resource Person emphasized the need for and importance of counselling and differentiated between the Academic and Psychological Counselling. She said that the Mentors' role in evaluating, understanding the girl students' feelings, with probing empathy in a supportive manner, plays a very significant part in helping the students overcome their problems. The Resource Person discussed employing different methods in tackling the students' problems through counselling. The Workshop comprised Introductory Input Session and Group Work. The participant-faculty members, divided into six groups, were asked to identify the common problems faced by the girl students during their growth process and visualize the role of mentors in addressing the identified problems. The workshop began with a welcome address by Ms.G.Syamala, Dept. of English. Dr.Mrs.B.Baby Rani, Coordinator, Women's Cell, Dr..G.Srinivasa Rao, IQAC Coordinator, Sri D Praveen, Dean of Student Activities, and Dr.N.A.Francis Xavier, Student Support and Progression Wing, coordinated the Workshop.

5. The Internal Quality Assurance Cell conducted a Workshop on "Student Mentoring" for Aided Degree Staff Members on 13th October and Un-Aided Degree Staff Members on 15th October 2015 with Dr.G.Srinivasa Rao, Coordinator, IQAC, as the Resource Person. A total of 134 Staff Members attended the Workshop.
6. The National Green Corps and the Departments of Botany & Microbiology in collaboration with Tanusree Mushroom Cultivars, Vijayawada, organized a one day Hands-on Training Workshop on 'Mushroom Cultivation' on 27th November 2015. A total number of 112 students from different Departments attended the Workshop. The Resource Persons, Mr.Jaya Chandra, Chairman, Tanusree Firm, and Dr.B.Siva Kumari, Dept. of Botany, ALC, acquainted the students with Mushroom Cultivation techniques. Explaining the fast growing global popularity of mushroom cultivation, they said that mushrooms are a highly nutritious fat-free food and its cultivation helps people gain a reliable source of income and improves their livelihood. All the officials and faculty of the host Departments were present at the Workshop. Dr.B.Siva Kumari was the Workshop Coordinator.
7. The Department of Library and Information Sciences in association with the National Library, Kolkata and Vijayawada Book Festival, Vijayawada, organized a two-day Seminar on "Delivery Of Books And Newspapers (Public Libraries Act), 1954 Amended 1956" on 27th & 28th November 2015. Sri Soumen Sarkar, Deputy Director (II&M), RRRLF and Librarian (In Charge), CRL, the Chief Guest, delivered the Keynote Address at the inaugural function. Rev Fr.D.Ravi Sekhar, SJ, Rector, ALC, extended warm greetings to the guests and participants in the Seminar. Prof.K.Somasekhara Rao, eminent Scholar in Library and Information Sciences, Andhra University, was the Guest of Honour. The Seminar had three Technical Sessions and the fourth session was dedicated for Panel Discussion. Each Technical Session had an Exclusive Theme and

Theme Speaker and was followed by selected Papers' Presentation by the Seminar Participants.

In the First Session on the Theme "Awareness on DB Act, 1954" Prof.B.Ramesh Babu delivered the Talk, chaired and co-chaired by Dr.G.Sambasiva Rao, President, Dr.V.L.K. Peetham and Mr.N.Rajagopal, M.D. Chinuku Publications, respectively. Dr.P.V.Malleswar acted as Rapporteur.

Prof.D.Chandran delivered a Talk on "Writer-Publishers : Non-Commercial" in the Second Session, chaired and co-chaired by Dr.G.V.Purnachand, Secretary, Krishna District Writers' Association, and Prof.K.Venkat Rao, respectively. Sri K.Srinivas Rao, was the Session's Rapporteur.

Prof.B.Bhaskar Rao delivered a Talk on "Collaborative Efforts of Authors & Publishers" in the Third Session, chaired and co-chaired by Dr.K.Job Sudarshan, Jeevan Jyoti Publications and Prof.V.Nireekshasna Rao, Directors, Publications, PS Telugu University, respectively. Dr.T.Sai Ramesh, was the Session's Rapporteur.

The Fourth Session i.e. Panel Discussion had Prof.K.Somasekhara Rao as the Chairman and Dr.Syamal Ramesh, Editor, Amma Nudi and Dr.Raavi Sarada, Editor, as Members, while Dt.T.Srikumar, President, Jana Vignana Vedika, Vijayawada, acted as the Session's Chief Rapporteur.

The Valedictory Session held on 28th November 2015 was graced by Shri Soumen Sarkar, Deputy Director, RRRLF & Librarian, Central University, as the Chief Guest and Rev Fr.Dr.A.Francis Xavier, SJ, Director, ALIET, and Dr.G.Sambasiva Rao, Dr.VL Kantham Kalaa Peetham, Andhra Pradesh, as the Guests of Honour. Rev Fr.S.Raju, SJ, Correspondent extended greetings to the guests and invitees at the valedictory session. Dr.G.A.Prasad Rao, Head, Department of Library and Information Sciences, acted as the Seminar Coordinator and the Seminar was conducted successfully with well-planned and coordinated execution.

8. **Chem Cognizance-2k15:** The Department of Chemistry conducted a two day National Level Chemistry Festival, '**Chem Cognizance-2k15**' on 1st and 2nd December 2015. Sri G.M.S.Rao, Director, Airport Authority of India, the Chief Guest, inaugurated the Festival marked by academic and cultural activities. In his message, the Chief Guest emphasized the need for research and development. He said that hard work and commitment will reap benefits and lead to a prosperous future of the students and Festivals like these would bring out the talent in them. Students from Colleges in Telangana, Tamil Nadu and Andhra Pradesh enthusiastically participated in different events viz. Model and Cartoon Display Competitions and took the preliminary test for the Quiz competition. In the 2nd session, events in Rapid Titrations, Rapid Analysis, Just a Minute (JAM), and Group Discussions were conducted along with a preliminary round for the Paper Presentation on the topic "Role of Chemistry in Bulk Drug Industry".

On the 2nd day of the Festival, Finals of Paper Presentation and Quiz were held followed by Valedictory function. Sri T.Vidya Sagar, AP Pollution Control

Board Joint Chief, the Chief Guest at the Valedictory, Dr.Devala Rao, Principal, Siddhartha Pharmacy College, the Guest of Honour, said that research is the key to the country's progress and development and exhorted the students to be research-oriented. Dr.G.V.Ramana, H.o.D. Chemistry, presented a Report on the Competitions conducted. All the officials of the College, faculty and students of the Department were present both at the Inaugural and Valedictory of the Festival. Prize distribution function followed the valedictory.

Following are the prize-winners in different Competitions:

Event	Name of the Student	College	Place
Model Presentation	P.Lavanya	Andhra Loyola College	First
	S.D.Badrunnisasa	Chaitanya Bharathi Coll., Chirala	Second
	GM Koteswara Rao	APRDC, Nagarjuna Sagar	Third
Group Discussion		St.Joseph's College, Vizag	First
		SDMS College, Vijayawada	Second
		Loyola College, Chennai	Third
Seminar Presentation	S.Sajmitha Das	St.Joseph's College, Vizag	First
	Ruchika Sharma	St.Joseph's College, Vizag	Second
	GSK Praneetha	Andhra Loyola College	Third
Quiz		APRDC, Nagarjuna Nagar	First
		Andhra Loyola College	Second
		St.Joseph's College, Vizag	Third
Organic Analysis	Sri Latha	Maris Stella College, Vja	First
	B Lakshmi	KBN College, Vja	Second
	Y Bhargavi	St.Joseph's College, Vizag	Third

9. The Departments of Botany, Biotechnology & Microbiology in association with KL University, Vaddeswaram, organized a two-day National Workshop on "Instrumentation and Hands-on Training in Advanced Biological Sciences" on 7th & 8th December 2015. The Chief Guest at the inaugural session, Prof. K.Srinivasulu, H.o.D., Biotechnology, KL University, delivered the key-note address. Prof.Ch.Vijaya, Dept of Marine Biology, Vikram Simhapuri University, the Guest of Honour, spoke on the 'Importance of Instrumentation and the Role of Teachers' Training' on this occasion. Forty selected-participants from different Colleges and Universities participated in the Workshop. The faculty of host Departments, divided into two groups, trained the participants in the techniques of Immunology, Microbiology, Micropropagation, Biochemistry and Molecular biology.

Rev.Fr.Dr.A.Francis Xavier, SJ, Director, ALIET, Vijayawada, the Chief Guest at the Valedictory session delivered the valedictory address and presented the participation certificates to the participants. Ms. Kavitha, H.o.D. Biotechnology and the Organizing Secretary of the Workshop presented a Report on the proceedings and Dr.B.Siva Kumari, Dept of Botany, and the Coordinator of the Workshop proposed a vote of thanks. All the officials of the College and faculty of the host Departments were present at the workshop.

10. The Department of Physics in collaboration with the Dept .of Renewable Energy Management conducted National Level Academic Competitions on "Photonics and its Applications" for the Undergraduate students from 3rd to 5th December 2015. The competitions provided a platform for the students to exhibit their creativity, innovation in different events and expand their intellectual horizons.

Prof.P.Prabhakara Sastry, Ophthalmologist, Govt. General Hospital, the Chief Guest, inaugurated the Competitions. The competitions conducted include Poster Presentation, Exhibition of Models and Essay Writing (3rd Dec.), Quiz Competition and Prelims for PPT (4th Dec.), Role Play and finals for PPT (5th Dec.). A total number of 345 participants from 21 Colleges enthusiastically took part in the competitions. The three-day academic competitions concluded with the valedictory function on 05.12.2015 with Prof.K.Sri Ramakrishna, H.o.D. ECE, V.R.Siddhartha Engineering College, Vijayawada, as the Chief Guest, followed by distribution of prizes to the Winners. Dr.G.Murali Krishna, H.o.D. Physics and Dr.A.V.Ravi Kumar, Coordinator, Dept. of Renewable Energy Management, along with the faculty of both the Departments actively participated in this programme. Dr.D.V. Satish, Dept. of Physics, acted as the event coordinator. All the officials of the College were present both at the Inaugural and Valedictory sessions.

Following students won the prizes in the Events

Event & Theme	Name of the Winner/s	College	Place
PPT (Photonics & it's Applications)	A Rama Lakshmi	KBN College, Vijayawada	First
	M Avinash	Aditya Deg. Coll., Kakinada	Second
	D Pragnath	Andhra Loyola College	Third
Poster Presentation (Lighting Systems in Future)	CH N V Sushma	SDMS Kalasala, Vijayawada	First
	S.Santhi & G.Pavani	ANR College, Gudivada	Second
	A.Vineeta, S.Sri Latha & PSR Navya	Stella College, Vijayawada	Third
Essay Writing (Applications of Light & Light based Technologies in every day Life)	P.S.Srinivas	PBS College, Vijayawada	First
	T Swasthik	APRDC, Nagarjuna Sagar	Second
	M Avinash	Aditya Deg. Coll., Kakinada	Third
Quiz (General)	MGB Narayana, N.Rajkumar & K.Harish	Andhra Loyola College	First
	CHPVS Satish, KMK Singh & P.Bhargav	KBN College	Second
	M Avinash, VS Sairam, B.Sivaji	Aditya Deg. College,	Third
Model Exhibition	G.Maheswara Reddy, B.Naresh & P.Chandra Sekhar	APRDC	First
	G.Chaithanya Kumar, P.Sai Deepak	Andhra Loyola College	Second
	AVS.Mounika, Shareen, Vidya, Asma & Jigisha	SDMS College	Third
Role Play	V.K.Kumar & G.Madhav Reddy	Andhra Loyola College	First
	Deepthi Rani	St.Joseph's College, Vizag	Second
	P.Sai Teja	PBS College, Vijayawada	Third

11. A three-day Staff Enrichment Workshop on 'ICT tools for Teaching & Learning' for twenty selected faculty members during 7th to 9th October 2015. The Workshop provided a platform for the faculty to acquaint themselves with the ICT tools used for teaching and research and the staff were trained in using the Excel for simple applications. This programme helped the participants to create their Blogs. Dr.G.Sahaya Baskaran, Dept. of Physics, acted as the Resource Person.

12. The Department of English organized a two-day National Seminar on ‘New Aspects in Postcolonial Literature’ in collaboration with Indian Society for Commonwealth Studies (ISCS), New Delhi, on 6th and 7th January 2016. Prof P.Rajasekhar, Registrar, Acharya Nagarjuna University, the Chief Guest, delivered the inaugural address. Dr.Sunil Gera, a renowned Creative Writer and Dr.Suman Bala, University of Delhi, are the Resource Persons. Rev.Fr Dr.G.A.P.Kishore, SJ, welcomed the participants. Dr.B. Raju, H.o..D. English, and the Organizing Secretary of the Seminar, explained the Seminar theme and its relevance to the study of Dalit Literature/subaltern/ marginalised/Women writings in India and abroad. As many as 125 delegates from different colleges and universities across the country participated in the seminar. Prof. P.Rajasekhar, who released the proceedings of the seminar, underlined the relevance of the topic of the seminar by illustrating various examples.

Sri K.V.Vijayababu, H.o.D. Political Science, delivered an invited talk on ‘Liberalization, Privatization, and Globalization’. Rev Fr S.Melchior, SJ, Vice-Principal, ALC, Dr. Usha Srinivas, H.o.D. English, Krishna University, also spoke on the seminar topic. Dr.B.Raju, the Organizing Secretary, announced that selected papers of the participants will be published in two internationally reputed Publications viz. Prestige, New Delhi & Sydney and “Notions” Meerut, Uttar Pradesh, with an ISBN/ISSN No.

The valedictory session of the Seminar was held on 7th January 2016. In his address, Fr.Dr.G.A.P.Kishore, SJ, Principal, ALC, appreciated the success of the two-day national seminar marked by the good turn-out of the delegates and the quality of deliberations. All the officials of the College and faculty of the English Department were present at the two-day Seminar.

13. The Department of Computer Science organized an Annual Techno Meet “**SCIENTIA– XVI**” on 20th January 2016. The Chief Guest Dr.R Satya Prasad, Associate Professor, Dept. of CSE, Acharya Nagarjuna University, said that programmes like SCIENTIA provides the students with a platform for exchange of ideas and knowledge to build Digital India. All the officials of the College, faculty and students of the Department were present at the inaugural function. Nearly 70 students from different Colleges in and around Vijayawada participated in the Techno Meet. Competitions in Paper Presentation, Quiz, Collage, Coding and Debugging and Exhibit Your Model were conducted as part of the Meet. Mr.S.A.B.Nehru, H.o.D and Ms. K.Aparna, Staff Coordinator, supervised the Meet.
14. The Department of Electronics organized a **TECHNOESIS 2015-16** - a National Level competition in Quiz, Paper & Poster Presentation events for the Degree students on 14th December 2015. Sri John Chrisostam, Senior General Manager (CM), BSNL, Vijayawada, the Chief Guest, inaugurated the Competitions in which 110 students from different Degree Colleges actively took part. In quiz Sri Y.N. College, Narsapur, won the First Prize in Quiz; St. Theresa Degree College, Eluru, bagged the First Prize in the event Paper Presentation; Nalanda Degree College, Vijayawada, won the First Prize in the Poster Presentation event. Mr.M.Ramakrishna, Associate Professor & Head, ALIET and Dr.G.Srinivasa Rao,

Reader in Physics, ALC, acted as a Judges for the events. All the officials of the College and faculty and students of the Department were present at the event.

15. The Centre for Equal Opportunities of our College organized a one day workshop on “Personality Development” on 29th December 2015. Mr. P.V. Sunil Kumar, IPS, Inspector General of Police, CID Department, Govt. of A.P, and Mr. Satish Chandar, Senior Journalist & and Founder of AP College of Journalism, Hyderabad, were the Resource Persons. 150 undergraduate students attended the workshop. Mr. Johnson, Dept. of Physics, Dr. Jagadesh Dept. of Economics and Mr. R. John, Extension Work Coordinator, coordinated the workshop. All the officials of the College were present at the inaugural and valedictory sessions of the workshop.

