
1

LOYOLITE - 2014

Cover Design by Uday Sistla, NMVC 03

Andhra Loyola College (Autonomous)
VIJAYAWADA

2

LOYOLITE - 2014
EDITORIAL BOARD

Rev.Fr.P.Anil Kumar, SJ – Editor-in-Chief

Staff Representatives

Dr.V.Vallabha Rao, Dept. of Hindi

Dr. M. Srinivasa Reddy, Dept. of History

Dr. R. Ravindra Bhas, Dept. of Telugu

Mr. D. Praveen, Dept. of English

Dr.N.Suresh Babu, Dept. of Sanskrit

Mrs.A.Manjula Rani, Dept. of MCA

Student Representatives

Madhuri Sravanthi, NMBA 03

Susan Rayniyar, NBBA 11

P.Bala Praveen, DOC 21

Sambhav Baid, RMC 05

3

Fo
un

di
ng

 F
at

he
rs

 o
f A

LC

(L
-R

)

 F

r.
G.

 S
at

an
is

la
us

 S
ub

ba
ia

h,
 F

r.
B

.J
. C

oy
le

, F
r.

K
ar

na
m

 F
. D

ev
ia

h,
 F

r.
T.

A
. M

at
hi

as
, F

r.
T.

 B
al

ia
h

an
d

B
r.

I.
Jo

se
ph

4

5

6

CONTENTS
Editorial 07
Messages 12
College Annual Report 26
60th Foundation Day – December 09, 2013 88
Valedictory of the Diamond Jubilee Celebrations 90
Diamond Jubilee Celebrations – Gogineni Hostel 91
On Rev Fr Joseph Mathew Kadavil, SJ 93
On Bifurcation of Andhra Pradesh 94
Memories Memorable… 116
Thanks to Andhra Loyola 122
My Experiences 123
My Second Home
ALC – a Synonym for Value Education 124
My Freshman Experiences 125
Our Diamond College 126
ALC - An Epitome of Excellence 127
ALC at the Great Heights of 60 128

A Pictorial Peek at the Glorious History of ALC through the Past to the
Present

Articles in Hindi:
Andhra Loyola College me Mere Anubhav 129
Yah Mohi Loyola Ki 130

Articles in Telugu
Laila College Vacchindi – Oka Poorva Vidhyarthi Anubhavalu 131
Saatvikamurthy, Dr.V.Vallabha Rao 134
Prayer Song & Welcome Song 140
Chedirina Kala and Rajatotsava Geyalu 141

7

A legend claims that the God of Mines called his courtiers to bring together all the
world’s known gems: Rubies, Sapphires, Emeralds etc., and he found them to be of all
tints and colors and varying degrees of hardness. He took one of each and crushed them;
he compounded them together, and declared, “Let this be something that will combine
the beauty of all.” He spoke, and lo, the Diamond was born pure as a dewdrop and
invincible in hardness. Yet when its ray is resolved in the spectrum, it displays all the
colors of the gems from which it was made. So too goes the diamond story of Andhra
Loyola College, as its multi-dimensional facets are reflected through the prism of
education. ALC has added yet another fabulous feather to its hat of illustrious and noble
history, by becoming a ‘DIAMOND COLLEGE’ on 9th December, 2013.

In the last sixty years of its existence, ALC has left its indelible mark of excellence and brilliance in every sphere
of human life, be it in education, social service, leadership or any other. Keeping in mind its ardent desire to attend
to the multi-dimensional nature of the human person, with its vision to impart higher education with integral
formation which involves academic excellence, spiritual growth, social commitment, and value-based leadership,
it has formed thousands of its proud and loyal students into men and women for others who have showcased their
‘Loyola legacy’ qualitatively and qualitatively in the areas they have settled in, contributing immensely to the
growth and development of our nation. Hence, at this juncture, it is fitting and appropriate that we pause for a
while and pay our respectful tribute filled with a sense of awe and gratitude to all the Jesuit Fathers, teaching and
non-teaching staff members whose contribution through their commitment, hard-work, and inspiring life-style
and work ethic played a vital role for ALC in climbing those gigantic heights in the field of education that it boasts
of today on the occasion of its diamond jubilee.

Any celebration has its beginning and its conclusion, too. Inauguration of the Diamond Jubilee celebrations was
held on 6th March, 2013 and the Valedictory function of the same was held on 8th March, 2014. But is that all there
is to a celebration? What is the point of celebrations of historical milestones such as a diamond jubilee or any
other?

As Reinhart Koselleck puts it, celebration of such historical milestones provides a present moment for the intersection
of the Space of the Past and Horizon of the Future. It is the space of the past now made present in the celebration
and thus it serves as the point of departure for a new decision or action. The horizon of future, on the other hand,
is the unfolding of the array of projects that one can now undertake, of paths that one can now begin to explore on
the basis of this space of experience. It is the future made present. Therefore, such celebrations give institutions an
opportunity, the much required time and space to take stock of its achievements, strengths, failures and weaknesses,

Editorial

8

based on which they would be empowered to launch new projects and enterprises, while rectifying its Achilles’
heel.

T.S.Eliot in his famous Four Quartets says, “In my beginning is my end…..in my end is my beginning.” The
Valedictory function of the Diamond Jubilee of ALC is only a formal conclusion of the celebration of its historical
landmark. But in another sense, this Valedictory function is an invitation to newer beginnings, harder challenges,
greater horizons, farther frontiers, nobler enterprises, and higher horizons. W. Edwin Powell Hubble in his The
Realm of Nebulae says, “The history of astronomy is a history of receding horizons.” We can never reach a
horizon that beckons us. Just the moment we think we have reached the horizon, it seems to evade us, receding far
from us into farther distances inviting us to catch up with it, in the process pushing us forward to discover newer
dimension and scale greater heights. As W.Eugene Smith puts it, “Never have I found the limits of the photographic
potential. Every horizon, upon being reached, reveals another beckoning in the distance. Always I am on the
threshold.” It is like climbing mountain ranges. You will often climb a peak only to see another higher ridge beyond,
with higher peaks, inviting and challenging us to dare climb.

Yes, the celebration of the Diamond Jubilee of Andhra Loyola College is an invitation to dare climb higher peaks,
to break open newer frontiers, and reach larger, brighter, and newer horizons in the field of education for the
betterment of humanity.

As an earnest and fitting expression of all of our aspirations, ambitions, and wishes for our diamond college, I
would like to conclude with the following excerpt from a favourite hymn of the Society of Jesus, capturing the true
spirit of our society and that of St.Ignatius Loyola, its founder, and in a special way, that of our College: MAGIS
– always seeking the greater.

Growing stronger and stronger
As fighting lasts longer
And purer and purer
To make heaven surer
With crosses and trials
And many denials - we’ll fight!
But to die ever loyal and true to our King on high.
Ignatius, lead us on - till we die!

Ignatius, lead us in the ongoing march of ALC in its quest of perfection in education and conscientization, in the
process reaching newer, brighter, and greater horizons!

Rev.Fr.P.Anil Kumar, SJ
Editor-in-Chief

9

10

11

12

MESSAGE OF THE SUPERIOR GENERAL OF THE SOCIETY OF JESUS

The foundation of Andhra Loyola College, six significant decades ago, was truly an event of landmark
importance, not only in the emergence and growth of Andhra Jesuit Region/Province, but also in the history of
higher education in Andhra Pradesh. The College was regarded as a veritable boon to parents who till then had
to send their children all the way to Loyola College Chennai and St. Joseph’s College, Triruchirapalli, in order
to give their children the Jesuit education they desired.

It is gratifying to note that the establishment of the College was largely due to the special initiative and
endeavour of Bishop Mummadi Ignatius, Bishop Dominic Grassi and the generous people of Andhra Pradesh
who came forward in strength to mobilize resources and donate land to have their dream of a Jesuit College in
the state become a reality.

In the course of its sixty years of steady expansion, the College has crossed many milestones like
acquiring autonomy, inaugurating postgraduate courses, admitting girl students, earning commendable ratings
in the accreditation process and its early designation as a College with Potential for Excellence. The last award
is a salutary reminder that excellence is not a finished product but an ever growing process where there is
always room for more, a concept crystallized and encapsulated in the inspirational term of St. Ignatius - Magisl

The fact that several thousands of students have benefitted by the College and that the illustrious list of
alumni includes many who had played a notable part in public life and civil service is an implicit tribute to the
quality of education being imparted by the College. The enduring values in which Jesuit education is anchored
would always be of a transformative potential for all aspects of personal life and for the wellbeing of society at
large. Now, more than ever is there need of large-hearted compassion, coupled with a depth of commitment to
contribute to the evolution of a harmonious, jestice-oriented and ecologically sensitive and caring world. If the
alumni of Andhra Loyola College are able to exert their wholesome impact in this direction in their own
spheres of influence, they will do their alma mater proud.

I wish and pray for God’s abundant blessings on the staff and students, alumni, parents, benefactors
and well-wishers and the management of Andhra Loyola College and the readers of the special Diamond
Jubilee Edition of the Loyolite!

12

1313

14

15

Message

16

17

18

19

20

21

22

23

24

25

26

Andhra Loyola College (Autonomous)::Vijayawada
Diamond Jubilee Year College Day Report - 2013-2014

8th March 2014
i .e x e
Respected Chief Guest, Sri M.M.Pallam Raju, Hon’ble Minister for Human Resources Development, and
Distinguished Guest, Sri J.D.Seelam, Minister of State (Revenue) Ministry of Finance, Government of India, the
Guests of Honour, Prof.V.Venkaiah, Hon’ble Vice Chancellor, Krishna University, Rev.Fr.P.Antony SJ, Provincial,
Andhra Jesuit Province, Sri B.Prasada Rao, IPS, Director General of Police, Govt. of A.P., Dr.P.V.Ramesh, IAS,
Principal Secretary-Finance, Govt. of A.P., Sri Justice T.Sunil Chowdary, Hon’ble Judge, A.P. High Court, Sri K
Ajay Kumar, IRS, Commissioner of Income Tax, Cuttack, Sri V.L.V.S.S.Subba Rao, IES, Advisor (Finance),
Ministry of Petroleum & Natural Gas, Govt. of India, Sri D.Jaya Prasad, IFS, Chief Conservator of Forests, Govt.
of Kerala, Dr.G.V.V.Suryanarayana Raju, Engineer-in-Chief, Dept. of R&B, Govt. of A.P., Sri L.Rajagopal, former
Member of Parliament (LS), Dr.Ganni Bhaskara Rao, Chairman, GSL Medical College and Member of Medical
Council of India, Sri Indraganti Mohana Krishna, National Award winning Cine Director, Rev.Fr.D Ravi Sekhar,
SJ, Rector of Andhra Loyola Institutions and the Director of Kaladarshini, Rev Fr.S.Raju, SJ, Correspondent,
Rev.Fr.Dr.Rex Angelo, SJ, Vice Principal (PG), Rev.Fr.P.Anil Kumar, SJ, and Dr.G.Murali Krishna, Vice Principals
(Degree), Rev.Fr.P.Balashowry, SJ, and Dr.N.Suresh Babu, Vice Principals (Intermediate), Rev Br Thomas
Bellarmine, SJ, Treasurer, Dr.M.Srinivasa Reddy, Dean of Humanities, Dr.G.V.Ramana, Dean of Sciences,
Dr.N.A.Francis Xavier, Dean of Student Affairs, Dr.G.Sambasiva Rao, Chairman, ALC Staff Association, Heads
of the Departments, Rev Fr.N.Bujji Babu, SJ, Controller of Examinations and Director of Gogineni Hostel, Rev Fr
S.Melchior, SJ, Director of New Hostel, Rev.Fr.Anthony Theckemury, SJ, Advisor to the Andhra Loyola College
Alumni Association, Dr.G.V.Mohan Prasad, President, ALCAA, Rev.Fr.J.Thainese, SJ, Director and Correspondent
of Andhra Loyola Institute of Engineering & Technology, Dr.O.Mahesh, Principal, ALIET, Rev Fr.Showri Raju,
SJ, Headmaster, ALCAA School, Rev. Fathers and Brothers of the Society of Jesus, who toiled and moiled in this
soil to make ALC what it is today, Rev. Members of the present Management, distinguished members of the
Teaching and Non-Teaching Staff of Andhra Loyola Institutions, beloved Principals from neighbouring Colleges,
Mr.Sterlin Thomas, the Student Representative and Miss Reshna, the Girl Students Representative, beloved staff
of yester years, Alumni and Alumnae of our College, Friends, Invitees, Parents and Members of the Print and
Electronic Media and my dear Students, Good Evening and a hearty welcome to one and all!
I would like to thank very sincerely, right in the beginning, all the luminaries on the dais for kindly accepting our
invitation and gracing this momentous occasion inspite of their hectic schedules!
Please permit me also to wish all the women present here a Happy Women’s Day with an assurance that the men
present here will be with them, in every way, to claim their rightful place in the society!
Let me express a profound sense of gratitude to God Almighty for walking with Andhra Loyola College and
enabling it to serve and contribute to the society at large for the last 60 years, as all of us are here to celebrate the
much awaited Valedictory of its Diamond Jubilee Celebrations! I also would like to place on record here our
siucere thanks and whole-hearted appreciation to the Founding Fathers and the Benefactors for making ALC
possible; to the members of the Management, Faculty and Student Community of past and present, for making
ALC what it is today!

27

On this historical occasion, I feel humbled to present the 60th Annual Report of the College.
The College Diamond Jubilee Celebrations were inaugurated by His Excellency, Sri ESL Narasimhan, Governor
of Andhra Pradesh, on 6th March 2013 as the Chief Guest in the presence of today’s Guests of Honour,
Prof.V.Venkaiah garu, Rev Fr.P.Anthony, SJ and Sri Lagadapati Rajagopal, besides a host of other diginitaries who
graced the occasion.
On that occasion, a short historical background to the founding of ALC was presented. However, please permit me
to take you all down the memory lane very briefly before I proceed with the Annual Report.
ALC has not come into existence over night. Its genesis dates back to 1943 when Sir Cattamanchi Ramalinga
Reddy, the Founder-Vice Chancellor (1926-1930 & 1936-1949) of Andhra University, personifying the longing of
the Telugu people, made a fervent suggestion to Bishop Ignatius Mummadi during the latter’s felicitation upon his
Consecration as the Bishop of Guntur on 28th October 1943 to get a Jesuit University College started in Andhra.
Ever since, Bishop Mummadi began his relentless efforts for ten long years, along with the other Catholic Bishops
of Andhra in general, and “his immediate neighbour and staunch supporter”, Bishop Grassi of Vijayawada in
particular, to persuade Rev Fr.Humbert Pinto, the then Vice-provincial of Madurai Jesuit Vice-Province and Very
Rev.Fr.John Baptist Janssens, the then Superior General of the Society of Jesus at Rome.
Finally, permission was granted and the communication thereof reached Fr Devaiah, who was specially chosen to
found the new Jesuit College in Andhra and stationed in Loyola College, Madras, on 2nd January 1953. Soon,
things started falling in place, thanks to the cooperation and contribution of the elite of Vijayawada, who formed
themselves as Loyola Kalasala Sahayaka Sangham with late Sri Gogineni Venkata Subbaiah Naidu garu as the
President, six other prominent citizens as Vice Presidents, and late Sri Katragadda Raghuramaiah garu, as Secretary
and Treasurer. The foundation stone of the College was laid by Sri CM Trivedi, the first Governor of the newly-
formed Andhra State on 9th December 1953.
The prefix of ‘Andhra’ to the name of the College has its own historical resonance as the College was established
when there was a roaring demand from the Telugu-speaking people of the then Madras State for a separate State
for themselves, which got fructified with the formation of a separate Andhra State on 1st October, 1953, which was
the forerunner of the present State of Andhra Pradesh that got formed on 1st November 1956 as the first linguistic
State in India.
The construction work of the College buildings began in January 1954 under the supervision of Br. Giani David,
PIME, the Italian architect and the first academic session commenced on 12th July 1954.
In recognition of its contribution to the cause of higher education since its establishment, the UGC granted ALC
the status of autonomy in 1988 and conferred the prestigious status of ‘A College with Potential for Excellence’ in
2004.
Our ALC is the first Autonomous College in the entire Coastal Andhra Pradesh to introduce Choice Based Credit
System in the academic year 2005-2006.
ALC has been re-accredited at “A Grade” with a CGPA of 3.65/4.00 points by NAAC, Bengaluru.
Kaladarshini, an institute of Fine Arts and Culture was started in 1990.
Andhra Loyola Institute of Engineering and Technology (ALIET) was started in 2008.

28

For all these noteworthy achievements, the Commissioner of Collegiate Education, Govt of AP, invited ALC to
submit its proposal for up-gradation into a university under the Government of India scheme of Rashtriya Ucchatar
Shiksha Abhiyan (RUSA), for the XII Plan period and we are awaiting its outcome.
In the course of 60 years of its creditable existence, ALC has produced numerous eminent and illustrious alumni
who, imbued with the vision and mission of the College to mould its students into men and women for others with
Competence, Conscience and Compassionate Commitment, have immensely contributed to every walk of life, in
scores. And we are happy that some of these illustrious alumni are gracing today’s celebrations as Guests of
Honour. It is our ardent wish and sincere hope that their presence and message will be a source of inspiration and
motivation to the present and future students of this noble Institution.

Diamond Jubilee Initiatives:
In this Diamond Jubilee Year, new initiatives have been undertaken to recognize the services of and felicitate the
staff on their excellence/achievements.
a. Present with Silver Jubilee Medals to the members of staff on completion of 25 years of service in that

academic year from the date of their joining.
b. Felicitate the members of staff who attain superannuation in that academic year
c. Felicitate the members of staff who are awarded State/National Awards in that academic year.

Infrastructure strengthened:
Development of infrastructure on the campus has been given impetus and necessary renovation work has been
undertaken to strengthen the structures.
1. Ground Floor verandahs of North and South Blocks have been renovated with Tandur stone flooring.
2. Addressing the long pending requirement of the North and South Block buildings, GI Sheet Protection Roof

has been erected over the terrace of the same to prevent leaking of these buildings especially during rainy
season.

3. GI Stair cases have been put in place in the Intermediate Block and the building accommodating P.G. Labs
4. Micro Irrigation System has been introduced in our College Lawns and Gardens, thanks to the supervision of

Dr.B.Siva Kumari, Head, Dept. of Botany.

In Pipeline:
1. College Campus is set to become Wi-Fi campus soon
2. Plans are on anvil to start a Community College
3. Introduction of Online Examination System for the Second Year Degree Students is set to become part of our

Examinations under autonomy from the ensuing academic year in tune with the emerging IT-aided advanced
systems of examination.

It would not be out of context to state here that the current academic year has been a troubled one in the recent past,
on account of the Samaikyandhra Pradesh movement that got triggered off post July 31st, 2013. However, it gives
us utmost satisfaction to note that our students have conducted themselves with dignity and decorum during this

29

troubled time. And, in spite of the agitation disturbing our academic calendar, our students and faculty have put in
their best and made no lesser creditable achievements than those made in the preceding academic years.

New Officials:
The commencement of the current academic year has seen some changes and transfers of the administrative
personnel of the College.
Rev Fr.S.Raju, SJ, Vice Principal (Degree) and Superior of Sanjeevan Niwas for the last four years has been
appointed the Correspondent of the College in the place of Rev Fr.Dr.A.Francis Xavier, SJ, following the latter’s
transfer to Loyola Academy, Secunderabad, as Correspondent. Rev Fr P.Anil Kumar, SJ, an alumnus and Vice
Principal of Loyola Degree College, Pulivendula, has been appointed the Vice Principal (Degree) in the place of
Fr.S.Raju, SJ, while Rev Fr.Dr.Rex Angelo, SJ, Lecturer in English, who was on study leave for the last two years,
returned to ALC and took over as the Vice Principal (PG Section) in the place of Rev Fr.Dr.G.Jayaraj, SJ, who was
on redeployment for two months to AG & SG College, Vuyyuru. Fr.Rex Angelo also resumed his duties as
Lecturer in the Department of English. Rev Fr.N.Bujji Babu, SJ, Director, Gogineni Hostel, took charge as the
Controller of Examinations in the place of Rev Fr G.M.Victor Emmanuel, SJ.

Dr.CH.Srinivasu, Reader in Physics, has been appointed the Director of the newly established Centre for Continuous
Learning and Research for a period of two years.

I place on record my sincere thanks and appreciation to Rev Fr.Francis Xavier, S.J., for the efficient services he
rendered, with commendable commitment, as Correspondent for the last one year.

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.

New Appointments:
During this academic year, as many as thirty one Teaching Staff Members have been recruited in the Degree and
Intermediate sections; and nine in the Postgraduation Department.

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.

The results of the Intermediate Public Examinations registered 87% pass rate.

Degree Results:
B.Sc. DCS DSC DML DP DC DB DCP DEC DVC
Pass % 77.78 92.68 95.00 91.23 98.31 76.92 86.79 90.32 92.59
B.Sc. DCV DBMC B.A., DEH DET DGH DEM B.Com.General B.Com.Comp.
Pass % 96.43 87.50 Pass% 76.47 100.00 87.50 93.33 92.96 100.00
and the overall results of the Degree sections is 91.41

30

P.G. Results:
Course MCA MBA M.Sc. Bot. M.Sc. Phy. M.Sc. Biotech. M.Sc. VisCom.
Pass % 98.00 93.00 100.00 100.00 100.00 100.00

The overall pass percentage is 92%
I congratulate the Vice Principals as well as the members of the faculty of Intermediate, UG and PG sections for
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.

Students’ strength:
The total number of the students in the College is 3575. Of this, 984 are in the Intermediate Section, 2298 in the
Degree Section and 293 in the Postgraduate Section. We have students in our College this year from 23 out of the
present 28 States in India, speaking 24 languages.

Events Conducted as part of the Diamond Jubilee Celebrations:
60th Foundation Day: The 60th Foundation Day of our College was celebrated on 9th December 2013 with three
Bishops i.e. Most Rev Gali Bali, Bishop of Guntur and APBC Chairman, Most Rev M.D.Prakasham, Bishop of
Nellore and APBC Saecretary, an illustrious alumnus of the College, and Most Rev Govindu Joji, Bishop of
Nalgonda and Apostolic Administrator of Vijayawada; and seventy Priests and Religious alumni and several other
Preiests and Religious gracing the occasion. This celebration was preceded by 60 hours of Prayer by the staff and
students, to mark the 60 years of ALC.

Diamond Jubilee ALCAA Re-union: A special Re-union of ALCAA was held on 9th February 2014. 600 of our
alumni/alumnae attended the Re-union with nostalgia. On this occasion, Rev Fr.A.Theckemury, SJ, who served
ALCAA as its Director for a period of twelve years, was felicitated with great warmth and affection by alumni/ae.

Research activities:
I. Ph.D Awarded:
1. Sri M.Vijaya Kumar Reddy, Dept. of History, was awarded Ph.D. degree in History for his thesis entitled

“A Historical Study of the Land Revenue Administration of Rayalaseema under the British Crown (1858-
1947)” by S.V.University, Tirupati, on 22.06.2013.

2. Sri D Venkata Satish, Dept. of Physics, was awarded Ph.D. degree in Physics for his thesis entitled “Room-
Temperature Synthesis and Characterization of Transition Metal Ions Doped ZnCdO Nanopowders” by
Acharya Nagarjuna University, Guntur, on 03.07.2013.

3. Rev Fr Rex Angelo, SJ, Dept. of English, was awarded Ph.D. Degree in English for his thesis entitled
“English Language Learning at Degree Colleges in Andhra Pradesh: An Exploratory Study of Major Factors
Influencing Learners’ Performance in Second Language” by University of Madras, Chennai, on 21.12.2013

4. Sri K.Rayapa Reddy, Dept. of Chemistry, was awarded Ph.D. degree in Chemistry for his thesis entitled
“Phase Equilibrium, Acoustic, Volumetric and Transport Studies of some Binary Liquid Systems of N-Methyl-
2-Pyrrolidone” by Acharya Nagarjuna University, Guntur, on 27.12.2013. He has been guided by
Dr.G.Srinivasa Rao, Dept. of Physics, ALC.

31

5. Sri.Y.Hanumantha Rao, Dept. of Chemistry, was awarded Ph. D. in Chemistry for his thesis entitled
“Characterization and defluoridation studies of active carbons derived from biomaterials of Typha angustata,
Lagenaria siceraria and Acacia farnesiana plants as adsorbents” by Acharya Nagarjuna University on
10.01.2014.

II. Major Research Project:
Dr.B.Siva Kumari, Dept. of Botany, has been awarded a Major Research Project entitled “Establishment of
Moderl Nursery” by the State Medicinal Plant Board, Hyderabad, with a grant of Rs.20 Lakhs, on 2nd January
2014.
Dr.B.Siva Kumari, Dept. of Botany, is continuing her UGC-sanctioned Major Research Project on “Biology-
Nano Materials-Green Nanotechnology”. The grant sanctioned for the Project is Rs.11,87,000/- for a period
of three years.
Dr.M.C.Rao, Dept. of Physics, is continuing his work on the UGC-funded Major Research Project entitled
“Growth and Characterization of LiCoO2 and LiMn2O4 Thin Film Cathodes for Novel Micro battery
Application” and the Project’s tenure concludes by June 2014.
Minor Research Project
Dr.B.Siva Kumari, Dept. of Botany, has been awarded a Minor Research Project entitled “Establishment of
Herban Garden” by the National Medicinal Plant Board, New Delhi, with a grant of Rs.2,60,000/- on 2nd

January 2014.
III. M.Phils Awarded:
1. Mr.K.M.Nagarjuna, Dept. of Statistics, was awarded M.Phil degree for his dissertation entitled “Exponential-

Log Logistic Additive Failure Rate Model-An Inferential Study” under the guidance of Prof.K.Rosaiah,
Dept. of Statistics, Acharya Nagarjuna University, Guntur, on 2nd January 2014.

2. Ms.L.Subha, Dept. of English, was awarded M.Phil degree in English for her dissertation entitled “Interrogating
Illusion and Absurdity in Chetan Bhagats” Five Point Someone and One Night @ the Call Center” by Acharya
Nagarjuna University, on 4th December 2013.

3. Sri P. Srinivasa Sastry, Dept. of Physics, has been awarded M.Phil by Sri Krishnadevaraya University for his
dissertation titled “Temperature Dependence of Acoustic and Volumetric Properties of 1-Hexanol and Benzene
System” on 4th January 2014. He has been guided by Dr.G.Srinivasa Rao, Dept. of Physics, ALC.

IV. Research Guidance:
Ph.D. Awarded

Two Research Scholars, viz. Sri K.Rayapa Reddy, Dept. of Chemistry and Sri P.Srinivasa Sastry, Dept. of
Physics, ALC, who pursued their research programmes under the guidance of Dr.G.Srinivasa Rao, Reader in
Physics, ALC, have been awarded Ph.D. and M.Phil. degrees respectively in their subjects, on 27.12.2013
and 04.01.2014 respectively.
A research scholar, Ms.Ch.Yashoda, under the guidance of Dr.G.Sambasiva Rao, Dept. of Telugu, ALC, has
been awarded Ph.D. by Acharya Nagarjuna University for her thesis titled “Raavi Ranga Rao–Saahitya
Anuseelanam” on 28.01.2014.

32

M.Phil Awarded:
A Research Scholar under the guidance of Dr.CH.Srinivasu, Dept. of Physics, viz. T.Durga Bhavani was
awarded M.Phil degree in Physics for her dissertation entitled “Ultrasonic studies on Liquid mixtures” by
Sri.Krishnadevaraya University, Anantapur, on 24th December 2013.

The following two research scholars, who pursued their research work under the guidance of Dr.G.Sahaya
Baskaran, Dept. of Physics, ALC, have been awarded M.Phil degrees by the Acharya Nararjuna University,
as mentioned below:

i) Mr.B.Vijay Kumar was awarded M.Phil for his thesis entitled “Dielectric and Optical Studies on PbO-Na2B4O7-
CaO-SiO2 Glasses doped with In2O3”in April 2013.

ii) Mr.N.Krishnamacharyulu was awarded M.Phil for his thesis entitled “Structural, Optical, Bioactive and
Degradation studies on B2O3-SiO2-P2O5-Na2O-CaO Glasses doped with Chromium ions” in May 2013.

Ph. D. thesis submitted/in progress:
A research scholar under the guidance of Dr.M.C.Rao, Dept. of Physics, Sk.Mumtaz Begum submitted her
Ph.D. thesis entitled “Spectral Characterization of Transitional Metal ions Doped PVA Capped ZnSe
Nanoparticles” to Acharya Nagarjuna University, Guntur, in April 2013.
Mr.K.Ravindranadh, pursuing his Ph.D. programme from Acharya Nagarjuna University, Guntur, under the
guidance of Dr.M.C.Rao, Dept. of Physics, ALC, has been awarded Senior Research Fellow by the U.G.C.
from 1st August 2013.
Five Research Scholars viz. Mr.D.Rajeswara Rao, Ms.A.V.Sri Pallavi, Ms.G.Jagan Mohini,
Ms.N.Krishnamacharyulu and Mr.Y.Sudhakar are pursuing their Ph.D. programme under the guidance of
Dr.G.Sahaya Baskaran, Dept. of Physics, ALC.

M.Phil Dissertation submitted:
One research scholar under the guidance of Dr.G.Sahaya Baskaran, Dept. of Physics, Mr.A.Baddu Babu
submitted his M.Phil dissertation to the Acharya Nararjuna University, during January 2014.

V. Registration:
Mrs.V.Kavitha, PG Dept. of Biotechnology, registered herself for part-time Ph.D. in Biotechnology at Krishna
University, Machilipatnam, under the guidance of Dr.B.Vijaya Lakshmi, H.o.D. Biotechnology, Krishna
University, in June, 2013.

Awards and Recognitions:
1. Dr.G.Sambasiva Rao, Dept. of Telugu, has been presented with Literary Award for his Sathakam “Telugu

Baala” by Andhra Saaraswatha Samithi, Machilipatnam, on 26th April 2013.
2. Dr.M.C.Rao, Dept. of Physics, has been nominated Fellow Member of International Science Congress

Association (FISCA) vide its communication dated 20th May 2013.
3. Dr.T.Sri Kumar, Dept. of Physics, has been awarded Certificate of Merit for rendering meritorious services

while discharging the duties in the category of “Popular Science Activities” by the Government of A.P.
And this Certificate of Merit was presented to him by Dr.Buddhaprakash M.Jyoti, IAS, Collector, Krishna
District, at the Independence Day Celebrations held on 15th August 2013 at Machilipatnam.

33

4. Dr.G.Sambasiva Rao, Dept. of Telugu, Dr.M.C.Rao, Dept. of Physics and Dr.B.Siva Kumari, Dept. of
Botany, have been presented with the Staate Level Best Lecturer Award and Certificate of Excellence in
their respective subjects for the academic year 2012-2013 by the Commissionerate of Collegiate Education,
Govt. of Andhra Pradesh, at the valedictory function of Yuva Tharangam 2013 held at Jawaharlal Nehru
Architecture and Fine Arts University, Hyderabad, on 30th November 2013.

5. Dr.M.C.Rao, Dept. of Physics, was presented with Bharat Shiksha Ratan Award for excellence in Research/
Scientific Work by the Global Society for Health & Educational Growth (GSHEG), New Delhi, on the
occasion of 38th National Seminar on “Individual Achievements & National Development” held on 30th

September 2013 at New Delhi.
6. Dr.M.C.Rao, Dept. of Physics, was presented with Bharatiya Vikas Ratan Award for excellence in Applied

Research/Scientific Work (Best Scientist)/Applied Research Scientist by the All India Business Development
Association (AIBDA), New Delhi, for the year 2013 on the occasion of 38th National Seminar on “Individual
Achievements & National Development” held on 30th September 2013 at New Delhi.

7. Dr.B.Raju, Dept. of English, has been nominated as a Member of Editorial Board, Notions (A quarterly
Peer reviewed journal of English Literature) ISSN No.0976-5247, vide communication dated December
2013.

8. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, and Dr.G.A.Prasad Rao, Head, Dept. of Library & Information
Sciences, have been nominated Members of Academic Senate of the Krishna University, Machilipatnam,
vide Vice Chancellor’s Communication dated 30.01.2014.

9. Mr.P.Naga Raju, Senior Assistant, has been nominated Member of Academic Senate of the Krishna
University, Machilipatnam, vide Vice Chancellor’s Communication dated 30.01.2014.

10. Dr.G.Sambasiva Rao, Dept. of Telugu, Mr.N Ranga Babu, Dept. of English, Dr.M.C.Rao, Dept. of Physics
and Mr.B Syam Sundar, Dept. of Commerce, have been appointed Members of the Board of Studies of
their respective Subjects by DRW College (Autonomous), Gudur, Nellore Dist. vide its Principal’s letter
dated 14.08.2013.

11. Dr.V.Vallabha Rao, Dept. of Hindi, has been appointed Member of Board of Studies of Hindi, AG & SG
Siddhartha College, Vuyyuru.

12. Dr.N.V.Ramana Murthy, Dept. of Maths, has been appointed Member of the Board of Sudies of Mathematics,
DNR College, Bhimavaram, vide its Principal’s letter dated 06.11.2013.

13. Mr.P.Venu Gopala Rao, Dept. of Maths, has been appointed Member of Board of Studies at Noble College,
Machilipatnam and JMJ College, Tenali.

14. Dr.CH.Srinivasu, Dept. of Physics, has been nominated as Subject Expert for the assessment of proposed
research work in Physics under the scheme of Minor/Major Research Projects in Maris Stella College
(Autonomous) Vijayawada, on 26th December 2013.

15. Dr.B.Siva Kumari, Dept. of Botany, has been nominated as Member of the National Scientific Advisory
Committee for International Conference on Nano Science & Engineering Application (ICONSEA-2014) to be
organized by the Centre for Nano Science and Technology, JNTU, Hyderabad, during August 2014.

16. Dr.B.Siva Kumari, Dept. of Botany, has been appointed Member of the Executive Committee of the Alumni
Association, JMJ College for Women, Tenali, during November 2013.

34

17. Dr.M.C.Rao, Dept. of Physics, has been awarded “Indian Achievers Award for Education Excellence” by
the All India Business Development Association (AIBDA), New Delhi, at the National Conference on
Individual Achievements for Economic & Social Development, held on 10th February 2014.

18. Dr.M.C.Rao, Dept. of Physics, has been nominated Member of GSHEG (Global Society for Health and
Educational Growth), India and Member of AIBDA (All India Business Development Association) vide its
communication dated 20th October 2013.

19. Dr.M.C.Rao, Dept. of Physics, has been appointed as a Reviewer of the International Journal of Physica-B:
Condensed Matter (Elsevier) (ISSN: 0921-4526).

20. Dr.B.Siva Kumari, Dept. of Botany, has been appointed Member of the Board of Studies of Botany at KBN
College, Vijayawada, vide its Principal’s communication dated 15.02.2014.

24. Dr.M.Srinivasa Reddy, Dept. of History, has been appointed Member of Board of Studies at Noble College,
Machilipatnam, vide its Principal’s communicated dated 18.02.2014 and also at AG & SG College, Vuyyuru.

25. Dr.T.Rose Mary, Dept. of Botany, has been appointed Member of Board of Studies at Noble College,
Machilipatnam, vide its Principal’s communicated dated 18.02.2014.

26. Dr.G.Sarinivasa Rao and Mr.PVS Sairam, Dept. of Physics, have been appointed Consultants for Choice
Based Credit System to be introduced in AG&SG Siddhartha Degree College, Vuyyuru, vide its Principal’s
communicated dated 24th February 2014.

27. Dr.N.V.Ramana Murthy, Dept. of Maths, Dr.N.Srinivasa Rao, Dept. of Statistics, Dr.G.Srinivasa Rao, Dept.
of Physics, Dr.B.Venkateswara Rao, Dept. of Chemistry, Dr.B.Siva Kumari, Dept. of Botany, Dr.M.Srinivasa
Reddy, Dept. of History and Dr.N.A.Francis Xaiver, Dept. of Commerce, have been appointed Academic
Auditors of the Colleges by the Commissionerate of Collegiate Education, Govt. of A.P., vide its Circular
No.11/Academic Cell/Academic Audit/AC-06/2014 dt. 1st March 2014.

Additional Qualifications acquired:
1. Mr.N.Srinivas and Mr.N.Lakshmi Niranjan, Dept. of Statistics, passed M.B.A. Course in First Division

through Distance Education mode from Bharathiar University, Coimbatore, in May 2013.
2. Mrs.A.Lavanya, Dept. of Comp. Science qualified in the APSET conducted by the Government of Andhra

Pradesh.

Publications:
A good number of our lecturers have published scholarly articles in reputed national and international journals.
1. Dr.B.Raju’s (Dept. of English) article entitled “Need of Women Participation Entrepreneurship” was

published in the International Journal of Entrepreneurship and Business Environment Perspectives ISSN:
2279-0918, Vol.2 on 26th March, 2013.

2. Dr.B.Raju’s (Dept. of English) article entitled “Exploring the Soul-Searching Motifs in Kim Scott’s Benang:
From the Heart” was published in an International refereed bi-annual journal ‘The Commonwealth Review’,
ISSN: 0974-0473, Vol.22 in the year 2014.

3. Dr.B.Raju’s (Dept. of English) article entitled “Magic Realism and Dream Time as a Post Colonial Narrative
Strategies with Reference to Alexis Wright’s Carpentaria” was published in Journal Anu Books, ISSN:
0976-5247, in the year 2014.

35

4. Dr.B.Raju’s (Dept. of English) article entitled “A Sesquicentennial Reflections and New Vision in
Rabindranth Tagore’s Literature and Life” was published in Journal Anu Books, ISBN: 0976-5247, in the
year 2014.

5. Mr.P.Venu Gopala Rao, Dept. of Maths, published a paper entitled “Completely Prime and Completely
Semi prime s-ideals of Semi near-rings” in Mathematical Sciences International Research Journal,
Vol.2, Issue 2, (2013), pp 575-576, ISSN: 2278-8697

6. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Measurements of some physical
properties of binary liquid mixtures (N-methyl-2-pyrrolidone+an aliphatic ester) at several temperatures
and data processing of viscosity and ultrasonic speed in the Journal of Molecular Liquids, 183 (2013) 31–
44.

7. Dr.G.Srinivasa Rao and Mr.PVS Sairam, Dept. of Physics, published a research article entitled
Thermoluminescence behaviour of certain transition metal ions in novel oxyfluoroborate glasses in the
International Journal of Luminescence and Applications (p 30-32)

8. Dr.G.Srinivasa Rao and Mr.PVS Sairam, Dept. of Physics, published a research article entitled “Academic
Service Learning – A Tool to integrate Curriculum with co-curriculum” (p 83-90) – Proceedings of UGC
sponsored National Seminar on Recognizing Holistic Learning for Quality Enhancement: Integrating
Curriculum with co-curriculum of St.Francis College, Secunderabad - ISBN: 978-93-82880-49-3.

9. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Comparative Study of Theoretical Ultrasonic
Velocities In Binary Liquid Mixture Containing 1-butanol And Hexane At Temperatures (=303.15,308.15,
313.15, 318.15 & 323.15) K” in Indian Streams Research Journal ISSN 2230-7850 Volume-3, Issue-7,
August-2013

10. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Densities, Ultrasonic velocities and Excess
properties of Binary mixture of 1, 4-Dioxane + 1-Butanol at Temperatures between (298.15 and 318.15)
K” in the Journal of Chemical, Biological and Physical Sciences An International Peer Review E-3 Journal
of Sciences; Aug. 2013-Oct.2013; Vol.3, No.4; 2914-2923.

11. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Study of acoustical parameters in binary
liquid mixture containing 1-butanol and hexane at temperatures 313.15 K, 318.15 K and 323.15 K” in the
International Letters of Chemistry, Physics and Astronomy 13 (2013) 1-7.

12. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “study of excess thermodynamic parameters
in binary liquid mixtures of quinoline with m-cresol at t=(303.15, 308.15, 313.15, and 318.15)k” in the
Golden Research Thoughts ISSN 2231-5063 Vol.-3, Issue-6, Dec-2013.

13. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Characterization of useful Functionality by
the Study of Excess Thermo Acoustical Parameters in Binary mixture of Multi useful Heterocyclic Aromatic
compound with 2-methylphenol at different Temperatures T (=303.15K, 308.15K, 313.15K and 318.15K.)
Vol. 1(8), 10-13, September (2013) Res. J. Physical Sci. International Science Congress Association.

14. Dr.CH.Srinivasu, Dept. of Physics, published a research article entitled “Theoretical Evaluation of Ultrasonic
Velocity in 1, 4 Dioxane with 1-Butnaol at Temperatures Range 298.15-318.15K” in the International
Journal of Pharmaceutical and Chemical Sciences ISSN: 2277-5005 Vol.2(4) Oct-Dec 2013.

36

15. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Experimental and theoretical evaluations-
excess ultrasonic speeds in binary liquid mixture at different temperatures” Pelagia Research Library
Advances in Applied Science Research, 2014, 5(1):224-230.

16. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Experimental and theoretical evaluation of
refractive indices in binary liquid mixture containing 1, 4-dioxane and pentanol at different temperatures-
a comparative study” Golden Research Thoughts ISSN 2231-5063 Impact Factor: 2.2052 (UIF) Vol.3 |
Issue-8 | Feb-2014.

17. Dr.CH.Srinivasu, Dept. of Physics, published a research article entitled “Acoustical Behavior of Molecular
Interactions in BinaryLiquid Mixture Containing 1-Butanol and Hexane atTemperatures 298.15K, 303.15K
and 308.15K” in the International Journal of Pharmaceutical and Chemical Sciences, Vol.3(1) Jan-Mar
2014, ISSN: 2277−5005, www.ijpcsonline.com

18. Dr.T.Srikumar, Dr.M.C.Rao and Dr.CH.Srinivasa Rao, Dept. of Physics, published a research article entitled
“Optical Absorption Behavior of LiF–Al2O3–B2O3 Glass Doped with Ho2O3” in the International Journal
of Applied Pharmacy, Biology and Chemistry-Vol.2 (3), July-Sept. 2013 ISSN: 2277–4688.

19. Dr.T.Srikumar, Dr.M.C.Rao and Dr.Ch.Srinivasa Rao, Dept. of Physics, published a research article entitled
“Optical absorption behavior of KF”Al2O3"B2O3 glass doped with Ho2O3" in the International Journal
of Applied Pharmacy, Biology and Chemistry-Vol.2 (3), July-Sept.2013 ISSN: 2277–4688.

20. Dr.CH.Srinivasa Rao, Dr.M.C.Rao and Dr.T.Srikumar, Dept. of Physics, published a research article entitled
“Optical Absorption Behaviour of NaF–Al2O3–B2O3 Glass Doped with Ho2O3” in the International Journal
of Applied Pharmacy, Biology and Chemistry-Vol.2 (3), July-Sept. 2013 ISSN: 2277–4688.

21. Dr.T.Srikumar and Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Innovations in
Teaching and Learning: Top Down or Bottom Up?” in the International Journal of Applied Research,
Vol.3|Issue:6|June 2013|ISSN - 2249-555X.

22. Dr.M.C.Rao, Dept. of Physics, published an article entitled “Power Generation through Lithium-ion
Batteries” in the International Journal of Advances in Pharmacy, Biology and Chemical Sciences, Vol. 2
(2013) 498-500.

23. Dr.M.C.Rao, Dept. of Physics, published an article entitled “Suggestive Measures for Attainting Excellence
through Higher Education in the International Research Journal of Educational Sciences, 1(7) (2013) 1-3.

24. Dr.M.C.Rao, Dept. of Physics, published an article entitled “Physical and spectral investigations on Co(II)
ions doped PVA capped CdSe Nanoparticles” in the International Journal of Non Oxide Glasses, 5 (2013)
39-45.

25. Dr.M.C.Rao, Dept. of Physics, published an article entitled “Optical Absorption Studies on Ni+2 Doped PVA
Capped ZnSe Nanoparticles” in the International Journal of Optoelectronics and Biomedical Materials 5
(2013) 57-62.

26. Dr.M.C.Rao, Dept. of Physics, published an article entitled “Fundamental Approach to Clinical Applications
of Intense Pulsed Light” in the International Journal of Intense Pulsed Lasers and Applied Advanced
Physics, 3 (2013) 47-50.

27. Dr.M.C.Rao, Dept. of Physics, published an article entitled “novel approach to fabrication of ZnO bulk
and nanostructures” in the International Journal of Chemical Biological and Physical Sciences, 4 (2013)
53-56.

37

28. Dr.M.C.Rao, Dept. of Physics, published an article entitled “CZTS nanocrystals for New Generation
Photovoltaic Devices” in the International Journal of Chemical Biological and Physical Sciences, 4 (2013)
490-495.

29. Dr.M.C.Rao, Dept. of Physics, published an article entitled “Improving electrochemical performance of
Lithium-ion batteries using LiMn2O4” in the International Journal of Chemical Biological and Physical
Sciences, 4 (2013) 496-500.

30. Dr.M.C.Rao, Dept. of Physics, published an article entitled “Development of electrolyte solvents & additives
for high voltage cells-Lithium Battery Power” in Lap Lambert Academic Publications, Germany (2013)
199-207. (ISBN: 978-3-659-38098-3).

31. Dr.G.Sahaya Baskaran, Dept. of Physics, published a paper “Fluorescence Features of Samarium Ion in
PbO-B2O3-SiO2-Al2O3 Glass System” published in Transactions of the Indian Ceramic Society, Vol.72,
No.1, pp. 13-17 (2013).

32. Dr.G.Sahaya Baskaran, Dept. of Physics, published a Research Paper entitled “Influence of sesquioxides
on fluorescence emission of Yb3+ ions in PbO–PbF2–B2O3 glass system” in the Journal of Non-Crystalline
Solids, 378 (2013) 265–272.

33. Dr.G.Sahaya Baskaran, Dept. of Physics, published a Research Paper entitled “Influence of vanadyl ions
on dielectric and other physical properties of PbO- CaO-B2O3 glasses” in the International Journal of
Luminescence and Applications, 32 (2013) 55-57.

34. Dr.G.Sahaya Baskaran, Dept. of Physics, published a Research Paper entitled “Structural, optical, bioactive
and degradation studies on B2O3 -SiO2-P2O5-Na2O-CaO glasses doped with chromium ions” in the
International Journal of Luminescence and Applications, 32 (2013) 141-145.

35. Dr.G.Sahaya Baskaran, Dept. of Physics, published a Research Paper entitled “Studies on influence of
aluminum ions on the bioactivity of B2O3–SiO2–P2O5–Na2O–CaO glass system by means of spectroscopic
studies” in the Applied Surface Science 287 (2013) 46–53.

36. Dr.G.V.Ramana, Dept. of Chemistry, published a paper entitled “Super Conducting Properties and
Applications of MgB2” in the International Journal of Advances in Pharmacy Biology and Chemistry,
vol.2(2), June 2013 ISSN 2277-4688 PP (365-367).

37. Dr.G.V.Ramana, Dept. of Chemistry, published a paper entitled “Synthesis and Cytoxic Evaluation for
some New Dihydropyrimidinone Derivatives for anticancer activity” in the Journal Letters to Drug Design
and Discovery, Vol.10, 2013 PP (699-705).

38. Dr.G.V.Ramana, Dept. of Chemistry, published a paper entitled “Liquid chromatographic separation and
analysis of telmisartan and hydrochlorothiazide in pharmaceutical formulations” in the International Journal
of Pharmaceutical Science and Research, 2013, Vol. 4(9), ISSN-2320-5148, PP (3630-3634).

39. Dr.G.V.Ramana, Dept. of Chemistry, published a paper entitled “Development and validation of HPLC
method for the Estimation of Etoposide in Pharmaceutical formulations” in the International Journal of
Chemical and Pharmaceutical Research, Sept.2013, Vol.2(9), ISSN 2319-1716, PP (210-219).

40. Dr.G.V.Ramana, Dept. of Chemistry, published a paper entitled “CZTS Nano Crystals for new generation
photovoltaic devices” in the Journal of Chemical Biological and Physical Sciences, Sec.3 November 2013,
Vol. 4(1) ISSN 2249-1929, PP (492-495).

38

41. Dr.G.V.Ramana, Dept. of Chemistry, published a paper entitled “Kinetic study on oxidation of 2-Aryl-
Trans-Decahydroquinoline-4ones by LTA” in Chemical Technology, an Indian Journal, Vol.8 (2), 2013.

42. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Fluoride pollution in
ground waters of Kandukur revenue sub-division of Prakasam district in A.P., India and batch mode
defluoridation using active carbons of some plant byproducts as adsorbents in the International Journal of
Applied Biology and Pharmaceutical Technology, 2(4), 323 to 329, (2013).

43. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Thermal and Heavy Metal
Ion Pollution Assessment in the nearby Water Bodies of Vijayawada Thermal Power Station in the Asian
Journal of Chemistry-25 (3): 1547-1554, (2013).

44. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Extraction of Some Pollutive
Ions Using Different Biomasses in Oxidation Ponds in the International Journal of ChemTech Research,
2013 (in press).

45. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled Superconducting Properties
and Applications of MgB2 in the International Journal of Advanced Pharmacy, Biology and Chemistry,
Vol.2 (2), 365-367, (2013).

46. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled “CZTS Nano crystals for
new generation photo voltaic devices in the International Journal of chemical Biological and physical
Sciences–Nov. 2013-Jan 2014, Vol.(4), (1), Pages 490-495 E-ISSN: 2249-1929.

47. Mr.D.Bala Karuna Kumar, Dept. of Chemistry, published a paper entitled “Thermodynamic, ultrasonic
and FT-IR studies on binary liquid mixtures of anisaldehyde and alkoxyethanols at different temperatures”
in Journal of Molecular Liquids, 178 (2013) 99–112.

48. Mr.D.Bala Karuna Kumar, Dept. of Chemistry, published a paper entitled “Partial molar volumes partial
molar adiabatic compressibilities and molar Gibbs energies of anisaldehyde with some alkoxyethanols-
Insights through plots showing compositional, volumetric and temperature dependence” in the Journal of
Molecular Liquids, 184 (2013) 33–42.

49. Mr.D.Bala Karuna Kumar, Dept. of Chemistry, published a paper entitled “Measurements of some physical
properties of binary liquid mixtures (N-methyl-2-pyrrolidone+an aliphatic ester) at several temperatures
and data processing of viscosity and ultrasonic speed” in the Journal of Molecular Liquids, 183 (2013) 31–
44.

50. Mr.D.Bala Karuna Kumar‘s (Dept. of Chemistry) paper entitled “Determination of vapor - liquid equilibria
for binary mixtures of NMP with some cyclic compounds” has been accepted for publication in the Journal
of Molecular Liquids, 2014.

51. Dr.K.Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Measurements of some physical
properties of binary liquid mixtures (N-methyl-2 pyrrolidone+an aliphatic ester) at several temperatures
and data processing of viscosity and ultrasonic speed” in the Journal of Molecular Liquids, 2013, 183, 31-
44.

52. Dr.K.Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Partial molar volumes partial
molar adiabatic compressibilities and molar Gibbs energies of anisaldehyde with some alkoxyethanols-

39

Insights through plots showing compositional, volumetric and temperature dependence” in the Journal of
Molecular Liquids, 2013, 184, 33-42.

53. Dr.K.Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Ebulliometric determination
of vapor - liquid equilibria for binary mixtures of NMP with some cyclic compounds” in the Journal of
Molecular Liquids, 2014, 192, 220-225.

54. Mr.K.Parameswara Rao, Dept. of Chemistry, published a research article on “Determination of Felodipine
in Bulk Drug and Its Dosage Formulations using Bromophenol Blue and Bromothymol Blue as Reagents”
in the online American Journal of Pharmatech Research, ISSN: 2249-3387. (http://www.ajptr.com).

55. Mr.K Parameswara Rao, Dept. of Chemistry, published a research article on “Novel spectrophotometric
methods for the assay of glibenclamide in pure and dosage forms” in the online Journal Der Pharma
Chemica: 2012, 4(6): 2449-2452. ISSN 0975-413X. (http://derpharmachemica.com/archive.html).

56. Mr.K Parameswara Rao, Dept. of Chemistry, published a research article on “Sensitive Extraction
Spectrophotometric Methods for the Determination of Atazanavir Sulfate in Bulk and in Pharmaceutical
Formations” in the Rasayan Journal of Chemistry, ISSN: 0974-1496. (http://www.rasayanjournal.co.in).

57. Dr.B.Siva Kumari, Dept. of Botany, published a paper entitled “Promising Prospects of Anti Malarial
Drugs identified at Andhra Loyola College” at World Conference on Infectious Diseases held at Chennai
Trade Convention Centre, Chennai, from 18th to 22nd December 2013. (ISBN No.978-81-928547-0-0)

58. Mr.B.Syam Sundar, Dept. of Commerce, published an article entitled “Unleashing the Entrepreneurial
Potential of Women: 5by20 Women’s Economic Empowerment Initiative of Coca Cola Company-A Case
Study” in the International Journal for Economics and Business Management-December 2013-Vol.3-Issue
1-ISSN: 2250-2750.

59. Dr.B.Siva Kumari’s (Dept. of Botany) paper entitled “X-ray analysis by Williamson-Hall and Size-Strain
plot methods of ZnO nanoparticles with fuel variation” has been accepted and is online from March, 2014
in the World Journal of Nano Science and Engineering.

60. Mrs.Gayatri, Dept. of MCA, published an article entitled “Anonymization Mechanism for Preserving Privacy
Location Monitoring System in WSN” in the International Journal of Computer Trends and Technology,
Vol.4, Issue 8-2013, ISSN: 2231-2803.

61. Dr.M.Srinivasa Reddy, Dept. of History, contributed two Research articles to the Comprehensive History
of Andhra Pradesh–Vol.5 on the Themes Industrial Development in Andhra, Rayalasema & Telangana (on
selection by the Editorial Board)

62. Dr.M. Vijaya Kumar Reddy, Dept. of History, published a research paper entitled “Discovery of New Rock
Art Sight in Talakona Valley in Chittoor District” in the Indian Journal of Research, ISSN:2250, January
2013, Ahmedabad.

63. Dr.M.Vijaya Kumar Reddy, Dept. of History, published a research paper entitled “Historical Background
of Cuddapah District” in the Indian Journal of Research, ISSN: 2250, January 2013, Ahmedabad.

64. Ms.N.Sireesha, Dept. of Comp. Science, published an article entitled “Data Protection in Cloud Computing
on a Large Scale” in the International Journal of Computer Science, Systems Engineering and Information
Technology, Vol.7, No.1, ISSN No.0974-5807, Jan-June 2014.

40

65. Ms.L.Nageswari Devi, Dept. of Comp. Science, published an article entitled “A Rational Immigration to
Multi Clouds to drop off Security Risks” in the International Journal of Computer Science and Information
Engineering, Vol.5, No.1, ISSN No. 0976-626X, June 2014.

66. The PG Department of Visual Communication launched a bi-monthly Campus Journal viz. “Viscom Times”
on 4th January 2014. The Journal provides information to the students on the activities of PG Departments,
achievements, national and international news as well as current affairs.

67. Dr.B.Siva Kumari, Dept. of Botany, published a research paper entitled “X-Ray Analysis by Williamson-
Hall and Size-Strain Plot Methods of ZnO Nanoparticles with Fuel Variation” in the Online World Journal
of Nano Science and Engineering, 2014, in SciRes. http://www.scirp.org/journal/wjnse http://dx.doi.org/
10.4236/2014.

Books and Articles published
1. Dr.B.Raju’s (Dept. of English) book entitled “Aboriginal Voices” (Emergence and Growth), was published

by Prestige Books International, Delhi: Sydney, in the year 2014. ISBN-0974-0473.
2. Dr.B.Raju, Dept. of English, co-authored a book entitled “Chetan Bhagat” and it has been published by

Prestigious Publications, with Issn No.0974-0473.
3. Dr.M.C.Rao ‘s (Dept. of Physics) book “Preparation of CdSe Nanoparticles by CVD” was published by

Lap Lambert Academic Publishing GmbH & Co. KG Dudweiler Landstrasse 99 D-66123 Saarbrücken,
Germany, 16th March 2013.