16. **Wikipedia Workshops:**

1. **A three-day Student Workshop on “Preparing Wiki Resources on Botany”** has been organized by the Departments of Botany (PG & UG) in association with the Bangalore-based Centre for Internet and Society (India) from 7th to 9th August 2015. Fifty four students belonging to Botany Department attended the workshop. Dr.Thanveer and Mr.Raheem of the Wikipedia acted as the Programme Officers. The participant-students learnt the techniques of uploading their own articles on Botany subject, searching of new articles and editing articles of others. The students wrote articles in Telugu on 120 plants which were not available in Telugu Wiki Sources hitherto and uploaded the same in the Wikipedia during the workshop period. All the officials of the College were present at the Workshop for which Dr.B.Siva Kumari, Dept. of Botany, was the Organizing Secretary and Mr.K.Shankar and Mr.K.Sekhar, faculty of Botany and Telugu respectively coordinated the workshop. All the participants were presented with Certificate of Participation.
2. Dr.B.Siva Kumari and Mr.K. Sankar, Dept. of Botany (PG & UG), conducted a three day Workshop for the students of Biology Departments on the topic “E-Content Development in Botany” from 11th to 13th September 2015. Dr.Pavanaja, Senior Wikipedian, Bengaluru, Mr.Viswanathan Saraswathi, Library In-charge, were the Resource Persons. A total number of 48 student-participants added 78 Articles to the Wiki Source. Dr.K.Sekhar, Dept. of Telugu, also acted as the In charge for uploading the Articles in Wikipedia.
3. Dr.B. Siva Kumari, Wikipedia Coordinator, organized a three day “E-content Development Wikipedia Workshop in Botany, Physics, Telugu and Statistics” for the Degree students in collaboration with CIS-A2K, Banguluru, from 11th to 13th January 2016. Mr.Rehamuddin and Mr. Pawan Santhosh, were the resource persons. A total of 45 students participated in this workshop and added 80 articles to the Wiki source. New student-trainees were acquainted with the techniques of writing, editing and uploading of articles as well as images in the Wikipedia source. Students also came up with their own ray diagrams for physics, articles, uploaded them to Wkimedia Commons. During the three day workshop, a total of 103 articles on physics, Botany, Statistics and Telugu were uploaded by the

participant-students. Dr.N.Srinivas Rao, Dept. of Statistics, Dr.G.Sahaya Baskaran, Dept. of Physics and Dr.K.Sekhar, Dept. of Telugu, acted as In charges for the students' training of their respective departments.

- 4. Telugu Wikipedia Digital Resource Centre was established in our College and was inaugurated on 13th January 2016** for strengthening the e-Content development in the regional languages. The Resource Centre, sponsored by CIS- A2K, Bangalore, a Wikipedia organization, was inaugurated by the Chief Guest Prof. G. Uma Maheswara Rao, Head, Director CALTS, University of Hyderabad and delivered a Talk on the importance of strengthening of Indian languages by using e-Technologies. Mr. Rehamuddin, CIS-A2K Programme Coordinator, explained the role of CIS-A2K in promoting Indian languages. Dr. S. Ramesh Babu, Senior Editor, Mana Odi, was the Guest of Honour. All the officials of the College were present in the inaugural. Rev.Fr.Principal and Fr.Correspondent detailed the services being rendered to the students by the College in promotion of regional languages. Dr. K.Sekhar, presented a Report on the Wikipedia Centre's activities for the report for this academic year. Dr. B. Siva Kumari, Wikepedia Coordinator, proposed a vote of thanks.

17. Rev Fr.Dr.A.Rex Angelo, SJ, Dept. of English, conducted

1. a workshop on "Leadership in Education: Challenges in Today's Context" for a group of 40 Headmistresses of various schools from Andhra Pradesh and Telangana at St Ann's Provincial's House in Guntur on 26th April 2015
2. an Orientation Programme on "Response-Ability of Teachers" for 200 teaching staff of St Patrick's High School, Secunderabad, Telangana on 9th June, 2015
3. an Orientation Programme on 'Mentoring' for 150 professors & Assistant Professors of Andhra Loyola Institute of Engineering & Technology, Vijayawada on 21 July 2015
4. an Orientation Programme for 80 teaching staff of Nirmala High School, Machilipatnam on the theme 'The Role of Teachers in Shaping the Modern Youth in our Schools' on 8th August 2015.
5. an Orientation Programme for the former students of St Ann's College for Women, Malkapuram, Visakhapatnam with the theme "The Role of the Alumni in a College" on 26th September 2015.

Guest Lectures organized by the Departments:

1. The Department of M.B.A organized a Guest Lecture on "Readiness to corporate culture" by Prof. Emmanuel Arokian, SJ, LIBA, Chennai, on 25th June 2015
2. The Department of Statistics organized a Career Guidance Programme on "Professional Courses in Commerce" for the final year students on 7 July 2015 with Mr. P.V. Narasimha, Director, Triumphant Institute of Management Education Pvt. Ltd (T.I.M.E), Vijayawada, as the Resource Person.

3. The Department of Chemistry organized a Guest Lecture on the topic “NMR Spectroscopy in Structural Elucidation of Organic Compounds” for the final year B.SC students on 29th July 2015. Dr.S.Rajendra, Manager in Piramal Health Care, Hyderabad, delivered the Lecture.
4. The Department of Chemistry organized a Guest Lecture on “Stereo Chemistry of Compounds” for the students of II B.Sc., (MPC & BZC groups) on 29th July 2015. Prof.P.V.V. Satyanarayana, former Principal of Acharya Nagarjuna University, Guntur, delivered the Lecture.
5. The Department of Telugu organized a Guest Lecture on “Jhathiyodhyamamlo Telugu Kavulu Pathra” on 7th August 2015 by Sri M.P. Johnu Kavi a well-known Telugu poet.
6. The Department of Ethics and Religion organized a Guest Lecture on “Social Justice” on 9th August 2015 by Prof Ashok Kumar, Department of Sociology and Social Work, Acharya Nagarjuna University, Guntur.
7. The Department of Chemistry in collaboration with Fr.Gordon Library organized a Career Guidance programme for the III B.Sc. & P.G. students on 12th August 2015 by Dr.T.Sasikanth, Executive Chemical Engineer, ONGC, Bombay.
8. The PG Dept. of Visual Communication organized a Guest Lecture on Emerging Trends and Techniques of Professional Photography’ to mark the World Photography Day on 19th August 2015. Mr.Sachin Bharadwaj, a professional photographer, delivered the Lecture.
9. The Department of BBA organized a Guest Lecture on the topic "Dynamics of Achievement” on 22nd August 2015. Dr.M.C.Das, former H.o.D. Commerce, ALC and Management Consultant & HRD Trainer in MCD Associates delivered the lecture with focus on the Role of a student in achievement of goals and tools of achievement.
10. The PG Department of Visual Communication organized a Guest Lecture on “Cartoons for Effective Communication” on 26th August 2015. Dr. Bhavanarayana, a famous cartoonist and Holder of Guinness Book of World Records delivered the lecture.
11. The Department of M.B.A organized a Guest Lecture on “Sales & Distribution” by Dr. K. Bhavanarayana, on 26th August 2015.
12. The Department of Telugu organized a Guest Lecture on “Importance of Mother Tongue” in connection with Telugu Basha Dinotsavam on 27th August 2015. Sri A.Varaprasad, Deputy Director, Ground Water Resources Department, Krishna District, delivered the lecture.
13. The Department of Chemistry organized a Talk on “Enantio selectivity In Biological Function” for the III B.Sc. Biology students on 3rd September 2015.

Dr.Md.Jafrulla, Senior Technical Officer, CCMB, Hyderabad, delivered the talk attended by 150 students.

14. The Department of MCA organized a Guest Lecture on the topic 'Trends and Techniques in IT' delivered by Sri Dr.U.B.Pavanaja, a scientist at BARC Mumbai, and member of Internet Society Wikipedia, on 11th September 2015
15. The PG Department of Chemistry organized a Guest Lecture on Chemical Kinetics by Dr.M.David Raju, Faculty, PB Siddhartha College, Vijayawada, on 22nd September 2015.
16. The Departments of P.G. Botany & Biotechnology organized a Guest Lecture on Career Guidance for biological science students on 24th September 2015. Dr.B.Siva Kumari, Dept. of Botany, explained the importance of life sciences for the students' career. Rev Fr.Dr.S. Emmanuel, SJ, former Principal, ALC, the Resource Person, explained the job opportunities available for biological science students and importance of research and research opportunities available abroad. Ms. Kavitha, H.o.D., Biotechnology, Faculty and students of Botany and Biotechnology attended the Guest Lecture.
17. The PG Dept. of Visual Communication organised a Demo Lecture Program on "Offset printing as career option" on 28th September 2015. Resource Persons from Pragathi Offset Printing and Publishing Centre demonstrated the Offset printing material and conducted a demo Lecture on Designing for Printing.
18. The Department of Commerce organized a Guest Lecture on 'Logistics Management' on 29th September 2015 by Mr.Koteswararao from ITC, Guntur.
19. The Department of Visual Communication organized a Guest Lecture on 'The Fundamentals of Screen Writing' by Mr.Vijayendra Prasad, popular Film Writer, on 7th November 2015. Rev.Fr.Dr.A.Rex Angelo (Vice Principal, PG), Rev.Fr.Melchoir (Vice-Principal, UG), Mr.K.V.Vijay Babu, Department Coordinator, Mr.Vijay Srinivasan, H.o.D. Visual Communication (UG), Mr.D.Praveen, Dean of Student Activities and faculty and students of the Department were present at the Lecture.
20. The Department of Mathematics organized a Guest Lecture on "Career Guidance" on 25th November 2015 for the Final Year Students of Mathematics. Dr.T.Srikumar, Dept. of Physics, ALC, delivered the Lecture. He explained to the students about the prospects of higher education in India and abroad on completion of graduation, about different Entrance Tests for admission into multi-disciplinary PG courses, Competitive Examinations like SSC, UPSC, RRB and IBPS for getting recruited into government services viz. Civil Services, Banking and Railways. Mr.P.Venu Gopala Rao, H.o.D. Mathematics, coordinated the Guest Lecture and faculty of the Department were present at the Lecture.
21. A Special Talk was organized on "Recruitment into Indian Armed Forces" on 26th November 2015 which was delivered by Col. S.L Bhagel, Commanding Officer of NCC R&V Regt. All the Cadets of four wings of NCC and non-NCC students attended the Talk.

22. The Department of Telugu organized a Guest Lecture on “Aadhunika Vimarsha- Dhoranulu on 27th November 2015 by Dr.Bhudati Venkateshwarlu, H.o.D. Telugu, Dravidian University, Kuppam.
23. The Department of Telugu organized a Guest Lecture on “Aadhunika Kavita Udhyamalu” on 28th November 2015 by Prof.V.Simmana, Deputy Director, School of Distance Education, Andhra University, Vishakhapatnam.
24. The Department of Mathematics organized a Guest Lecture on “Mathematics in Beauty and Built Form” on 4th December 2015. Dr.D.B.Ratnakar, Director, International Multi-disciplinary Research Foundation, Vijayawada, delivered the Lecture.
25. The Department of Statistics organized a Talk on ‘Industry Expectations & Shaping our Career’ by Mr. Mohammed Raza Ali, MD, Fine Resources, Hyderabad, on 4th December 2015.
26. The Department of Political Science organized a Guest Lecture on “The Importance of Human Rights” with Dr.CH.Diwakar Babu, Principal, VR Siddhartha Law College, Vijayawada, as the Resource Person, on 8th December 2015.
27. The Department of English organized a Guest Lecture on the “Emerging needs of Communication & Soft Skills” for the Final Year Arts students on 11th December 2015 by Dr Latha, H.o.D. English, K.L.University, Vaddeswaram.
28. The Department of MBA organized a Guest Lecture on “ATMs, Net Banking, Banking on Wheels, NPA, NPA Reduction Strategies” by Mr. Nanda Gopal, Chief Manager, SBI, on 11th December 2015.
29. The Department of Commerce organized a Guest Lecture on ‘Carrier Guidance for Commerce students’ on 14th December 2015 by Mr.M.Jagadesh, IBS Chief Manager AP & Chhattisgarh.
30. The Department of History organized a Guest Lecture on “Relevance of Gandhi” by Mr.G.V.V.S.D.S.Prasad, Secretary, Sarva Seva Sangh; Managing Trustee, Gandhi King Foundation, Pune, as the Resource Person, on 6th January 2016.
31. The Department of English organized a Guest Lecture on “The Rudiments of Writing Project Works” for the Final Year Literature Students on 7th January 2016. Dr.K.Ramachandar, H.o.D. English, VR Siddardha Engineering College, Kanuru, delivered the Lecture.
32. The Department of MBA organized a Guest Lecture on ‘Effective People’ by Retd. Prof. T.Venkateswara Rao, IIMA, on 10th January 2016.

33. The Department of History organized a Guest Lecture on “Telugu Diaspora – A Historical Perspective” by Prof. Adapa Satyanarayana, former faculty in History of Osmania University, Hyderabad, on 23rd January 2016.

Students’ Seminars/Workshops conducted:

1. The Department of Electronics organized a Seminar on “Hardware Networking and Ethical Hacking” on 12th August 2015, for the 2nd and 3rd year students of Electronics and Electronics Technology courses.
2. The Department of Electronics organized an Orientation Programme, for its final year students, on Project Methodology on 25th August 2015, with Dr. Ch. Srinivasu, Reader, Dept of Physics, ALC, as the Resource Person. The Resource Person explained acquainted the students with different stages involved in working on science projects and method of preparing Project Report on completion of the project.
3. The Department of Electronics organized a one day Workshop PCB designing on 31st August 2015 with Mr. Arjun as the Resource Person. 47 students from first year Electronics Technology courses and second year Electronics Course attended the workshop.
4. The Department of Electronics organized a Carrier Guidance programme on 17th November 2015, by P. Ramesh, Project Leader, HCL, Bangalore, for all the students of Electronics and Electronics Technology courses.
5. The Department of Electronics organized a six-day Hand-on Training Program on Embedded Product Design from 23rd to 27th November 2015, by Engineers from CDAC, Hyderabad, for the students of II Year Electronics and Electronics Technology course.
6. The Department of Food Technology organized a two day Seminar “FOODIE-FOCUS 2K15” on 10th and 11th December 2015.
7. The Department of Statistics organized a Seminar on ‘Importance of SAS Programming for Statistics Students’ on 21st June.2015 with Mr. I. Venkat, Sr. SAS Programmer and SAS Trainer, Base and Advanced SAS Programming, at Configer Consulting Edison, New Jersey, USA, as the Resource Person.
8. The Department of Commerce organized a one-day seminar on ‘Opportunities in Management Studies’ in collaboration with St. Josephs College of Business Administration, Bangalore, on 1st December, 2015. Rev. Fr. Dr. S. Peter Xavier, Director, St. Josephs College of Business Administration, Bangalore, was the recourse person.
9. The Department of Visual Communication in association with the AP State Film and Television Department, conducted a Two day Seminar-cum-Workshop on “Script writing for Theatre and Drama” on 31st January and 1st February 2016. Mr. Umamaheswara Rao, Film Director and Mr. M. V. Raghu, Cinematographer are the Resource Persons.
10. The PG Department of Visual Communication conducted “Story Maker” an inter-collegiate Shot Story Writing Competition during October-December 2015. Ten short stories were short-listed and the winners were presented with prizes on 22nd January 2016. N. Raki (DZ 23) and V Sankar Reddy (AVC-31) won the First and Second prizes respectively while the the Third Prize was bagged by KVS Prakash (ALIET).

11. The PG Department of Visual Communication conducted an annual event viz. VisCom Cine Plaza-16 – a platform for screening of short films produced by the students, on 22nd January 2016. Twenty six short films and Quickies on different inspiring themes produced by the students were screened at this event attended by 250 students and faculty of the Department.
12. The Department of MCA conducted a workshop on “Web Applications” with Sri A.Manga Rao, senior software engineer in TCS, Hyderabad, as the Resource Person for its second and final year students on 19th December 2015.

Radio and Television Programmes: 2015-2016

1. Dr.Narayanam Suresh Babu, Dept. of Sanskrit, participated in Ugadi (Telugu New Year) Kavisammelanam in Srichakra Channel and presented a Telugu poem entitled నేను నేనేనా (Nenu Nenena) in April 2015.
2. Rev Fr.Dr.A.Rex Angelo, SJ, Dept. of English, gave a Radio Talk on “Curbing Indiscipline among Youth” on 12th October 2015 (AIR: Vijayawada)

Library:

The expansion of Fr. Gordon Library continued on a large scale this academic year too in terms of books and Journals, infrastructure and users.

The Library continued its expansion spree apace this academic year too in terms of books, Journals and infrastructure in tune with the growing number of users.

Addition of a wide range of books formed part of expansion. A total number of 9185 books have been added to the existing collection and 162 Journals & Magazines have been renewed this year. An amount of Rs.4,45,500/- has been spent on purchasing books and renewal of magazines for the U.G. Library.

A total number of 384 books including important books on Competitive Exams and General English have been acquired for the P.G. Library at a cost of Rs.1,13,241/-. Seventeen new National & International Journals & Magazines have been subscribed for this academic year and 38 existing Journals renewed in the P.G. Library at a total cost of Rs.1,28,012/-.

Following activities have been conducted by the Department of Library and Information Sciences:

1. A Guest Lecture was organized to mark the Librarians’ Day on 12th August 2015.
2. Maitraka Welfare Society in Collaboration with Fr.Gordon Library distributed Telugu Academy Text Books worth Rs. 50,000/- to deserving students free of cost in this cademic year. About 180 students benefited from this gesture. This is an annual exercise being implemented for the benefit of economically backward deserving students.

3. As part of Loyola Reviewers Association activities, a total number of Six Books have been reviewed by the students
4. In connection with the National Book Week Celebrations, a three day Book Exhibition was organized.
5. The Department of Library & Information Sciences prepared and displayed two posters on useful websites on Higher Education and Competitive Examinations for Placements.

Our thanks are due to Dr.G.A.Prasad Rao, the Librarian and Mrs.T.Roja Mani, the P.G. Librarian.

Events:

1. **A two-Day Induction Programme** for the Newly Recruited Faculty Members with the theme “Striving towards Professional Development” was held under the aegis of Internal Quality Assurance Cell on 03.06.2015 to 04.06.2015. Fr.Dr.G.A.P. Kishore, SJ, Principal, Fr.D.Ravi Sekhar, SJ, Rector and Fr.S.Raju, SJ, Correspondent and Vice-Principals (PG, UG & Inter) were present at the programme that commenced with self introduction by the new faculty members of Inter and PG sections.

On the 1st day, the faculty members were introduced to the “Techniques of Teaching” by Dr.G.Srinivasa Rao, Director, B.Voc. Programmes and Sri KV Vijaya Babu spoke about “Effective Classroom Management”.

On the 2nd day, the members of faculty were acquainted with the “College Autonomy – Role of a Faculty Member” by Mr. G.M.Srirangam; while Dr.T. Srikumar spoke about “Effective Classroom Management” and Dr.M.Srinivasa Reddy acquainted the faculty members with the “Ethos of ALC”.

The two-day Induction Programme concluded with Valedictory Session.

2. **Annual Faculty Orientation Programme:** The Annual Faculty Orientation Programme for the year 2015-2016 was organized on the theme “Work & Life and Academic Excellence” on 5th June 2015, under the aegis of the Internal Quality Assurance Cell (IQAC). The orientation programme began with introduction of new officials and new recruits in the current academic year. The Programme comprised three sessions on. “Nine Mantras for Happy Living”, “Nine Mantras for Enjoying Work’ and a “Workshop on Revisiting CBCS”. All the officials of the College and faculty of the UG & PG sections participated in the Orientation Programme.
3. **Orientation Programme for the First Year Degree students** was held on 17th June 2015. The forenoon session was introductory session and the afternoon session was allotted for Departmental Orientation. Students were acquainted with various aspects of the College viz. Exams, Library, Student Activities, NCC, NSS, NGC, Extension, Mentoring & Counselling, AICUF, Sports &

Games, Women's Cell and Placement Cell. Officials of the respective branches briefed the students. All the officials of the College were present at the Orientation Programme.

4. **World Music Day:** The Department of Music/Dance-Animation-Sound celebrated the World Music Day on 21st June 2015. Noted musicologist Sri Ramachandra Rao, the chief guest, in his address, advised the students to know about the rich music traditions of India and said that the real sangitham consists of the aspects of music and dance. Music has the capacity to transcend the barriers of caste and creed, he added. Frs. Raju, Correspondent, Fr Rex Angelo, Fr. Melchior, the Vice-principals and Fr. Ravindra, the Executive Director of Kala Darshini, were present at the Celebrations and greeted the students on this occasion. The celebration ended with a short violin recital by Kum. Laxmi accompanied on Tabla by Aditya.
5. **National Statistics Day:** The Department of Statistics observed National Statistics Day on 29th June 2015. In this connection, the Department organized an invited talk on 'Statistics and Information Technology' by Sri Ashok Dakavaram CEO, IT Grids, Hyderabad, to Create awareness among the students on the importance of Data collection, classification, tabulation, analysis and interpretation of data in formulating the policies.
6. **Loyola Reviewers Association Activities 2015-2016:** The inauguration of the Book Review programme under the aegis of the Loyola Reviewers Association for the academic year 2015-16 took place on 4th July 2015. Prof. Yendluri Sudhakar, renowned poet and Director, Telugu Sahitya Peetham, P. S. Telugu University, Rajahmundry, was the Chief Guest.

Author of many an acclaimed book himself, Prof. Sudhakar reviewed one of his famous books – compilation of his poetry - entitled "ATA jani Kanche" 'American Yatra Poems'. In his review, he narrated many poems depicting the life of suppressed and marginalized groups across the globe. He explained to the students the importance of reading habit, its merits and its role in the personality development of the students.

Rev. Fr. Dr.G.A.P.Kishore, SJ, Sri K.V.Vijaya Babu, Dr.G.A.Prasad Rao, and Dr.T.Srikumar, the officials of the Association and the student-members of the Loyola Reviewers Association attended the inaugural programme. Sri K. Joseph, introduced to the participants the literary works of the Chief Guest. The Office Bearers of the Loyola Reviewers Association felicitated Prof.Y.Sudhakar on this occasion. Later, Rev.Fr.Dr.G.A.P.Kishore, SJ, presented Letters of Appreciation to the Mentors and the Office Bearers in acknowledgement of their outstanding contribution in guiding the students in Book Review Programme in the last academic year.

7. **Mobilography 2015:** The PG Department of Visual Communication conducted the fourth edition of **Mobilography** – an annual Inter-Collegiate Photography Competition-cum-Exhibition on 7th August 2015. Rev Fr.Dr.Rex Angelo, SJ, Vice Principal (PG) inaugurated the Exhibition. About 66 short-listed photographs were displayed out of 200 entries received from the students of

different Colleges of Krishna District. The photographs displayed were on themes like Natural Scenery, Heritage, Social Issues, Technology, Disasters, Culture and Tradition and Traffic Rules. More than 1500 students visited the Exhibition. M.Sai Krishna of PG VisCom Dept. ALC, bagged the First Prize, while the Second and Third Prizes were bagged by Keerthana, III MCA and Alekhya, III B.Sc., (UG-VisCom), ALC, respectively. All the officials of the College including Rev Fr.Dr.Rex Angelo, SJ, Vice Principal (PG), Mr.T.Rajkumar, H.o.D. and faculty of PG VisCom Department were present at the event. Fr.Rex Angelo appreciated the students' creative skills in capturing the photographs with their mobile phones.

9. **Campus Recruitment Drive:** PG Dept of Visual Communication in association with **M/s Media Pvt Ltd**, a television to be launched, conducted an on-campus recruitment drive on **30 July 2015** at Visual Communication Lab for the posts of Tv Anchors and TV Newsreaders. About **30 final year students** of M.Sc. Visual Communication and Degree students of Viscom appeared for the **written test and screen test** conducted by the representatives of MS Media. Fr Dr Rex Angelo, the Vice Principal PG supervised the program.
10. **World Photography Day:** The PG Dept. of Visual Communication celebrated the "World Photography day" on 19th August 2015 and conducted "Spot Photography" contest on this occasion on the theme "Beautiful Loyola". About 30 student-participants took part in the competition and contributed about 300 photographs. 70 photographs were short-listed and exhibited in the Photo Exhibition. The First, Second and Third Prizes were bagged by S.Rakesh (AMVC-3), B.Sri Harsha (NMVC-17) and Alakehya (student of UG VisCom Dept.) respectively.
11. **BEMUS '15:** The Department of Commerce organized 'Bemus-2015', a two day National Level Commerce Fest on 7th and 8th September 2015. Sri K. Ajay Kumar, Commissioner of Income Tax, Vijayawada, the Chief Guest, inaugurated the Fest. Dr.NA Francis Xavier, H.o.D. Commerce and Convenor of BEMUS 15 said that the objective of BEMUS, an annual Fest, is providing a platform to and encouraging the students to exhibit their multifarious skills. About 500 Commerce students from different parts of the country participated enthusiastically in different Events such as 'Mr.Genius', 'Few minutes to Fame', 'Group Dance', 'Jalapeno', 'Bizmart', 'The Footie Fest. 'Quiz', Group Discussion, 'Case Study, and Personality Contest conducted as part of the Festival. Prof.D.Suryachandra Rao, Vice Chancellor (I/c), Krishna University, the Chief Guest at the Valedictory function, complemented the Commerce Department for organising the National-Level Event. All the Officials of the College and faculty and students of Commerce Department were present both at the Inaugural and Valedictory of the Fest.

Prizes: Kristu Jayanth College (Autonomous), Bangalore, won the Overall Championship in the Event. St. Joseph's College, Hyderabad and Kristu Jayanth College, secured First and Second Places respectively in the event Quiz, while Kristu Jayanth College and Christ University, Bangalore, bagged the First and Second Prizes respectively in Group Discussion. St. Joseph's College for Women, Visakhapatnam, and Koneru Lakshmaiah University, Guntur, won the First and Second Prizes respectively in the event Case Study. Modern Academy,

Vijayawada and Kristu Jayanthi College, secured the First and Second Places respectively in the event Personality Contest.

12. Ethnic Day: The 6th edition of Ethnic Day was celebrated on 12th September 2015 with the theme “Respecting Respective Cultures”. The aim of Ethnic Day is to preserve the age old cultural and traditional values of the country. The Ethnic Day celebrations got off to a colourful start with the students of North-eastern States presenting their Traditional Dance to welcome the participants. As part of the festival, students belonging to different states presented the rich culture and heritage of India converting the campus into Mini India. The students actively participated in the Ethnic Dress Show and the Food Stalls with diversified cuisine of India organized by the participants from different states were a treat to the visitors. Students of Andhra Pradesh served variety of traditional dishes to the visitors. The Ethnic Day saw all the important festivals being celebrated at the venue and the students created village atmosphere by putting up huts, bullock carts, rangolis and arranged sparkling ‘bogi fire’ as well as cockfights creating Sankranthi festival atmosphere. Rev Fr.S. Raju, SJ, Correspondent, Rev Fr. D. Ravi Sekhar, SJ, Rector, Ethnic Wear Competition In-Charges Mrs.B. Baby Rani, Mrs.A. Lavanya, Cultural Programmes In-Charge Ms.K. Nagarani and faculty and students of Degree section participated in the event.

13. DONATE – LIFE AFTER DEATH: In tune with its annual feature of conducting a three week Campaign on social issues, this year, the Department of Visual Communication organized a Campaign by its students on “**Organ Donation**” with the theme “*Donate – Life after Death*” from 3rd to 19th September 2015 to create awareness among the general public on the importance of organ donation. The campaign was inaugurated on 3rd September 2015 with flash-mob, singing performance and also a Stick Note campaign was conducted by the students and staff to support the Cause.

The Campaign comprised different events viz. Facial Painting competition on 3rd September 2015 in which more than 200 students from different Colleges participated and showcased their talent, followed by Abhinaya Skit Competition (9th September); Guest Lectures (10th September, 15) on Organ Donation by Dr. Krishna Murthy, MD, Chief Transplant Coordinator, Jeevandan and Dr. Manju Bhargavi, MD, PGHDS, Dialectology; 3K Marathon (13th September); Street Play (18th and 19th September). The Campaign concluded with the valedictory function on 19th September 2015. All the officials of the College, students and faculty of the Department were present both at the inaugural and valedictory sessions.

14. Hindi Day: The Departments of Hindi and Sanskrit celebrated **Hindi Day** on 14th September 2015. Rev.Fr.S.Raju, SJ, Correspondent, ALC, the Chief Guest, addressed the students and faculty of the Department of Hindi.

15. World Students’ Day: The students of PG Visual Communication Department celebrated the First World Students Day on 14th October 2015 in commemoration of the Birth Anniversary of Dr.APJ Abdul Kalam. On this occasion, the students made a 12 feet caricature of Dr.APJ Abdul Kalam and displayed it on the campus.

- 16. Sphoorti 2015** – a two-day Cultural and Literary Festival of the Degree Section, was held on 19th and 20th November 2015. Sri Relangi Narasimha Rao, prominent Cine Director was the Chief Guest at the inaugural function held on 19th November and Dr.G.Vara Prasad, Founder of Vedagangothri Foundation, Vijayawada, was the Guest of Honour. Post-inaugural, Mr. D.Praveen, Dean of Student Activities, explained the objectives and importance of the Sphoorti festival.

In his message, Sri Relangi Narasimha Rao, the Chief Guest, inspired the students stating that ALC itself is rich source of inspiration to the world and said that one could rise to eminence in any field by sheer hard work. Referring to the name of the Festival, he said the meaning of ‘Sphoorti’ was inspiration and said that students must draw inspiration from positive things around them. He called upon the students to respect their parents and teachers and said that bright future awaits such students

Sri G. Varaprasad, the Guest of Honour, exhorted the students to set a goal and work relentlessly to achieve it. He said even ordinary people could achieve extraordinary things through commitment and hard work.

Rev Fr.S.Raju, SJ, the Correspondent, delivered the welcome address. He said that everyone is unique, and Sphoorti is a platform to exhibit one’s own talents. The inaugural function was followed competitions in events: Solo Dance, Mime, and Quiz. Dr.Samuel Dayakar officiated as the Quiz Master

As part of Sphoorti, the following events were conducted: Elocution, Essay Writing, Mono-Action, One-Act Play, Flower Arrangement, Chukkala Muggu, Classical Vocal, Group Song (Indian), Classical Dance, Tribal/Folk dance, Collage, Spot Painting, Declamation, and Poetry Recitation. The performance of participants in various events has showcased their varied talents and greatly entertained the audience.

The valedictory function held on 20th November was graced by Sri Raja Vannemreddy, popular Film Director, as the Chief Guest and Rev.Fr.P.S.Amal Raj, SJ, the Provincial Superior of Andhra Jesuit Province as the Guest of Honour. The Chief Guest, in his valedictory address, asked the students to draw inspiration from the society and become successful in life with determination and hardwork. Rev Fr.P.S.Amal Raj, SJ, in his message, exhorted the students to draw inspiration from the industrious Chief Minister of A.P. who, he observed, is relentlessly trying to build Navyandhra Pradesh as one of the best States in the world.

Later, the Chief Guest and Guest of Honour gave away prizes to the winners in various competitions. The Chief Guests and Guests of Honour at both the inaugural and valedictory functions have been felicitated. Thanks to the active, sportive, and competitive spirit and participation of the students, and thanks to the cooperation and collaboration of the staff, especially that of Mr.M.Arokiasamy, Vice-Principal (UG), Mr.D.Praveen (Dean of Student Activities), Sphoorti 2015 was conducted meticulously and successfully.

17. **Drawing and Slogan Writing Competition:** On the eve of World Aids Day, the Departments of Botany, Microbiology, Biotechnology and National Green Corps organized a Drawing and Slogan Writing Competition on the theme “Stop Aids” on 30th November 2015. A total number of 48 students participated in the Drawing competition and 54 students participated in the Slogan Writing competition. Ms.Kavitha, H.o.D. Biotechnology, and Dr.B.Siva Kumari, Dept of Botany, acted as the Judges at the Competitions.
18. **AIDS Awareness Rally:** The National Green Corps, NSS and ALANA organized an AIDS Awareness Rally on 1st December 2015 to mark the World AIDS Day to create awareness about the deadly disease among the general public. A total of 200 students led by the Coordinators of all the Extension Wings participated in the Rally.
19. **Inauguration of the DOVE:** Delegates of Value Education (DOVE), an Association of the Dept of Ethics and Religion was inaugurated on 3rd December 2015. Rev.Fr.Ravindra S.J, Executive Director, Kaladarshini, Mr. D.Praveen, Dean of Student Activities, Dr.Job Sudarshan, H.o.D. Ethics & Religion, Mr.R.John, Extension Work Coordinator, ALC, were present at the inaugural function.
20. **Posters Exhibition:** The Department of Ethics and Religion organized a two-day Poster Exhibition on the theme “**Human Rights**” to mark the World Human Rights Day on 10th and 11th December 2015. More than 200 creative posters prepared by the students were displayed.
21. **National Voters’ Day Celebrations:** The Department of Political Science conducted the National Voters’ Day Celebrations on 25th January 2016. A Rally, flagged off by Rev Fr S.Melchior, SJ, Vice Principal (UG), was taken out in the city to create awareness among the public on the importance of vote and enrolment as voters by the students of Arts sections. Sri SP Rama Raju, former H.o.D. Political Science, ALC, was the Chief Guest, who addressed the students on the occasion. In his message, the Chief Guest said that the Indian democracy is a great success and the smooth change of governments is the testimony. He said eternal vigilance of the people can always bring in good governance. Senior citizens Sri P.Veerabrahmam and Smt.P.Venkata Subbamma, were felicitated on this occasion. On the eve of Voters’ Day celebrations, different competitions viz. Essay Writing (English & Telugu), Drawing and Rangoli exclusively for girls, were conducted for our students. The College gave attracted prizes to all the winners and runners up. The participants were also given Certificates by the Election Commission of India. The entire programme was coordinated by Sri KV Vijaya Babu, H.o.D. Political Science.
22. **MANUS-2K16:** The Department of BBA conducted *MANUS-2K16* – an Annual Management Meet on 8th and 9th February 2016. Sri M.Murali Krishna, CEO, Maxivision, inaugurated the Meet. About 750 students from fifty Colleges across the State enthusiastically took part in different Management and Cultural events conducted as part of the Meet including Business quiz, Ad-making, Product launch, B.Plan, Women Entrepreneur. Treasure hunt, Group dance, Best out of Waste and Mr. & Ms. MANUS. The participant-students also took part in spot events namely Mock MAT and Photography. PB.Siddhartha

College of Arts & Science, Vijayawada, bagged the over overall Trophy. Mr. Koganti Satyam, an Industrialist from Vijayawada, was the Chief Guest at the Valedictory of the Meet.