4. Dr.M.C.Rao‘s (Dept. of Physics) book “Growth of ZnSe Nanoparticles by CVD” was published by
Lap Lambert Academic Publishing GmbH & Co. KG Dudweiler Landstrasse 99 D-66123
Saarbrücken, Germany, 29th March 2013.

5. Dr.M.Vijaya Kumar Reddy, Dept. of History, authored a book entitled “Land Revenue Administration of
Rayalaseema under the British Crown (1858-1947), A Historical Study” which was published by Lap
Lambert Academic Publishing, ISBN: 978-3-659-17731-6, Germany, March 2014.

6. Dr.M. Vijaya Kumar Reddy, Dept. of History, authored a book entitled “Land Revenue Administration in
Cuddapah District-A Historical Study (from ancient period to 1965 A.D.)” which was published by Lap
Lambert Academic Publishing, ISBN: 978-3-659-36268-2, Germany, May 2013.

7. Dr.B.Siva Kumari, Dept. of Botany, authored a Book entitled “Flora of Andhra Loyola College” II Edition
and it was released by Sri M.M.Pallam Raju, Minister for Human Resources Development, Govt. of India,
on 8th March 2014 during the Valedictory of Diamond Jubilee Celebrations.

8. Sri K.Sekhar, Dept of Telugu, published an article entitled “Bhasha Saathraniki paryayapadam ‘Acharya
Bhadri Raju” in Visalandhra Daily dated 24 February 2014.

Dr.G.Sambasiva Rao’s (Dept. of Telugu) articles and book reviews published:
1. Dr.G.Sambasiva Rao’s poetry “Cell Phone Dandakam” was published in Grandhalaya Sarwaswam, a monthly

magazine, in its June 2013 issue.

41

2. Dr.G.Sambasiva Rao’s book review on Vachana Kavitalo gabbilam was published in Visalandhra dated 4th

August 2013.
3. Dr.G.Sambasiva Rao’s essay on the topic “Sahityam–Buddha Bodhanala Prabhavam” was published in

Visalandhra dated 5th & 12th August 2013.
4. Dr.G.Sambasiva Rao’s essay on the topic “Raadha Maadhavam- Saamajika Jeevanam” was published in

Bhava Veena Monthly Magazine – August issue.
5. Dr.G.Sambasiva Rao’s book review on Biyyapu Ginja poetry was published in Visalandhra dated 24th

November 2013.
6. Dr.G.Sambasiva Rao’s book review on Aksharavishkarana essays was published in Visalandhra dated 1st

December 2013.
7. Dr.G.Sambasiva Rao’s book review on Mukthakamulu-Kanda Padyamulu” poetry was published in

Visalandhra dated 8th December 2013.
8. Dr.G.Sambasiva Rao’s book review on Valasa Poyina Jeevitham poetry was published in Visalandhra dated

15h December 2013.

Dr.V.Vallabha Rao’s (Dept. of Hindi) books, articles and translation works published:
1. Dr.V.Vallabha Rao released a Book entitled “Viraamamerugani Payanam” (Translation of An Autobiography

of Padmasri Azit Caur, a famous Punjabi Writer, which was awarded Central Sahitya Academy Award) by
Padmasri Prof.Yarlagadda Lakshmi Prasad, Director, Cultural Relations Centre at Canada, on 23rd October
2013 at Press Club, Vijayawada.

2. Dr.V.Vallabha Rao authored a Book entitled “21vee Shataabdee ki Telugu Kavita” (a collection of translated
Poems from Telugu to Hindi), which was published by Milind Prakashan, Hyderabad, in November 2013.
(ISBN: 81-86907-99-0)

3. Dr.V.Vallabha Rao’s article entitled “Samakaaleena Hindi Kavitwamlo Bhinna Dhoranulu” was published
in the Telugu Monthly ‘Chinuku’ in April 2013.

4. Dr.V.Vallabha Rao’s translation of a Telugu Short-Story of famous Telugu writer SMILE into Hindi entitled
“khaali Botalein” was published in the Hindi monthly ‘Vartaman Sahitya’ in June 2013.

5. Dr.V.Vallabha Rao’s translation of Poems from Hindi to Telugu, viz. “Naaku Kuda Gajulu Todugu” and
“Atadu Eppatikee Alage Unnaadu” have been published in the monthly journal Chinuku, issues March
and December 2013 respectively.

6. Dr.V.Vallabha Rao translated ten Poems of Kaloji Narayana Rao, a famous Telugu Poet, into Hindi and
they were published in a special book by A.P. Hindi Academy, which was released on 25th January 2014 at
Sundarayya Bhavan, Hyderabad.

42

Papers presented in Seminars / Workshops:
1. Mr.Y.Hanumantha Rao, Dept. of Chemistry, made a poster and oral presentation at the 21st National

Symposium on “Catalysis for sustainable development” conducted by CSIR-Indian Institute of Chemical
Technology, Hyderabad, during 11-13th February 2013.

2. Dr.G.Sahaya Baskaran, Dept. of Physics, along with his group of scholars N.Krishnamacharyulu and
G.Mohini made a poster presentation entitled “Structural, optical, bioactive and degradation studies on
B2O3-SiO2-P2O5-Na2O-CaO glasses doped with chromium ions” at the National Seminar on “Multi
Functional Materials” conducted by the Dept. of Physics, Andhra Loyola College (ALC), Vijayawada,
during 6-7th March 2013 and won the ‘Best Poster Award’ as well as a cash prize.

3. Dr.G.Sahaya Baskaran, Dept. of Physics, along with his group of scholars A.V. Sri Pallavi, Y.Sudhakar and
D.Rajeswara Rao presented a paper entitled “Influence of vanadyl ions on dielectric and other physical
properties of PbO-CaO-B2O3 glasses (Oral Presentation) at the National Seminar on “Multi Functional
Materials” conducted by the Dept. of Physics, ALC, Vijayawada, on 6-7th March 2013.

4. Mr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “X-Ray Photoelectron Spectroscopy
of activated carbons in de-fluoridation studies” at an UGC-sponsored National Seminar on “Multi Functional
Materials” conducted by the Dept. of Physics, ALC, Vijayawada, on 6-7th March 2013.

5. Mr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “N-methyl-2-pyrrolidone a
Multifunctional Fluid” in an UGC Sponsored National Seminar on Multi-Functional Materials, conducted
by the Dept. of Physics, ALC, Vijayawada, on 6-7th March, 2013.

6. Dr.M. Vijaya Kumar Reddy, Dept. of History, presented a research paper on “The need for Professional
Development of Teachers” at an UGC-sponsored National Conference on “Inclusive Education: Strengths
and Challenges” organized by Dr.B.R.Ambedkar Open University, Hyderabad, on 7-8th March 2013.

7. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on Jashuva Telugu Prasasthi at a National Seminar
organized by the Dept. of Telugu, Madras University, on 23-24th March 2013.

8. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on “Kannada Kranthi Purusha Basavarina
Kanakadasu Telugu Anuvaadalu–oka pariseelana” at a National Conference conducted by Central Institute
of Indian Languages (Mysore) at Tirupati during 25-27th March 2013.

9. Dr.M.Vijaya Kumar Reddy, Dept. of History, presented a paper on “Land Revenue Reforms in Reyalaseema”
at an UGC-sponsored National Conference on “Structural Growth of Rayalaseema in Global Development”
organized by Dept. of Econometrics, S.V.University, Tirupati, on 27-28th March 2013.

10. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on “Annamayya pada sowndaryam” at a National
Seminar conducted by TTD, Tirumala, on 9th April 2013.

11. Dr.CH.Srinivasu, Dept. of Physics, presented a paper on Efficient Solar cells in absorbing lower and higher
wavelength Solar Rays with Nano technology at a Seminar on Solar Energy Harvesting Through Photovoltaic
Cells and Storage” organized by the RVR&JC College of Engineering, Chowdavaram, Guntur, on 21-22nd

June 2013.
12. Dr.M.Vijaya Kumar Reddy, Dept. of History, presented a research paper on “Rama Krishna Mission Activities

in India and America” at the 42nd Annual Conference of the Indian Association for the American Studies,
organized by the Dept. of History, SV University, Tirupati, from 29th to 31st July 2013.

43

13. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on “Naalam Krishna Rao Kavitwam-samaajika
viluvalu” at a National Seminar conducted by Govt. Degree College, Narsipatnam, on 30-31st July 2013.

14. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on “Telugu Kavaitwampai Bouddhamatha
prabhaavam” at a National Seminar conducted by VR Memorial College, Nagaram, on 23-24th August
2013.

15. Dr.N.Suresh Babu, Dept. of Sanskrit, presented a paper entitled “Upanishatstu yogatattvam” in an
International Sanskrit Conference organized by the Delhi Sanskrit Academy in collaboration with the Ministry
of Human Resources Development and Government of Delhi at the Vignan Bhavan, New Delhi, during
23-25th August 2013.

16. Mr.T.Kamalakar Raju, Dept. of Comp. Science, presented a paper entitled “A Critical Study on E-Learning
Using Cloud Computing: A Study of Coastal AP” in the National Conference on Cloud Computing: Driving
New Initiatives for E-governance and Education held at IILM Academy of Higher Learning College of
Engineering & Technology, Noida, on 20th September 2013.

17. Mr.G.Shravan Kumar, Mr.M.Raju and Mr.Ch.Hari Charan, Dept. of MBA, presented papers entitled
“Challenging Future of H.R.M., “Relationship between CSR and CRM”, “Stress Management” respectively,
at a National Conference on Paradigm Shift in Management to Achieve Excellence organized by Sri Rama
Chandra University, Chennai, on 27th September 2013.

18. Mr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “Initiatives of Financial Inclusion by
Commercial Banks” at an International Conference on Global Economic Turbulence and its implications
on Indian Financial Environment organized by the Dept. of Commerce, Kristu Jayanti College, Bangalore,
on 26-27th September, 2013.

19. Mr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “Unleashing the Entrepreneurial Potential
of Women: 5by20 Women’s Economic Empowerment Initiative of Coca Cola Company-A Case Study” at
an International Conference on Women Empowerment: Global Perspective organized by the Environmental
Advisory for Sustainable Trust (EAST), Palayamkottai, Tamilnadu, on 27-28th September, 2013. He also
chaired a session.

20. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Education for Social Development” at the 38th

National Seminar on Individual Achievements for Economic and Social Development organized by the
Global Society for Health and Educational Growth, New Delhi, on 30th September 2013.

21. Mr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “Including the Excluded through
Education for Livelihood: Role of Community Colleges” at a National Conference on “Towards an Inclusive
Higher Education in India: Access, Equity and Quality” organized by the Internal Quality Assurance Cell
(IQAC) of St.Claret College, Bangalore, on 7-8th November, 2013.

22. Dr.V.Vallabha Rao, Dept. of Hindi, presented a paper entitled “Hindi-Telugu Bhashallo Sri Sri
Mahaprasthaanam” at the one day Seminar on Sri Sri Sahitya Vishleshana, conducted by Montessori Mahila
Kalashala, Vijayawada, on 12th November 2013.

23. Mr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “Leveraging Technology for Empowering
the Unbanked and Under-banked: A Case Study of M-PESA, a world class mobile banking service” at an

44

UGC-sponsored National Seminar on “Changing Dimensions of Commercial Banking in India-Problems
and Perspectives” organized by the Dept. of Commerce, DAR College, Nuzvid, on 18-19th November
2013.

24. Mr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “The Conundrum of Demographic
Dividend and Skill Gap” at a National Seminar on “Social Defence” organized by Madurai Institute of
Social Sciences, Madurai, sponsored by the National Institute of Social Defence, Ministry of Social Justice
and Empowerment, Govt. of India, New Delhi, during 25th-27th November, 2013.

25. Dr.G.Sahaya Baskaran, Dept. of Physics, presented a paper entitled “Surface Activity of Alkali Boro silica
phosphate bioactive glasses - The Role of aluminium ions” in the AICTE Sponsored National Seminar on
“Recent Trends in Surface Science and Nanotechnology” organized by the Dept. of Science and Humanities,
PSCMR College of Engineering & Technology, Vijayawada, on 29-30th November 2013.

26. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Physical Properties of Ni+2 Doped PVA Assisted
ZnSe Nanoparticles” at a National Seminar on Recent Trends in Surface Science and Nanotechnology
organized by PSCMR College of Engineering & Technology, Vijayawada, on 29-30th November 2013.

27. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Preparation of Co (II) Ion Doped PVA Assisted
CdSe Nanoparticles: Physical Parameters” at a National Seminar on Recent Trends in Surface Science and
Nanotechnology, organized by PSCMR College of Engineering & Technology, Vijayawada, on 29-30th

November, 2013.
28. Dr.M.C. Rao, Dept. of Physics, presented a paper entitled “Preparation of CdO Nanoparticles by Spray

Pyrolysis” at a National Seminar on Recent Trends in Surface Science and Nanotechnology organized by
PSCMR College of Engineering & Technology, Vijayawada, on 29-30th November 2013.

29. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “CdS Nanoparticles-Biological Applications” at
a National Seminar on Recent Trends in Surface Science and Nanotechnology organized by PSCMR College
of Engineering & Technology, Vijayawada, on 29-30th November 2013.

30. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Antibacterial Activity of ZnO Nanoparticles:
Biosensing Activity” at a National Seminar on Recent Trends in Surface Science and Nanotechnology
organized by PSCMR College of Engineering & Technology, Vijayawada, on 29-30th November 2013.

31. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Motivation for the use of adsorption
process in waste water treatment” at a National Seminar on Recent Trends in Surface Science and
Nanotechnology organized by PSCMR College of Engineering and Technology, Vijayawada, on 29-30th

November 2013.
32. Mr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Kinetic Studies for the removal of

F-Ions bio-Waste Activated Carbons” at the AICTE-sponsored National Seminar on “Recent Trends in
Surface Science and Nanotechnology” organized by PSCMR College of Engineering and Technology,
Vijayawada, on 29-30th November 2013.

33. Mrs.P.Anila, Dept. of Chemistry, presented a paper entitled “Motivation For The Use Of Absorption Process
In Waste Water Treatment” at the AICTE-sponsored National Seminar on Recent Trends in Surface Science
and Nanotechnology organized by the Dept. of Sciences and Humanities, PSCMR College of Engineering
& Technology, Vijayawada, on 29-30th November 2013.

45

34. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on “Nandigrama Rajyam-Haasya Sannivesalu” at
a National Seminar on Sri Viswanatha Sathyanarayana Saahithi Vaibhavam, organized by the Telugu
Academy-Hyderabad, Maha Vaisakee Saamskruthika Mandali, Vijayawada and SRR & CVR Govt. Degree
College, Vijayawada, on 5-6th December 2013 at Vijayawada.

35. Mr.K.Sekhar, Dept. of Telugu, made an oral presentation on “Navalakaruniga Viswanadha” at the National
Seminar on Sri Viswanatha Sathyanarayana Saahithi Vaibhavam, organized by the Telugu Academy-
Hyderabad, Maha Vaisakee Saamskruthika Mandali, Vijayawada and SRR & CVR Govt. Degree College,
Vijayawada, on 5-6th December 2013 at Vijayawada.

36. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper on “Thermodynamics of mixing of N-methyl-2-
Pyrrolidone with Higher 1-alkanols at different temperatures” in the National Seminar on Modern Trends
in Chemical Sciences held at Acharya Nagarjuna University, Guntur, on 20-21st December 2013.

37. Dr.G.Srinivasa Rao and Mr. PVS Sairam, Dept. of Physics, presented a paper on “Study of intermolecular
interactions in Demineralized water with Hydrazine hydrate and Methyl ethyl ketone” in the National
Seminar on Modern Trends in Chemical Sciences held at Acharya Nagarjuna University, Guntur, on 20-
21st December 2013.

38. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Synthesis and characterization of ZnO thin
films by thermal evaporation” at a National Seminar on Modern Trends in Chemical Sciences organized by
Acharya Nagarjuna University, Guntur, on 20-21st December, 2013.

39. Mr.Y.Hanumantha Rao and Dr.G.V.Ramana, Dept. of Chemistry, made a poster Presentation at a National
Seminar on Modern Trends in Chemical Sciences organized by the Dept. of Chemistry, University College
of Sciences, Acharya Nagarjuna University, Guntur, on 20-21st December 2013.

40. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper titled “Greener Techniques For The Synthesis
of Silver Nano Particles” at a National Seminar on Modern Trends in Chemical Sciences organized by the
Dept. of Chemistry, Acharya Nagarjuna University, Guntur, on 20-21st December, 2013

41. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper titled “Thermal Analysis of some Metal
Complexes of Triazoles and their Schiff Bases” at a National Seminar on Modern Trends in Chemical
Sciences organized by the Dept. of Chemistry, Acharya Nagarjuna University, Guntur, on 20-21st December,
2013

42. Dr.G.V.Ramana, Dept. of Chemistry, presented a paper on “kinetics and mechanism of oxidation of Mythyl
phenyl Sulphite by LTA” in the National Seminar on Modern Trends in Chemical Sciences, organized by
the the Dept. of Chemistry, University College of Sciences, Acharya Nagarjuna University, on 20-21st

December 2013.
43. Mrs.P.Anila, Dept. of Chemistry, presented two papers entitled “Study of intermolecular interactions of

Dimethyl Sulfoxide with Ethyl Acetate and Butyl Acetate” and “Study Of Intermolecular Interactions of
Demineralised Water with Hydrazine Hydrate and Methyl Ethyl Ketone” at a National Seminar on Modern
Trends in Chemical Sciences organized by the Dept. of Chemistry, University College of Sciences, Acharya
Nagarjuna University, Guntur, on 20-21st December 2013.

44. Ms.CH.Bhargavi, Dept. of Chemistry, presented a paper entitled “Preparation of Diclophenac Diethtylamine
Gels Using Hyaluronic Acid their Evaluation and Effect of various Permeation Enhancers on Rat Skin

46

Penetration” at a National Seminar on Modern Trends in Chemical Sciences organized by the Dept. of
Chemistry, University College of Sciences, Acharya Nagarjuna University, Guntur, on 20-21st December
2013.

45. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper, entitled “Study of intermolecular interactions
in Demineralized water with Hydrazine Hydrate and methyl ethyl ketone” at a National Seminar on Modern
Trends in Chemical Sciences organized by Acharya Nagarjuna University on 20-21st December 2013.

46. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Study of intermolecular interactions
of Dimethyl sulfoxide with ethyl acetate and butyl acetate” at a national seminar on Modern Trends in
Chemical Sciences organized by Acharya Nagarjuna University on 20-21st December 2013.

47. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Thermodynamics of mixing of N-
methyl-2-pyrrolidone with Higher 1-alkanols at different temperatures” at a National Seminar on Modern
Trends in Chemical Sciences organized by Acharya Nagarjuna University on 20-21st December 2013.

48. Dr.T.Sri Kumar, Dept. of Physics, made a Poster Presentation entitled “Bioactive Materials – Synthesis
and Characterization” at National Seminar on Modern Trends in Chemical Sciences organized by the
Dept. of Chemistry, University College of Sciences, Acharya Nagarjuna University, Guntur, on 20-21st

December 2013.
49. Mr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “Some excess properties, theoretical

evaluation and comparative study of ultrasonic velocities in binary liquid mixtures of NMP with alkyl
amines at different temperatures and atmospheric pressure” at an APSHC-sponsored National Seminar on
Modern Trends in Chemical Sciences, held at Acharya Nagarjuna University, Guntur, on 22-23rd December,
2013.

50. Mr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “Thermodynamics of mixing of
N-methyl-2-Pyrrolidone with Higher 1-alkanols at different temperatures” at an APSHE-sponsored National
Seminar on Modern Trends in Chemical Sciences, held at Acharya Nagarjuna University, Guntur, on 22-
23rd December, 2013.

51. Mr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “Emotional Intelligence: the sine qua
non of Knowledge Management “ at an AICTE-sponsored National Seminar on “Role of Knowledge
Management in Modern Era” organized by the Dept. of Management Studies, Sri Vasavi Engineering
College, Tadepalligudem, on 27-28th December, 2013.

52. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper on “Motivation for the use of absorption processes
in waste water management” in the National Seminar on Recent Trends in Surface Science and
Nanotechnology held at PSCMR College of Engineering & Technology, Vijayawada, on 29-30th December
2013.

53. Dr.G.Srinivasa Rao and Mr. PVS Sairam, Dept. of Physics, presented a paper on “Phase equilibrium studies
of NMP with hydrazine hydrate” in Luminescence Society of India sponsored National Seminar on Advance
Materials and Applications (AMA-14) held at Sri ABR Government Degree College, Repalle, on 4th January
2014.

54. Ms.A.Sree Lakshmi, Dept. of Commerce, presented a paper entitled “Women Entrepreneurship” at a National
Seminar on “Women in Management” organized by Mahatma Gandhi College, Guntur, on 4th January
2014.

47

55. Dr.M.Vijaya Kumar Reddy, Dept. of History, presented a research paper on “New Settlements in
Rayalaseema” at the 38th A.P.History Congress Annual Section, organized by the Dept. of Ancient Indian
History, Culture & Archaeology, S.V.University, Tirupati, on 4-5th January 2014.

56. Dr.M.Vijaya Kumar Reddy, Dept. of History, presented a research paper on “The War Weapons used in the
Mahabharatam” at an International Conference on Mahabharatam organized by The Oriential Research
Institute, S.V.University, Tirupati, from 7th to 11th January 2014.

57. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Applications of Thin Films in Functional Material”
at an International Conference on Nano, Bio and Material Sciences organized by Osmania University,
Hyderabad, during 8th-10th January, 2014.

58. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Thermodynamic properties of laser ablated
LiMn2O4 thin films” at an International Conference on Nano, Bio and Material Sciences organized by
Osmania University, Hyderabad, during 8th-10th January, 2014.

59. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Thermal Evaporated V2O5 Thin Films:
Thermodynamic properties” at an International Conference on Nano, Bio and Material Sciences organized
by Osmania University, Hyderabad, during 8th-10th January, 2014.

60. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on “Andhra Mahabharatam - Sri Krishna
Raayabaaram – Raajaneethi” at an UGC-sponsored National Seminar conducted by the Dept. of Telugu,
DRW College, Gudur, Nellore Dist. on 23-24th January 2014.

61. Dr.B.Siva Kumari, Dept. of Botany, presented a paper on “Role of Nano Particles in the Seed Germination”
at an UGC-sponsored National Seminar on “Conservation of Biodiversity” organized by the Dept. of
Zoology, JMJ College, Tenali, on 23-24th January 2014.

62. Dr.B.Siva Kumari, Dept. of Botany, presented a paper on “Digital Herbarium - 60 year old Herbarium of
Andhra Loyola College” at an NMPB-sponsored National Conference on “Modern Approaches to the
Conservation of Medicinal Plants” organized by the Dept. of Botany, ALC, Vijayawada, on 27-28th January
2014.

63. Dr.B.Siva Kumari, Dept. of Botany, presented a paper. on “The Role of Nano Particles on Medicinal Plants
Growth” at an NMPB-sponsored National Conference on “Modern Approaches to the Conservation of
Medicinal Plants” organized by the Dept. of Botany, ALC, Vijayawada, on 27-28th January 2014.

64. Dr.B.Siva Kumari, Dept. of Botany, presented a paper on “Survey of Medicinal Plants of Andhra Loyola
College” at an NMPB-sponsored National Conference on “Modern Approaches to the Conservation of
Medicinal Plants” organized by the Dept. of Botany, ALC, Vijayawada, on 27-28th January 2014.

65. Dr.G.Sahaya Baskaran, Dept. of Physics, presented a Paper on ‘Emerging techniques in Nanolithography’
at the National Conference on ‘Modern Approaches to the Conservation of Medicinal Plants’ organized by
the Dept. of Botany, ALC, on 27-28th January 2014.

66. Dr.T.Sri Kumar, Dept. of Physics, presented a paper on “Plant Biodiversity Conservation, at the National
Conference on “Modern Approaches to the Conservation of Medicinal Plants” organized by the Dept. of
Botany, ALC, on 27-28th January 2014.

67. Dr.D.V.Satish, Dept. of Physics, presented a paper on “Spectroscopic investigations of Fe3+ Doped ZnCdO
nanopowder: at the National Conference on ‘Modern Approaches to the Conservation of Medicinal Plants’
organized by the Dept. of Botany, ALC, on 27-28th January 2014.

48

68. Dr.D.V.Satish and Dr.V.Ashok Babu, Dept. of Physics, and Dr.K.Rayapu Reddy, Dept. of Chemistry, jointly
presented a paper on “Advantage of Biological approach of zinc oxide nano particles formation over
Chemical approach” at the National Conference on ‘Modern Approaches to the Conservation of Medicinal
Plants’ organized by the Dept. of Botany, ALC, on 27-28th January 2014.

69. Dr.G.Sahaya Baskaran, Dept. of Physics, co-authored and presented a paper on ‘Studies on Surface Activity
of Li2O3-CaO-B2O3-SiO2 : Al2O3 glass - A Potential bio-material’ at the National Conference on ‘Advanced
Materials for Energy Applications’ organized by the Dept. of Physics, Osmania university, Hyderabad, on
31st January & 1st February 2014.

70. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on “Gurram Jashuva Kavithvam–Alankara
Vaichitri” at an UGC-sponsored National Seminar conducted by the Dept. of Telugu, Andhra University,
on 1-2nd February 2014.

71. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper titled “Thermal Study of ionic liquids” at
an UGC-sponsored National Seminar on Green Chemistry, Its Need and Role in our Society organized by
the Dept. of Chemistry, DAR College, Nuzvid, on 10-11th February, 2014.

72. Dr.D.V.Satish, Dept. of Physics, presented a paper titled “Green Energy Sources for Future” at an UGC-
sponsored National Seminar on Green Chemistry, Its Need and Role in our Society organized by the Dept.
of Chemistry, DAR College, Nuzvid, on 10-11th February, 2014.

73. Dr.G.Sahaya Baskaran, Dept. of Physics, and Sri M Arokiasamy, Dept. of Maths, co-authored and presented
a paper on ‘Migration: its impact on Poverty and Development’ at the XXXII Annual Conference of Andhra
Pradesh Economic Association organized by Maris Stella College, Vijayawada, on 8-9th February 2014.

74. Dr.CH.Srinivasu, Dept. of Physics, presented a paper on “Study of molecular interactions in binary liquid
mixture by using excess thermodynamic parameters at different temperatures” at the International Conference
on Research and Development in Engineering and Technology held at Chennai on 9th February 2014.

75. Dr.G.Sahaya Baskaran, Dept. of Physics, made an oral presentation on ‘Structural role of aluminium ions
on the in vitro bioactive behavior of alkali boro silica phosphate glasses’ at the National Conference on
Technical Advances in Materials Science and Research organized by School of Physics, Sambalpur
University, Sambalpur, during 13-15th February 2014.

76. Dr.G.Sahaya Baskaran, Dept. of Physics, co-authored along with three students of M.Sc., Physics viz.
R.Gopala Krishna, U.Srinivasa Rao and G. Amani, three Posters on ‘Influence of some modifier oxides on
luminescence characteristics of Ho3+ ions in PbO-P2O5-As2O3 glass system’, ‘Thermoluminescence studies
on WO3- P2O5 glasses doped with various rare earth ions’, Spectroscopic features of some lanthanide ions
in antinomy borate glass system’ and presented them at the National Conference on Technical Advances in
Materials Science and Research organized by the School of Physics, Sambalpur University, Sambalpur,
during 13-15th February 2014.

77. Mr.M.Prasanth Raju, PG Dept. of Physics, presented a Paper on “Influence of some modifier oxides on
Luminescence characteristics of Ho3+ ions in Pbo-P2O5-As2O3 glass system at the National Conference
on Technical Advances in Materials Science and Research organized by the School of Physics, Sambalpur
University, Sambalpur, Odisha, during 13-15th February 2014.

49

78. Mr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “Financial Inclusion through Financial
Education: Initiatives of RBI” in an UGC-sponsored National Seminar on “Banking and Insurance-
Contemporary Issues” organized by the Dept. of Commerce, Sir CR Reddy College, Eluru, on 13th February
2014.

79. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper on “Mini kavitallo sthreevada drukpadham” at a
National Seminar on “Hindi, Telugu Saahityaalu – Sthreevadam” conducted by the Dept. of Telugu, SDMSM
College, Vijayawada, on 18th February 2014.

80. Sri K.Sekhar, Dept.of Telugu, made an oral presentation on “Dr.VR Raasani ‘Mudra’ Navalalo Mahila
Chaithanyam” at a National Seminar on ‘’Hindi, Telugu Sahithyamlo-Sthri vadam” organized by the
SDMSM College, Vijayawada, on 18th February 2014.

81. Mr.T.Raja Kumar, PG Dept. of Visual Communication, presented a paper on “Comparative roles of Public
Relations and human resources: The Significance of PR practice” at the National Seminar on “The Changing
dimensions of Public Relations” conducted by the Dept. of Mass Communication and Journalism, Acharya
Nagarjuna University, Guntur, on 3-4th March 2014.

82. Mr.P.John Adinarayana, PG Dept. of Visual Communication, presented a paper on “Semiotic Analysis on
Advertising and Public Relation” at the National Seminar on “The Changing dimensions of Public Relations”
conducted by the Dept. of Mass Communication and Journalism, Acharya Nagarjuna University, Guntur,
on 3-4th March 2014.

83. Ms.D.Gayatri, Dept. of MCA, presented a paper on “Anonymization Mechanism in wireless Sensor
Networks” at a National Conference on Wireless Communications and Sensor Networks organized by
DRDO and Sensor Network Research Group, at KL University, Vijayawada, on 7-8th March 2014.

84. Dr.G.A.Prasad Rao, Librarian, presented a paper on “Role of Consortia in Enriching e-Information
Resources” at an International Conference on “Information Literacy in the Knowledge Society” organized
by the Dept. of Library and Information Science, School of Economics, Management and Information
Sciences, North-Eastern Hill University (NEHU), Shillong, Meghalaya, in collaboration with the Indian
Council Social Science Research, New Delhi, from 6th to 8th March 2014.

85. Mr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “Failure: the Building Block of
Sustainable Innovation” at an International Conference on “Innovative Management Strategies organized
by the the Dept. of Management Studies, Madanapalle Institute of Technology and Science, Madanapalle,
at Clarks Exotica Resorts and Spa, Bangalore, on 7-8th March 2014.

Seminars/Workshops attended:
1. Dr.G.Sahaya Baskaran, Dept. of Physics, underwent a week long training on ‘e-content Development’

during 18-23rd March 2013 organized by Andhra Loyola College, Vijayawada, and developed a e-lesson on
‘Physics of Colours’ which is also kept at you tube.

2. Dr.V.Vallabha Rao, Dept. of Hindi, participated in “Ugadi Kavi Sammelanam” organized by Malleteega
(monthly) and Smt.Utukuri Lakshmikantamma Kalapeetham and presented a Poem “Samayam Ledu’ on
7th April 2013 at Chandra Rajeswara Rao Library, Vijayawada.

50

3. Mrs.A.Manjula and Ms.K.Vinathi, Dept. of MCA, participated in the XXI Triennial convention of The
Xavier Board of Higher Education in India, hosted by St.Philomena’s College (Autonomous), Mysore,
from 27th to 30th April, 2013.

4. Dr.B.Kannamba, PG Dept. of Chemistry, attended a Seminar on the Role of Chemistry in Drug Discovery
conducted by Krishna University, Machilipatnam, on 6th July 2013.

5. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, and Mr.G.M.Srirangam, Dept. of Zoology, attended a two-day
Workshop on Innovations in Education, Health, Urban Governance and e-Governance organized for the
Principals of Government and Private Aided Colleges by the Centre for Innovations in Public Systems
(CIPS) in association with the CCE, A.P., Hyderabad, on 26-27th July 2013 at Fortune Murali Park
Hotel, Vijayawada.

6. Dr.B.Kannamba, PG Dept. of Chemistry, attended a Seminar on Primary Computational Methods for
Chemical Research conducted by NIT, Warangal, on 20-21st September 2013.

7. Dr.G.Sambasiva Rao, Dept. of Telugu, attended Mahakavi Sammelan conducted by Jashuva Sahitya Peetham,
Hyderabad, on 27th September 2013 and rendered poems on Jashuva.

8. Rev Fr.Dr.Rex Angelo, SJ, Vice Principal (PG) and faculty of the Dept. of English, attended a seminar on
Leadership organized by Prerana Ignatian Spirituality Centre, Bangalore, from 15th to 17th November 2013.

9. Dr.B.Siva Kumari, Dept. of Botany, attended a Seminar on “Jesusabha Punurvuudhara Dwisatabdi Vedukalu
1814-2014–Jesusabha Sahacharula Sadassu” organized by Andhra Loyola College, Vijayawada, on 23rd

November 2013
10. Dr.D.V.Satish, Dept. of Physics, attended a National Seminar on “Recent Trends in Surface Science and

Nanotechnology” organized by PSCMR College of Engineering and Technology, Vijayawada, on 29-30th

November 2013.
11. Mr.R.Vijay Kumar, Mr.D.Praveen and Ms.N.Nirmala Mary, Dept. of English, attended an UGC-sponsored

National Seminar on “Trends in English Language and Literature in the 21st Century” at DAR College,
Nuzvid, on 29-30th November, 2013.

12. Dr.B.Kannamba, PG Dept. of Chemistry, attended a Seminar on Innovations in Electrochemical Science
and Technology organized by NIT, Warangal, during 10th to 14th December 2013.

13. Dr.T.Srikumar, Dept. of Physics, attended a Workshop on Condensed Matter Physics & Embedded Systems
organized by the Departments of Physics and Electronics, PB Siddhartha College of Arts & Science,
Vijayawada, on 17th December 2013.

14. Mr.T.Jaison Jose and R.Janraj Naik, PG Dept. of Chemistry, attended a Seminar on Green Chemistry-Its
impact on Environmental Protection conducted by C.R.Reddy (Autonomous) College, Eluru, on 6th February
2014.

15. Mr. D.Praveen and Ms.N.Nirmala Mary, Dept. of English, participated in the National Conference on
“Alumni Associations towards Vibrant India” at St.Xavier’s College, Ahmedabad, on 4-5th January 2014.

16. Mr.D.Parasuramudu, Mr.A.Mohid and Mr.G.Somla Naik, Library Staff, attended a National Workshop on
“e-Book Library Manager” held at Suryapet on 19th January 2014.

17. Mr.K Ravi Sankar, Dept. of Zoology, participated in a National Seminar on “Biodiversity Conservation-
Present Status” organized by the Dept. of Zoology, JMJ College for Women, Tenali, in collaboration with
the Dept. of Zoology, Acharya Nagarjuna University, Guntur, on 23-24th January 2014.

51

18. Mr.T.Jaison Jose and Mr.Ramavath Janraj Naik, PG Dept. of Chemistry, attended an UGC-sponsored
National Seminar on Green Chemistry, Its Need and Role in our Society organized by Dept. of Chemistry,
DAR College, Nuzvid, on 10-11th February, 2014.

19. Mr.Santosh Kumar Biswal, Dept. of Visual Communication, attended a ten-day workshop on Research
Methodology Course in Social Sciences organized by the National Institute of Technology, Rourkela,
Odisha, from 3rd to 12th February 2014.

20. Rev Fr.S.Raju, SJ, Correspondent, Rev Fr.Dr.Rex Angelo, SJ, Vice Principal (PG), and Rev Fr.Dr.G.Jayarj,
SJ, Dept. of Botany, attended a National Conference on Recent Trends in Higher Education jointly organized
by Loyola College, Chennai, and Minority Higher Educational Institutions, on 15-16th February 2014.

21. Dr.G.Srinivasa Rao, Dr.A.V.Ravi Kumar, Dr.G.Murali Krishna, Mr.PVS Sairam, and Mr.V.Devasahayam,
Dept. of Physics, attended a six-day Professional Development Programme on ICT Techniques held at
University of Hyderabad, Hyderabad, from 10.03.2014 to 15.03.2014.

Guest Lectures delivered by the members of faculty:
1. Mr.M.Arokiasamy, Dept. of Maths, gave a Talk on “Empower yourself with Mathematical Skills” organized

by Ravindra Bharathi School, Vijayawada, on 23rd March 2013.
2. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “New Trends in Indian Educational System

– Mertis and Demerits” at Kodada Institute of Technology and Science for Women, Kodada, on 24th April
2013.

3. Mr.T.Jaison Jose, PG Dept. of Chemistry, delivered a Guest Lecture on the topic Quantum Mechanics at
Noble College, Machilipatnam, on 13th July 2013.

4. Dr.V.Vallabha Rao, Dept. of Hindi, gave a Talk on “Malati Chandur Vyaktitwam- Rachanalu” in a Literary
programme on Smt.Malati Chandur’s Contribution to Telugu Literature, organized in the Press Club,
Vijayawada, on 24th August 2013.

5. Mr.T.Jaison Jose, PG Dept. of Chemistry, delivered a Guest Lecture on the topic “Raman Spectroscopy”
at Reddy College, Guntur, on 25th August 2013.

6. Dr.V.Vallabha Rao, Dept. of Hindi, delivered a Lecture on “The importance of Hindi Language and Need
of Learning Functional Hindi now a days” at the Hindi Fortnight Celebrations of Employees Welfare
Department, Vijayawada, on 14th September 2013

7. Dr.B.Siva Kumari, Dept. of Botany, delivered a Guest Lecture on Horticulture: Exploring towards Modern
Industry at Maris Stella College, Vijayawada, on 20th November 2013.

8. Dr.CH.Srinivasu, Dept. of Physics, delivered a Guest Lecture on “The importance of Environmental
Protection” for the cadets of the Combined Annual training Camp-IV held on 21st November 2013 at
Nuzvid.

9. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “Trace Elements in Daily Life” organized
by the Dept. of Zoology, Maris Stella College, Vijayawada, on 27th November 2013.

52

10. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “Opportunities in Science” under Meet the
Experts programme organized by A.P. State Council of Science & Technology (APCOST) Regional Science
Centre, Vijayawada, on 8th December 2013 at Regional Science Centre, Vijayawada.

11. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “Importance of Energy Conservation in
National Development & Conservation Measures” under National Days of Importance-2013 organized by
A.P. State Council of Science & Technology (APCOST) Regional Science Centre, Vijayawada, on 08.12.2013
at Regional Science Centre, Vijayawada.

12. Mr.T.Jaison Jose, PG Dept. of Chemistry, delivered a Guest Lecture on the topic Symmetry and Group
Theory at SIMS College, Guntur, on 15th December 2013.

13. Mr.M.Arokiasamy, Dept. of Mathematics, gave a Talk on “Sharpening Your Skills in Math Aptitude”
organized by Nalanda Degree College, Vijayawada, on 21st December 2013.

14. Dr.G.Sahaya Baskaran, Dept. of Physics, delivered a Guest Lecture on “Physics behind Information
Technology” organized by the PG Department of Andhra Loyola College, Vijayawada, on 8th January 2014
for the first year students of Physics and Chemistry,

15. Mr.K.V.Vijaya Babu, Dept. of Political Science delivered a Guest Lecture on “Importance of Human Rights”
at SRR & CVR Govt. Degree College, Vijayawada, on 10th December 2013.

16. Mr.Vijay Srinivasan, Dept. of U.G. Visual Communication, delivered Guest Lectures on “Television
Production” at Loyola Academy, Secunderabad, on 25th & 26th September 2013.

Dr.G.Sambasiva Rao, Dept. of Telugu, delivered the following Guest Lectures/Talks.
17. Dr.G.Sambasiva Rao delivered a Guest Lecture on Vemana Drukpatham at Gudiwada conducted by Sahitya

Bharathi, a Literary Organization, on 30th March 2013.
18. Dr.G.Sambasiva Rao delivered a Guest Lecture on Telugu Nataka Sahityam at Vijayawada, conducted by

Telugu Kala Vahini, a Literary Organization, on 13th April 2013.
19. Dr.G.Sambasiva Rao gave a Talk on Pandavodyoga Vijayalu at Vijayawada, conducted by Andhra Arts

Academy, on 9th May 2014.
20. Dr.G.Sambasiva Rao gave a Talk on Bouddha Sahityamlo geya kavithwam at Vijayawada, conducted by

Rasa Bharathi, a Literary Organization, on 24th May 2013.
21. Dr.G.Sambasiva Rao gave a Talk on Vaamanavatharam at Vijayawada, conducted by Sivaramakrishna

Kshetram, on 18th September 2013.
22. Dr.G.Sambasiva Rao gave a Talk on Maha Kavi Jashuva’s Poetry at Vijayawada, conducted by Jashuva

Sahithi Samithi, a Literary Organization, on 28th September 2013.
23. Dr.G.Sambasiva Rao gave a Talk on Mahabhagavatham–Samajika Sandesam, conducted by Rotary Club

of Vijayawada, on 5th October 2013.
24. Dr.G.Sambasiva Rao gave a Talk on Mahabharatam–Samajika Prabodham, conducted by Telugu Kalavahini

and Andhra Arts Academy, Vijayawada, on 16th October 2013 and received Title “Prasanga Pragnanidhi”

53

25. Dr.G.Sambasiva Rao gave a Talk on Ravuri Bharadwaja Jnanapeeth Award Winning Novel Paakudu Raallu
at MM Kalasala, Vijayawada, on 29th October 2013.

26. Dr.G.Sambasiva Rao delivered a Guest Lecture on Sri Sri Poetry at MM Kalasala, Vijayawada, on 12th

November 2013.
27. Dr.G.Sambasiva Rao gave a Talk on Kreedabhiramam conducted by Rasa Bharathi, a Literary Organization,

on 17th November 2013.
28. Dr.G.Sambasiva Rao delivered a Guest Lecture on Jnanapeetha Award Graheeta Ravuri Bharadwaja

Jeevitam-Sahityam at PB Siddhartha College, Vijayawada, on 24th December 2013.
29. Dr.G.Sambasiva Rao gave a Talk on Bhagavatham FOSWEL an international organization, Vijayawada,

on 29th December 2013.
Dr.M. Srinivasa Reddy, Dept. of History, delivered the following Guest Lectures/Talks.
1. Dr.M.Srinivasa Reddy, Dept. of History, delivered a Guest Talk on the theme “Values that shaped the lives

of some great personalities” to the students of Krishnaveni Residential School, Poranki, Vijayawada.
2. Dr.M.Srinivasa Reddy, Dept. of History, delivered a Guest Lecture on the theme “Indo French Relations–

a Historical Perspective” to the French delegation at Ananada Jyothi, Nambur, on 23rd February 2014.
3. Dr.M.Srinivasa Reddy, Dept. of History, delivered an orientation talk to the Alumni Association of Vijaya

Rani School, Kanchikacherla, on 15th January 2014 and to the Alumni of JMJ English Medium School,
Nambur, on 23rd February 2014.

Services rendered as Resource Persons:
1. Dr.G.Sahaya Baskaran, Dept. of Physics, acted as a Resource Person at the Training programme organized

by NSS Directorate, Andhra Pradesh, at Andhra Loyola College, Vijayawada, on 26th February 2013, and
delivered a lecture on “IT tools for NSS officers”.

2. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on Power Generation through Lithium-ion Batteries
at the National conference on Physics and Chemistry of Solids organized by SR & BGNR Govt. Arts &
Science College, Khammam, on 12-13th April, 2013.

3. Dr.G.Sahaya Baskaran, Dept. of Physics, acted as a Resource Person at a Staff Training Programme conducted
for the faculty of the Postgraduate Section, ALC, on 21st June 2013.

4. Dr.B.Siva Kumari, Dept. of Botany, acted as a resource person at the Regional Workshop on Horticultural
Techniques organized by St.Theresa College, Eluru, for the faculty and students of various colleges on 27th

June 2013.
5. Dr.G.S.Sastry, Dept. of Chemistry, Dr.CH.Srinivasu, Dept. of Physics and Dr.J.C.S.Rao, Dept. of Botany

acted as Judges for the Science Exhibition organized by Sri Vijnana Vihara English Medium School,
Enikepadu, in connection with “Vidya Vijnana Mela” on 25th August 2013.

6. Dr.M.Srinivasa Reddy, Dept. of History, gave an Invited Talk on the theme “Jesuit Contribution to the
Educational Life of Church in Andhra Pradesh” at the Bi-Centenary celebrations of the Society of Jesus
(1814-2014) held on 21st September, 2013 at Satyodayam, Secunderabad.

54

7. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on Higher Education Policies and Strategies in
21st Century at the 38th National Seminar on Individual Achievements for Economic and Social Development,
organized by the Global Society for Health and Educational Growth, New Delhi, on 30th September, 2013.

8. Dr.G.A.Prasad Rao, Librarian, delivered keynote address at the National Conference organized by Vignan
University, Guntur, on 26-27th October 2013

9. Dr.V.Vallabha Rao, Dept. of Hindi, played the role of Nadeswara in Ramakoti Sabhavedika at a Literary
Programme “Kailasa Sabha” on 17th November 2013.

10. Dr.T.Srikumar, Dept. of Physics, acted as a Resource Person at the State Level Workshop on “Eyes on
ISON Comet” organized by Jana Vignana Vedika, A.P., with the support of National Council for Science
and Technology Communication, Dept. of Science and Technology, Govt. of India, at Sundaraiah Vignana
Kendram, Hyderabad, on 18-19th November 2013.

11. Dr.B.Siva Kumari, Dept. of Botany, acted as a Resource Person and delivered a Talk on Career guidance
and Environmental awareness programme for the faculty and students of St.Mary’s High School, Ravipadu,
on 28th November 2013.

12. Dr.Y.Hanumantha Rao, Dept. of Chemistry, delivered an Invited Talk at a National Seminar on “Recent
Trends in Surface Science and Nonotechology’ held at PSCMR College of Engg. & Tech., Vijayawada, on
29-30th November 2013.

13. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on Cyclic life performance of lithium-ion batteries-
LiMn2O4 cathodes at a National Seminar on Recent Trends in Surface Science and Nanotechnology organized
by PSCMR College of Engg. & Tech., Vijayawada, on 29-30th November, 2013.

14. Dr.G.Saahaya Baskaran, Dept. of Physics, acted as a Resource Person and delivered two lectures viz. “IT
Tools in Research & Higher Education” and “MS Office Tools in Research & Higher Education” on 5-6th

December 2013 respectively at the UGC Academic Staff College, Tirupati
15. Dr.D.V.Satish, Dept. of Physics, acted as a Resource Person at the Career Guidance Program for the

Intermediate Science students organized by Andhra Loyola College, Vijayawada, on 12th December 2013.
16. Dr.T.Srikumar, Dept. of Physics, acted as a Resource Person at the inauguration of Energy Conservation

Week (14-20 Dec. 2013) organized by the Electrical and Electronics Engineering Department of Andhra
Loyola Institute of Engineering and Technology, Vijayawada and addressed the students on the topic
“Conservation of Energy in Industrial Sector” on 18th December 2013.

17. Dr.G.Sahaya Baskaran, Dept. of Physics acted as a Resource Person at a Staff Training Programme conducted
by the Centre for Continuous Learning and Research, ALC, on ‘Creating your Blog’ on 19th December
2013.

18. Mr.M.Arokiasamy, Dept. of Mathematics, acted as a Recourse Person at the workshop on “Maxima - a free
open source computer algebra system software” conducted by P.B.S. College of Arts & Science, Vijayawada,
for the B.Sc. students from various colleges on 22nd December 2013 in commemoration of the 126th birth
anniversary of Indian Mathematician Sri Srinivasa Ramanujan.

19. Dr.G.Sahaya Baskaran, Dept. of Physics, acted as a subject expert of the Assessment Committee for the
Evaluation of the UGC-Minor Research Project, at the Department of Physics, Maris Stella College,
Vijayawada, on 28.12.2013.

55

20. Mr.PVS Sairam, Dept. of Physics, acted as a Judge in the District Level 41st Jawaharlal Nehru National
Science, Mathematics and Environment Exhibition–2014 held at Vijayawada on 1st January 2014.

21. Dr.B. Siva Kumari, Dept. of Botany, acted as Judge for Krishna District Level 41st Jawaharlal Nehru
National Science, Mathematics and Environment Exhibition for Children-2014, held at KBC ZP (B) High
School, Vijayawada, on 1st January 2014.

22. Dr.Mrs.B.Siva Kumari, Dept. of Botany, acted as Judge in the State Level Level 41st JNNSME Exhibition-
2014, held at Bishop Grassi High School, Vijayawada, during 5-7th January 2014.

23. Mr.PVS Sairam, Dept. of Physics, acted as a Judge in the State Level 41st Jawaharlal Nehru National
Science, Mathematics and Environment Exhibition 2014 held at Vijayawada during 5-7th January 2014.

24. Dr.M.Srinivasa Reddy, Dept. of History, on selection by the Telugu Academy of Andhra Pradesh, prepared
few lessons on the History of Modern Europe in the text book for the Final Year B.A. students in the
Andhra Pradesh State. He has also been assigned the task of drafting two chapters on the History of Modern
India for the Second year B.A. students.

25. Dr.B.Venkateswara Rao, Dept. of Chemistry, prepared video lessons on “Carbohydrates: How Sweet is
Glucose” for III B.Sc., students (V semester) and “Quality Water-Water Hardness” for the first year B.Sc.,
students and uploaded the same on You Tube.

26. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on Present Scientific Innovations and their
Perspectives in Global World at a National Conference on Individual Achievements for Economic & Social
Development, All India Business Development Association, New Delhi, on 10th February 2014.

27. Dr.G.Sahaya Baskaran, Dept. of Physics, delivered an invited talk on the topic “Impact of Materials Science
in Information Technology” at the State Level Seminar on ‘Recent Trends in Materials Science’ organized
by Ideal College of Arts and Sciences, Kakinada, on 22nd February 2014.

Seminars and Workshops organized by the Departments:
1. Dr.G.Srinivasa Rao and Mr. PVS Sairam, Dept. of Physics, conducted an UGC-sponsored National Workshop

on Retraining of Faculty in E-Content Development at ALC during 18-23rd March 2013 for College Lecturers.
Dr S. Sentilnathan from Bharathidasan University, was the Resource Person.

2. Dr.B.Siva Kumari, Dept. of Botany, conducted a workshop on “Horticultural Techniques” for the faculty
and students of St.Theresa’s College, Eluru, on 25th June 2013.

3. Dr. K Rayapa Reddy, Dept. of Chemistry, conducted a work shop on “Use of Ultrasonic Interferometer” at
J.M.J College, Tenali, on 18th December 2013.

4. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, conducted a crash programme “Learning English Grammar
without Tears” for ALCAA School staff on 3-4th January 2014.

5. The Arts Association organized a Seminar on “Jesu Sabha Sahacharulua Sadassu” in connection with Jesu
Sabha Punaruddharana-Dwisathabdhi Vedukalu (1814-2014) on 23rd December 2013.

6. The Department of Botany conducted a National Conference on “Modern Approaches to the Conservation
of Medicinal Plants” on 27-28th January 2014. The Conference was sponsored by the National Medicinal
Plants Board, New Delhi. Dr.K.P.Srivasuki, I.F.S., Commissioner (AYUSH) and Chief Executive Officer,
A.P. Medicinal & Aromatic Plants Board, was the Chief Guest while Mr. A.Venkateswarlu, Deputy Executive

56

Officer, A.P. Medicinal & Aromatic Plants Board, was the Guest of Honour. Dr.B.Siva Kumari, H.o.D.
Botany and Organizing Secretary of the Conference, presented the theme of the Conference. Dr.K.P.Sastry,
Chief Scientist, CSIR-CIMAP, Hyderabad, delivered the Keynote address.

A total of 110 papers have been received and 120 participants from reputed Institutions/Universities/Colleges
including CSIR, Lucknow, IARI, New Delhi, JNTU, YSR Horticulture University, Kurnool Agricultural University,
Dravidian University, Krishna University, Acharya Nagarjua University, SKD University, SV University, Bapatla
Agricultural College and faculty and students of the Botany Department of the host College took part in this
Conference.
On this occasion, Sri D.Lakshmana Rao, former H.o.D. Botany, ALC, was felicitated. Rev Fr.Dr.G.A.P.Kishrore,
SJ, Principal, welcomed the dignitaries and the participants, while Rev Fr.D.Ravi Sekhar, SJ, Rector, extended his
blessings and Rev Fr.S.Raju, SJ, Correspondent, extended the greetings. The formal inaugural session concluded
with a vote of thanks by Rev Fr.P.Anil Kumar, SJ, Vice Principal (Degree).
The Conference concluded with the Valedictory held on 28th January 2014 with Sri R Murali, B.A., B.L. Metropolitan
Session Judge, Vijayawada, as the Chief Guest and Dr.B.Gangaiah, Principal Scientist (Agronomy), Directorate of
Rice Research, Hyderabad as the Guest of Honour. Dr.B.Siva Kumari, Organizing Secretary, presented the
Conference Report. Dr.CH.V.Rao, Principal Scientist, CSIR, NBRI, Lucknow, Prof.C.V.Naidu, H.o.D. Herbal
Sciences, Dravidian University, Dr.P.Ashok, Scientist, Dr.YSR Horticultural University, Dr.N.Venugopal,
Ethnobotanist, Laila Natura R&D, Dr.B.Siva Kumari, H.o.D. Botany, ALC, and Dr.C.Siva Reddy, Professor,
Siddhartha Pharmacy College, Vijayawada, delivered Invited Talks. Rev.Fr.Dr.Rex Angelo, SJ, Vice Principal
(PG) conducted the proceedings of the valedictory function.
In this Conference, Dr.Srivasuki launched the Botany Department’s Digital Herbarium
www.alcdigitalherbarium.co.in developed by Dr.B.Siva Kumari, H.o.D. Botany.

7. Mr.PVS Sairam, Dept. of Physics, conducted a workshop on Choice Based Credit System for the faculty of
AG&SG Siddhartha Degree College, Vuyyuru, on 28th February 2014.

Guest Lectures organized by the Departments:
1. The Department of Botany and Microbiology organized a guest lecture on 10th July 2013 on “Career Guidance

for Biology Students and Evolution of Medical Systems in India” delivered by Dr.V.Naga Lakshmi, Director,
IMIS Pharmaceuticals Ltd., Vijayawada. First and final year students as well as the faculty of Botany and
Microbiology Departments were present at the Lecture.

2. The Department of Chemistry conducted a guest lecture on “Chemistry of Milk” on 19th July 2013, which
was delivered by Prof. K.V.A Rama Sastry, Retd. H.o.D. Chemistry, ALC.

3. The Department of Visual Communication organized a Guest Lecture on Film Photography on 30th July
2013 for the final year students of U.G. and P.G. Visual Communication Department, which was delivered
by an alumnus and well known film photographer Mr.Anoop. He gave tips to the students on recent trends
in photography in general and film photography in particular. The Guest Lecture was organized as an
interactive event.

4. The P.G. Department of Chemistry conducted a guest lecture on Hetero Cyclic Chemistry delivered by
Mrs.Krishnaveni, H.o D. Chemistry, KBN College, Vijayawada, on 5th August 2013.

57

5. The P.G. Department of Chemistry conducted a guest lecture on Chemical Kinetics delivered by Dr.David
Raju, faculty of P.B.S. College of Arts & Science, Vijayawada, on 21st September 2013.

6. The Department of MCA organized a Guest Talk on “Trends in IT industry” on 12th October 2013. It was
delivered by Mr.John Wilson, Developer in TCS, Bangalore, who focused on the challenges and opportunities
that are available in the IT industry.

7. The Department of MBA organized a guest talk on ‘Media Management’ on 20th October 2013 which was
delivered by Mr.Ramesh Susarla, Chief of Bureau, The Hindu, Vijayawada. Faculty and students of the
MBA & BBA Departments attended the Talk.

8. The PG Department of Visual Communication organized a series of Guest Lectures which were delivered
by Mr.K.Karthik, Senior Research Fellow, Hyderabad Central University, Hyderabad, on 21-22nd October
2013. He focussed on introduction to Visual Communication, Film Genres, Theories of Visual Analysis
and Designing Principles, etc. and explained to the students on bridging the gap between academic course
and industry requirements.