Industrial Tours/Educational Tours/Field Trips:

1. The Department of Food Technology organized an Industrial Visit for its Second Year students to Sangam dairy, Vadlamudi, on 9th September 2015, led by Ms. V.Swathi, faculty of the Department.
2. The Department of Electronics organized an Educational Visit to “Doordarshan Studio” Vijayawada, and “Broadcasting station” at Kondapalli, on 15th July 2015, for the final year students of Electronics and Electronics Technology courses.
3. The PG Department of Botany organised a Field Trip for its students to Mangroove forest, Gilakaladindi, Machilipatnam on 26th September 2015.
4. The Department of MCA organized a Field Trip for its II and III year students to L&T Medha IT SEZ on 4th November 2015. The students had an interactive session with Mr.Vijay and team of IndMax Inc and gained valuable insights about the Security maintenance in software applications.
5. The Department of Commerce organized an Industrial Visit for its students to Coco Cola Beverages Pvt. Ltd., Vijayawada. The Students numbering about 400, led by faculty visited the organization in batches between 25th and 30th November 2015.
6. The Department of MBA organized an Industrial Visit for its Second Year students from 15th to 19th October 2015 to Vizag Steel Plant and VCTPL, Vizag
7. The Department of Biotechnology (UG) organized a Field Trip to Hindustan Coca-Cola Beverages Pvt. Ltd, Atmakur, on 25th November 2015.
8. The Department of Food Technology organized an Industrial Visit for its third year students to Coco-cola (Beverages) Pvt. Ltd., Atmakur, on 25th November 2015 led by Ms.V.Swathi, faculty of the Department
9. The Department of Microbiology organized an Industrial Visit for its final students to Model Dairy Plant, Nidamanuru, on 28th November 2015. Faculty members Ms.M.Glory, H.o.D. and Mr.K Balachandra guided the Visit.
10. The Department of Botany organized a one day Field Trip to Kondapalli Forest for floristic study for its final year students on 28th November 2015. A total of 57 students accompanied by faculty members Dr.B.Siva Kumari, Mr.P. Srinivasa Rao, H.o.D. Botany (UG), Mr.K.Sankar, H.o.D.Botany (PG), Dr.T. Rose Mary and Dr.J. Chandrasekhar Rao, undertook the Trip. Dr.B.Siva Kumari explained to the students the important flora of Kondapalli khilla, preservation and preparation of Herbarium.
11. The Department of Zoology organized a Field Trip for the III B.Sc., Zoology students to Rajiv Gandhi Centre for Aquaculture, Manikonda, Krishna Dist. on 5th December 2015. The students were acquainted with different research activities conducted at various levels on Tilapia fish and Scampi prawn and export of the products etc.

12. The PG Department of Mathematics organized an Industrial Visit to Vijaya Dairy, Vijayawada, on 15th December 2015. 25 students accompanied by four faculty members visited the Milk Products Factory.
13. The Department of MBA organized a Field Trip for its students to Vijaya Dairy, Vijayawada, on 22nd December 2015
14. The PG Department of Visual Communication organized a Field Trip for its students to Doordarshan Station, Vijayawada, and Transmission Station, Kondapalli, on 20th January 2016. Mr.T.Raja Kumar, Mr.John and Mr.M.Elisha, faculty of the Department, accompanied the students.
15. The Department of Visual Communication organized a Field Trip for its students to Doordarshan Station, Vijayawada, and Transmission Station, Kondapalli, on 28th January 2016. Mr.Vijay Srinivasan, Mr.KSRK Prasad and Mr.Karthik, faculty of the Department, organized the Trip.
16. The Department of Commerce organized an Industrial Tour for its final year students to Visakhapatnam Steel Plant and Visakha Container Terminal Private Limited, from 29th January to 1st February 2016.
17. Students of III B.A., (numbering 29) led by Dr.M.Srinivasa Reddy, Dept. of History, Dr.A.Samuel Dayakar, Dept. of Political Science and Dr.G.Jagadeesh Dept. of Economics, went on a Study Tour to Tamilnadu from 5th to 6th March 2016. The Students visited several places of Historical importance in Tamilnadu and Pondicherry to make a study of Temple Architecture. The places visited by the students include Chidambaram where they made a study of Nataraja Temple's architecture, French Colony Duplex Statue, Consulate of France, Arabindo Ashram, Arabindo International School and Pondicherry Beach, The students visited Kanchipuram in Tamilnadu where the students made a study of Temple Architecture of Kamashi, Ekambaranath, Varadarajaswamy Temples. The students also visited Mahabalipuram, Pancharadhas of Pandavas and the Shore Temple as part of the Study Tour.

Departmental Extension Activities:

School to Lab Programme: The Departments of Botany, Microbiology and Chemistry organised a School to Lab programme for the students of VIII & IX classes of Municipal Corporation Schools, Vijayawada, on 10th December 2015. Faculty members of the Departments and final year students explained and demonstrated different demo models and experiments of their respective disciplines to the students. About 200 students from different schools, who visited the Labs, expressed their happiness with the basic theoretical and practical knowledge imparted to them by the faculty and the students.

The PG Department of Chemistry, conducted a Health Camp for the students of ALCCA School, in association Dr.Ramesh Hospitals, Vijayawada, on 27th August 2015.

The final year students and faculty members of the MCA Department visited **Little Sisters of Poor an old age home** at Nambur on 21st December 2015 and donated fruits and blankets to the inmates.

Extracurricular Activities

NCC

ARMY WING

Capt R.Ravindra Bhas, ANO, participated in CATC-V from 28th July to 6th August 2015 conducted by 8(A) Naval unit, NCC, Vijayawada

Achievements:

1. Twenty two cadets participated in Local Republic Day Camp (selected by Red Cross Society) from 16th to 27th January 2016 at IGMC Stadium, Vijayawada.
2. Sgt.K.Kiran Kumar (NCP-15) participated, from 17(A) Bn. in the local Republic Day camp held from 16th to 26th January 2016 at IGMC Stadium, Vijayawada.

Camps Attended:

1. Combined Annual Training Camp-II (CATC) at Eluru, from 15th June to 24th June, 2015. (5 Cadets)
2. CATC-III at Vijayawada, from 26th June to 05th July, 2015. (25 cadets)
3. CATC-IV at Machilipatnam, from 8th to 17th July, 2015
4. ATC-III (TSC-IGC) at Secunderabad from 18th to 27th July, 2015.
5. CATC-V at Adilabad, from 08th to 17th August 2015.
6. CATC-VI at Nizamabad from 28th August to 6th September 2015..
7. Republic Day selection camp CATC-VI at Vijayawada from 28th July to 6th August 2015 (3 Cadets)
8. CATC-IX & RDC selection camp at Nuzvid from 10th to 19th Sept, 2015. (17 cadets)
9. CATC-XI & RDC selection camp at Nuzvid from 1st to 10th Oct. 2015 (6 cadets)
10. CATC-XII & RDC selection camp at Samarlakota from 17th to 26th Oct. 2015 (04 cadets)
11. CATC-XIII & RDC selection camp at Nuzvid from 26th Oct. to 4th Nov. 2015 (4 cadets)
12. RDC selection camp at Secunderabad from 4th to 13th Nov. 2015 (4 cadets)
13. CSUO.D.V. Krishna (DP-27), JUO B.Vamsi Krishna (DSC-34), G.Brahmaiah (DP-22) participated in the Trekking Camp held at Shajahanpur, Uttar Pradesh, from 18th November to 1st December 2015 conducted by 35 BN NCC, Uttar Pradesh.

Besides their participation in regular camp activities, our Army Wing cadets have also participated in many social service and social awareness activities like rallies, etc. during this academic year.

1. Cancer Awareness Rally organized on 7th November 2015
4. Blood Donation Camp on 22nd November 2015 on the campus
5. NCC Day Celebrations held on 23rd November 2015
6. AIDS Awareness Program held at KBN College on 1st December 2015
7. Human Rights Day Rally on 13th December, 2015.

8. Flag Day Fund collection from the public to mark the Armed Forces Flag Day on 7th December 2015.
9. Rendering assistance to the local police during Bhavani DheekshaViramana at Durga temple from 31st December 2015 to 4th January 2016.
10. Participation in 5 KM Mini-Marathon on 24th January 2016 from Enikepadu to Tadigadapa.
11. Cancer Awareness Program on the Campus on 4th February 2016.

NAVAL WING

1. ANO Lt. Cdr. M. Arokiasamy served as Camp Adjutant and ANO Sub. Lt. K. Parameswara Rao served as Accountant officer at Combined Annual Training Camp (CATC VII) held at Agricultural Market Yard, Nuzvid from 28 July to 6 August 2015.
2. ANO Lt.Cdr.M.Arokiasamy and ANO Sub. Lt. K. Parameswara Rao attended Training Capsule Cum Conference on “Training the Trainers” at 8(A) Naval Unit from 25th to 27th June 2015, 28th to 30th September 2015, and 01 to 03rd December 2015.

Achievements:

Col. Choudhary Medel : CC. R. Divya Sai (DEC 15) was awarded Col. Choudhary Medal by Sri E.S.L.Narasimhan, Governor of Andhra Pradesh and Telangana on 3rd February 2016 at Governor’s House. This medal is awarded to a cadet who participated in the previous year Republic Day Camp (RDC) and in various competitions and earned plaudits for his/her performance during the year. This award for the year 2016 goes to our cadet CC. R. Divya Sai, the first student from ALC and both the Telugu States to receive this award.

Cadet Welfare Society (CWS) Scholarship: Five of our cadets K. Vidhyadhri (NCP 07), Cdt. B. Roopa Sahiti (NML 02), Cdt.R.Aparna Lakshmi (ASC 03), Cdt. N.Vijaya Durga (NZ 32) and Cdt. PTSNS Rao, have been selected for CWS Scholarship of Rs. 6,000/- each for the Academic year 2015 by DG, NCC, New Delhi.

Camps Attended:

1. Combined Annual Training Camp-V at Nuzvid from 28th July to 6 Aug. 2015.
2. Inter Group Competitions (IGC NSC 2015) at Vizag from 10th to 19th September. 2015.
3. Combined Annual Training Camp at Nuzvid from 10th to 19th Sept. 2015.
4. Godavari River Sailing Expedition held from 21st Sept. to 02nd Oct. 2015.
5. Combined Annual Training Camp at Nuzvid from 1st to 10th October 2015.
6. All India Nau Sainik Camp (NSC)-2015: A/Cdt.T. Dharma Teja (NZ 42), A/Cdt. P. Sai ram (NCP 38), A/Cdt. P Sasi Kanth (NC 17), A/Cdt. K. Vidhyadhari (NCP 07), A/Cdt. Payal Bose (NBA 31), and A/Cdt. B Asha (TB 22) had attended the NSC Training camp and launching Camp for NSC from (26 Sept. to 15 October 2015) held at Visakhapatnam and All India Nau Sainik Camp-2015 (16th to 27 Oct. 2015) held at Karwar, Karnataka.

7. All India Annual Training Camp for SW attached to Naval Wing Cadets at Indian Naval Academy, Ezhimala, Kerala, from 10th to 21st December 2015. CC.R. Divya Sai received the First Runner Up Trophy for A.P. Directorate. AP Directorate won the first position in drill competition. CC.R.Divya Sai was the PC and L/Cdt. J. Jaya Sree was part of it. They secured third position in the overall cultural competitions held at this camp. They visited Indian Naval Academy, Science City.
2. **National Integration Camp (NIC)** : CC G Prem Kumar (DVC 07), Cdt.K. Ramesh (DC 07) and Cdt.K.Prudhvi Raju (NO 35) attended the National Integration Camp (NIC III) at Devlali, Nasik, from 14th to 25th Dec.2015.

Apart from regular camps, our Naval Wing cadets participated in different social awareness programmes conducted by different Battalions of NCC to mark important days including:

1. A Rally to mark the World Anti Child Labour Day on 12th June 2015
2. A Rally to mark National Cancer Awareness Day on 7th Nov.2015
3. World Aids Day Rally on 1st December 2015.
4. World Pollution Prevention Day Rally on 2nd December 2015
5. A Rally to mark Human Rights Day on 10th December 2015
6. A Rally to mark the Girl Child Day on 24th January 2016.

67th NCC Day: Our Naval Wing celebrated NCC Day on 21st November 2015. As part of celebrations, our cadets donated blood to the Red Cross Blood Bank and undertook a visit to local Orphanages and Madonna Deaf and Dumb High School, Carmel Nagar. Vijayawada and distributed sweets and fruits to the inmates.

AIR WING

C/T B.Johnson attended the Combined Annual Training Camp–VI organized by 8(A) Air Squadron NCC, Vijayawada, from 7th to 16th August 2015, at Nuzvid.

Achievements:

1. Republic Day Camp

Cdt. Sgt. T. Sairam (NSC 35), Cdt. Sgt. Y. Bramarambika (NZ 2), Cdt. K. Ramana Reddy (NET4) attended the prestigious Republic Day Camp from 30th December 2015 to 30th January 2016 at New Delhi. The first two cadets also participated in the prestigious Rajpath March on 26th January 2016.

Cdt. Sgt. Y. Bramarambika (NZ 2) was adjudged as the **second best cadet** in the RD Camp-inter group competitions held at Secunderabad from 4th to 13th November 2015.

2. **All India Vayu Sainik Camp 2015:** Cdt. Cpl. K.Ramana Reddy (NET 04), Cdt. Sgt. K.Narendra Kumar (NML 64), CWO K.Jaritha (NML 59), Cdt. Cpl. D.Satish Kumar (NML 28), Cdt. Cpl.P.Bala Venkat (NP 42) and Cdt. Cpl.

V.Juda Babu (NOC 33) participated in the “All India Vayu Sainik camp” held at Jodhpur, Rajasthan from 7th to 17th October 2015.

3. **Vayu Sainik Camp - Inter Group Competitions 2015**

CWO K. Jaritha won the **Silver Medal** in the event Flying in the Vayu Sainik Camp - Inter Group Competitions 2015 conducted from 30th August to 8th September 2015 at Secunderabad.

Cdt. Sgt. K.Narendra Kumar & Cdt. Cpl. K.Ramana Reddy won the Gold Medal in the event Control Line Aero Model Flying at Vayu Sainik Camp-Inter Group Competitions 2015 from 30th August to 8th September 2015 at Secunderabad.

4. **Air Force Attachment Camps:**

Cdt. Sgt. Y. Bhramarambika (NZ 2) attended Air force attachment camp at Dundigul from 21st June to 3rd July 2015.

Cdt B Naveen Kumar (NP – 46), Cdt K. Siva Ranga (NO – 64), Cdt M Suresh Kumar (NML 36) attended Air force attachment camp at Bidar, Karnataka, from 15th to 30th November 2015.

Cdt.M.Guru Bhavannarayana (NP-59) attended Air Force Attachment Camp at Dundigul from 21st December to 2nd January 2015.

5. **National Integration Camp 2015:** Cdt.P.Bhanu Prakash (NSC 08), Cdt. D. Shankar Rao (NML 38) and Cdt. Syed Iqbal Ahmed (NML 29) participated in the National Integration Camp at Nasik, Maharastra from 13th to 25th December 2015.

Camps Attended

1. Annual Training Camp at Nuzvid from 7th to 16th August 2015.
2. Independence Day camp at Vishakapatnam from 5th to 15th August 2015.
3. Vayu Sainik Inter Group Competitions at Secunderabad from 30th Aug. to 8th Sep. 2015
4. All India Vayu Sainik Camp (VSC)–training at Secunderabad from 17th to 26th Sep. 2015.
5. All India VSC–Launching at Secunderabad from 27th Sep. to 6th Oct. 2015.
6. All India VSC at Jodhpur, Rajasthan from 7th to 17th October 2015.
7. Combined Annual Training Camp-XI at Nuzivid from 10th to 19th August 2015.
8. CATC – XII at Nuzivid from 1st to 10th October 2015.
9. Special National Integration Camp at Samalkot from 17th to 26th Oct. 2015.
10. CATC–XIII at Nuzivid from 26th Oct. to 4th Nov. 2015.
11. RD Camp-Inter Group Competitions at Secunderabad from 4th to 13th Nov. 2015.
12. NCC Day Camp at Secunderabad from 14th to 23rd Nov. 2015.
13. Pre–RD Camp –I at Secunderabad from 3rd to 12th Dec. 2015.
14. Pre–RD Camp –II at Secunderabad from 13th to 22nd Dec. 2015.
15. Pre–RD Camp –III at Secunderabad from 23rd to 28th Dec. 2015.

16. Local Republic Day Camp at Vijayawada from 18th to 27th January 2016.

Besides attending the afore-mentioned regular camps, our cadets actively participated in different activities through out the year which include participation in -

1. the Gandhi Jayanthi Rally organized by SAS College, Vijayawada, on 2nd October 2015,
2. the Cancer Awareness Rally on 8th November 2015, organized by 8 (A) Naval Unit NCC, Vijayawada.
3. the Rally undertaken to mark the “World Pollution Prevention Day” on 2nd December 2015, organized by 8 (A) Air Sqn. NCC, Vijayawada
4. the Armed Forces Flag Day Celebrations on 7th December 2015 organized by the Zilla Sainik Welfare Officer, Vijayawada and collection of funds for the welfare of the Armed Forces.
5. the Rally undertaken to mark the “World Human Rights Day” on 2nd December 2015, organized by 1 EME COY, NCC, Vijayawada.

Our Aero Modelling cadets’ team made Control Line Aero Model Display at STECONE2K16, a National Level Student Science Exhibition organized by GMR Institute of Technology, Rajam, Vizianagaram, from 8th & 9th January 2016.

Besides, participation in regular camps and different events, our Air Wing undertook the following social service activities:

1. The cadets donated blood in the Blood Donation Camp organized in the College by 8 (A) Naval Unit NCC, Vijayawada, on 21st November 2015.
2. Visited and distributed food items and fruits to the inmates of Old Age Home at Nuzvid on 14th August 2015 along with Gp Capt C. Raj, C.O., 8 (A) Air Sqn. NCC.
3. Visited and distributed food items and fruits to the inmates of the School for the Blind, Gunadala, Vijayawada, on 5th November 2015 along with Gp Capt C. Raj, C.O., 8 (A) Air Sqn. NCC.
4. Visited the Vijaya Mary School for the Deaf and Dumb at Gunadala, Vijayawada, on 21st November 2015 organized by 1 EME COY, NCC, Vijayawada.

3 (A) REMOUNT & VETERINARY REGT:

The cadets of 3(A) R&V Regt. under the leadership of ANO Dr.N.Suresh Babu participated in regular camps and various social service activities during this academic year.

Achievements:

1. Republic Day Camp

\ Cadet Sk. Sana Sharif (RB-14) was selected for the Republic Day Camp to be held at New Delhi based on her Horse Riding. In the history of our college, she is the first Intermediate Girl Cadet representing the College in the RDC through Horse riding.

2. Independence Day Camp-(IDC)

LCPL Vamsi Vikas (RM-56) and LCPL Y.Jayasri (RB-76) participated in the State Independence Day Celebrations held at Visakhapatnam from 7th to 16th August 2015 and they participated in the March Past witnessed by Chief Minister of Andhra Pradesh.

3. **Cadet Welfare Scholarship: Cadet Sk. Nagina Mallika, (NSC-1)** was sanctioned a scholarship of 6,000/- by the NCC Director General as CWS scholarship. She is the second cadet of this unit to have been granted this.

Camps attended:-

1. Combined Annual Training Camp-V (28-07-2015 to 06-08-2015 at Nuzvid
2. Special National Integration Camp (SNIC) (17-10-2015 to 26-10-2015) at Samarlakota.
3. Combined Annual Training Camp-XVI (26-11-2015 to 05-12-2015) at Nuzvid

Apart from their regular camps, our R&V cadets participated in the “International Yoga Day Celebrations” on 21st June 2015; Blood Donation camp on 21st Nov. 2015; Guest Lecture on Army Recruitment on 26th Nov. 2015 delivered by Col. S.L. Baghel, C.O. R&V Regiment; AIDS Awareness Rally on 1st Dec. 2015; and Cancer Awareness Rally on 7th Jan. 2016;

Cadets of all the Four Wings participated in the **International Yoga Day** celebrations on 21st June 2015 at A1 Conventional Hall, Vijayawada; and undertook ‘**Clean and Green**’ and ‘**Swachh Bharat** Programme on 11th October; attended a **Special Talk** on “Recruitment into Indian Armed Forces” on 26th Nov. 2015, delivered by Col. S.L. Baghel, C.O., NCC R & V Regt.; observed **Armed Forces Flag Day** on 7th December; took part in the **5 KM mini Marathon Run** from Tadigadapa to Enikepadu organized by the Ministry of Youth and Affairs and Sports as a part of “Pan India” programme on 24th January 2016.

National Service Scheme (NSS)

Andhra Loyola College has six NSS units led by Programme Officers - Dr.D.Kruparao, Unit-I, Mr. P.Srinivasa Rao, Unit II and Dr.A Samuel Dayakar, Unit III, for Degree Section, Mr.Sankar, Unit I for Postgraduate Section, Ms.N.Nirmala Mary, Unit I and Mr.K.Prakasa Rao, Unit II, both for the Intermediate.

Regular annual activities have been conducted from July 2015 to January 2016 under their leadership.

Volunteers’ Achievements:

1. M.Venkatesh Reddy (DET-17) represented Krishna University in the Inter State Youth Exchange Programme on National Integration held at University of Hyderabad, organized jointly by the Government of India and Government of Telangana, from 25th to 27th December 2015. **He is the only Volunteer to have represented the Krishna University.**

2. M.Venkatesh Reddy (DET 17) won the First Prize in the event Elocution (Telugu) at the District Level Youth Festival Competitions 2015-16 conducted by the National Service Scheme Cell, Krishna University, on 16th December 2015.
3. B Nirmala (DET 16) won the First Prize in the event Classical Dance at the District Level Youth Festival Competitions 2015-16 conducted by the National Service Scheme Cell, Krishna University, on 16th December 2015.
4. G.Sheiley Vijaya Saroja (NEM 09) and P.Kavya Sri (NEM 10) won the Third Prize in the event Debate (Telugu) at the District Level Youth Festival Competitions 2015-16 conducted by the National Service Scheme Cell, Krishna University, on 16th December 2015.
5. B.Ravi Teja (DEH 16) and Payal Bose (NBA-31) won the First Place in the event Debate (English) at the District Level Youth Festival Competitions 2015-16 conducted by NSS Cell, Krishna University, on 16th December 2015.
6. 100 volunteers of Intermediate Section participated in the Andhra Pradesh State Republic Day Parade on 26th January 2016 held at Swarajya Maidan,

Besides their regular activities, our NSS Volunteers enthusiastically participated in the following social service activities under the leadership of Programme Officers during this academic year:

1. International Yoga Day:

International Yoga Day was celebrated on 21st June 2015 and volunteers of all the Units participated in it. On this occasion, Dr.N.Suresh Babu, ANO, 3 R&V Regt. NCC and Yoga Instructor, delivered a Lecture on the importance of Yoga in daily life and exhibited few Yoga Asanas.

2. NSS Special Camp:

300 volunteers of our College NSS Units led by Programme Officers conducted a week-long Special Camp from 05.01.2016 to 11.01.2016 on the hilltops of Gunadala and Christurajapuram. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, who inaugurated the camp on 05.01.2016, emphasized the importance of students' participation in social service activities and said it is everyone's responsibility to render social service. Sri Bhava Kumar, local Corporator, appreciated the volunteers for undertaking social service activities and urged the students to keep up their spirit of social work. Dr.D.Krupa Rao, Mr.P.Srinivasa Rao, Dr.A Samuel Dayakar, Mr.N.Sankar and Mr.K Prakasa Rao, Programme Officers, and Ms.N.Nirmala Mary, were present at the inaugural.

Later, the volunteers set out on a series of social service activities in the selected localities. On 5th January, our volunteers conducted a survey on the socio-economic conditions of the residents as well as the school drop-outs and motivated the parents to send their children back to school again. Among the important activities undertaken as part of the Special Camp include Volunteers' participation in Swachh Bharat programme on 6th, conduct of Health Education-

cum-Medical Camp for identification of diseases and distribution of medicines on 7th; Cleaning of the Drainage Canals and Water Tanks through Sramadanam on 8th; second spell of Swachh Bharat programme on 9th; conduct of Awareness Programme on diseases like Cancer, HIV, Swine Flu and preventive measures to be taken to avoid the same on 10th. And on the concluding day i.e. on 11th January, our volunteers undertook plantation programme.

3. **Blood Grouping Camp:** was organized on 8th July 2015 for the first year UG and PG Students in association with the Indian Red Cross Society, Vijayawada. A total number 1100 students got their blood group tested..

4. **Blood Donation Camp:**

A total of 400 volunteers donated blood in the Blood Donation Camp conducted in association with “Good Samaritan-Cancer and General Hospital, Eluru, on 28th July 2015.

5. **Neeru-Chettu Programme :**

Andhra Pradesh State Government’s Neeru-Chettu programme was organized on the campus on 2nd December 2015 and shade giving and fruit-bearing saplings such as guava, amla, *etc.* were planted.

Our volunteers also participated in the Clean and Green: programme on 14th September 2015 on the campus, **in a Rally to mark the World AIDS Day** on 1st December 2015,

University Representation:

M.Venkatesh Reddy (DET 17), B.Ravi Teja (DEH 16) & Payal Bose (NBBA 31) and B.Nirmala (DET 16) have been selected to represent Krishna University to participate in the events “Elocution (Telugu), Debate (English) and Classical Dance at the State level NSS Youth Festival to be held Vikrama Simhapuri University, Nellore, on 3rd and 4th February 2016.

National Green Corps (N.G.C.):

The N.G.C. Activities for the year 2015-2016 were inaugurated on 24th August 2015 coinciding the World Nature’s Conservation Day, with an Orientation Programme for all the NGC volunteers on the topic ‘Socio-Environmental Issues - Role of NGC’. Dr.T.Sr Kkumar, Department of Physics, Andhra Loyola College, was the Resource Person. At the outset, Dr. Siva Kumari, NGC Coordinator, explained the significance of NGC and the role of NGC volunteers. Dr. T. Srikumar, the resource person, explained the importance of environmental protection and the need for pollution control in the society. He also explained the importance of innovative technologies available for the creating a healthy and pollution- free environment.

Essay Writing Competition: The NGC in Association with the NSS and Dept. of Botany jointly organized an Essay Writing Competition on **Sustainable Environment through Green Technologies**, on 4th November 2015. Forty five students took part in the competition organized pursuant to the State Government’s instructions on **Neeru-**

Chettu programme to promote environmental awareness among the students. Dr.B.Siva Kumari, NGC Coordinator, Dr.D.Krupa Rao, Mr.P.Srinivasa Rao, Dr.A.Saamuel Dayakar, NSS Programme Officers, coordinated the competition.

Guest Lecture: The National Green Corps, Departments of Botany, Microbiology & Biotechnology jointly organized a Guest Lecture on 'The Role of Traditional Medical Systems – Health' on 1st December 2015. Dr.P.Satyanaraya Sastry, Haritha Ayurvedi Centre, Vijayawada, the Resource Person, explained the importance of different traditional medical systems being practiced in India and various types of plant gums used in the respective medical systems. Rev. Fr. Rex Angelo, SJ, Vice- Principal (P.G) welcomed the participants and delivered the inaugural address. Dr.B.Siva Kumari, NGC Coordinator, spoke on the importance of plantation and the need for health awareness programmes. All the faculty and students of the Host Departments attended the Lecture. Rev Fr.Rex Angelo, SJ, presented Prizes to the winners of Drawing and Essay Writing Competition conducted on 30.11.2015 by the Departments of Botany, Microbiology, Biotechnology and National Green Corps on the topic “STOP AIDS” on the eve of World AIDS Day. Mr.P.Srinivasa Rao, H.o.D. Botany, proposed a Vote of Thanks.

NEERU-CHETTU: As part of the State Government’s programme NEERU-CHETTU, volunteers of the National Green Corps and Students of Botany Department undertook Campus Cleaning and Lawn grass plantation near the Green House and back side of the Chemistry lab on 4th November, 2nd, 3rd and 15th December 2015 and 6th January 2016. A total number of 150 students, guided NGC Coordinator, Dr.B.Siva Kumari, and faculty of the Botany Department Mr.P.Srinivasa Rao and Ms.Sailaja, took part in this programme.

Students’ Achievements:

State Government Prizes:

Pratibha Awards 2015: M Kavya (B.Sc. MPC Group) and P Sri Lakshmi (B.A.,) won the Andhra Pradesh State Government’s Prathiba Award 2015 and the Students were presented with the Awards at the Award Presentation Function held at SV University, Tirupati, on 14th November 2015.

Team Prizes:

1. Sagar (DMA 13), Prem (DMA 02), Murali (AVF 12), Manohar (DMA 07), Suguna (NO 51), Swetha (AVC 11), Aswathi (AVC 06) and Rishitha (DCV 17) won the First Prize in the event Group Singing at **Yuvajanaotsavam** conducted by Department of Youth Services, Divisional Youth Festival, Govt. of A.P., at Government Music College, Vijayawada, on 2nd December 2015.
2. VB John Babu (DMA 01), Prem (DMA 02), Prem Kiran (DVC 07), Manohar (DMA 07), Anitha (DMA 11), Sravani (DMA 12), Anvitha (AJA 04), Aswathi (AVC 06), Harika (NZ 49), Reshma (DCV 20), Veena (DCV 15) and Swetha (DCV 05) won the Second Prize in the event Group Dance at **Yuvajanaotsavam** conducted by the Department of Youth Services, Divisional Youth Festival, Govt. of A.P., at Govt. Music College, Vijayawada, on 2nd December 2015.

Department of Telugu

1. B.V.Karunya (DET 19) won the First Prize in the event Quiz at the State Level Godavari Pushkarams 2015–Competitions conducted by the Commissioner of Collegiate Education, Government of A.P., on 9th July 2015.
2. M.Venkatesh Reddy (DET 17) and M.Upendra (AET 05) won the First Prize in the event Debate (Telugu) at the State Level Godavari Pushkarams 2015–Competitions conducted by the Commissioner of Collegiate Education, Government of A.P., on 9th July 2015.
3. M.Upendra (AET 05) won the First Prize in the event Elocution conducted by Sri Kanyaka Parameswari Vignana Vedika, Vijayawada, on 27th August 2015.
4. M Venkatesh Reddy (DET 17) won the First Prize in the event Quiz at the 48th National Library Week Celebrations organized by the Dept. of Library & Information Sciences, KBN College, Vijayawada, during 14th to 19th Nov. 2015.
5. M.Upendra (AET 05) won the First Prize in the event Elocution (Telugu) at the 48th National Library Week Celebrations organized by the Department of Library & Information Sciences, KBN College, Vijayawada, during 14th to 19th November 2015.
6. Bro. Raju (DET 10) won the First Prize in the Telugu Elocution competition on the topic “Problems faced by the Girls in their Growth Process” conducted by All India Democratic Women’s Association, on 25th November 2015.
7. M.Venkatesh Reddy (DET 17), NSS Volunteer, represent Krishna University at the 3-day Inter-State Youth Exchange Programme on National Integration organized by NSS Cell, Hyderabad Central University, Hyderabad, from 25th to 27th December 2015.
8. B.V.Karunya (DET 19) won the Second Prize in the event Quiz at “Krishna Tarang 2015”–an Inter-collegiate Youth Festival organized by Krishna University, Machilipatnam, from 4th to 6th January 2016.
9. M.Venkatesh Reddy (DET 17) won the First Prize in the event Quiz at the inter-collegiate Economics Fest organized by Maris Stella College, Vijayawada, on 22nd January 2016.
10. M.Venkatesh Reddy (DET 17) won the First Prize in the event Essay Writing (Telugu) conducted by the District Election Officer, Krishna District, in connection with the National Voters’ Day on 25th January 2016.
11. B.V.Karunya (DET 19) won the Second Prize in the event Quiz at Yuvatarangam 2015 State Level Competitions conducted by the Commissioner of Collegiate Education, Govt. of A.P., on 5th October 2015 at Acharya Nagarjuna University, Guntur and was awarded the Prize on 12th February 2016 by the CCE, AP.

Department of Statistics:

1. G.Sheiley Vijaya Saroja (NEM 09), T.Pooja Bhavani (DML-57) & G.Suneela (DML-37) won the Second Prize in the event Quiz organized by National Sample Survey Organization (NSSO) Vijayawada division, in connection with the 9th National Statistics Day on 29th June 2015.
2. P Kavya Sri (NEM 10) won the Third Prize in the event Elocution at Yuvatarangam 2015 State Level Competitions conducted by the Commissioner of Collegiate Education, Govt. of A.P., on 5th October 2015 at Acharya Nagarjuna University, Guntur, and was awarded the Prize on 12th February 2016 by the CCE, AP.

Department of Physics:

1. M.G.Bhava Narayana (NP 59) won the Second Prize in the event Quiz at Krishna Tarang 2015–an Inter-collegiate Youth Festival organized by Krishna University, Machilipatnam, from 4th to 6th January 2016.