9. The Department of MCA organized a Guest Talk on “Surface computing” on 25th October 2013. It was
delivered by Mr.Anji Reddy, Tester in Polaris, Hyderabad.

10. The PG Department of Chemistry organized a guest lecture on Natural Products and Antibiotics delivered
by Dr.B.Kaleswara Rao, FIIT-JEE, Chennai, on 2nd November 2013.

11. The Department of MCA organized a Guest Talk on “Cloud computing” on 5th November 2013. It was
delivered by Mr.Mansoor Atif, from TCS, Bangalore.

12. The Department of Physics organized a Guest Lecture on “Career opportunities in Research” on 3rd December
2013 which was delivered by Dr.G.Venkata Ramaiah, Post Doctoral Fellow, Aviero University, Portugal.

13. The Department of Botany in collaboration with the N.G.C. organized a Guest Talk on “Yuvatha-Jala
Bhavitha” on 29th December 2013. Mr.A.Varaprasada Rao, Deputy Director, Ground Water Department,
Govt. of A.P., Vijayawada, the Resource Person, delivered the Talk.

14. The Department of MBA organized a Guest Talk on “Motivation” on 18th December 2013 which was
delivered by an alumnus Mr.Sai Sathish, Web Designer. Faculty and students of the Department attended
the Talk.

15. The Department of Botany organized a Guest Lecture on “Career Guidance for Biological Science Students”
on 20th February 2014, delivered by Ms.V.Kavitha, H.o.D. PG Dept. of Biotechnology, ALC. Final year
undergraduate students as well as the faculty of Boiological Sciences Departments were present at the
lecture.

16. The Department of History organized a Guest Lecture on “History of Indian Art” on 24th February 2014,
delivered by Sri DV Ramana Murthy, National Institute of Tourism & Hospitality Management, Hyderabad.

Students’ Seminars/Workshops conducted:
1. The Department of Electronics organized a Seminar on Project Methodology on 9th July 2013.

Dr.Ch.Srinivasu, Reader in Physics, ALC, was the Resource Person. The students of III B.Sc., (Electronics)
were introduced to various steps involved in working on science projects and method of project work
reporting.

58

2. The Department of Commerce organized a Seminar on “A Career in Company Secretary” on 17th July
2013. Mr.R.Rama Krishna Gupta, Chairman, ICSI, Hyderabad, was the Resource Person. Students of
Commerce and B.Com. Computers as well as Business Administration attended the Seminar

3. The PG Department of Physics organized a Seminar on the topic “Tensors” on 23-24th August 2013 for the
first year students. The Resource Person was Mr.Nagi Reddy, Research Scholar, Central University,
Hyderabad.

4. The PG Department of Physics organized a Seminar on the topic “Nanoscience and Nano materials” on
12th September 2013. Mr.M.Prasanth Raju, Dept. of Physics, made a PowerPoint Presentation on the seminar
topic for the I year M.Sc. Physics students.

5. The Department of Electronics organized a 2-day workshop on “PC Hardware & Troubleshooting” on 3-4th

September 2013. Mr.B.Kranti Kumar, Embedded Designer, Q-Technologies, Vijayawada, was the Resource
Person. Final year students of B.Sc., Electronics, attended the workshop and were acquainted with Computer
hardware, Motherboards, SMPS, printers, Display Units and Antivirus Software Installation. The students
also did practicals on Real Time Computer Problems.

6. The PG Department of Physics organized a Seminar on the topic “Thin Film Technology” on 24th October
2013. Dr.M.C.Rao, Dept. of Physics, ALC, the Resource Person, made a PowerPoint presentation on the
topic for the I year M.Sc. Physics students.

7. The Department of Computer Science organized a Seminar on “Cloud Computing” for the final year
B.Sc.Computer Science students on 12th November 2013. Mr.Mansoor Atif, an alumnus, was the Resource
Person.

8. Dr.G.Sahaya Baskaran, Dept. of Physics, conducted a Course on “Microprocessors” to the students of first
year Postgraduate Students of M.Sc., (Physics) during 19th September 2013 to 15th November 2013.

9. The Department of Commerce organized a Seminar on “A Career Counselling” on 14th December 2013.
Mr.P.V.Narasimha, Director, T.I.M.E. Education Pvt. Ltd., Vijayawada, was the Resource Person. The
Seminar focused on “Planning one’s career after completion of Degree Courses, Courses preferable for
higher education, Improvement of communication skills, confidence, ability etc., and planning and
preparations for getting admission into Management Institutes through CAT/MAT”. Final year B.Com
students (General & Computers) attended the Seminar.

10. The Department of Commerce organized a Seminar on “Capital Market Awareness” on 21st December
2013. Mr.M.R.Krishna Prasad, Assistant Manager, National Stock Exchange Pvt. Ltd., was the Resource
Person. The Resource Person made a presentation on “Capital Market Structure, DCMAT, Bombay Stock
Exchange, National Stock Exchange, investment patterns in stock markets, etc”. Students of Commerce
and Business Administration of both UG and PG sections attended the seminar.

11. The Department of Commerce organized a Seminar on “How to face Grooming section in Campus
Recruitments” on 11th January 2014. The Resource Person was Mr.S.Bhargav Kumar, Team Leader,
G.S.K.Ico, Hyderabad. Students of MBA, final year B.Com. (General & Computers), and B.B.A. courses
attended the seminar.

59

12. The Department of Electronics conducted Technoesis 2013-14–a State Level Quiz and Paper Presentation
Competitions, on 31st January 2014. Dr.K.Venkateswarlu, H.o.D. Electronics, Sri YN College, Narsapur,
acted as a Judge.

13. The PG Department of Visual Communication organized a one day seminar on Cameras and Video
Techniques for Making a Short Film on 10th February 2014. The Resource Person, Fr.Lourdu Raju gave
valuable information on the latest models of cameras for video and still photography and clarified the
students’ doubts during the interactive session.

14. The PG Dept. of Visual Communication organized an interactive program on 28th February 2014 for its
students with the upcoming film hero Krishna Madhav and his crew who were in the city for promotion of
their feature film. Led by Mr.T. Raja Kumar and P.John Adinarayana, faculty of the Department, the students
in their interaction understood the dimensions of film production, the promotion of feature film and also
shared their thoughts with the celebrities.

Radio and Doordarshan talks:
1. Dr.N.Suresh Babu, Dept. of Sanskrit, gave a radio talk on “Nanaphalati kalpalateva bhumihi” in the All

India Radio, Vijayawada, on 16th July 2013.
2. Sixteen students of Visual Communication Department participated in a live interactive programme “Teen

Time” on All India Radio (Rainbow Krishnaveni FM 102.2), Vijayawada, on 24th July 2013. The programme
meant for the students provided an opportunity to focus on their career objectives of the Course they are
pursuing. The students discussed the career scopes in advertising, television production, film direction,
acting, photography, public relations, journalism, writing, media research, event management, etc. In
addition, the students also explained the ongoing campaign on anti-alcoholism being carried out by them.

3. Students of PG Visual Communication Department participated in the execution of Live Radio Program
on All India Radio, Vijayawada, on 6th January 2014. The participants who made a live presentation and
the topics respectively are: K. Prem Chandh (AMVC 11) on Singing and Music; Bhavan (AMVC 2) on
Types of Photography; G. Rajesh (AMVC 3) on Uses of reading books; M. Roshan (AMVC 01) on
Making of Short films; and K. Naveen (AMVC 4) on Cinematography techniques

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 on subjects varying from textbooks to religious literature formed part of
expansion. And this year’s addition of 1200 books to the existing collection included subjects like Food
Technology, Music, Dance, Indian Folk Arts, Computer Animation, & Bio-Informatics. And 162 Journals &
Magazines have been renewed this year. An amount of Rs.3,60,000–00 has been spent on purchasing books and
renewal of magazines for the U.G. Library.

60

A total number of 499 books including important books on Competitive Exams and General English have been
acquired for the P.G. Library at a cost of Rs.1,71,092/-. 45 National & International Journals & Magazines have
been renewed in the P.G. Library at a cost of Rs.1,13,310/-.
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 digital server with digital books
and journals (both International & National) covering all disciplines.
The third Fr.Gordon Memorial Lecture was delivered by Dr.N.Ramesh Kumar, Special Chief Secretary to the
Governor of Andhra Pradesh, an illustrious alumnus, on 23rd February 2014.
Our thanks are due to Dr.G.A.Prasad Rao, the Librarian and Mrs.T.Roja Mani, the P.G. Librarian.

EVENTS:
1. A three-Day Induction Programme for the newly recruited faculty members was held under the aegis of

Internal Quality Assurance Cell from 03.06.2013 to 05.06.2013. Fr.Dr.G.A.P. Kishore, SJ, Principal,
Fr.D.Ravi Sekhar, SJ, Rector and Fr.S.Raju, SJ, Correspondent, were present at the programme that
commenced with self introduction by the new faculty members of Inter and PG sections.
On the first day of the Induction programme, the faculty members were introduced to the “History and
Traditions of ALC” by Dr.M.Srinivasa Reddy and Dr.G.Sahaya Bhaskaran while Mr.K.V.Vijaya Babu and
Mr.G.M.Srirangam spoke about “Effective Classroom Management–I” and “College Autonomy”
respectively.
On the 2nd day, the members of faculty were acquainted with the “Choice Based Credit System” by
Mr.G.M.Srirangam; while Dr.T.Srikumar spoke about “Effective Classroom Management–II” and
Dr.G.Srinivasa Rao and Mr.K.V.Vijaya Babu dealt with “Techniques of Teaching & Microteaching”.
On the concluding day, Dr.G.Srinivasa Rao and Mr.K.V.Vijaya Babu spoke about “Microteaching” and the
three-day Induction Programme concluded with Valedictory Session

2. The Annual Staff Orientation Programme for the faculty members of Degree and Postgraduate sections
for the academic year 2013-2014 was held under the aegis of Internal Quality Assurance Cell on 6-7th June
2013 on the topic “Faculty Professional Enrichment Programme”. All the officials of the College and
faculty participated in the Orientation Programme. On the first day, the Resource Person Mr.G.C.Pande,
General Manager & Principal, State Bank Institute for Rural Development (SBIRD), Hyderabad, gave a
talk on “Innovation in Curriculum Design & Development”. The talk was followed by a workshop on
Curriculum Design & Development and Group Presentations
On the 2nd day, the Resource Person Mr.A.Vithal Rao, Controller of Exams, P.B. Siddhartha College of
Arts & Science, Vijayawada, gave a seminar on “Innovations and Reforms in Examination System in
Autonomous Colleges”. And the seminar was followed by a workshop on Scientific Designing of Question
Papers and Group Presentation, followed by valedictory session.

3. An Orientation Session on Project Work has been conducted for the newly recruited faculty members on
15th June 2013. Thirty faculty members attended the session.

4. Orientation Programme for the First Year Degree students was held on 24th June 2013. The forenoon
session was introductory session and the afternoon session was allotted for Departmental Orientation.

61

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.

5. Facial Painting: The Department of Visual Communication organized a Facial Painting Competition on
the theme Anti-Alcoholism entitled All Ka Hell – Say No To Alcohol, Yes To Life on 5th July 2013 as a
Campaign Strategy to create awareness about the ill effects of alcoholism. About 250 students including
girls from various Colleges of the city enthusiastically participated in the competition, portraying hazardous
impacts of alcoholism. Besides the officials of the College, faculty of the Department, popular TV artist
Atluri Hemanth and Rev Sr.Alberta, Correspondent, Maris Stella College, Vijayawada, were present at the
event. Sr.Alberta exhorted the students to uphold the spirit of service to the society.

6. Blood Grouping: The Indian Red Cross Society in association with our College NSS units conducted
Blood Grouping for our First Year Degree Students on 10.07.2013 in our College Seminar Hall. About 900
students underwent the blood grouping exercise.

7. Inauguration of Departmental Associations: The Departmental Associations for the year 2013-2014
were inaugurated by Mr.S.Khader Rahman, IRS, Additional Commissioner, Customs, Central Excise &
Service Tax, an alumnus, at Fr.Devaiah Auditorium on 16th July 2013. The Departmental Associations
encourage the students to participate in various co-curricular and extra-curricular activities and provide a
platform for participation, to learn the skills of life and to realize and enhance one’s innate potential. Each
Departmental Association is represented by a Chairman, Secretary and a Joint Secretary and ably guided
by a Staff Member. Dr.N.A.Francis Xavier, Dean of Student Activities, introduced the Student Council for
the year 2013-2014 and Office Bearers of the various Associations. The Inaugural of the Departmental
Associations was followed by a performance of Telugu Folk Art Forms viz. Dappulu and Kolatam by
renowned artists.

8. Environmental Week: The Departments of Botany and Microbiology observed Environmental Week from
18th to 22nd July 2013 to create awareness among the students on the need for protection of environment,
need to conserve endemic and endangered plants and reduce pollution by using modern technologies. As
part of the Environmental Week, the Departments organized various competitions from 18th to 22nd July
2013 at College level with participants from different Departments.
Essay Writing Competitions - 18th July: Essay Writing Competition was conducted on the topic “Earth
for Tomorrow”. 100 students participated in this event. Rev Fr.P.Anil Kumar, SJ, Vice Principal (UG) and
Mrs.Glory, Dept. of Microbiology, acted as the judges. The first prize was won by Mr.Arockia Raj (NB
04), while the VVN Ajay (DZ 19) and D.Gayatri (AZ 27) won the 2nd and 3rd prizes respectively.
Drawing Competition on 19th July: Drawing Competition was conducted on the topic “Save Nature” in
which 50 students participated. Rev Fr.P Balashowry, Vice Principal (Inter) and Mr.K.Balachandra, H.o.D.
Microbiology, acted as judges. The first prize was won by Ms.K Priyanka (NZ 23), while Alex Raja Reddy
(AFC 19) and Neethu Prakash (ABBA 11) won the 2nd and 3rd prizes respectively.
Slogan Writing Competitions on 20th July: Slogan Writing Competition was conducted on the topic
“Need for Protection of Environment” in which 200 students participated. Dr.T.Rose Mary and Mr.P.Srinivasa

62

Rao, Dept. of Botany, acted as the Judges. The first prize was won by N Sridhar (DGH 03), while Sri
Sarasija (AP 48) and Tony Yesudas (DB 02) won the 2nd and 3rd prizes respectively.
One-day Seminar on Ecological Consequences for Sustainable Development on 22nd July: The
Departments organized a one day Seminar on the topic “Ecological Consequences for Sustainable
Development” with Dr.P.Brahmaji Rao, Associate Professor, Dept. of Environmental Sciences, Acharya
Nagarjuna University, as the Resource Person. He emphasized the importance of preservation of germ
plasm, maintaining gene banks for future generations and bio-remediation process for reducing pollution.
Mendel’s Day: The observance of Environmental Week concluded coinciding with the observing of the
Mendel’s Day on 22nd July. Dr.Mrs.N.Vidya Khanna, Director, Janasikshana Sansthan, Vijayawada, the
Chief Guest, in her message, emphasized the importance of Youth in the Conservation Aspects and motivated
the students to make use of the facilities being provided by the government for the environmental protection.
All the officials of the College, faculty and students of Biological Sciences were present at the events.

9. Commemoration of the 42nd Death Anniversary of Gurram Joshua: The Department of Telugu
commemorated the 42nd Death Anniversary of Navayuga Kavichakravarthi Gurram Joshua on 24.07.2013.
The occasion was marked by the Department releasing a book entitled “Vachana Gabbilam” written by
Late Chavvaka Ramakrishna. Faculty of the Department and students of AET, NET, DET, AMAS & NMAS
sections participated in this programme.

10. Blood Donation Camp: The Indian Red Cross Society Blood Bank under the aegis of our College NSS
Units conducted a Blood Donation Camp on 25.07.2013. The Blood Bank takes care of the needs of
deserving people. A total number of 187 students donated blood on this occasion. Smt.Sunitha, IAS,
Commissioner of Collegiate Education, AP, Hyderabad, who is on an official visit to the College, visited
the Camp and appreciated the students for donating blood. Sri Illa Ravi, General Secretary, IRCS,
Dr.A.Madan Mohan, were present at the Camp, besides the officials of the College and NSS Units.

11. Mobilography: The PG Department of Visual Communication organized the annual Mobile Photography
Competition “Mobilography” on 29th July 2013 to bring out the hidden talents of the students. About 300
students of both the UG and PG Sections enthusiastically participated in the competition and proved that
they are capable of putting mobile phones to good use to hone their creative skills and submitted photographs
taken on their mobile phones on given topics viz. Natural Beauty, Traffic Rules, Myths, Culture, Technology,
Disasters and Social Problems. Of the entries received from the participants, the Department selected 90
entries and displayed them as an exhibition which attracted about 2500 student-visitors. Rev Fr.S.Raju, SJ,
Correspondent and Rev Fr.Rex Angelo, SJ, Vice Principal (PG) were present at the inaugural. The event
was organized under the supervision of Mr.T.Rajkumar and Mr.P.John, faculty of the Department. The
first prize was won jointly by V Stepehn Raj and Prem Chand of first year VisCom course, while the 2nd and
3rd prizes were bagged by K.Kumar Teja Reddy (II M.Sc.) and Rakesh of B.Sc.Visual Communication.

12. Youth Sensitization Programme on Environmental Awareness: YOU-SEE
The Department of Botany organized a Youth Sensitization Programme on Environmental Awareness-
YOU-SEE, College-School programme, at St.Mary’s English Medium High School, Ravipadu, Guntur
Dist. on 28th November 2013. As part of this programme, the Department organized staff orientation

63

programme, career guidance and environmental awareness programme for the students. Dr.B.Siva Kumari,
H.o.D. Botany and Dr.T.Sri Kumar, Dept. of Physics, delivered talks on the Role of Teachers in the Present
Day Society and their Responsibility towards the Community Development.
Dr.B.Siva Kumari delivered a talk on the need for environmental awareness and Dr.T.Srikumar gave a talk
on career guidance for X Class students.

13. Free Eye Check-up Camp: The Postgraduate Section conducted a free Eye Check-up Camp on 2nd October
2013 for its students. Vason Eye Care, Vijayawada, facilitated the Camp.

14. World Aids Day: To mark the World AIDS Day, the NSS Volunteers took out a Rally in collaboration with
the AIDS Control Board, Krishna District, from Old Government Hospital to Railway Institute, S.N.Puram,
on 1st December 2013. About 150 volunteers, carrying placards and raising slogans to create awareness
among the general public, took part in the Rally led by the Programme Officers of NSS.

15. All Ka Hell - A Campaign against Alcoholism:
The Department of Visual Communication conducted a Social Campaign entitled ‘All Ka Hell- Say No to
Alcohol Yes to Life’ from July to December, 2013 in order to create awareness about the ill-effects of
alcoholism among the general public of Vijayawada city, As part of the Campaign, the students organized
various awareness events viz. Promotional Logo, Flash Mob, Signature Campaign, Street Plays and Marathon
that successfully reached out to 10,000 odd people with its social message. The Campaign began on July 5,
2013 with Facial Painting Competition to highlight the hazardous effects of alcoholism. Students from
local Colleges portrayed the horrible sights of alcoholism. Rev.Fr.Dr.G.A.P.Kishore, S.J. Principal, underlined
the importance of the Campaign on anti-alcoholism. Rev.Sr.Alberta, Correspondent, Maris Stella College,
encouraged the students to uphold the spirit to serve the society. On 4th December 2013, the Department
organized a Flash Mob on the campus in which a good number of students made an extempore dance
performance, portraying the unity of students to address the issue. The performance motivated other
departmental students to fight against this social menace.
Rev.Fr.Dr.Rex Angelo, Vice-Principal (P.G.), inaugurated the Campaign Logo and lauded the Department
as well the students for the innovative initiatives being undertaken to create awareness about the ill-effects
of alcoholism among the people in the city.
Rev. Fr. S. Raju, Correspondent, launched the Signature Campaign by affixing his signature. He voiced
concern over rampant alcoholism which is gripping the contemporary younger generations.
Rev.Fr.Dr.G.A.P.Kishore, SJ, Principal, endorsed the Signature Campaign by affixing his signature.
Students also staged a Street Play, scripted and directed by themselves, that captured the general public’s
attention in the thoroughfares of the city.
In a first of its kind, the students of Visual Communication Department, along with their other departmental
counterparts, took part in the Marathon which started from Indira Gandhi Municipal Corporation to Andhra
Loyola College. On its way, the general public also joined the students and raised slogans against alcoholism.

16. Women’s Cell Activities: The Women’s Cell in Collaboration with Vasavya Mahila Mandali, Vijayawada,
conducted a Signature Campaign on 33% Women Reservation on 12th October 2013. It also organized, in
collaboration with the All India Democratic Women Association (AIDWA), a Guest Lecture on the topic

64

“Atrocities against Women” delivered by Ms.K.Swarupa Rani, General Secretary, AIDWA, on 7th December
2013.

17. Science Exhibition: The PG Departments of Physics. Chemistry, Biotechnology and Visual Communication
organized Science Exhibition on 4th November 2013. Rev.Fr.A.Theckmury, Advisor, Alumni Association,
ALC, and Rev.Fr.Dr.Rex Angelo, Vice-Principal (PG) inaugurated the Science Exhibition. All the first
year students of M.Sc., Physics, Chemistry, Biotechnology and Visual Communication Courses actively
took part in the Exhibition and displayed and demonstrated the various devices related to their respective
subject concepts. Faculty members of Physics, Chemistry and Biotechnology Departments conducted
innovative experiments related to their subjects to inspire the young minds towards science and technology.
Faculty of the Visual Communication Department created awareness among the visiting students about the
camera, photography, editing, mixing, recording, online editing on switcher and production process steps.
Around 200 students from various Municipal High Schools in and around Vijayawada city visited the
Science Exhibition.

18. Bhavana: The Postgraduate Section’s Cultural Festival “Bhavana 2014-Cultures for Unity” was held on
4-5h February 2014. Sri K Pattabhiramaiah, Director, Kamineni Clinic, Vijayawada, inaugurated the two-
day festival. He appreciated the College Management for organizing various cultural programmes and for
encouraging students’ participation in extra curricular activities. Dr.P.V.Ramana Murthy, Chairman and
M.D. Andhra Hospitals, Vijayawada, also participated in the inaugural. About 500 students from various
Departments participated in the festival. As part of Bhavana, competitions in various events were conducted
including Fashion Show, Mehendi, Spot painting, Icing the Cake, Fruit and Vegetable Carving, Solo Vocal,
Group Dance, Mime, Mismatch, Skit, Rangoli, Mr.Loyola and Ms.Loyola. Mrs.Mary Manjula of MCA
Department was the Chief Coordinator of the event. Dr.G.V.Mohan Prasad, M.D. Dolphin Diagnostics,
Vijayawada, was the Chief Guest for the valedictory session. The MBA Department bagged the overall
championship while the Department of M.Sc., stood the Runners Up. Later, the prize winners in the
various competitions were presented with prizes. Rev Fr.D.Ravi Sekhar, SJ, Rector, Rev Fr.S.Raju, SJ,
Correspondent, Rev Fr.G.A.P.Kishore, SJ, Principal and Rev Fr.Dr.A.Rex Angelo, Vice Principal (PG) and
faculty members of the PG Section were present at the inaugural and valedictory sessions.

19. Manus 2K14: The Department of BBA organized “Manus 2K14: Language of Talents” a State Level
Management Fest on 7th February 2014. Prof.P.Rajasekhar, Registrar, Acharya Nagarjuna University, an
illustrious alumnus, inaugurated the Fest. About 200 students from different Colleges across the state
participated in various events viz Business Quiz, Young Manager, Product Launch, Role Play, Paper
Presentation, Treasure Hunt and Dance, conducted as part of the Fest. The overall championship was
bagged by Maris Stella College, Vijayawada. Mr.A.Sai Kamal, M.D. Mexican Fried Chicken, was the
Chief Guest for the valedictory session of the Fest. Mrs.D.Uma Kumari, H.o.D. Dept. of BBA was the
Chief Coordinator of the Fest, while Mr.Mahesh V.Pail was the Student Coordinator.

Industrial Tours/Educational Tours/Field Trips:
1. The UG Department of Visual Communication organized an Industrial Visit to the All India Radio (AIR)

on 24th July 2013. Mr.C.Mahesh, Programme Executive, AIR, acquainted the students with the transmission

65

and other set ups like Krishnaveni, Vividh Bharati, recording places and live programmes as well as other
functions pertinent to the AIR.

2. The Department of MBA organized an Industrial Visit for its students to ‘Coco-Cola Beverages Ltd.’
Atmakur, Guntur, on 29th July 2013.

3. The Department of Botany organized a Field Trip for the final year Botany students led by Dr.B.Siva
Kumari, Dr.J.C.S.Rao and Mr.P.Srinivasa Rao, faculty, to Dr.YSR Horticultural University, Venkataramanna
Gudem (Tadepalligudem), W.G.Dist. on 3rd December 2013. The trip exposed the students to the applied
aspects of Botany and also research activities conducted by the University scientists.

4. The PG Department of Chemistry organized an Industrial Tour to various Chemical Laboratories at
Kondapally, Vijayawada, on 14th December 2013.

5. The Department of Electronics organized an Industrial Visit for the I year B.Sc. Electronics Technology
students to “Efftronics Pvt. Ltd”, Vijayawada, on 21st December 2013. During this visit, the students got
exposure to PCB assembling, trouble shooting and project development of LED display modules.

6. The Department of Electronics organized an Educational Visit for the final year B.Sc., Electronics students
to “BSNL Fiber Optic Mux Station”. Vijayawada, on 8th January 2014. In this visit, the students got
exposure to transmission of different telephone signal routing (STD & ISD), multiplexing of different
channels, ATM, Online Transactions, Broadband signal routing through MSC (Mobile Switching Center)and
full picture about SRM (South Region MUX) Station.

7. Students of PG Visual Communication Department went on a Field Trip to All India Radio, Vijayawada,
on 6th January 2014 and learnt about the functioning of the Radio Station as well as the aspects of
infrastructure, studios, recordings, and editing to get more awareness on media and working strategies.

8. The PG Dept. of Visual Communication organized an Educational Photography Tour for its students to
Visakapatnam, Borra Caves and Araku Valley from 16th to 19th January 2014. The students practiced
photography from different perspectives to improve their understanding and visualization.

NCC:
Air Wing
Squadron Leader K.V.Vijaya Babu attended the Annual Training Camp-IV at Nuzvid from 16th to 25th November
2013. He discharged the duties of the Deputy Camp Commandant.

Achievements
Cdt.V.Raj Kumar (NML 15) and Cdt. S.V.Durga Rao (NML 29) have been selected for the Republic Camp-2014
at New Delhi and participated in the prestigious Rajpath March.

Camps Attended
1. Air Attachment Camp from 18th to 30th July 2013 at Dundigal.
2. VSC-Inter Group Competitions Camp from 8th to 17th Sept. 2013 at Warangal
3. VSC Training and Launching Camps from 30th September to 19th October 2013 at Warangal.

66

4. Air Attachment Camp from 18th to 30th October 2013 at Dundigal.
5. All India Vayu Sainik Camp from 20th to 31st October 2013 at Bengaluru.
6. Annual Training Camp -IV from 16th to 25th November 2013 at Nuzvid.
7. National Integration Camp from 06th to 18th January 2014 at Tirupati.

Social Service Activities
Our Air Wing cadets under the leadership of Cadet Senior Under Officer K.Anand Rajesh (AEH 08) presented
25 kgs of rice to the inmates of Vijaya Mary Blind School, Gunadala, on 20th December 2013. The ANO and the
cadets contributed Rs. 2000/- towards Uttarakhand Relief Fund.

Army Wing
Capt.Dr.R Ravindra Bhas, ANO, attended a meeting of the ANOs of Krishna, East and Godavari Districts held
from 21.06.2013 to 23.06.2013 at Nuzvid IIIT College.
Achievements
1. Cadet Senior Under Officer D.Nagamalleswara Rao (DEH 11) won the Silver Medal in the “Advanced

Riffle Shooting Competition” at the “All India Thal Sainik” camp competitions held at Delhi Cantonment
from 27.09.2013 to 08.10.2013. A total of 850 cadets from Seventeen Directorates from all over India took
part in the competitions.