Department of Microbiology and Biotechnology:

1. M. Hamsini (DBMC 20) got an Appreciation Award of Rs.500/- for Paper Presentation in BIOTRENDZ-15, a DST-sponsored National Level Technical Seminar organized by the Dept. of Biotechnology, KL University, Guntur, on 27th August 2015.
2. K. Naga Pavan Kumar (NBMC 22) won the Third Prize in BIOTRENDZ-15, a DST-sponsored National Level Technical Seminar organized by the Dept. of Biotechnology, KL University, Guntur, on 27th August 2015.
3. K. Naga Pavan Kumar (NBMC 22) won the Second Prize in the event held at the GORA Science Exhibition conducted during 2nd to 4th December 2015.
4. R. Santoshi (AMB 21) won the First Prize in the event Power Point Presentation at CIENCIA-2K16-South India Level Inter-collegiate Science Event organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 22nd January 2016.
5. J.Amruthavalli (NMB 21) won the First Prize in the event Instrumental Music at CIENCIA-2K16-South India Level Inter-collegiate Science Event organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 22nd January 2016.
6. K.Mounika (NMB 29) won the Second Prize in the event Fashion Show at CIENCIA-2K16- South India Level Inter-collegiate Science Event organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 22nd January 2016.
7. G. Viharika (DBMC 23) won the Third Prize in the Power point presentation in CIENCIA-2K16-South India Level Inter-collegiate Science Event organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 22nd January 2016.

8. P.Subhadra (NMB 10) won the Third Prize in the event Solo Dance at CIENCIA-2K16-South India Level Inter-collegiate Science Event organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 22nd January 2016.

Department of Zoology:

1. N Vijaya Durga (NZ 32) won the First Prize in the event Essay Writing (Telugu) at the State Level Godavari Pushkarams 2015–Competitions conducted by the Commissioner of Collegiate Education, Govt. of A.P., on 9th July 2015.
2. N Vijaya Durga (NZ 32) won the Third Prize in the event Essay Writing (Telugu) at the Eye Donation Fortnight Celebrations conducted by Swetcha Gora Eye Bank, Vijayawada, during 25th to 8th September 2015.
3. N Vijaya Durga (NZ 32) won the First Prize in the event Essay Writing (Telugu) at the 48th National Library Week Celebrations organized by the Department of Library & Information Sciences, KBN College, Vijayawada, during 14th to 19th November 2015.
4. G.S.K Praneetha (NZ-09), M.Sravani (NZ-26), N. Vijayadurga (NZ-32) Sk.Naira (NZ-44), L.Bhagyarekha (NZ-21), M.Sravni (NZ 28) and Y. Kartheeka (NZ-35) won the First Prize in the event Quiz at CIENCIA-2K16-South India Level Inter-collegiate Science Event organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 22nd January 2016.
5. U.Praveen (DZ-46) won the Second Prize in the event Power Point Presentation at CIENCIA-2K16, South India Level Inter-collegiate Science Event organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 22nd January 2016.

Department of Computer Science:

1. V.Sai Priya (DCP 10) won the First Prize in the event Quiz at the State Level Godavari Pushkarams 2015–Competitions conducted by the Commissioner of Collegiate Education, A.P. Government of Andhra Pradesh, on 9th July 2015.
2. V Sai Priya (DCP 10) won the Second Prize in the event Quiz at Krishna Tarang 2015–an Inter-collegiate Youth Festival organized by organized by Krishna University, Machilipatnam, from 4th to 6th January 2016.
3. G Vinay (DCP 49) won the Second Prize in the event WEB DESIGN at the Techno Banquet – a State Level Technical Meet organized by the Department of Computer Science, KBN College, Vijayawada, on 2nd December 2015.
4. V.Sai Priya (DCP 10) won the Second Prize in the event Quiz at Yuvatarangam 2015 State Level Competitions conducted by the Commissioner of Collegiate Education, Government of A.P., on 5th October 2015 at Acharya Nagarjuna University, Guntur and was awarded the Prize on 12th February 2016 by the CCE, AP.

Department of Electronics

1. K.Satya Sri (DEC 09), A. Lavanya (DEC 26) and N. Ashok (NEC 11) won the First Prize in the event Quiz at **Electrance 2016** organized by P.B.Siddhartha College, Vijayawada, on 4th January 2016.
2. R. Divya Sai (DEC 15) won the First Prize in the event Paper Presentation at **e-WAVE 2016** organized by Maris Stella College, Vijayawada, on 23rd January 2016.

Department of Business Administration:

1. Payal Bose (NBBA 31) and Premchand won the First Prize in the event Debate (English) at the State Level Godavari Pushkarams 2015–Competitions conducted by the Commissioner of Collegiate Education, Govt. of A.P., on 9th July 2015.
2. Hemanth kumar (DBA-20) won the First Prize in the event Finance conducted by Aditya Degree College, Kakinada, on 20th September, 2015.
3. G.Bhargav Kumar (DBBA-02), B.Gopi Krishna (DBBA-15) and M.Sindhura (DBA-44) won the First Prize in HR event conducted by Aditya Degree College, Kakinada on 20th September 2015.
4. P.Eknadh Gopi (NBA-34), Hemanth (DBA-20) won the First Place in the event Stock Market conducted by Aditya Degree College, Kakinada, on 30th September 2015.
5. K.Deborah (NBA-07) won the Second Place in the event Group Discussion at “Luminate” organized by Maris Stella College, Vijayawada, on 20th Nov. 2015.
6. Payal Bose (NBA-31) won the First Place in the event Solo Dance at “Luminate” conducted by Maris Stella College, Vijayawada, on 20th Nov. 2015.
7. Payal Bose (NBBA 31) won the Special Prize in the Telugu Elocution competition on the topic “Problems faced by the Girls in their Growth Process” conducted by All India Democratic Women’s Association, on 25th November 2015.
8. K.J.Suman (DBA-39), Prabhu Kiran (NBA-16), and Vinay Kumar won the Second Prize in the event Team Building at Asthra-2015 conducted by Gayathri Vidya Parishad College, Visakhapatnam, on 3rd and 4th December 2015.
9. K.Srinivas (ABA-20) won the title Mr.Entrepreneur at Explora organized by P.B Siddhartha College of Arts and Science, Vijayawada, on 8th December 2015.
10. S.V.N.M.Karthik (DBA-33), Akshay Jain (DBA-06) and KK Raju (DBA-42) and Pavan (ABA-05) won the First Place in the event Vroom conducted by GITAM University, Visakhapatnam, on 11th & 12th December 2015.
11. B.Dinesh (NBA-19) won the First Prize in the event Debate at KBN Degree College, Vijayawada, on 12th December 2015.

12. Prabhu Kiran (NBA-16), T.Sai Teja (NBA-08) won the Second Prize in the event Problem Solving at KBN College, Vijayawada, on 12th December 2015.
13. Payal Bose (NBBA 31) won the First Prize in the event Debate at Krishna Tarang 2015 an Inter-collegiate Youth Festival organized by Krishna University, Machilipatnam, from 4th to 6th January 2016.
14. Hemanth Kumar (DBA-20) won the First Prize in the Business Quiz conducted by Gowtham Degree College on 9th January 2016.
15. B.Gopi Krishna (DBA-15) won the First Prize in the HR event conducted by Goutham Degree College, on 9th January 2016.
16. B.Vijay Kumar (DBA-27) won the Second Prize in Ramp Walk conducted by Goutham Degree College on 9th January 2016.
17. Y.Venkanna (NBA-39), P.Eknadh (NBA-34), Hemanth (DBA-20) won the First Prize in the event Business Quiz conducted at Goutham Degree College on 9th January 2016.
18. Y.Venkanna (NBA-39), P.Eknadh (NBA-34) won the First Prize in the event Ramp Walk conducted by Goutham Degree College on 9th January 2016.
19. B.Gopi Krishna (DBA-15), B.Haritha (DBA-14) won the First Place in the event Product Launch conducted by Maris Stella College, Vijayawada, on 20th January 2016.
20. M.Venusree (NBA-44) won the title Ms.Niveda on the occasion of swami Vivekananda's 153rd birthday on 12th January 2016.

Department of Commerce

1. Praneeth (DOC 01) won Mr.Aditya title at the National Level Inter-Collegiate Competitions "Aadit- 2015" organized by Aditya College, Kakinada from 13th to 14th November, 2015.
2. Rakesh (Dop-20), Aakash (Doc-08), Judan Babu (Noc-33), Dinesh (Noc-41), Premlal (Ao-77), Avinash (Aop-01) won the First Prize in the event Mime at the National Level Inter-Collegiate Competitions "Aadit-2015" organized by Aditya College, Kakinada from 13th to 14th November, 2015.
3. Shanmukha Ajay (NOP-12) First Prize in the event Paper Presentation at the National Level Inter-Collegiate Competitions "Aadit-2015" organized by Aditya College, Kakinada, on 13th to 14th November, 2015.
4. Juda Babu (Noc-33), Srinivas (Aop-02), Prudhvi (Do-79) And Shanmukha Ajay (Nop-12) won the First Prize in the event Product Launch at the National Level

- Inter-Collegiate Competitions “Aadit-2015” organized by Aditya College, Kakinada from 13th to 14th November, 2015.
5. Praneeth (DOP 01) won the Second Place in the event Debate in the State Level Inter-Collegiate Competitions “Luminate–2015” organized by Maris Stella College, Vijayawada on 20th November, 2015.
 6. Rakesh (DOP-20) and Judan Babu (NOC-33) won the First Place in the event Product Launch in the event Debate in the State Level Inter-Collegiate Competitions “Luminate–2015” organized by Maris Stella College, Vijayawada on 20th November, 2015.
 7. Srinivas (AOP-02), Devine Joseph (DOP-09) and Sri Ram (AO-9) won the First Place in the event Quiz in the event Debate in the State Level Inter-Collegiate Competitions “Luminate–2015” organized by Maris Stella College, Vijayawada on 20th November, 2015.
 8. V Juda Babu (NOC 33) won the Third Prize in the Telugu Elocution competition on the topic “Problems faced by the Girls in their Growth Process” conducted by All India Democratic Women’s Association, on 25th November 2015.
 9. Shanmukha Ajay (NOP-12) won the First Place and MR. Entrepreneur title in the State Level Inter-Collegiate Competitions “Brian Stormers–2015” organized by Nalanda College, Vijayawada on 6th December 2015.
 10. Praneeth (DOP-01) won the First Prize in the event Debate in the State Level Inter-Collegiate Competitions “Confluencia–2015” organized by KBN College , Vijayawada on 12th December, 2015
 11. Shanmukha Ajay (NOP-12) won the Second Prize in the event ‘Habiudab Empresarial’ in the State Level Inter-Collegiate Competitions “Confluencia–2015” organized by KBN College, Vijayawada on 12th December, 2015
 12. Srinivas (Aop-02), Devine Joseph (Dop-09) and Sri Ram (AO-9) won the Third Place in the event Quiz in the State Level Inter-Collegiate Competitions “Confluencia–2015” organized by KBN College, Vijayawada on 12th December, 2015
 13. Premlal (AO-77) won the First Place in the event Singing in the State Level Inter-Collegiate Competitions “Confluencia–2015” organized by KBN College, Vijayawada on 12th December, 2015
 14. Srinivas (Aop-02), Devine Joseph (Dop-09) and Sri Ram (AO-9) won the Third Place in the event Quiz in the State Level Commerce Quiz” organized by TJPS College, Guntur, on 7th December, 2015
 15. Praneeth (Dop-01) And Thrushna (Aop - 23) won the Second Place in the event Extempore in the State Level Inter-Collegiate Competitions “Convergence–2016” organized by PB Siddhartha College of Arts & Science, Vijayawada, on 28th January, 2016.

16. Praneeth (Dop-01) And Thrushna (Aop - 23) won the First Prize in the event Debate in the State Level Inter-Collegiate Competitions “Lakshya–2016” organized by SDMS Mahila Kalasala, Vijayawada, on 29th & 30th Jan. 2016.
17. Srinivas (Aop-02), Devine Joseph (Dop-09), Sri Ram (Ao-9), Avinash (Aop–1) won the First Prize in the event Quiz in the State Level Inter-Collegiate Competitions “Lakshya–2016” organized by SDMS Mahila Kalasala, Vijayawada, on 29th & 30th Jan. 2016.

Department of History

1. B.Ravi Teja (DEH 16) won the First Prize in the event Quiz at the State Level Godavari Pushkarams 2015–Competitions conducted by the Commissioner of Collegiate Education, Government of Andhra Pradesh, on 9th July 2015.
2. Ahana Mansur (DEH 19) won the First Prize in the event Elocution at Yuvajanaotsavam conducted by Department of Youth Services, Divisional Youth Festival, Govt. of A.P., at Govt. Music College, Vijayawada, on 2nd December 2015.
3. M William Niranth (DEH 06), won the Second Prize in the event Elocution at “Krishna Tarang 2015” – an Inter-collegiate Youth Festival organized by Krishna University, Machilipatnam, from 4th to 6th January 2016.
4. V.Videesha (AEH 21), won the First Prize in the Inter-collegiate Essay Writing and Elocution competitions conducted by Maris Stella College, Vijayawada, on 22nd January 2016.
5. B.Raviteja (DEH 16) won the Second Prize in the event Quiz at Yuvatarangam 2015 State Level Competitions conducted by the Commissioner of Collegiate Education, Govt. of A.P., on 5th October 2015 at Acharya Nagarjuna University, Guntur and was awarded the Prize on 12th February 2016 by the CCE, AP.
6. M William Niranth (DEH 06), won the First Prize in the event Essay Writing at Yuvatarangam 2015 State Level Competitions conducted by the Commissioner of Collegiate Education, Government of A.P., on 5th October 2015 at Acharya Nagarjuna University, Guntur and was awarded the Prize on 12th February 2016 by the CCE, AP.

Department of Music/Dance

1. P.Anitha (DMA 11) won the Second Prize in the event Solo Dance at Yuvajanaotsavam conducted by Department of Youth Services, Divisional Youth Festival, Govt. of A.P., at Govt. Music College, Vijayawada, on 2nd December 2015.

PG Department of Visual Communication:

1. N Swathi (NMVC-13) won the First Prize and a Cash Reward of Rs. 10,116 and N Karthik (AMVC-5) won the Second Prize and Cash Award of Rs.7, 116 in the Drama and Film Script writing competition conducted as part of a three day workshop on “Drama and Film Script Writing” conducted by the Andhra Pradesh State Film and Television and Drama Development Corporation at Govt. Music College, Vijayawada.

NGC Volunteers’ Achievements:

1. NGC students V Naga Raju (NB 22), PSL Karthik (NB 01), M Himabindu (NB 18) and Bhagya Rekha (NZ 21) won the **First prize in Medicinal plants Display** at the State Level Flower and Fruit Display-2016 Competitions organized by the Haritha Priya Plant Lovers Society in Collaboration with the Dept of Horticulture, Govt of Andhra Pradesh & AP Agri. Society at Vijayawada, from **24th to 26th January 2016.**
2. NGC Students SK.Naira Smeen (NZ 44), M Himabindu (NB 18), S.Alekhyia (NZ 22) and Bhagya Rekha (NZ 21) won the **First prize in Floral Rangoli** in State Level Flower and Fruit Display-2016 Competitions organized by the Haritha Priya Plant Lovers Society in Collaboration with Dept of Horticulture, Govt of Andhra Pradesh & AP Agri Society at Vijayawada from **24th to 26th January 2016.**

Students’ Participation in Seminars and Workshops:

1. Thirty five students of the Departments of Botany (PG & UG), Biotechnology (UG & PG) attended a one day DST-sponsored workshop on Bio-Trentz 2015 at KL University, Vaddeswaram, on 27th August 2015. Ten students presented their papers. Taruni (DBMC), III B.Sc., bagged a cash award of Rs.500/- in the category of Best Paper
2. T Sony Mary Daniel (DP 41) presented a Paper on “Benefits of Green Chemistry” in an UGC-sponsored National Seminar on “Advances in Chemical Science (NSACS 2015) organized by KBN College, Vijayawada, 18th and 19th September 2015.
3. Twenty one students of First and Second Year B.A., led by Dr.M.Srinivasa Reddy, H.o.D. History, attended a Seminar on “Trends in Andhra Pradesh Historiography” at Victoria Jubilee Museum, Vijayawada, organized by the Government of Andhra Pradesh, on 18th January 2016.
4. Second Year students of Paramedical and Hospital Administration Department are undergoing a one month training programme on Clinical Analysis from 4th January to February 2016 at in Sentini Hospitals Pvt. Ltd., Vijayawada.
5. Students of the Food Technology Department attended a Two day Seminar on Food Adulteration and Sanitation organized by SDMS Mahila Kalasala, Vijayawada, on 23rd January 2016.