2. Cadet Senior Under Officer D.Nagamalleswara Rao participated in the “Inter Group Competition” of Thal
Sainik Camp at the Directorate level in Secunderabad from 19.07.2013 to 28.07.2013.

3. Cadet Senior Under Officer D.Nagamalleswara Rao participated in the G.V.Moulankar Shooting Competition
from 17.05.2013 to 27.05.2013 at Bolaram, Secunderabad.

Camps Attended:
1. Firing Capsel Camp from 31.05.2013 to 02.06.2013 at Nuzvid.

2. CATC-I from 17.06.2013 to 26.06.2013 at Nuzvid.

3. CATC-II 27.06.2013 to 06.07.2013 at Amalapuram.

4. CATC-III 09.07.2013 to 18.07.2013 at Samarlakota.

5. Inter Group Competition (T.S.C) I.D.S. from 19.7.2013 to 28.7.2013 at Secunderabad.

6. CATC-V from 17.08.2013 to 26.08.2013 conducted by the 9(A) Bn. NCC, Karimnagar, at Karimnagar

7. CATC-VI from 06.09.2013 to 15.09.2013 conducted by the 12 (A) Bn. NCC, Nizamabad, at Nagaram,
Nizamabad.

8. Annual Training Camp (Launching for the Thal Sainik Camp)-VII from 16.9.2013 to 26.9.2013 conducted
by the 12 (A) Bn. NCC, Nizamabad, at Ngaram.

67

9. All India Thal Sainik Camp (Boys) 2013 from 27.09.2013 to 08.10.2013 at DG NCC Camp Area, Delhi
Cantonment,

10. Annual Training Camp-II from 31.07.2103 to 09.08.2013 at Nuzvid.

11. CATC -VI from 02.01.2014 to 12.01.2014 at Nuzvid.

12. Special National Integration Camp-II from 1.1.2014 to 19.1.2014 at Tirupati.

13. Annual Training Camp-V Inter-unit Competition (Group RDC) Selection from 17.10.2013 to 26.10.2013
Camp at Secunderabad.

14. CATC-VII from 27.10.2013 to 05.11.2013 conducted by 1(A) EME Secunderabad.

15. Inter Group Competition (Pre-RDC) Annual Training Camp-VIII from 06.11.2013 to 15.11.2013 at
Secunderabad.

16. Local Republic Day Camp from 19.01.2014 to 29.01.2014 at Secunderabad.

17. Moulankar Thal Sainik Camp Training from 01.05.2013 to 25.05.2013 at SRR & CVR Govt College,
Vijayawada,

Social Service Activites:

The social service activities undertaken by our Army Wing cadets include:
Blood donation by 37 cadets during the CATC-I and CATC-VI camps held from 17.06.2013 to 26.06.2013 and
02.01.2014 to 12.01.2014 respectively to the Red Cross Society, Nuzvid; helping the pilgrims during Dasara
Mahotsav from 13.10.2013 to 21.10.2013 (15 cadets); assisting the local police in traffic control from 15.10.2013
to 20.10.2013 (10 cadets) and during Bhavani Deeksha Viramana from 23.12.2013 to 27.12.2013 (forty cadets).

Other Activites: Other activities undertaken by Army Wing cadets include:
1. Participation in Anti-Child Labour Day Rally taken out in the City on 12.06.2013, organized by 17(A) Bn.

NCC, Vijayawada. (15 cadets)
2. Participation in the Anti-Drugs Day Rally taken out in the City on 10.06.2013, organized by Army Wing,

Andhra Loyola College. (30 cadets)
3. Planting of 150 saplings on the college campus for environment protection from 10.12.2013 to 17.12.2013.

(65 cadets)
4. Participation in the Independence Day Parade on the College Campus on 15.08.2013 and in the Special

Parade held at Police Parade Grounds, Vijayawada, on 28.11.2013 on the occasion of NCC Day celebrations.

68

Naval Wing
Lt Cdr.M.Arokiasamy, ANO, attended a Refresher Training Programme conducted for Associate NCC Officers
at INS Eksila, Vizag, during 1st to 21st August 2013, organized by the Ministry of Defense, Govt. of India. He was
adjudged the Best Performer in the Parade and he stood first in the event Cross Country. He got promoted to the
next highest rank Lieutenant Commander.

Camps attended:
1. Ship Attachment Camp from 8th to 19th June at Kochi, Kerala.
2. Inter Group Competitions Camp (IGC) from 2nd to 13th Sept. 2013 at Vizag.
3. Combined Annual Training Camp (CATC) X from 23rd October to 1st November 2013 at Samlkot.
4. Prestigious Sea Training Camp for Naval Wing Cadets, attached to INS, Jalashwab (Landing Platform

Dock) from 20th to 31st December 2013 at Eastern Naval Command, Vizag.
5. CATC X from 3rd to 12th January 2014 at Nuzvid.

Achievements:
1. Youth Exchange Programme (YEP): Cdt D.Anvesh Nanda (AEM 17) has been selected for the prestigious

Youth Exchange Programme (YEP) for the year 2014-2015, which is considered to be the highest achievement
in NCC. He is the only Naval Cadet selected from the entire Andhra Pradesh state.

2. Republic Day Parade Camp: Cdt.D.Anvesh Nanda (AEM 17) and Cdt.Y.Dhanya attended the prestigious
Republic-Day Camp on 26th January 2014 at New Delhi and the Prime Minister Rally at New Delhi on 28th

January 2014 and Cdt.D.Anvesh Nanda was adjudged as the Best Cadet of Andhra Pradesh Naval Contingent.
3. Senior Cadet Captain S.P. Raju (NML 10) was selected as the Senior among all the cadets of 8 (AP) Naval

unit, Vijayawada.
4. In the IGC Camp competitions held at Vizag from 2nd to 13th Sept. 2013,
i. Our cadets secured the First Position in Drill.
ii. SCC S.P. Raju (NML 10) and PO Cdt O.Hari Krishna (NCP 53) secured the First Position in Semaphore;

Second position in Line Area Completion including Tent Pitching; Service Subject; Health and Hygiene
and Semaphore. They also secured the overall Second Position.

iii. SCC S.P.Raju (NML 10) was adjudged as the Best Cadet for two successive years. It was the first time that
a Cadet secured so many credits in different competitions at the IGC level, according to the ANO.

Social Service Activities:
World Anti Child Labor Day: As part of Social Awareness and Community Development activity, our cadets
participated in the World Anti Child Labor Day Rally on 12th June 2013.

International Literacy Day: 50 cadets participated in the International Literacy Day Rally conducted by 8(A)
Naval, NCC, on 10th September 2013 with a specific focus on ‘Literacy for the 21st century’.

69

World Pollution Prevention Day: 20 cadets attended the World Pollution Prevention Day Awareness Program
and participated in the Awareness Rally conducted by V.R.Siddhartha College of Engineering, Kanuru, on 2nd

December 2013.

Flag Day: Marking the Flag Day Celebrations on 6th December 2013, our Cadets attended a program conducted
by Zilla Sainik Welfare Officer, Krishna district, Vijayawada, at IGMS Complex and collected funds for the
welfare of the Armed Forces.

National Road Safety Week: Our Cadets participated in “Walkathon” from Indira Gandhi Municipal Stadium
circle to Benz Circle, organized by the Department of Transport, Krishna District, on 25th January 2014, to mark
the 25th National Road Safety Week and the National Voters’ Day.

3 (A) Remount &Veterinary Regt.:
Lt.Dr.N.Suresh Babu, ANO, participated in the Anti-Tobacco Rally organized by the R&V Unit at Gannavaram,
on 7th June 2013.

Achievements:
In the Inter Group Competitions conducted from 17.10.2013 to 26.10.2013 by the A.P. NCC Directorate for
selection of Cadets for the Republic Day Camp, at Bison Training Ground, Secunderabad, our Cadets won the
Overall Second Position as well as the following positions in the individual events:
1. Cdt.K. Preran (TM.36) won the Gold Medal at Inter Group Competitions in the event Flag Area Briefing in

the Pre-RDC camp.
2. Cdt. Rashi Shyam Sukha (TMC.68) won the Silver Medal at Inter Group Competitions for Flag area

Briefing in the Pre-RDC camp.
Event Place Winning Cadets
NIAP I place Cdt. Rashi Shyam Sukha, TMC.68

Cdt. Tejas Shyam Sukha, NOC.1
Cdt. K. Preran, TM.36

Briefing (Flag Area) I place Cdt. K. Preran, TM.36
Cdt. Rashi Shyam Sukha, TMC.68

Group Song II place Cdt. Rashi Shyam Sukha, TMC.68
Cdt. Tejas Shyam Sukha, NOC.1
Cdt. K. Preran, TM.36

Group Dance II place Cdt. Rashi Shyam Sukha, TMC.68
Cdt. Tejas Shyam Sukha, NOC.1
Cdt. T.LS. Priya, TA.32

Ballet II place Cdt. Rashi Shyam Sukha, TMC.68
Cdt. K. Preran, TM.36

70

Cdt. T.LS. Priya, TA.32
SD Drill II place Cdt. Tejas Shyam Sukha, NOC.1

Cdt. K. Preran, TM.36
SW Drill II place Cdt. Tejas Shyam Sukha, NOC.1

Cdt. T.LS. Priya, TA.32

I. Camps Attended:
1. Combined Annual Training Camp (CATC.I) from 17.6.2013 to 26.6.2013 at Nuzvid.
2. Annual Training Camp (ATC-V- IGC Group Camp for Republic Day Camp Selection) from 17.10.2013 to

26.10.2013 at Secunderabad.
3. Annual Training Camp (CATC-VII - Group RDC Team) from 27.10.2013 to 05.11.2013 at Secunderabad.

4. CATC XI from 27.10.2013 to 5.11.2013 at Nuzvid.
5. Annual Training Camp (CATC-VIII. Pre RDC IGC) from 06.10.2013 to 15.11.2013 at Secunderabad.

6. CATC XIV from 11.12.2013 to 20.12.2013 at Nuzvid.

II. Republic Day Camp:
Rashi Shyam Sukha (TMC.68) and K.Preran (TM.36) have attended the prestigious Republic Day Camp conducted
from 28.12.2013 to 04.02.2014 to represent the Cultural and Drill contingent.

All the Cadets of Four Wings of NCC participated in the Walkathon from IGM Stadium to Benz Circle on 25th

January 2014 to mark the observance of 25th National Road Safety Week and the National Voters Day, conducted
by the Transport Department, Govt. of Andhra Pradesh.
National Service Scheme (NSS)
Andhra Loyola College has three NSS units led by Programme Officers - Dr.D.Kruparao, Unit-I, Mr. B Johnson,
Unit-II and Ms.N.Nirmala Mary, Unit III.
Regular annual activities from July 2013 to January 2014 as well as special camps have been conducted under
their leadership. Our NSS volunteers took part in AIDS Awareness Rally (01.12.2013) on the occasion of World
AIDS Day from Govt. Hospital to Benz Circle, distribution of pamphlets on Human Rights Day (10.12.2013),
planted 100 fruit and shady saplings. Our volunteers also observed The world Day against Child Labour
(12.06.2013); The World Population Day (11.07.2013); NSS Day (24.09.2013); World Child Rights Day
(20.11.2013).

Volunteers’ Achievements:
K.Nagalakshmi (NP-50) participated in the Pre-Republic Day Camp conducted from 06.11.2013 to 15.11.2013
at Gandhinagar, Gujarat.

Pre Republic Day Camp Selections: Pre Republic Day Camp selections were conducted on our Campus for 10
Colleges in the Vijayawada city on 27.09.2013.

71

Blood Grouping: The Indian Red Cross Society in association with our College NSS units conducted Blood
Grouping for our First Year Degree Students on 10.07.2013 in our College Seminar Hall. About 900 students
underwent the blood grouping exercise.

Blood Donation Camp: The Indian Red Cross Society Blood Bank under the aegis of our College NSS Units,
conducted a Blood Donation Camp on 25.07.2013. The Blood Bank takes care of the needs of deserving people
in this regard. A total number of 187 students donated blood on this occasion. Smt.K.Sunitha, IAS, Commissioner
of Collegiate Education, AP, Hyderabad, who is on an official visit to the College, visited the Camp and appreciated
the students for donating blood. Sri Illa Ravi, General Secretary, IRCS, Dr.A.Madan Mohan, were present at the
Camp, besides the officials of the College and NSS Units.

Annual Special Camp: NSS Unit III conducted a week-long Special Camp from 09.12.2013 to 15.12.2013 at
Uppuluru in Kankipadu Mandal, Krishna District. Fifty NSS student volunteers, led by Programme Officer,
Ms.N.Nirmala Mary, took part in the camp. Mr.N.Satish Babu, Sarpanch of Uppuluru Panchayat, who inaugurated
the camp on 09.12.2013, urged the students to keep up their spirit of social work.
Later, the volunteers set out on a series of social service activities in the village including a Survey and Socialization
Programme; Painting the Door Numbers for the houses; Conduct of Health Education-cum-Medical Camp with
the help of a doctor for identification of diseases and distribution of medicines; Cleaning of the Drainage Canals
and Water Tanks through Sramadanam; Identification of Non-Pension-Holders and submission of their details to
the Panchayat authorities for grant of pension under various schemes and Identification of the school drop-outs
and motivating their parents to send their children to school again.
Prof. Vinay Kumar, NSS Programme Coordinator, Krishna University, visited the Special Camp on 14.12.2013
and addressed the students on how the services rendered by the volunteers benefit the targeted group of people.
Ms.N.Nirmala Mary, Programme Officer, listed the services being rendered in the Special Camp.
On the concluding day, i.e. 15.12.2013, the volunteers undertook a plantation programme with each volunteer
planting two saplings on both sides of the village roads. Later, at the valedictory ceremony, Fr.Praveen, Parish
Priest of the RCM Church, Uppuluru, lauded the students for the wonderful work they had done during the
Special Camp in helping the needy and congratulated the College on its mission of rural transformation. Fr
Dr.G.A.P. Kishore, SJ, Principal, ALC, congratulated the students as well as the Programme Officer on successfully
conducting the Special Camp with both impact and appreciation from the villagers.

Annual Special Camp: N.S.S. Units I & II conducted a Special Camp from 23rd January to 29th January 2014 in
the slums of Krishna Lanka and Ramalingeswara Nagar areas of Vijayawada. Fr.Dr.G.A.P.Kishore, SJ, Principal,
ALC, inaugurated the Special Camp attended by about 100 volunteers. The volunteers participated in Sramadan,
Clean and Green activities, awareness campaign including distribution of pamphlets among the residents of the
areas about AIDS, Child Labour, Environment and proper identification of DWCRA groups. The special camp
was led by Dr.D.Krupa Rao and Mr.B.Johnson, the Programme Officers and facilitated by former local Corporator
Sri U.Bahadur. The Special Camp concluded with a Valedictory session on 29th January 2014 at which Fr.Dr.Rex

72

Angelo, SJ, Vice Principal (PG) was the Chief Guest and Dr.C.M.Vinay Kumar, NSS Programme Coordinator,
Krishna University and Sri K.Koteswara Rao, Asst. Medical Officer, Vijayawada Muncipal Corporation were
also present.

Blood Donation Camp: The Good Samaritan Blood Bank, Eluru, in association with our College NSS unit III
conducted a Blood Donation Camp on 25th January 2014. One hundred volunteers donated blood to be used for
the benefit of cancer patients of Good Samaritan Cancer and General Hospital, Eluru.
The volunteers of Unit III also rendered their services during important campus events viz. Feast of St.Ignatius
of Loyola, College Foundation Day and Semi Christmas Celebrations.
The Prime Minister’s Youth Policy 2014 was launched on 21st February 2014 at Gogineni Hostel Auditorium,
Andhra Loyola College, by Sri J.Murali, IAS, Joint Collector, Krishna District. In this connection, our NSS
units in collaboration with the Krishna District Nehru Yuva Kendra took out a Rally from Gogineni Hostel to
Dr.Ramesh Cardiac Centre, Viajaywada. Sri A Siva Kumar, Coordinator, Krishna District Nehru Yuva Kendra
and Fr.Dr.G.A.P.Kishore, SJ, Principal, ALC, were present at the function in which about 500 NSS Volunteers
including 200 volunteers from various Colleges in the City participated.

National Green Corps (N.G.C.): N.G.C. Activities for the year 2013-2014 were inaugurated on 16th July 2013
by observing Environmental Week from 16th to 22nd of July. As part of the Environmental Week aimed at bringing
awareness among the students about the present crisis that the planet Earth is going through, the NGC conducted
a number of events and Inter-Departmental Competitions. The NGC conducted Essay Writing Competition on
the topic “Earth for Tomorrow” on 18th July; Drawing Competition on the topic “Save the Nature” on 19th

July; “Slogan Writing” competition on 20th July. Among the hundreds of participants in the competitions, the
Best Three in each Competition as selected by the Judges were presented with the prizes on the concluding day
of the Environmental Week i.e. 22nd July 2013. Dr.N.Vidya Khana, Director, Jana Sikshana Samstan, Vijayawada,
was the Chief Guest and Dr.P.Bramhaji Rao, Associate Professor, Acharya Nagarjuna University, was the Guest
Speaker. The events were conducted under the guidance of Mr. P. Srinivasa Rao, NGC Coordinator and members
of the NGC.

Prize Winners:
Essay Writing Competitions: The first prize was won by Mr.Arockia Raj (NB 04), while the VVN Ajay (DZ
19) and D.Gayatri (AZ 27) won the 2nd and 3rd prizes respectively.
Drawing Competition: The first prize was won by Ms.K Priyanka (NZ 23), while Alex Raja Reddy (AFC 19)
and Neethu Prakash (ABBA 11) won the 2nd and 3rd prizes respectively.
Slogan Writing: The first prize was won by N Sridhar (DGH 03), while Sri Sarasija (AP 48) and Tony Yesudas
(DB 02) won the 2nd and 3rd prizes respectively.

Students’ Achievements:

The students of Andhra Loyola College won the Overall Championship at the State Level Inter-collegiate Youth
Festival ‘Fiesta of Youth Kala Galam’ held at Nobel College, Machilipatnam, on 22-23rd November 2013.

73

Sterline Thomas (DOC 07), Sanjeev Deepak (DO 82) N.Venkatesh (NBBA 15) and Mahesh Reddy (NGH 15)
represented Krishna University in the South Zone Inter University Cultural Competitions at Bangalore held
from 20th to 23rd December 2013.

Department of English
1. M.B Prem Kumar (DGH 4) won the First Prize in Painting at Fiesta Youth competition, conducted by

Noble College (Autonomous), Machilipatnam, in the year 2013-2014.

2. B.Denis Kumar (DGH 7) won the First Prize in Collage at Fiesta Youth competition, conducted by Noble
College (Autonomous), Machilipatnam, in the year 2013-2014.

3. Mahesh Reddy (NGH 15) won the First Prize in Quiz in the Krishna University Inter-Collegiate Youth
Festival-Krishna Tarang-2013, held from 7th to 9th December 2013, at KBN College, Vijayawada.

4. Rajeev Ranjan (DEH 05), B.Denis Kumar (DGH 7) & G.Dev Vijaiji (DGH 2) stood as runners in the event
Installation in the Krishna University Inter-Collegiate Youth Festival-Krishna Tarang-2013, held from 7th

to 9th December 2013, at KBN College, Vijayawada.

Department of Statistics:
5. M.Lalitha Devi (DML 41) won the First Prize in Quiz competitions on “Labour and Employment Statistics”

conducted by National Sample Survey Office, Ministry of Statistics & Programme Implementation, AP
(East) Region, as part of the Celebrations of Statistics Day held at Vijayawada on 29.06.2013.

Department of Physics
6. Mr.M.Kalyan (NP 54) and T Mahesh (NP 55) participated in the Manthan National Competition organized

by Citizens for Accountable Governance held in New Delhi during November 2013 and were awarded
Certificate of Appreciation for their PowerPoint Presentation on “Enhancing Primary Education in India”.
Their contribution towards solving a critical national challenge was highly appreciated.

7. Mr.T.Mahesh (NP 15) got selected for a three year Summer Research Fellowship Program viz. Project
Oriented Chemical Education (POCE) which is held in Jawaharlal Nehru Centre for Advanced Scientific
Research, Bangalore.

8. Mr.M.Kalyan (NP 54), BARC Quiz Contest Winner, got selected for a 15-days summer outreach programme
“Exponent 2013 Expedition Orientation at National Establishments for Nuclear Technology held from 25th

to 27th April 2013 organized in Baba Atomic Research Centre..
Department of Commerce:
9. Nothera (DOC 31) won the First Prize in the event “Fancy Dress” at state level inter-collegiate Youth

Festival ‘Fiesta of Youth Kala Galam’ held at Nobel College, Machilipatnam on 22-23rd November 2013.
10. Sterline Thomas (DOC 07) won the First Prize in “Elocution” at state level inter-collegiate Youth Festival

‘Fiesta of Youth Kala Galam’ held at Nobel College, Machilipatnam on 22-23rd November 2013.
11. Sanjeev Deepak (DO 82) won the First Prize in “Cartooning” and “Poster Making” competition at Krishna

University Inter-Collegiate Youth Festival-Krishna Tarang-2013, held from 7th to 9th December 2013 at
KBN College, Vijayawada.

74

12. Sterline Thomas (DOC 07) won the First Prize in Quiz at Krishna University Inter-Collegiate Youth Festival-
Krishna Tarang-2013, held from 7th to 9th December 2013 at KBN College, Vijayawada.

13. G.Nitesh (DO 02) won the First Prize in Quiz at the Management Meet organized by KBN College,
Vijayawada, on 20th December 2013.

14. Sterline Thomas (DOC 07) won the First Prize in Quiz at “Camfest” organized by V.S Lakshmi Women’s
Degree College, Kakinada, on 4th January, 2014.

15. Nitesh (DO 02) and Nothera (DOC 31) won the First Prize in Business Cross Word at “Camfest” organized
by V.S Lakshmi Women’s Degree College, Kakinada, on 4th January, 2014.

16. M.Ravi Chandra (DO 78) won the Runner-up title in the Quiz and Essay Writing competition organized by
Dhruva College of Management, Hyderabad, on 21st and 22nd December 2013.

17. Rajesh (DO 02) and Wangyal (DO 42) won the Third Prize in Product Launching at “Camfest” organized
by V.S Lakshmi Women’s Degree College, Kakinada, on 4th January, 2014.

18. Nothera (DOC 31) and Wangyal (DO 42) won the Third Prize in Elocution at the Management Meet 2013
organized by KBN College, Vijayawada, on 21st December 2013.

19. D.Wangyal (DO 42) won the Third Place in the Painting Competition organized by Maris Stella College,
Vijayawada, during September/ October 2013.

20. D.Wangyal (DO 42) won the First Prize in the “Ad Making” competition organized by KBN College,
Vijayawada, during September/ October 2013.

Department of B.B.A.
21. Venkatesh (NBBA 15) won the First Prize in Quiz at the Krishna University Inter-collegiate Youth Festival

“Krishna Tarang” organized by Krishna University, Machilipatnam, from 7th to 9th December 2013 at KBN
College, Vijayawada.

22. J.Bhargav (DBBA 09) and M.Bharath (DBBA 25) won the First Prize in Business Quiz at the “Management
Meet 2013” organized by KBN College, Vijayawada, on 21st December, 2013.

23. R.Sushan (NBBA 11) won the First Prize in Elocution at the Management Meet 2013 organized by KBN
College, Vijayawada, on 21st December 2013.

24. V.Mahesh (DBBA 17) won the First Prize in the event Product Launching at the Management Meet 2013
organized by KBN College, Vijayawada, on 21st December 2013.

25. J.Bhargav (DBBA 09), M.Bharath (DBBA 25) and K.Prem Swaroop (DBBA 18) won the First Prize in
Business Quiz at Magnova 2013–a state level Management Fest organized by the Students Association of
Management Studies, organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 28th December
2013.

26. Mahesh (DBBA 17) & R.Sushan (NBBA 11) won the First Prize in the event Product Launching at Magnova
2013 - a state level Management Fest organized by the Students Association of Management Studies,
organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 28th December 2013.

27. R.Sushan (NBBA 11) and Mahesh Pail (DBBA 17) won the First Prize in the event “Avenue” at Magnova
2013–a state level Management Fest organized by the Students Association of Management Studies,
P.B.Siddhartha College of Arts & Science, Vijayawada, on 28th December 2013.

75

28. Y.Ajay (DBBA 21), G.Sree Prasanna (DBBA 32) and Sruthi (DBBA 05) won the First Prize in the event
“Talent Pool” at Magnova 2013–a state level Management Fest organized by the Students Association of
Management Studies, P.B.Siddhartha College of Arts & Science, Vijayawada, on 28th December 2013.

29. K.Prem Swaroop (DBBA 18) and M Bharat (DBBA 25) won the First Prize in Quiz at the Brainstomers’13
organized by Nalanda Degree College, Vijayawada, on 30th December, 2013.

30. J.Bhargav (DBBA 09) won the First Prize in Business Quiz at the Brainstomers’13 organized by Nalanda
Degree College, Vijayawada, on 30th December, 2013.

31. Mahesh (DBBA 17)) won the First Prize in the event Mr.Perfect at the Brainstomers’13 organized by
Nalanda Degree College, Vijayawada, on 30th December, 2013.

32. Mahesh (DBBA 17), Bhavana (DBBA 22), M.Shruti (DBBA 05) won the First Prize in Product Launching
at the Brainstomers’13 organized by Nalanda Degree College, Vijayawada, on 30th December, 2013.

33. M.Bharath (DBBA 25) and K.Prem Swaroop (DBBA 18) won the First Prize in Business Quiz at “Camfest”
organized by V.S Lakshmi Women’s Degree College, Kakinada, on 4th January, 2014.

34. Sushan Rauniyar (NBBA 11) stood as the Runner up in the event Installation at “Krishna Tarang” – Inter-
Collegiate Youth Festival, organized by Krishna University, Machilipatnam, during 7th-9th December 2013
at KBN College, Vijayawada.

35. G.Sree Prasanna (DBBA 32) won the Second Prize in Group Discussion at the Management Fest 2013
organized by the Dept. of Commerce and Business Administration, KBN College, on 21st December 2013.

36. R.Sushan (NBBA 11) won the Second Prize in the paper presentation competition at “Camfest” organized
by V.S. Lakshmi Women’s Degree College, Kakinada, on 4th January 2014.

37. Venkatesh (NBBA 15) and R.Sushan (NBBA 11) won the Third Prize in Debate at the Krishna University
inter-college Youth Festival “Krishna Tarang” organized by Krishna University, Machilipatnam, during
7th-9th December 2013 at KBN College, Vijayawada.

38. Mahesh (DBBA 17) won the Third Prize in Product Launching at “Camfest” organized by V.S Lakshmi
Women’s Degree College, Kakinada, on 4th January, 2014.

Department of Economics
39. Rajeev Ranjan (DEH-05), Punit Ranjan (DEH-04), Alban Easter K. Sangma (DEH-23), N. Rajesh (DEH-

21), Yukesh (DEM-03), Vellangani (NEM-01), Nitya Menon (NGH) won the First Prize in Quiz at the one-
day literary competition organized by National Sample Survey Office (NSSO) at Vijayawada on 29th June
2013. On this occasion, students also presented a paper on “Labour and Employment Statistics”.

Department of M.B.A.
40. R.Santosh (NMBA 2), K.Siva (NMBA 4), S.Dhanunjaya (NMBA 29) won the First Prize in Business Quiz

at “Pinnacle 2013” organized by IIAM College, Vizag, on 19-20th December 2013.
41. K.Siva (NMBA 4), S.Dhanunjaya (NMBA 29) won the First Prize in the event Finance at “Pinnacle 2013”

organized by IIAM College, Vizag, on 19-20th December 2013.
42. K.Divya (AMBA) won the First Prize in the event Solo Dance at Spardha 2014 organized by Hindu College,

Guntur, on 4th January 2014.
43. M.J.Manohar (AMBA 37), Bhagyasree (AMBA 24), Prasanna Lakshmi (AMBA 36), Sirisha Reddy (AMBA

03), P.Rahul (AMBA 01), G.Jagadish.G (AMBA 28), Harshavardhan (AMBA 47), K.Divya (AMBA 27),

76

Sravya (AMBA 06), Ganesh (AMBA 11) won the First Prize in the event Fashion-show at Spardha 2014
organized by Hindu College, Guntur, on 4th January 2014

44. Z.Sravanthi (NMBA 03) won the First Prize in the event ‘Young Manager’ at “Manifest” organized by
Vignan University, Guntur, on 11th January 2014.

45. R.Santosh (NMBA 2), K.Sambasiva Rao (NMBA 4), S.Dhanunjaya (NMBA 29) won the First Prize in
Business Quiz at ‘Manifest’ organized by Vignan University, Guntur, on 11th January 2014.

46. N.Trisainadh (NMBA 55), Naga Lakshmi (NMBA 51), K.Malavika (NMBA 21) won the Second Prize in
the event Stock-Gamers at ‘Manifest’ organized by Vignan University, Guntur, on 11th January 2014.

47. S.G.Daniel (NMBA 01) and team won the Second Prize in the event Group Dance at “Pinnacle 2013”
organized by IIAM College, Vizag, on 19-20th December 2013.

48. R.Santhosh (NMBA 2), K.Sambasiva Rao (NMBA 4), S.Dhanunjaya Rao (NMBA 29) won the Second
Prize in General Quiz at Spardha 2014 organized by Hindu College, Guntur, on 4th January 2014.

49. N.Trisainath (NMBA 55) and P.Naga lakshmi (NMBA 51) won the Second Prize in the event Co-ordinatus
in the event Fashion Show at Magnova 2013–a state level Management Fest organized by the Students
Association of Management Studies, P.B.Sidhartha College of Arts & Science, Vijayawada, on 20th December
2013.

50. Malavika (NMBA 21), Sandhya (NMBA 48), Krishnapriya (NMBA 52), Nagalakshmi (NMBA 51), Harshini
(NMBA 27), Sravya (NMBA 34) won the Second Prize in the event Fashion Show at Magnova 2013–a
state level Management Fest organized by the Students Association of Management Studies, P.B.Sidhartha
College of Arts & Science, Vijayawada, on 20th December 2013.

51. M.J.Manohar (AMBA 37) and N.Trisainath (NMBA 55) who have undertaken a survey on behalf of Indian
Overseas Bank, Vijayawada, have been awarded Appreciation Certificates and a cash award of Rs.1500/-
on 19-20th December 2013.

52. S.G.Daniel (NMBA 01), D.Praveen (NMBA 42), Sohail Khan (NMBA 11), Venkata Ramana (NMBA 20),
G.Anil Kumar (NMBA 24) who have undertaken a survey at ‘Future Group’, Vijayawada, during 20-26th

January 2014 have been awarded Appreciation Certificates.
UG Dept. of Visual Communication
53. Satyakar (DVC-16) won the First Prize in “Spot Photography” at the state level inter-collegiate Youth

Festival ‘Fiesta of Youth Kala Galam’ held at Nobel College, Machilipatnam, on 22-23rd November 2013.
54. Vidhu Raj (ACV-12) won the MMSC FMSCI Indian National Championship 2013 in Bike Racing

Competition held at Chennai. He has already more than 20 championship trophies to his credit in the same
field.

PG Dept. of Visual Communication
55. G.Bhavan (AMVC-02) won the Second Prize in “Spot Photography” at the Krishna University Youth

Festival organized by KBN College, Vijayawada, on 7th December 2013.
56. Ms.PVN Pujitha (NMVC 04) of 2011-13 batch has been selected for the international award of the Student

of Media Education instituted by “Common Wealth Educational Media Center for Asia “(CEMCA)
for the year 2013 at Krishna University. She is to receive a Certificate and a Cash Award of Rs 25,000.

77

57. Stephen Raj (AMVC 7), Ravi Kiran (AMVC 8), Mr.Ranjeeth Gill (AMCV 10) participated in the Student
Level National Film Festival, “INFOCUS-14” conducted by the Dept. of Mass Communication, Loyola
Academy, Hyderabad, on 18th & 19th February 2014 Ravi Kiran (AMVC-8) won the Third Prize in “Drama
Baaz” Competition.

N.S.S. Volunteers’ Achievements

58. Our NSS Volunteers won the First Prize in various events at the N.S.S. Zonal Level Youth Festival organized
by Krishna University, Machilipatnam, at Andhra Loyola College, Vijayawada, on 14.02.2014 and been
selected to participated in the University Level competitions scheduled for 24.02.2014.
Classical Solo Music : B.Vasanth Babu (DEH 20)
Essay Writing : A.Mohan Goud (NOC 45)
Quiz : M.Kalyan (NP 54), Uma Mahesh Reddy (NGH 08),

& Ravi (NOC 17)
Classical Dance : B. Nirmala (AET 16)
Group Dance : Jakkula Vamsi (NMAS 10), B.Suresh (NET 06), Prabhu

Royal (NEC 29), R.Priyanka (AO 17), S.Veena Madhuri
(AVC 15) & B.Sai Kiran Mayi (AOC 29)

Elocution (Telugu) : N. Prasanth (NET 02)

59. Our NSS Volunteers won the First Prize in various events at the Krishna University N.S.S. Youth Festival
organized by Krishna University, Machilipatnam, on 24.02.2014 and been selected to participated in State
Level competitions to be held at Ananthapur.

Classical Solo Music : B.Vasanth Babu (DEH 20)
Essay Writing : A.Mohan Goud (NOC 45)
Quiz : M.Kalyan (NP 54), Uma Mahesh Reddy (NGH 08),
 & Ravi (NOC 17)
Classical Dance : B. Nirmala (AET 16)
Group Dance : Jakkula Vamsi (NMAS 10), B.Suresh (NET 06), Prabhu
 Royal (NEC 29), R.Priyanka (AO 17), S.Veena Madhuri
 (AVC 15) & B.Sai Kiran Mayi (AOC 29)
Elocution (Telugu) : Second Prize: N. Prasanth (NET 02)

Students’ Participation in Seminars and Workshops:

1. Mr.M.Kalyan (NP 54), BARC Quiz Contest Winner, participated in the EXPONENT 2013 (Expedition
Orientation at National Establishments for Nuclear Technology) organized by BARC during 23-27 April
2013.

2. Students of PG Department of Chemistry attended a Seminar on “Role of Chemistry in Drug Discovery”
conducted by Krishna University, Machilipatnam, on 6th July 2013.

78

3. N.Raghavendra (DML 05), V. Hari Priya (DML-29) presented a paper on “Applications of Differential
Equations” at a one day Seminar held as part of National Mathematics Celebrations catalysed and supported
by The National Council for Science and Technology Commission, DST, New Delhi and coordinated by
APCOST, Hyderabad, at St.Theresa College, Eluru, during 8th -13th July 2013.

4. Students of final year MCA Course attended an IT event called KIME held at MIC College, Coimbatore,
on 6-7th October 2013.

5. Students of II Year B.Sc. Electronics attended a 2-day State Level workshop on “Robotics” organized by
the Dept. of Electronics Technology, Loyola Academy Degree and P.G College, Secunderabad, on 6-7th

November 2013.
6. D.Manikanta (NMBA 27), Chandra Sekhar (NMBA 46), Bhaskar (NMBA25), N.Trisainath (NMBA 55),

P.Sarath Chanda (NMBA) participated in “Ushers-2013-a Management Meet” organized by the Christ
College, Bangalore, during 21-23rd November 2013.

7. M.Avinash (DC 63) and Sk.Azgar Basha (DC 47) participated in the State Level Workshop on “Chemistry
and Career Prospects” organized by Dept of Chemistry, KBN College, Vijayawada, on 30th November
2013.

8. Mr.M.Kalyan (NP 54) and T Mahesh (NP 55), participated in the Academic and Interaction Sessions during
the “6th Science Conclave 2013–a Congregation of Nobel Laureates and Eminent Scientists–An MHRD-
DST Initiative” at Indian Institute of Information Technology, Allahabad, during 8-14th December 2013.

9. Students of PG Department of Chemistry attended a Seminar on “Mass Spectroscopy” conducted by Krishna
University, Machilipatnam, on 21st December 2013.

10. N Rahul David (NCP 12), M.Prem Chand (AGH 15) and P.Akhil Babu (ASC 14) led by Mr.M.Maria Das,
Dept. of Mathematics, participated in the National Youth Camp 2013 organized by the Xavier Board of
Higher Education in India at Pastoral Orientation Centre, Ernakulam, during 27-30th December 2013.

11. Basanth Tirkey (DOC-02) and Newidita Gidh (NO 78) presented a paper on “Women in Management in
the area of Business World” at a National Seminar on “Women in Management–Challenges & Prospects”
organized by the Dept. of Business Studies, Mahatma Gandhi College, Guntur, on 4th January 2014.

12. Sravani (NMBA 09), Prem Roy (NMBA 38) and Md.Hussain (AMBA 11) presented papers on the topic
‘Women in Management’ at a State Level Seminar organized by Mahatma Gandhi College, Guntur, on 4th

January 2014 and have been awarded appreciation Certificates.
13. Students of Commerce Department participated in the Seminar on “Telecommunications” conducted by

Telecom Regulatory Authority of India, Hyderabad, on 23rd January 2014 at Grand Minerva, Vijayawada.
14. K Vamsi Kishan (NEH 10), Syed Gouse Afroz (NEH 7) and Abdul Khader (NEH 8) attended an UGC-

sponsored National Seminar on Buddhist Applied Philosophy on 30-31st January 2014, organized by the
Centre for Mahayana Buddhist Studies, Acharya Nagarjuna University, Guntur.

15. R.Gopala Krishna, U.Srinivasa Rao and G.Amani, students of M.Sc., Physics, presented three Posters on
“Influence of some modifier oxides on luminescence characteristics of Ho3+ ions in PbO-P2O5-As2O3 glass
system’, ‘Thermoluminescence studies on WO3- P2O5 glasses doped with various rare earth ions’,
Spectroscopic features of some lanthanide ions in antinomy borate glass system” at the National Conference
on Technical Advances in Materials Science and Research (NCTAMSR-2014) organized by the School of
Physis, Sambalpur University, Sambalpur, during 13-15th February 2015.

79

16. Ravi Kiran (AMVC 08) presented a paper on “Public relation and Ethical Issues” at the National Seminar
on “The Changing dimensions of Public Relations” conducted by the Dept. of Mass Communication and
Journalism, Acharya Nagarjuna University, on 3-4th March 2014.

17. First Year students of PG Visual Communication Department attended a National Seminar on “The Changing
dimensions of Public Relations” conducted by the Dept. of Mass Communication and Journalism, Acharya
Nagarjuna University, on 3-4th March 2014.

Hostel Life:
We have three hostels on the campus including one exclusively for girls. The Gogineni Hostel of which Rev
Fr.N.Bujji Babu, SJ, is the Director, houses 412 students. Their motto for the year is “Inspire to Achieve”.
The Gogineni Hostel, foundation stone for which was laid one hour ahead of the College foundation stone on 9th

December 1953, celebrated its Diamond Jubilee celebrations on 9th February 2014 with Sri B.Prasada Rao, IPS,
Director General of Police, A.P., an illustrious alumnus and an inmate of Gogineni Hostel, as the Chief Guest
and Rev Fr.P.Antony, SJ, Provincial of Andhra Jesuit Province, Sri A.V.R.Chowdary, Chairman, Global
Consortium, Bangalore, as the Guests of Honour. I thank Rev Fr.N.Bujji Babu, SJ, the Director, Assistant Directors
and the Staff of Gogineni Hostel for this grand celebration.
The New Hostel, under the Directorship of Rev Fr.S.Melchior, SJ, houses 356 students of Degree, PG and
Engineering streams.
The Girls Hostel viz. Xavier Hostel having Rev Fr.D.Ravi Sekhar, SJ, as the Director, accommodates 321 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.S.Melchior, SJ, Director, New Hostel, 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 and for celebrating their Annual Hostel Days on 26th February and
1st March 2013 respectively.

Sanjeevan Niwas: There are 34 scholastics from eight 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 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.
Computer Learning Centre: ALCAA in association with the Rotary Club of Vijayawada has funded the
establishment of Computer Learning Centre at ALCAA School, run on the College Campus and it was inaugurated
on 18th April 2013 by Rtn. Ch.Surya Rao, the District Governor of Vijayawada Rotary Club.

80

Postgraduate Alumni/Alumnae Meet: Postgraduate alumni/ae meet was organized by Rev Fr Dr.A.Rex Angelo
SJ, Vice Principal (PG Section) on 28th July 2013. 60 former students of various Departments gathered and spent
the whole day reliving their past in our campus.
ALCAA Get-together: ALCAA’s Hyderabad Chapter organized a Get-together at Hotel Daspalla on 29th December
2013 at which Rev.Fr.S.Raju, S.J. Correspondent, ALC, Rev.Fr.Dr.D.Showraiah, S.J. Jesuit Alumni, A.P. Province
Coordinator and Rev.Fr.Dr.Rex Angelo, S.J. Vice Principal (PG), ALC, were present. About 100 Alumni members
attended the meeting.

7th JAAI National Conference: ALCAA delegation comprising Dr.R.Ravindra Bhas, Sri K.V.Vijaya Babu,
Dr.M.Srinivasa Reddy, Sri D.Praveen, Dr..K.Rayapa Reddy, Sri.K.T.S.S.Raju and Ms.N.Nirmal Mary attended
the 7th JAAI National Conference on 4-5th January 2014 at St.Xaviers High School, Ahmedabad.

ALCAA School: ALCAA’s dream project, ALCAA School, established in the year 2005-2006, is making its
steady progress. The school which runs Classes I to VII, is staffed by seven committed and dedicated teachers
and has a student strength of 160. Besides not collecting any fee from the students, the Management continues to
provide them with text books and note books free of cost. They are taught regular subjects with focus on moral
values and also trained in subjects like Drawing, Paper Cutting and Stitching. The students take active part in
various cultural events and festival celebrations, viz., Christmas Day, Republic Day, Independence Day, Teachers’
Day and Children’s Day, etc. The students are also encouraged to take active role in keeping their classrooms
neat and tidy. The students of ALC’s ALANA Extension Programme conduct supervised study hours in the
evening for the benefit of ALCAA School.

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 as a part of Diamond Jubilee
initiatives, we launched a new Extension programme viz. ALANA, the acronym for Andhra Loyola Assistance
for Neighbourhood Advancement.
The ALANA programme was inaugurated by Sri G.Suvarna Panda Das, IAS, Commissioner, Vijayawada Municipal
Corporation, for the academic year 2013-2014, which also marked the adoption of VMC Schools under the
Programme, on 20.07.2013. It seeks to instill ‘Compassionate Commitment’ in the students towards the society.
All the officials of the College, the ALANA Extension Programme and all the first year Degree Students were
present at the inaugural.
The ALANA programme is implemented under the aegis of Value Education Department with Dr.K.Job Sudarshan,
H.o.D. as the Coordinator.
The College has entered into a Memorandum of Understanding with the Vijayawada Municipal Corporation to
implement the programme and adopted 23 Upper Primary and High Schools of the City, under which more than
4500 pupils are covered. Under this programme, the I year Degree students numbering more than 900, divided

81

into two batches, visit the Schools and accompany the pupils to help them in their home work and prepare them
for the following day’s studies. Occasionally, our students also conduct extra curricular activities for the pupils
and bring their respective batches of pupils to our College. All these activities are conducted under the supervision
of designated lecturers who will ensure our students’ regularity and proper conduct in their given task and guide
them in times of need. The designated lecturers also interact with the staff of schools whenever necessary.
Activities undertaken:
The implementation of ALANA programme started off on 24th January 2014 to render educational service to the
students of adopted VMC High Schools.
Under ALANA, the first year Degree girl students also participated in service activity in parts of Krishna Lanka,
Vijayawada, on 29-30th January 2014. The students conducted a survey of Self Help Groups (SHGs) to collect
data on their activities. The main objective of the activity undertaken is to create awareness among the SHG
members about the details and benefits of various government schemes.
Similarly, about 600 boy students of first year Degree courses undertook clearing of Avanigadda Canal Southern
(Krishna River side) Bund of thorny bushes from 13th to 28th February 2014.

Subsidized Lunch Scheme: Through the Subsidized Lunch Scheme, being implemented on No Profit No Loss
Basis under the supervision of NSS Unit III led by Programme Officer Ms.N.Nirmala Mary, Lunch is being
provided at a subsidized rate to about 116 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, 100 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. Sri 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. Students belonging to economically backward families were selected
for special training in life skills.

Higher Education for Persons with Special Needs (HEPSN) – a UGC-sponsored programme under
implementation at our College employs new initiatives to provide a supportive environment for the academic
growth of physically and visually challenged students. They include reading of news papers to the visually
challenged students, recording and supplying of audio format of notes given in the classrooms, arranging of
volunteers as scribes during examinations, and connecting the NGOs/Governmental agencies with the visually
challenged students, for obtaining all forms of support. During the current academic year 2013-14, the number
of visually challenged students enrolled in the College is nine.
The following activities have been undertaken under the leadership of Dr.G.Sahaya Baskaran, Dept. of Physics,
the HEPSN Coordinator.

82

1. Distribution of MP3 players to Visually Challenged Students
In order to facilitate the audio-recording of the class-room notes and enable the visually challenged students
to make use of the same, MP3 players have been acquired through the A.P.Vikalangula Cooperative
Corporation (APVCC), Hyderabad, and were distributed to all the visually challenged students during this
academic year.

2. International Women’s Day – Empowerment of Deaf Women
International Women’s Day was observed by the Deaf Enabled Foundation, Vijayawada Chapter, in
collaboration with HEPSN, on 24th March 2013. Members of the Foundation, Hearing-challenged women
from the city, faculty and students of Madonna Special Institute for the Deaf, Vijayawada, attended the
programme. Mrs.Satyavathi, an advocate from Vijayawada and Dr.G.Sahaya Baskaran, Coordinator, HEPSN,
ALC, who were the Guests of Honour, impressed upon the participants on the importance of women taking
up higher studies and waging a collective-fight against social evils confronting the women. Cultural
Programmes as well as competitions such as Rangoli added colour to the event.

3. Audio Format of Regular Class Notes
The visually challenged students are provided with the audio-recorded format of class notes to enable them
to listen and learn the concepts, using play back devices such as MP3 players, iPod, cell phones. This
system is gradually replacing the Braille system of taking class notes by the visually challenged students.

4. Computer-aided Learning:
Visually challenged Degree students are provided with computers and scanners, with pre-loaded software
viz. JAWS and Kurzveil which facilitate their reading of the regular books and enable their access to internet
resources for learning. The students are trained to make use of these software.

5. Scribes assistance
As many as 250 student volunteers from the Intermediate, U.G. and P.G. Sections have rendered their
services as Scribes during the examinations for both the visually challenged and the physically challenged
students. Besides rendering other means of assistance to them, the volunteers provided a total of 750 hours
of scribe assistance. The volunteers are presented with a Certificate of Appreciation at the valedictory
function of Departmental associations.

6. Scholarships from the Help the Blind Foundation, Chennai.
‘Help the Blind Foundation’, Chennai, provided and distributed scholarships worth Rs.90,000/- to seven
visually challenged students at a formal function held in the College on 11.12.2013. Sri.K.Balasubramaniam,
a Trustee of the Foundation, distributed the Scholarships. He conveyed the Foundation’s willingness to
support more visually challenged students in tune with its primary objective of helping the visually challenged
students attain higher education with accommodation in hostels.
All the officials of the College were present at the function wherein a visually challenged student Sk.Meharaj
exhibited his own way of using computers, internet and other applications using the special software for
the visually challenged.
Dr.G.Sahaya Baskaran, Coordinator, HEPSN, thanked Sri. J.V.Ramani, one of the trustees of the Foundation
based in Chennai and Sri. Jayananda Raju of Vijayawada for facilitating a linkage between the HEPSN and
the Foundation and said the Foundation’s offer will pave the way for more number of visually challenged
students get accommodated in ALC hostels and complete their higher education in near future.

83

7. Notable achievements of physically Challenged Students :
C. Kumar Raja, a visually challenged Senior Intermediate student (RMC-81) participated in ‘South Zone
Chess Tournament for the Blind’ held at Chennai, and emerged as a winner to represent ‘National level
Chess Tournament for the Blind -2013’ to be held during February 2014.
P. Nagaraju, a visually challenged III B.A., student (DET 06) exhibited his academic excellence consistently
and stood at second position in his class.
K. Durga Rao, an Intemediate student is an acclaimed foot ball player though his hands are amputated at
an age of nine in an accident. The Hindu and many other vernacular news papers covered his story as an
inspiration for many.

Innovative Programmes:
Digital Herbarium: Dr.B.Siva Kumari, Dept. of Botany, has digitalized our College 60-years old Herbarium
which is available at www.alcdigitalherbarium.co.in on the occasion of the Diamond Jubilee Year of the
College. The website features rare and important information about the herbaria collected by the Department
over the last 60 years as well as the herbaria collected across the country. Scanned version of the herbaria is
also available on the website. The world community including the faculty, research scholars and the students
will have access to our herbaria through this new website.

Green House: Yet another project undertaken by Dr.B.Siva Kumari, Dept. of Botany, is the establishment of a
highly scientific and well-equipped Green House on the campus with the UGC financial assistance to the tune
of Rs.5.25 lakhs. The main aim of the Green House is to grow rare, endemic and ornamental plants as well as
to explore new horticultural techniques with the potential of self-employment. This innovative method is
conducive for growing plants at lower cost with minimal use of water, fertilizers and space. Training is also
being provided to the students and faculty from other educational institutions.
The UGC also sanctioned a career-oriented Certificate Courses in Telugu Folk Art Forms and Green House
Management with financial assistance.

Sports and Games:
The Department of Physical Education won three Championships in Table Tennis, Volley Ball, and Weightlifting,
stood Runners Up in Football, Cricket, Basketball, Best Physique and Power Lifting and secured Third Place in
Women Shuttle Badminton, Softball, Netball and also “Mr. Krishna” Title in the Best Physique category during
this academic year.
Organization: The Department organized three major Tournaments viz. Cricket (zonal and inter-zonal), Football
and Volley Ball Competitions during this academic year on behalf of Krishna University.

Achievements
Our College Teams won:
1. the Krishna University Inter-Collegiate (KrUIC) Table Tennis Championship held at KVR College,

Nandigama, on 2nd & 3rd December 2013. Our Team won this Championship after a gap of 15 years.
2. the KrUIC Volley Ball Championship held at ALC, Vijayawada on 17th & 18th December 2013; and

84

3. the First Place in Weight Lifting at the KrUIC Weight Lifting Championship held at AG&SG College,
Vuyyuru, on 3rd & 4th January 2014.
In the prestigious South India Inter-collegiate Volleyball Tournaments, our College bagged the fourth position

in both the Parvathaneni Bramaiah Siddhartha Volleyball Tournament held at PBS College, Vijayawada from 25th
to 27th June 2013 and also Fr Balaiah Memorial Tournament held at Loyola Academy, Secunderabad, from 9th to
11th February 2014. Our College Volleyball Team also won the prestigious State Level Yuva Tarangam Championship
organized by the Commissionerate of Collegiate Education, Government of A.P. at TRR Govt. Degree College,
Kandukuru, on 21st & 22nd November 2013.

Mr. Krishna 2014 - Body Building:
B.Mani Prakash (NB 23) won the Gold Medal in 65 kg category and was adjudged Mr.Krishna 2014 at the
KrUIC Best Physique Championship held at AG&SG College, Vuyyuru, on 3rd & 4th January 2014.
P.Gopi (NML-3) won the Bronze Medal in the 80 kg category and Ch.Raja Sekhar (NO-07) won the Silver
Medal in the 75 kg category.
Football: Our College Football Team won the Second Place at the KrIUC Foot Ball tournament 2013 held at
ALC, Vijayawada, during 26th to 28th September 2013.
Cricket: Our College Cricket team won the Second Position at the KrUIC Tournament held at AL College,
Vijayawada, from 14th November to 5th December 2013.
Our Intermediate Cricket Team has emerged as the Runners Up in the prestigious Eenadu Championship Cup in
Cricket for the year 2013-14 held from 14th to 20th January 2014 at NTR University of Health Sciences, Vijayawada.
Basketball: Our Basketball Team won the Second Place at the KrUIC Basketball Tournament held at D.A.R
College, Nuzvid, on 11th & 12th December 2013.
Power Lifting
Our College won the Second Position in Power Lifting at the KrUIC Power Lifting Championship held at
AG&SG College, Vuyyuru, on 3rd & 4th January 2014.
L Rajeswari (DSC-27) won two Gold Medals in Weight Lifting and Power Lifting; K.V.Venkatesh (AEM 01)
and Ch.Sainath (NB 09) won Gold Medal in Weight Lifting; G Anjaneyulu (NET 07) won two Silver Medals in
Weight Lifting and Power Lifting; A.Lakshmi Durga won Silver Medal in Power Lifting and Weight Lifting;
CH.N.H.V.Syam Sundar (NET 14), Bala Krishna (AO 60) and K.V. Venkatesh (AEM 01) won Bronze Medals in
Power Lifting; CH.Lithesh Anil Sai (NO-54) and B.V.Sreeram (NEM-10) won Bronze Medal in Weight Lifting
in different weight categories at the KrUIC Power Lifting and Weight Lifting Championship held at AG&SG
College, Vuyyuru, on 3rd & 4th January 2014.

Individual Achievements
Swimming:
V.Sai Priya (ACP-10) won:
the Second and Third Places in the Free Style Event in the State Aquatic Championship and also participated in
the Nationals at Hyderabad during 10th to 14th July 2013.
two Gold, one Silver and one Bronze medal at the KrIUC Swimming Championship held at Vijayawada, on 12th

September 2013.
three Bronze medals at the 34th Junior Aquatic Championship held at Vijayawada from 6th to 7th December 2013.

85

K. Prudhvi Raju (AO-35) won:
three Gold Medals at the AP State School Games under 19 yrs held at Warangal from 5th to 7th November 2013;
got selected to represent AP State in the School Nationals held at Pune from 21st to 25th November 2013.
two Silver and one Bronze Medals at the 37th Senior Inter Aquatic Championship 2013 held at Secunderabad, on
8th September 2013. .
four Gold Medals and one Silver at the KrUIC Swimming competition held at Vijayawada on 12th September
2013.

Volleyball
M.Sharmila Begum of Intermediate participated in the 59th AP State Level SGF Volley Ball Tournament held at
Chiluvuru, Krishna Dist. during 9th to 12th December 2013.
Sharmila Begum captained the Krishna Dist. Volley Ball team which won the AP State Championship. She also
captained the AP State Team which participated in the SGF Nationals held at Dehradun from 8th to 14th January
2014 and at the Nationals - under 19 yrs - held at Kanpur from 29th January to 2nd February 2014
K. Madhusudhana Rao (AO-55) captained the AP Junior State Volleyball Team in the Junior Nationals held at
Dehradun from 8th to 14th January 2014.

University Representation:
It is a matter of pride that the number of students getting selected for University representation keeps increasing
year after year. And this year, 28 students of our College have been selected to represent Krishna University in
the South Zone and All India Inter University tournaments and our Loyola contingent remains the largest contingent
to be selected from any single College in the entire Krishna University for the year 2013-2014.
Football: Tashi Tsening (DO 35); Jamphel (DO 22); Jampa (DO 37); Pema Teshi (NO 26) and Karma Yeshi
Tsering (DO 44)

Basket Ball: P.Sri Harish Goud (DO 07); P Vamsi (NO 22) and B.M.Kiran Kumar Reddy (NO 09)
Best Physique: B.Mani Prakash (NB 23)
Cricket: K.Sandeep (DML 56); G.Niteesh (DO 02); K.Venkatesh (DSC 18) and G.Ashok (NEH 21)
Volley Ball: Sk.Baji (AO 56); Sk.Abbas (AO 57); K.Madusudan Rao (AO 55) and A.Srikanth (AET 14)
Soft Ball: Ch Srikanth (DEM 11); B Chandra Sekhar (DET 13) and Ch.Adhi Reddy (NEM 03)
Net Ball: K.Babbi (NET 21) and B.Kiran Raju (NET 01)
Boxing: Uday Kiran (DEC 30)
Swimming: K.Prudhvi Raju (AO 35) and V.Sai Priya (ACP 10)
Table Tennis: T.Gopi Srinivas (AO 54) and S.Vijay Kumar (AO 40)

Chess: L.Peter Singh (DP 48)
Jawahar Knowledge Centre (JKC)
In this academic year, the Jawahar Knowledge Centre (JKC) imparted training to 131 students enrolled for
regular training in job-oriented kills from 15th July 2013 to 11th January 2014. The students were trained to equip

86

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 Sri N Ranga Babu, Mrs.T.Sai Mamatha, Ms.S.V.Priyadarshini,
and Ms.V.Sri Durga, Dept. of English, imparted training to the students in Communication Skills.