6. Final year students of UG and PG Visual Communication Departments participated in a Two day Work Shop on “Script writing for films and television dramas” on 31st October and 01st November 2015, organized by AP State Film And Television Department, at Govt. Music College, Vijayawada.
7. Students of Second Year Visual Communication course attended a Seminar on “Painting and Glass Sculpture” held at Cultural Centre of Vijayawada, on 25th January 2016.
8. Students of III B.Sc Zoology underwent a six-day training programme at the State Institute of Fisheries Technology, Kakinada, from 23rd to 28th January 2016 in the field of Aquaculture and Ornamental Fisheries.
9. The students of PG Department of Chemistry attended a two day national seminar on “Shaping the future with nano science” organized by Department of Chemistry, P.B. Siddhartha College of Arts And Science, Vijayawada, on 19th and 20th August, 2015.
10. Second year Students of PG Department of Physics viz. Ch.Simhachalam (NMPH-05), J.Pavan Kumar (NMPH-10) and K.Kalyani (NMPH-11) attended a two day national seminar on “Emerging trends in Nanoscience” on 19th & 20th August 2015 organised by Dept. of Chemistry P.B.Siddhartha college, VJA, and presented a poster on “Emerging trends in Nano Instrumentation” and got 1st prize.
11. Second year Students of PG Department of Physics viz. Ch.Simhachalam (NMPH 05), J.Pavan Kumar (NMPH-10) and K.Kalyani (NMPH-11) presented a poster on “Nano Magnetization” participated in a two day national seminar on “Shaping features of Nanoscience” held on 7th & 8th October, 2015 organised by the Department of Physics, P.B.Siddhartha College, Vijayawada.
12. First year Students of PG Department of Physics viz. B.Satyanarayana (AMPH 07), M.Venkata Ramana (AMPH-12), M.Sushma Ratan (AMPH-18) presented a poster on “Nano Pharmaceuticals” in a two day national seminar on “Shaping features of Nanoscience” organized by the Dept. of Physics, P.B.Siddhartha College, Vijayawada, on 7th & 8th October 2015.
13. Nagarjuna (AMB- 13) presented a paper on Cancer Biology in “CIENCIA-2K16” South India Level Inter-collegiate Science Event organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 22nd January 2016.
14. Students of III B.A. course (numbering 29) attended the 36th Session of the South Indian History Congress organized by the Tagore Arts College, Pondicherry, at Pondicherry University on 4th & 5th March 2016.

Hostel Life:

We have three hostels on the campus including one exclusively for girls.

The Gogineni Hostel, which has new Director this year in the person Rev Fr.Selvin, SJ, houses 384 students.

This year's prominent celebrations of the Hostel include the *Freshers' Day* (20.08.2015), inmates' Picnic to **Machilipatnam** on 01.10.2015 and Hailand on 14.11.2015.

The New Hostel also has a new Director this academic year in the person of Rev Fr.M.L.Thomas, SJ. The Hostel houses 456 students of Degree, PG and Engineering streams.

The Girls Hostel viz. Xavier Hostel having Rev Fr.D.Ravi Sekhar, SJ, as the Director, accommodates 325 girl students.

All the three hostels organize various events to motivate students and to make their life enjoyable being away from home.

Br.Thomas spends his imagination, time and energy to provide sumptuous food to the inmates of the hostels.

I also thank Rev Fr. M.L.Thomas, SJ, Director, New Hostel, Rev Fr.Selvin, SJ, Director, Gogineni Hostel and Rev Fr.Ravi Sekhar, SJ, Director, Xavier Hostel, their collaborators and Br.Thomas, the Mess Manager for rendering affectionate and formative care to the students by making their hostels a home away from home.

Sanjeevan Niwas: There are 25 scholastics from seven different provinces in Sanjeevan Niwas - a Jesuit training Centre, which shoulders the responsibility of forming the Scholastics both intellectually and spiritually, to make them the men for others to meet the needs of the present world. The mission is led by Rev Fr.P.Balashowry, S.J. the Superior and Rev Fr.P.Anil Kumar, S.J. the Spiritual Director.

The scholastics besides their regular academics do involve themselves actively in various college activities and in extra curricular activities like going to schools for physically impaired students to give tuitions, helping out in social action and welfare centers for the abandoned youth.

Andhra Loyola College Alumni Association (ALCAA): ALCAA had its share of activities during this academic year.

New Office-bearers of the Executive Committee, headed by Sri Y Harish Chandra Prasad took over ALCAA in April 2015.

Padma Awards: With a sense of great joy, I announce that two of our alumni namely Prof. D. Nageswara Reddy and Dr.Y.Nayudamma, have been selected for the most prestigious **Padma Vibhushan** and **Padma Shree** Awards respectively for the year 2016 for their contribution in the field of Medicine by the the Government of India. I wholeheartedly congratulate both the Awardees.

Yet another alumnus, as already mentioned, in the person of our today's Chief Guest Most Rev Bishop Joseph Raja Rao, brought laurels to his Alma Mater upon his appointment as the sixth Bishop of Vijawada Catholic Diocese.

‘Loyola Run for Amaravati’

Andhra Loyola College Alumni Association (ALCAA), in collaboration with Andhra Loyola College, organised a grand 'Loyola Run for Amaravati' in Vijayawada, on 29th January 2016, which was flagged off by the Chief Guest Sri Gautam Sawang IPS, Commissioner of Police, Vijayawada City, an illustrious alumnus of Loyola College, Chennai. A spectacular formation of Human Map of Andhra Pradesh marked the Run with the enthusiastic participation of 4000 students, staff and alumni/ae. On this occasion the staff and students contributed an amount of Rs 4,00,116/- to the Hon'ble Chief Minister's 'My Brick-My Amaravati Fund'.

We congratulate Rev Fr Dr. Rex Angelo SJ, Director, and Sri Harish Chandra Prasad, President, ALCAA, and their team of collaborators on conceiving and executing the Run very successfully.

The other notable activities conducted by ALCAA include

1. a 'Wellness Evaluation' for all the staff and students of PG section, on 17th August 2015 in collaboration with Pranav Wellness Trends, Vijayawada;
2. a **Free Medical Camp** conducted by Dr Ramesh Cardiac Centre for the staff and students of ALCAA School on 27th August 2015 .
3. Participation of 65 alumni in WAVES 2015, XIV South Zone Congress of Jesuit Alumni on 29 & 30 August 2015 at St Joseph's HS School, Kozhikode on the theme, "Role of Jesuit Alumni in the Present Educational Scenario".
4. inauguration of a new website for the Alumni Association namely, www.alcaa.org by Fr D Ravi Sekhar SJ, Fr A Rex Angelo SJ (Director) & Mr Y Harish Chandra Prasad (President) on 13 September 2015 .
5. Semi-Christmas Celebration was conducted for Catholic Alumni on 20th December 2015 during which Fr Jojayya SJ gave the message. Artistes from Kaladarshini entertained the audience with their cultural programme and a dinner.

ALCAA School: ALCAA School, run for the poorest of poor, established in the year 2005-2006, is making its steady progress. The school runs Classes I to V, is staffed by seven committed and dedicated teachers and has a student strength of 120. The Management, besides not collecting any fee from the students, continues to provide them with text books and note books free of cost. They are taught regular subjects with focus on moral values, besides imparting skills in subjects like Drawing, Paper Cutting and Stitching. ALCAA School also imparts coaching to the students in mental ability tests.

I thank Rev Fr P.Showri Raju, SJ and the Staff for their dedicated service.

Extension Activities:

Andhra Loyola Assistance for Neighbourhood Advancement (ALANA):

The primary objective of our College is to impart higher education with integral formation and to form leaders in service, men and women of Competence, Conscience and Compassionate Commitment.

Towards fulfillment of our 3rd objective i.e. Compassionate Commitment and a new Extension programme viz. ALANA, the acronym for Andhra Loyola Assistance for Neighbourhood Advancement, launched as a part of Diamond Jubilee initiatives last year, entered its third year of implementation under the aegis of Ethics and Religion Department with Dr.K.Job Sudarshan, H.o.D. as the Coordinator and Mr.R.John, M.A., M.S.W. as the Extension Work Coordinator.

The ALANA activities for this academic year 2015-2016 were inaugurated on 14th July 2015 at BSRK Municipal Corporation High School, Moghalraja Puram. Rev.Fr.S.Melchior SJ, Vice Principal (Degree), Mr. Durga Prasad, Dy EO, Vijayawada Municipal Corporation, Ms. Kalyani, In-charge Head Mistress, Mr.P.V.S Sairam, Dept, of Physics, ALC, and 120 students of First Year Degree and all the pupils and teachers of the School were also present at the inaugural. This year, the extension programme was implemented in ten selected Municipal High Schools.

The First year Degree students numbering 960, divided into batches of 8-10 students each, visited the designated Schools, as per the prescribed schedule, and accompanied the pupils to help them in their home work and prepare them for the following day's studies.

A total of 2032 pupils have benefited from this programme conducted over 145 sessions. Our students also conducted extra curricular activities for the pupils and brought their respective batches of pupils to our College. All these activities have been conducted under the supervision of designated lecturers who ensured our students' regularity and proper conduct in their given task and guided them in times of need. The designated lecturers also interacted with the staff of schools whenever necessary.

The following activities have also been conducted during this academic year under ALANA programme.

1. 170 students of ALANA along with the NSS Volunteers took part in a Rally undertaken to mark the 'World Aids Day' on 1st December 2015.
2. **School to Campus Programme:**

A one day '**School to Campus**' programme was organized for the school students covered under ALANA extension activity. a one--day programme for the selected Schools Under this programme, Students of 9th standard were invited to visit our Science and Computers Labs on 10.12.2015. 300 students visited the labs and interacted with our Students who along with the faculty introduced the pupils to different lab equipments and theoretical part of experiments.

The children visited the posters exhibition conducted by the Department of Ethics and Religion with the theme "Human Rights." DOVE volunteers distributed boiled eggs and hot milk to all the children near the Department.

3. ALANA – Pillala Panduga'

'ALANA – Pillala Panduga (Children's Festival)' was organized on 30th December 2015 for the pupils of designated Schools covered under ALANA Programme. About 140 pupils participated enthusiastically in the festival. As part of the festival, competitions in different Literary, Sports and Cultural events were conducted for 6th, 7th and 8th Class Students separately. Fr. Dr. G.A.P. Kishore SJ, Principal, the Chief Guest, inaugurated the ALANA – Pillala Panduga. Dr.K.Shekar, Dr.Jagadesh, Dr.Parameswara Rao, Mr.Johnson, Mr.Sam Sundar, Ms.Nagarani, and Ms.Jaya Lakshmi, faculty members from different disciplines, acted as Judges for the events. Student Volunteers of DOVE and ALANA conducted the events. The winning students were presented with prizes and all the participant-students were presented with a Pen, Pad and a set of Moral books.

Subsidized Lunch Scheme: Through the Subsidized Lunch Scheme, being implemented on No-Profit-No-Loss Basis under the supervision of NSS Units led by Programme Officer Dr.D.Krupa Rao and Dr.A.Samuel Dayakar Lunch is being provided at a subsidized rate to about 130 needy students of our college. The students are selected on the recommendation of the Vice Principals of Intermediate, UG and PG sections.

Free Egg and Milk Scheme: Another Girl Student-Welfare Programme introduced during the last academic year is under implementation this year too. Under this programme, about 70 anemic girl students are served a glass of milk and an egg after the class hours everyday.

Equal Opportunities Cell (EOC): This programme is a UGC-sponsored initiative. It aims at providing equal opportunities to students hailing from disadvantaged background. Mr.PVS Sairam is the Coordinator. The topics were self-confidence, motivation, communication skills, career guidance and leadership. This program was conducted from September to December. The students belonging to economically backward families were selected for special training in life skills.

Management Freeships and Scholarships: 182 students, including sportsmen and women, have got benefitted through the Management Freeships and Scholarships during this academic year to the tune of Rs. 18 Lakhs.

College Dispensary: Established on the campus from 1st August 2014 with a qualified Doctor and an auxiliary nurse, with a view to providing medical care to the students and staff, the Dispensary continues to render medical services on all Working Days from 8.00 a.m. to 9.30 a.m. and 3.30 p.m. to 4.30 p.m.

Higher Education for Persons with Special Needs (HEPSN) – a UGC initiative for the benefit of differently-abled students, under implementation at our College implements initiatives to provide a supportive environment for the academic growth of physically challenged students by organizing sensitization programs, motivational programmes, training in computer-aided learning, providing scribes' services during examinations, and connecting the NGOs / Governmental agencies with the visually challenged students, for obtaining necessary support. Our College has a total number

of 29 differently-abled students including eight visually challenged students pursuing different courses in the current academic year.

The following activities have been undertaken under the leadership of Dr.G.Sahaya Baskaran, Dept. of Physics, the HEPSN Coordinator.

1. **Scholarships from the Help the Blind Foundation, Hong Kong**

Help the Blind Foundation, a Hong Kong based Charitable organization continued its financial support through scholarships this year too. The organization provided scholarships worth Rs.95000/- to our visually challenged students @ Rs 25,000/- to Hostellers and @ Rs 5,000/- to day scholars.

On the recommendation of our HEPSN Unit, the Foundation sanctioned a scholarship of Rs.5000/- to a girl student of SDMS Mahila Kalasala, Vijayawada, during this academic year.

The foundation expressed its willingness to support more visually challenged students to pursue their higher education.

We place on record our gratitude to Sri. J.V.Ramani, Foundation Trustees and Sri. Sekar, Coordinator based in Chennai for their continued support to our students for the fourth year in succession.

2. **Braille Magazines to our students : The Help the Blind foundation** provided Braille Magazine, a monthly magazine in English on Life Style, to our visually challenged students.
3. **Motivational work shop on ‘Opportunities for the Differently Able Persons’**

A Motivational Workshop was conducted for the visually challenged students on 12th March 2015. Visually Challenged alumni of our college **Dr. Nagaraju, Post Doctoral Research Fellow**, University of Hyderabad, an author of two books in Telugu, and **Sri. K. Nagaraju, Probationary Officer**, Allahabad Bank, Tadepalli, acted as Resource Persons and narrated their experiences to become successful in their respective fields.

Rev. Fr. G.A.P. Kishore, SJ, Principal, Rev Fr.S.Raju, SJ, Correspondent and Dr. G. Sambasiva Rao, the then Chairman, ALC Staff Association, were present at the workshop also attended by the Parents and Teachers of Dr Nagaraju. Later the Certificates of appreciation were given to the Volunteers of ALC who have acted as scribes during examinations.

4. **Interaction programme with Visually Challenged achievers**

An interactive programme was conducted for our visually challenged students with two of our visually challenged alumni, N.Shiva Kumar, employee of Andhra bank, Hyderabad and **D.Venkata Rao**, Clerk in Andhra Bank, Vijayawada, on 2nd July 2015. They interacted with our students and

explained the technical advancements in access devices and the job opportunities available for the persons with disabilities.

5. MOU with Bookshare, USA

Our HEPSN unit entered into a Memorandum of Understanding with Bookshare, USA, in April 2015, under which it would make available accessible-electronic books to our visually challenged students

We thank Dr.V.Rajasekhar, Associate Professor, English and Foreign Languages University, Hyderabad and Deputy Coordinator, Cell for Disabled, himself a visually challenged person, for facilitating the enabling the MOU.

6. MOU with National Institute for the Visually Handicapped (NIVH)

Our HEPSN unit received in-principle consent from the National Institute for the Visually Handicapped (NIVH), Dehradun, Ministry of Social Justice and Empowerment, Government of India, to sign an MoU with it to facilitate our visually challenged students getting access to Braille books, audio books and other access devices.

8. Leadership Deaf Youth Training

Deaf Enabled Foundation, Vijayawada Branch organized a Leadership Deaf Training on 27th December 2015 in association with our HEPSN Unit for the Hearing Challenged youth. About 300 hearing challenged youth from different parts of Andhra Pradesh participated in the programme comprising motivational talks and Career guidance by the Resource Persons.

10. Scribes assistance: This year, as many as 180 volunteers from the Intermediate Degree and PG sections, rendered their services as Scribes during the examination. All the volunteers have been present with a Certificate of Appreciation.

11. Participation in Workshop on ‘Disability Inclusive Disaster Risk Reduction’

Dr.G.Sahaya Baskaran, HEPSN Coordinator, attended a workshop on ‘Disability Inclusive Disaster Risk Reduction (DIDRR)’ and ‘Project Progress Report’ organized by Christofel Blinden Mission (CBM) in collaboration with Sphere India, at Montfort Education Society, Guwahati, Assam, from the 17th to 20th November 2015. He got training in essential skills required for Disaster Risk Reduction in general and Protecting the Persons with Disabilities during Emergencies in particular.

12. HEPSN Extension Activity

As an extension activity of our HEPSN Unit, a Short-term certificate course on IT Applications has been designed by Dr. G. Sahaya Baskaran, HEPSN Coordinator, for the Students of Madonna College for the Deaf, Vijayawada. The Course covers topics on advanced Applications of MS Office, Data Analysis and Presentation.

Sports and Games:

Organization:

In this academic year 2015-2016, our College conducted, on behalf of our parent University Krishna University, two major tournaments viz. Football (23rd to 25th November 2015) and Volleyball (4th to 6th October 2015) at our College.

Development of Sports Infrastructure:

- 1. 50-bedded Sports Hostel:** A 50-bedded Sports Hostel has been sanctioned to our College by the University Grants Commission with a grant of Rs.90 Lakhs in this academic year under the Scheme of Development of Sports Infrastructure and Equipment (XII Plan) vide Communication No.3/1-2015(Sports-SERO-UGC), dt. February 2015 of the Joint Secretary, UGC.
- 2. SAI STC Centre:** Our College has become the first College in the Telugu-speaking States to have been approved as an adopted Extension Centre of the Sports Authority of India Sports Training Centre vide Communication No.SAI/NSSC/SCH/LOYOLA-VIJD/66/2015-16 of the Assistant Director, SAI, New Delhi, dt. 07.12.2015. A total number of 23 trainees have been allotted to our College for training in the disciplines of Athletics and Volleyball.

We place on record our sincere thanks to the Director General, SAI, New Delhi.

Achievements:

Athletics:

Our Girls' Athletic Team won the Championship with 84 points and Men's Team won the Second Place with 59 points in the Krishna University Inter Collegiate (KRUIC) Athletics Championship held at AG & SG College, Vuyyuru, from 12th to 14th December 2015.

P. Ravindhra Babu, AET-14	Pole Vault Gold, 110 Hurdles Bronze
Ch. Venkata Rao NML-26	Javelin Gold
M. Ravi Prasad DC-44	400m Bronze and 800m Gold
K. Ramanjaneyula NPV-16	1500m and 5km Gold
Gopi Chand NEH 13	400m Silver and 200m Silver
Sudheer Kumar NEM-16	High Jump Silver and triple jump Bronze
Achuth B.Com, third year	20km Walk Gold
P. Venkata Krishna, III degree	400 hurdles bronze
J. Sandeep AGH-13	Pole vault bronze
Radhika NET-22	Long Jump Gold and 100m Silver
Subha Sri NO-42	Shot Put and Discuss Gold
Bhagya Sri NPV-09	100m and 200m Gold
Adhi Lakshmi AEH-20	High jump Gold and long jump Silver
N. Kavitha Ao-68	800m and 400m Gold
T. Vasanthi AO-67	200m and 400m Silver

4x100Mts Relay (Women)
4x400Mts relay (Men)

First Place
Second Place

Volleyball: (Men)

Our College Volleyball (Men) Team won, for the fourth time in succession, the KRUIIC Volleyball Championship held in our College from 4th to 6th October 2015. The team led by K. Madhusudhana Rao DO-55 (captain), comprised Thomas Nishanth, NO-01, Sk. Baji DO-56, K. Devataraju DET-12, Sk. Abbas DO-57, M. Pavan Kumar AEH-25, Sk. Jani Basha, NO-49, P. Durga Mahesh NO-20, Siva Nagu AP-41, Srinivas Rao AP-60, G. Kameshwar Rao, NELT -04, Francis Xavier AO -07.

Our Volleyball Team also won the Second place in the State level Yuvatarangam Championship organized by the Commissionerate of Collegiate Education, Government of Andhra Pradesh, at Govt Degree College, Nellore, in the month of November 2015.

Volleyball: (Women)

Our College Volleyball: (Women) Team, fielded for the first time in the inter-collegiate competitions, **won the Second place** in the KRUIIC Volley Ball championship held at SDMS Mahila Kalasala, Vijayawada, on 8th and 9th January 2016.

Table Tennis:

Our college Table-Tennis Team (Men) won the KRUIIC championship, for the fourth consecutive year, held at Saphthagiri College, Vijayawada, on 26th and 27th October 2015. The team led by Sk. Sharuk Akram ABA-45 (captain), comprised M. Venkatesh ABA-14, G. Prashanth DOC-42, S. Vijay Kumar DO-40, Javeed Moosavi AOP-16, Rakish Kumar NOP-22.

Our College Table Tennis Girls' Team, fielded for the first time in the inter-collegiate competitions, **secured the Third Place** in the tournament. The team consisted of D. Manisha DEH -19, K. Bhanu Prathiba Rani, DEH-20, Sai lalitha Bhavani, DB-21.

Football:

Our College Football Team won the KRUIIC Football Championship held at our College from 23rd to 25th November 2015, setting a record of being Champions for five years out of six tournaments conducted since inception of the University. Congrats to the team consisting of Duba Naveen, DCS-13 (CPT) , Manikanta AOC-39, Sandeep, AGH -15, Daniel NGH -14, Chandra Prabhu AOC-47, Sai AO-55, Nagendra Babu AO-57, Prasad ABA-16, Uma AEH-15, Sivaji DOC-28, Purushotham NOC-08, Satish NO-35, Robinson AEH -02, Ngashan AEH-4, Borson AEH-05, Prakash AO-31

Chess

Our College Chess Team won the KRUIIC Chess Championship held from 4th to 6th September 2015. The team consisted of Praveen Kumar (III B.Sc.), Sk. Mohammad

Abbas (II B.Sc.), Aakhil, (III B.Sc.) M.Vikram, (III B.Com.) Judababu, (III B.Com.),
L. Nandu, (III B.Com.)

Power Lifting And Weight Lifting:

Our College won the Overall Championship in the KRUIIC Power lifting and Weight Lifting Championship held at K.B.N College, Vijayawada, from 2nd to 4th December 2015, with a medal tally of Five Gold, Four Silver and One Bronze.

Team captain Balakrishna DO-60, won two Gold medals in the 69 weight category,
A. Pavan DO-49 won Gold medal and a Silver medal in 80wt category,
Veera Venkatesh AET-01, Gold in 69 wt Category,
Sunil Kumar, First year B.Com. Two Silver in 90wt category,
D. Ragu, ACP-26 won bronze in 84wt Category.
S. Manohar, DO-44 Silver in 84 wt category

In the Women Section, our Girls' Team won the Second Place with three Gold and one Silver medals.

A. Subhasri No-42,	69 wt category won a Gold
L. Bagyasri NPV-09	59wt category won a Gold
P. Vasanthi AO-67	42 wt category won a Gold
N. Kavitha AO-68	48wt category won a Silver

Kho Kho:

Our College Kho Kho Team won the Second Place in the KRUIIC Kho Kho tournament held at A.N.R College, Gudiwada, from 4th to 6th January 2016. The team comprised G.Jayanth Kumar NET-20, M. Ashok NP-65, B.Vinod DEM-12, Ashok Reddy ACP-39, Manikanta AC-16, Venkatesh AOC-45, Anjaneyulu AP-60, Vinay AO-13, Venkata Rao APV-03, Ravindra Babu AET-14, Vamsi Krishna AML-16, Murali NP-48.

Swimming:

Our College won the First Place in the KRUIIC Swimming Championship with a medal tally of ten Gold, two Silver and one bronze, organized by Nalanda Degree College, Vijayawada, on 7th and 8th September 2015.. The team members Prudhiv Raju DO-35 won five Gold medals, Dinesh AC-49, won two Gold and a Silver, Balakrishna DO-60 won a Silver and bronze, and Sai Priya , DCP-10 three Gold

Boxing:

Our Boxing Team won the KRUIIC Team Championship with a medal tally of three Gold and thirteen Silver, held at Hindu College, **Machilipatnam**, on 8th October 2015.. The team consists of Srikanth NEM-13, Sagar, NEH 21, Ch. Bala AET-22, N. Ramakrishna NEH-11, A Srikanth AOP-06, Chinnasidda ASC-46, Sai Bhavani AP-23, Bhaskar NSC-26, Ravi Nayak DP-15, Venkateshwarulu ARV-01, Praveen DZ-23 who

won a Silver each and Mallikarjun NBA-01, Sai Kiran AEC-06, Meghanath won a Gold each.

Basketball:

Our College Basketball Team won the First Place for the second consecutive year in the KRUIC Basketball Tournament held at Noble College, **Machilipatnam** from 20th to 22nd November 2015. The Team, led by Captain Ibrahim NEH-08, comprised Ravindhra babu NP-34 , Kishore 3rd B.Sc, V. Sai , B. Balaji first B.Com, Pranay Kumar first B.com, Showreddy second BBA, Vinay Second B.Sc, Dilip Chandra Second B.Sc, Karthik Second B.Com, Mahesh Second B.Com, Ashok Second B.Sc,

Individual Achievements

Volleyball

Thomas Nahant (NO 01) participated in the Senior Nationals in Volleyball held at Bangalore from 2nd to 10th Jan 2016

Bashamaih (Jr.Inter) won the Gold Medal and was adjudged the Best Player in the Pykka Volley Ball Nationals held at Gudiwada from 9th to 12th January 2016

Karimulla, Sathi Babu and Sumanth (Sr.Inter) participated in the SGFI Volley Ball Nationals held at Allahabad from 16th to 20th December

Karimulla, Sathi Babu and Sumanth (Sr.Inter) participated in the Volley Ball Junior Nationals held in Bihar from 8th to 13th December 2015.

K. Madhusudhana Rao DO-55 participated in the Youth Nationals in Volley ball held at Nagpur from 1st to 5th February 2016.

M.Sharmila Begum (NO-84) Participated in the Senior Nationals in Volley ball held at Chennai from 3rd 11th of January 2016.

V. Naveen Snoddy TMC-58 won the Second place in the Students Olympic National Games 2015-16 held at Agra, Uttar Pradesh, in the month of December 2015.

M.Raju TA-68, E. Uday Kumar TA-05, Chakravarthy (Jr.Inter) and N. Nageshwar Rao (RA-47) participated in the Students Olympic National Games 2015-16 held at Agra, Uttar Pradesh, in the month of December 2015.

Table Tennis:

Sk. Sharuk Akram (ABA-45) participated in Table Tennis Junior Nationals held at Dharmashala, Himachal Pradesh, from 22nd to 27th Nov 2015

Sk. Sharuk Akram (ABA-45) participated in the Table Tennis 77th Senior Nationals at Hyderabad from 5th to 10th Jan 2016 and secured 6th place

Sk. Sharuk Akram (ABA-45) won the Second Place in the AP State Table Tennis Championship held at Vijayawada from 7th to 10th Nov.

Sk. Sharuk Akram (ABA-45) won the Third Place in the Youth Table Tennis Championship held at Vijayawada from 7th to 10th November 2015.

Athletics:

Gnana Prakash RMC-97

1. He won the First Place in Discuss and Shot-put in the AP Inter-district athletics Championship held at Guntur
2. He won the First Place in Discuss and Shot-put in the SGFI state meet held at Kadapa
3. He participated in the Nationals at the SGFI held at Kozhikode
4. He participated in the Junior Nationals held at Ranchi.
5. He participated in South Zone Junior athletics Championship held at Kakinada

P. Vikram RA-105

He won third place in 400m at SGFI state meet held at Kadapa

J. Suresh RMY 55, G. Ravi Chandu RH-45, T. Achuth Rami Reddy, RM-95 won the Third Place in Relay at SGFI state meet held at Kadapa

University Representation:

I announce with great pride that a record number of 36 students of our College, the largest contingent selected from any single college in the entire Krishna University for year 2015-2016 have been selected to represent Krishna University in the South Zone and All India Inter University tournaments

Athletics:	M. Ravi Prasad DC-44 and Gopi Chand NEH-13
Basket Ball:	Md.. Ibrahim NEH-08; P. Ravindra Babu AET-14 & G.P.S.Sai, III B.Sc.
Badminton: (Women):	D.C. Durga AET-23
Boxing:	Mallikarjun NBA-01 and Ch. Meghana Third year degree
Chess:	Sk. Aakhil First year BSc and Md. Abbas Second year BSc
Cricket: (Women):	T. Bhanu DML-71 (The team won Silver Medal in the All India Inter University Tournament)
Cross Country:	K.Ramanjaneyulu NPV-16
Football:	D. Naveen DCS-13; B. Manikanta AOC-34; Sandeep AGH-15; Daniel NGH-14; G. Chandra Babu AOC-47; and Satish NO-35
Hockey:	M. Praveen Kumar AVF-06
Kho-Kho:	Ashok NP-65 and Jayanth Kumar NET-20
Kabaddi:	Vinod DEM-12
Swimming:	K. Prudhiv Raju DO-35 and V. Sai Priya DCP-10
Soft Ball:	D. Venkateshwar Rao ARV-3 and Seshi Reddy AC-48
Table Tennis:	Javeed Moosavi. AOP-16 and Sk. Akram ABA-45
Volley Ball (Men):	Sk.Abbas DO-57; K.Madusudan Rao DO-55; Thomas Nahant NO-01 and M. Pavan Kumar AEH-25

Volleyball (Women): Sharmila Begam NO-84; Sk. Kaim Munnisha AO-66 and M. Meghana AO-65

Weight Lifting: Subha Sri NO-42

I place on record here our sincere appreciation to Sri J.V.Nagendra Prasad, Physical Education Director, for accompanying our students creditably in this regard.

Jawahar Knowledge Centre (JKC)

The Jawahar Knowledge Centre (JKC) commenced its programme on 2nd July 2015 with an orientation programme for the students on the importance and benefits of JKC training and a Screening Test for selection of students for training. Out of 268 students who took the Screening Test, 150 students cleared it and 123 students enrolled themselves for regular training in job-oriented skills. The training classes commenced from 23rd July 2015.

The students were trained to equip themselves with Analytical Skills, Technical Skills and Communication Skills. Dr.G.Venkateswara Rao and Dr.T.Srikumar, Dept. of Physics, trained the students in Analytical Skills, Sri T Kamalakar Raju, Dept. of Comp. Science trained the students in Technical Skills and, Mrs.T.Sai Mamatha, and Ms.L Subha, Dept. of English, imparted training to the students in Communication Skills.

Besides training classes for the students, the JKC conducted the following activities for the benefit of the students.

- i) The JKC organized a talk on 'Placement Orientation' by Sridhar, Training and Placement Officer, P.B Siddhartha College of Arts & Science, Vijayawada, on 11th Sept 2015.
- ii) The JKC, ALC Entrepreneur Cell, ELT Centre and Aircel in collaboration with Harvard University organized a workshop on 'Young Leaders Recruitment Programme' on 10th September, 2015 for final year students. Mr.Arun Kumar, Aircel HR Head, AP Circle, Hyderabad and Mr.Naveen, Zonal Business Manager, Aircel, Vijayawada, were the Resource persons.
- iii) The JKC organized a programme on 'Enabling **Make In India** through Enhancing Employability Quotient of Students' on 17th November 2015. Sri GVG Ashok Kumar (IPS), was the Chief Guest and Sri.N. Sri Hari, was the Guest of Honour. Rev. Rev Fr.Dr.G.A.P.Kishore, SJ, presided over the programme.
- iv) The JKC in association with the College Placement Cell organized an Orientation Programme for the students on "Civil Services" on 8th of January 2016 at 2.40 P.M to motivate the students to opt for civil services. Ms.Srujana IAS, Krishna District, the Resource Person, delivered a motivational talk and gave tips to the students on getting success in civil services tests. Faculty of the Takshasila IAS Academy explained to the students different stages Civil Service Examination.
- v) The JKC in collaboration with IDREAMZ, Chennai, organized an orientation programme on 'Goal Setting & Job Orientation' on 11th January 2016. Mr. Patel, Editor, Times of India, was the Resource Person. Explaining the world scenario of employability, the Resource Person emphasized the need for the students to keep themselves updated to fit into the current competitive world. The session ended with Mr.Sashi Eanjan, NIT, Calicut, with explaining to the students the techniques to solve critical mathematical problems. The

programme was conducted for Students of Arts and Sciences separately in two sessions.

Placements:

During this academic year, a total of 223 undergraduate students have got placements so far in reputed Corporate Companies in the Campus Recruitment Drives held in our College as well as other Colleges in Vijayawada city as detailed below.

S.No.	Date	Name of the Company	Venue of the Recruitment Drive	No. of Students recruited
1	17.11.2015	GENPACT	Nalanda College	12
2	19 & 20.11.2015	WIPRO	Triveni College	30
3	24.11.2015	Tata Consultancy Service	P.B.S. College	25
4	26.11.2015	TCS IT	Triveni College	4
5	8 & 9 th .12.2015	Tech Mahindra	Nalanda Degree	4
6	11.12.2015	Institute Of Language Management	SRR & CVR Govt. Degree	4
7	18.12.2015	L & T Construction	KBN College	3
8	16.12.2015	IROPAT Intellectual Property Solutions	ALC	12
9	08.01.2016	Appleton Learning Solutions	SRR & CVR Govt. Degree	38
10	09.01.2016	INFOSYS	K.L University	40
11	08.01.2016	VEE Technologies	VRS Engg. College	11
12	17.01.2016	ASLE Edutional Services Pvt. Ltd.,	Triveni College,	2
13	24.01.2016	Syneza Software Pvt.Ltd.	Nalanda Degree College	2
14	28 & 29.01.2016	Laurus Labs Pvt. Ltd.,	ALC	36
		Total Placements		223