The JKC conducted the following Seminars:
The Jawahar Knowledge Centre (JKC) organized a Guest Lecture on the Soft Skills on 10th July 2013 for the
students intending to enroll themselves for the JKC, interested final year degree students and the students of the
MBA Department. The Lecture was delivered by Wing Commander Sri RSR Murthy, HR Generalist, Hyderabad,
an alumnus.
The Jawahar Knowledge Centre (JKC) also organized a Seminar on “Job Skills” with Sri I. Ramesh, TOP, PVP
Siddhartha Engineering College, as the Resource Person on 17th December 2013 for the JKC students.

Placements:
During this academic year, a total of 20 undergraduate students have got placements in reputed Corporate
Companies in the Campus Recruitment Drives held in our College as detailed below.

Sl.No. Company Date Venue No. of students placed

1 Wipro 26.10.2013 Triveni College, Vijayawada 8

2 ILM 06.12.2013 P.B.Siddhartha College, Vijayawada 2

3 Infosys 12.09.2013 Nalanda Degree College, Vijayawada 2

4 Genpact 18.12.2013 Andhra Loyola College, Vijayawada 8

5. iGate 29.01.2014 Nalanda Degree College, Vijayawada 4

Total 24

Centre for Continuous Learning and Research:
With an objective of promoting continuous learning and research on the campus, a new Centre for Continuous
Learning and Research (CCLR) has been established on 2nd July 2013 with Dr.CH.Srinivasu, Reader in Phsycis, as
its Director. The CCLR also intends to -
• enhance the employability of our own students
• enhance the employability of outside students who could not prosecute their studies for various reasons, and
• enhance the skills of second and third rung of employees working in the unorganised sector.
Centre for Continuous Learning and Research conducted a training programme for the faculty members on
“Creating a Blog for Yourself” on 19th December 2013 with Dr.G.Sahaya Baskaran, Dept. of Physics, as the resource
person.

87

Certificate & Diploma Courses:
A total number of 17 empolyment-oriented Diploma/Certificate Courses like TV Production & Advertising,
Journalism & Photography, IT applications, Tally Accounting, Travel & Tourism Management, Event Management,
etc. are being offered under the aegis of CCLR during this academic year, which were inauguruated by Sri A.Sattar
Khan, Deputy Commissioner of Police, Vijayawada, on 20th December 2013.

In Memoriam:
Rev Fr Joseph Mathew Kadvil, S.J. also known as Swami Danananda, a distinguished member of the ALC Jesuit
Community passed away on June 30, 2013, aged 82. He served ALC from 1964 to 1978 in various capacities such
as Vice Principal, Lecturer in Chemistry, Assistant Warden and Warden of Gogineni and New Hostels and spent
altogether 21 years of his priestly life in ALC community. He was a voracious reader, known for his keen intellect
and strict disciplinarianism for the well being and bright future of his students. May His soul rest in Peace!

Conclusion:
As reported earlier, ALC came into existence after the relentless efforts of late Bishop Ignatius Mummadi for ten
long years, and the foundation for it was laid in the historical context of the newly formed Andhra State comprising
the 13 districts of Coastal Andhra and Rayalaseema. As ALC celebrates its Shastipurthi, the cycle of time seems
to be repeating itself as far as the geographical area of its location is concerned, in the light of the Government of
India’s decision to bifurcate the present State of A.P.

The purpose of the Golden Jubilee of the Western tradition and the Shastipurthi of the Indian tradition seems to be
one and the same, as both call for a Review and Renewal. Keeping these historical contexts and their message in
mind, may Andhra Loyola College march forward, trusting in Divine Providence and recommitting itself to its
vision and mission of moulding its students into men and women for others, with Competence, Conscience and
Compassionate Commitment for the Greater Glory of God and for making this world a better place for all, especially,
the marginalized, to live in!

88

60th Foundation Day of Andhra Loyola College

 “The most significant achievement of the lunar voyage was not that man set foot on the
moon but that he set eyes on the earth,” said Norman Cousins soon after the first lunar
voyage. The Diamond Jubilee of Andhra Loyola College (ALC) was one such occasion in
which, besides setting our feet on the present glorious moment, we could also set our eyes
on the past glorious six decades during which God had been continually showering His
abundant blessings on the College. For this purpose, the Diamond Jubilee Committee decided
to dedicate the 60th Foundation Day for prayer and worship. As a preparation for this great
event, students, staff, and members of the Management in different batches had spent 60
hours spread over six days in praying and thanking the Almighty God for His numerous blessings. On 9th December,
the Holy Eucharist of Thanks-giving was organised at Rev Fr Deviah Memorial Auditorium and it was presided
over by Most Rev Dr Gali Bali, Bishop of Guntur and was concelebrated by Most Rev Dr Govindu Joji, Apostolic
Administrator of Vijayawada Diocese and Most Rev Dr MD Prakasam, Bishop of Nellore.

With the introduction by Rev Fr Dusi Ravi Sekhar SJ, the Rector, the solemn High Mass commenced at 9.30 AM
with many priests, religious, and laity who added a spiritual flavour to the ceremony with their prayerful presence.
Bishop Gali Bali, President of Andhra Pradesh Bishops’ Council (APBC) led the congregation to a grateful re-
living of God’s special graces to ALC during these sixty years. During the homily, Bishop MD Prakasam, Secretary
of APBC and illustrious alumnus of ALC reminisced his student days at ALC and recalled to his mind the great
values he had learnt at Loyola. Bishop Govindu Joji blessed the august congregation and wished Loyola many
more years of fruitful service to humanity. The College choir sang many hymns mellifluously and raised everyone’s
mind and heart heavenward. The auditorium was full and over-flowing with friends and well-wishers of Loyola
and it looked as if nobody wanted to miss this precious milestone in the annals of Loyola. There were emotional
moments of home coming since many alumni met their classmates after a long gap. No doubt it was an unforgettable
experience for many!

The second part of the programme started at 11.00 AM. A grand welcome dance was performed by students of
Kaladarshini. Fr Rex Angelo, the Master of Ceremonies introduced the theme, “Remember, Re-live, and Re-
commit” and recounted the tireless efforts of the saintly Bishop Ignatius Mummadi of Guntur and his patient
negotiation with the then Vice-provincial of Madurai Jesuit Vice-province, Rev Fr Pinto SJ. Bishop Mummadi did
not even hesitate to kneel down before Very Rev Jean-Baptiste Janssens SJ, the Jesuit General in Rome to plead
for a Jesuit College in the Coastal Andhra Region. If St Ignatius of Loyola and St Francis Xavier were the pillars
of the Society of Jesus, Bishop Mummadi Ignatius and Fr Karnam Francis Deviah were the same for ALC! A brief
Burrakatha performance depicting the events of the pristine Foundation Day in 1953 was presented by Loyola
Staff. Rev Fr GAP Kishore, the Principal gave a presentation recapturing the historical origins of ALC. There were
warm greetings from Bishop Bali, the worthy successor of Bishop Mummadi and Rev Fr P Antony SJ, a proud
alumnus and Provincial of Andhra Jesuit Province.

The Management offered fitting felicitations to our dear Bishops and other dignitaries without whose support and
blessings, ALC would not have been what it had become now. Several dignitaries like Rev Fr Gorantla Johannes
OCD, Provincial and President of AP-CRI, Rev Fr Rayappa SDB, Provincial of the AP Salesians, Rev Fr M
Prasad, Director, Social Service Society, Diocese of Vijayawada, Rev Fr Peter Xavier, Director, LIBA-Chennai

- Rev Fr Dr A Rex Angelo SJ,
Co-ordinator, ALC Diamond Jubilee Committee

89

and the sole representative of our mother province, Madurai, and Rev Sr Lavanya from Maris Stella College,
Vijayawada and our proud alumna shared with the audience their pleasant sentiments about their association with
ALC. We could be truly proud of such eminent ‘men and women for others’ - the motto of ALC. The Management
was also delighted to felicitate all our beloved alumni/ae with the Jubilee Souvenir. Our students performed a
colourful folk dance with the theme ‘SIXTY DIAMOND YEARS’ which won the admiration of all. Rev Fr S
Raju, the Correspondent proposed the vote of thanks at the end. There was a delicious fellowship dinner for all our
dignified guests at different locations in the campus.

During the span of three scores of years, ALC has produced a galaxy of eminent alumni like Dr YS Rajasekhar
Reddy, the former CM of AP, Sri L Rajagopal, our former MP, Sri Mekapati Rajamohan Reddy, former MP from
Nellore, Sri SPY Reddy, former MP from Nandyala, Sri Kanumuri Bapi Raju, former MP from Narsapuram, Sri
KVP Ramachandra Rao, MP of Rajya Sabha, Sri TR Prasad, the first Telugu to be the Cabinet Secretary at New
Delhi, Dr Prasada Rao, the present DGP of AP, Dr N Ramesh Kumar, Principal Secretary to the Governor of AP, Dr
PV Ramesh Babu, Principal Secretary, Finance, Govt of AP, Dr Jayaprakash Narayan of Lok Satta Party, Dr
Venugopal, the first Telugu Director of AIIMS, New Delhi, Dr Bojji Rajaram, the main architect of Konkan
Railways and Goa Sky Bus Designer, Rear Admiral K Ravi Kiran, Project Director, Ship Building, New Delhi, Sri
K Raju, former Joint-secretary, National Advisory Council, Sri T Stanley Babu, former General Manager, South-
central Railways, scores of IAS/IPS officers across the Nation, many MLAs, State ministers, and several illustrious
alumni/ae have passed out the portals of Loyola.

In the AP church hierarchy too, as many as four Bishops are our alumni. They are Most Rev M Prakash, Archbishop
of Visakhapatnam, Most Rev A Innayya, Bishop of Srikakulam, Most Rev MD Prakasam, Bishop of Nellore, and
Most Rev P Jaya Rao, Bishop of Eluru. Besides, many of our alumni/ae have been and are major superiors of
different dioceses and congregations all over the Country. ALC will continue to produce many more such leaders
with competence, courage, conscience, compassion, and commitment. While extending their hand of support to
the founding fathers in the 1950s, the great donors and well-wishers of Loyola had only one dream: to offer the
best all-round formation to the son and daughters of this region. Today, ALC has grown enough to extend its
service beyond the boundaries of the State to all people - irrespective of caste, colour, and creed. It is worth-
mentioning that now we have students from practically every State of India! Another significant achievement of
ALC is that due to our preferential option for the poor and the marginalised, many boys and girls from the
disadvantaged sections of the society receive quality education from Loyola.

Every gift is a task! We have been receiving copious blessings from God and His people in various ways, even
though we do not deserve them in any way. Now it is our task: to make the dream of our founders a reality! As
Helen Keller observes rightly, “The best and the most beautiful things in the world cannot be seen or even touched;
they must be felt with the heart!” ‘With ever grateful hearts’ as the Jubilee logo reminds us, let us march ahead
towards the Platinum Jubilee with our renewed commitment to the goal of making our students many ‘a fire that
kindles other fires’. Buddha teaches us that “Thousands of candles can be lighted from a single candle but the life
of the candle will not be shortened. Happiness never decreases by being shared”. The occasion of the Diamond
Jubilee is just a reminder that we need to continue to share our goodness with one another, especially the last, the
least, and the lost ones. Therefore, along with John Henry Newman, let us continue to plead the Almighty to
“Lead, Kindly Light, amidst the encircling gloom, Lead Thou me on! The night is dark, and I am far from home,
Lead Thou me on!”

90

The Valedictory of the Diamond Jubilee Celebrations – 8th March, 2014

The Valedictory of the Diamond Jubilee Celebrations and the 60th College Day was celebrated

on 8th March, 2014. In the first part of the Programme at the College Bridge, Sri J D Seelam,

Hon’ble Minister of State (Finance), Govt. of India was the Honourable Guest .The second

part of the programme was held at the College Football Ground with Sri M M Pallam Raju,

Hon’ble Minister for Human Resources Management , Govt. of India as the Chief Guest.

There was a galaxy of Guests of Honour. Fr Dusi Ravi Sekhar SJ, Rector made the Invocation after the Prayer

Dance by Loyola Dance Troupe. After the Welcome Address by Fr S Raju, the Correspondent, Fr Principal’s

Annual Report was distributed to the audience by Fr GAP Kishore, due to the paucity of time. The Chief Guest

expressed his joy and admiration for ALC and congratulated the College for its great contribution to the cause of

higher education during these diamond years and he also invited ALC to reach greater heights. The Vice-chancellor

promised to promote autonomy for PG sections too. All the Guests of Honour spoke in great admiration of the

College and wished the Management all success in future. There were plenty of folk dances like Dappu Dance,

Chekka Bhajana, Jaalari Paata, Thappeta Gullu, Lambadi Dance, Kolatam, and Pandari Bhajana besides classical

items like Katak, Bharatanatyam and Kuchipudi. There were also interesting items like Loyola Fusion Dance by

Loyola Dancers and Bamboo Dance by students from the North East. The folk dances entitled “Achcharaaniki

Eruvaakave - Lachcha Poolaki Okka Thotave” were written by Sri K V Vijaya Babu, with music by Sri D Praveen.

All the folk and classical dances were choreographed by Ms K Nagarani, from the Dept of Music and Dance.

Fr Rex Angelo and his team did a marvellous job of conducting the whole event and the audience had a rich

exposure to Loyola cultural flair. The Chief Guest also released the revised compilation on ‘ALC FLORA’ by Dr

B Siva Kumari, Head, Dept of Botany. There were several eminent personalities in the vast audience like some of

the former rectors, principals, correspondents, retired staff, ALCAA officials, principals from other colleges besides

friends and well-wishers of the College. Above all, the five thousand strong audience won the admiration of all by

their patient and active participation in this five-hour long programme. At the end, the Vote of Thanks was proposed

by Fr P Anil Kumar, Vice-principal (Degree). The Diamond Jubilee Celebrations of ALC came to a happy finale

with an awe-inspiring fireworks illuminating the sky at the end. There was a grand Jubilee Dinner for all staff and

guests at the Executive Club. The Loyola Jubilee Balloon which was flying high in the sky was a great source of

inspiration to all: we need to soar high in order to reach the target!

- Rev Dr Fr A Rex Angelo SJ

91

The Diamond Jubilee Celebrations of Gogineni Hostel

The sixty-year old success saga of Gogineni Hostel is nothing but the auspicious revelation of

the bountiful grace of the Almighty God. Today, each brick of the building has turned into a

diamond – a diamond with a propensity for rumination of the past glory. Each inmate, these

sixty precious years, has been carved into a diamond – a diamond with a proclivity to a

challenging career. Now, at this juncture, we stand between these bricks and the boys, the past

and the future celebrating the timeless mammoth event namely, the Diamond Jubilee. At this

historical point of time, let me go down the memory lane and very briefly narrate to you the chronicles of the

emergence of Gogineni Hostel, the much coveted home away from home.

The Loyola College Society was registered under the Societies Registration Act at Guntur on 30thJune, 1953. On

9thDecember 1953, the Foundation Day of the college, Rev. Fr. F. Karanam Devaiah, SJ announced that the first

hostel of the college would be named after the Goginenis who had made the single largest donation. The foundation

of the hostel took place on the same day. The foundation stone was laid by Sri. Gogineni Venkata Subbaiah Naidu.

The Goginenis were the natives of Manikonda, a village located near Gudivada in Krishna district. Sri C.M.

Trivedi, the first governor of Andhra was also present on the occasion.

A committee was formed with the late Sri. Gogineni Venkata Subbaiah Naidu as the president and late Sri. Katragadda

Raghuramaiah as the secretary and treasurer. They toiled round the clock to raise donations for purchasing land

and constructing the buildings thereon. Over 6000 people were present at the function on 9th December, 1953.

Exactly at 4 pm, His Lordship Bishop Ignatius Mummadi of Guntur blessed the college site and SriSivarama

Prasad Bahdur, the Raja of Challapalli, presided over the function. His grace Archbishop Thomas Pothacamury of

Banglore blessed the foundation stone of the hostel and it was duly laid by Sri.Gogineni VenkataSubbaiah Naidu.

Bro. Giani David, the architect and builder, Rev. Fr. Yeddanapalli Papaiah SJ and Rev. Fr. F. Karanam Devaiah SJ

together played a key role in constructing the college and the hostel building.

In 1958, the open stage was built in the hostel with government aid. In 1960, Smt. Vadlapatla Lalithamba made a

munificent donation of Rs. 25000 for the completion of the dining hall. In the initial stage, various functions like

sports day, hostel day and college day were organized in the quadrangle of Gogineni Hostel.

Many Goginenites accomplished a lot in their lives, grew into towering personalities and made us proud. To

mention a few, late Sri. Dr. Y.S. Rajashekar Reddy, the former chief minister of Andhra Pradesh, Sri. Dr. N.

- Rev Fr N Bujji Babu, SJ
Warden, Gogineni Hostel

92

JayaprakashNarayan, IAS the founder president of Loksatta, Sri. Kodela Siva Prasandrao, the former home minister

of AP, Sri.Vadde Sobhanadeswara Rao, the former MP and the former minister of AP, Sri. Lagadapati Rajagopal,

the former MP of Vijayawada, and many other MPs and MLAs along with several civil servants like Sri. K. Ajay

Kumar, IRS, and Sri. B. Prasad Rao, IPS, the DGP of AP et al. brought glory and grandeur to their Diamond

Hostel.Apart from occupying very high positions in several fields of life all over the world, a few also entered

teaching profession.

On the happy occasion of the Diamond Jubilee of the hostel, I congratulate each and every hosteller- right from the

very first year of the inception until now- on being a very important member of the Gogineni family. I conclude this

by invoking the blessings of God the Almighty on all of us, reciting the most favourite hymn of millions around the

world.

“Lead, kindly Light, amidst th’ encircling gloom
Lead Thou me on!
The night is dark and I am far from home
Here in the dark, I do not ask to see
Lead Thou me on!
The path ahead – one step enough for me
Lead on, Lead on, kindly Light”.

An ALC student educating
the Disadvantaged Children

 Contemplation to develop Andhra through ALC

93

A TRIBUTE TO REV. FR. KADAVIL JOSEPH MATHEW, SJ (1931 – 2013)

Rev. Fr. Kadavil Joseph Mathew was born at Vaikom in Kottayam district in 1931. He

was from a higher middle class family in Kerala. He pursued his intermediate in St.

Joseph’s College, Trichy. He was a brilliant student. He joined the Society of Jesus in

the year 1949. He did his novitiate at Shambaganur under the able direction of Fr. Deroton.

He was the guardian angel to Fr. Thomas Koyipuram. He would jokingly say that all his

virtues had been passed on to Fr. Koyipuram. He did his juniorate in Calicut and one

year of philosophy in Pune and two years in Shambaganur. Fr. Kadavil pursued B.Sc

Honours in Chemistry in Loyola College, Chennai under Fr. Lourdu Yeddanapalli. His

regency was in Palayamkottai and Theology in Pune. Fr. Kadavil was ordained a priest in the year 1963.

After his ordination, he rendered his services to the students as warden of Britto Hostel, Palayamkottai. He also

taught chemistry. After his tertainship, he worked as an assistant parish priest for six months in Sarugani parish in

old Ramnad district, where he met Fr. Thainese and motivated him to join the Society of Jesus. From Palayamkottai

he moved over to Andhra Loyola College in 1969. At ALC, he served the community as minister for one year. Fr.

Theckemury was the Rector of ALC at that time. He also taught chemistry both in degree and intermediate sections.

He imparted quality education to the students as warden in all three hostels namely, Gogineni hostel, New hostel,

and Xavier hostel.

He rendered his services in various capacities at LPS, St.Patrick’s High School and Satyodayam. He worked as

chaplain to the sisters at Dharmavaram. He then strongly felt the calling to become a Swamiji and took the name

Danananda. He took a house and lived as a Swamiji in Mr. K. C. Reddy’s house. He then served at LPS and

Satyodayam. He came to ALC in 2003 and exercised the spirituality of presence. He provided the community with

food for thought with his thought-provoking reflections on the notice board. Fr.M.J. Kadavil bid adieu to this

world on the 30th of June at ALC in Vijayawada. “Eternal rest, grant to him O Lord and let perpetual light shine

upon him! May his soul rest in peace!”

- Rev Fr Thainese SJ

94

Justification for Creation of a Separate Telangana State and Validity
of Arguments against the Bifurcation of Andhra Pradesh

Telugu people of the three regions of Andhra Pradesh in Ancient and Medieval times were living
unitedly for several hundreds of years. In the Aitereya Brahmana of the B.C. 1000, we notice the
use of the term Andhra for the first time. The earliest Andhra dynasty, the Satavahanas, ruled
Andhra with its capital located in the northern part of Telangana. Kakatiya Dynasty brought all
the Telugu regions and people under their single direct rule with Warangal as their capital,which
was the heart-land of Telangana.They ruled the entire Andhra Pradesh for three hundred years

between AD1050 to 1350. The entire Andhra Pradesh was under single political rule under the successive regimes
of Vijayanagara rulers, GolkondaNawabs, AsafJahis almost upto the middle of 18th Century A.D.When Nizam-ul-
Mulk died in 1748, a dispute regarding succession to his throne arose between Nizam’s second son and his grandson.
The French helped the grandson, Mujafar Jung. Mujafar became the Nizam with the French help but he was
murdered in 1751. Bussy, the then French General, declared another son of Nizam Salabat Jung as the Nizam on
14th April, 1751. Salabat Jung granted the French the Diwani right (the right to collect tax) over the northern
circars. Till 1763, the French controlled coastal Andhra. From 1757 onwards, the English tried to gain control
over coastal Andhra. During the third Carnatic war, the English gained control over the Nizam and the coastal
Andhra. The English succeeded in driving out the French from the Deccan. With the help of a Dubhasi Kandregula
Jogipantulu, the English signed a treaty with the Nizam, Salabat Jung in the year 1766. Through this treaty, Nizam
granted the English Chikakol, Murtazenagar, Rajamundry, Eluru, Mustefenagar, and circars for an annual payment
of 9 lakhs by the East India company to the Nizam. In the year 1768, except the Guntur district, the entire coastal
Andhra went into the hands of the English. Guntur district was reserved by Nizam Salabat Jung for his brother
Basalat Jung’s maintenance for life-long. It was agreed by Nizam that Guntur also would be given to the English
after Basalat’s death. Basalat died in 1782 and it was only in 1788 that Guntur was brought under the control of the
English.

History of Andhra and Telangana during the Modern Period
Rayalaseema region was under the control of the Mysore rulers, Hyder and Tippu in 18th century. After the Mysore
wars, and the final defeat and death of Tippu, Rayalaseema region was given to Nizam, as part of anagreement
between the English and the Nizam. But with Nizam entering into subsidiary alliance with the English, the Nizam
ceded these districts to the British so as to meet the cost of the subsidiary forces. They form the present districts of
Bellary (now in Karnataka), Anantapur, the Palnadu taluk of the present Guntur district, Cuddapah and Karnool of
Andhra Pradesh. Nizam continued to be the ally of the British since 1800 till 1947. Thus, from 1800 till 1947, the
Rayalaseema region, and the coastal Andhra districtsfrom 1768 till 1947 continued to be under the control of the
British.

- Dr. M.Srinivas Reddy,
Dept. of History

95

The British administered the Coastal Andhra and Rayalaseema region as part of Madras presidency. The Telangana
region had continued to be under the Nizam’s rule from 18th century to September 1948, for about two centuries.
The coastal Andhra and Rayalseema regions got separated and formed into Andhra state on 1st October, 1953, 10
months following the martyrdom of Potti Sriramulu who fasted for 56 days for this cause and died on 15th December,
1952. After India winning independence, the Nizam opted to rule his princely state by himself under the suzerainty
of the Indian Union. Nizam ruled for more than a year upto September 1948. The erstwhile Nizam state consisted
of Maratwada, Kannada, and Telangana region. In September 1948, the Nizam rule was ended through the Police
Action by the Indian Union. The Nizam surrendered himself before the Indian Union.

For the period of 1948 to 1952, until a democratically elected government came into existence in the Nizam’s
State, the region was put for a brief period, first under the military general, J.N. Choudary and then under a civil
administrator, Vellodi. In 1952, popular elections were held in Hyderabad state. First People’s government came
into existence in 1952, with Burgula Rama Krishna Rao of the Congress party as its First Chief Minister.

In Hyderabad State people speaking three languages lived.The population of the erstwhile Hyderabad State was
1.87 crores of which 47.8% were Telugus, 24.3% were Marati, 11.6% were Urdu speaking; 10.5% were Kanndigas.
The remaining 5.8% of people belonged to other language speaking people.1

Andhra Region under the British
British had introduced many administrative changes and they tried to extract maximum revenues and taxes. Almost
all sections, namely the Zamindars, Peasants, Artisans andPalegars, rose in revolt against the British. British
suppressed all such protest-movements. Chittor Palegarsof Nagapeta, Sandurkonda, Mogilighaut, Magaralakonda,
and Ganigabanda revolted. We notice biggest of such revolts by the palegar, namely Vuyyalavada Narasimha
Reddy of Koyilakuntla of the then Cuddapah district in 1846. From 1763 to 1856, there were more than 40 major
rebellions apart from hundreds of minor ones.2

There used to be 20 palegars in Chittor, 80 palegars in Kadapa, and many inAnantapur, Kurnool and Ballary.When
Rayalaseema was ceded to the British, the Bristish government took away the right to collect taxes from all the
palegars. The collector of ceded districts, Munro, enumerated all the palegars and he obtained permission from the
Board of Revenue to suppress all these palegars with military force. He ordered that any palegar who would build
a new fort or repair his existing fort or who would collect taxes from people would be considered to have revolted
against the British. One after another, collector Munro had oppressed and subjugated palegars within 18 months.
Munro had removed 80 such palegars, of whom 49 were big palegars belonging to Cuddapah, remaining 31
belonging to Ballary and Kurnool districts. Their powers were removed and they were granted very small pensions.
Those who revolted and did not agree to surrender were chased and killed.3

1 T. Viveeka, N. Venugopal et al (edited), Andhra Pradesh Arpatu-Vidrohacharya: published by Telangana History Society, 2008; p.24
2 Devi Reddy Subramanyam Reddy, Restorative Movements in Modern and Contemporary Andhra Pradesh 1766-2006; Presidential

Address to A.P.H.C. (Andhra Pradesh History Congress, Kadapa, Jan. 2007, p. 25
3 Joolepalem Mangamma; Seema Palegarlu; published by Telugu Academy, Hyderabad 2012; p 30

96

Similarly in coastal Andhra region which also came under the control of the British,the Rajas and Zamindars in
Ganjam, Vishakapatnam, Godavari, Krishna and Guntur districts who were revenue farmers and hereditary Chiefs
with strong well-garrisoned forts and large number of military retainers refused to pay tribute and revolted against
the British. From 1768 onwards for about 40 to 50 years, no year passed without the use of the military force by the
British against the Zamindars before the Peshcush due from them was collected.4

In coastal Andhra and Rayalaseema which were under the British rule, we notice the British initiating some
developmental activities for their administrative and commercial advantages. Those activities included development
of English education both by theMissionaries and the Government; building of anicutsacross Godavari (1847) and
Krishna (1853) rivers, and introduction of Railways. On account of these initiatives, we notice from the close of
the 19th Century, some positive growth such as extension of cultivation, capital formation in the hands of the
peasant classes.

Agriculture in coastal Andhra started getting commercialized. This led to food surpluses.With these surpluses,
agricultural products began to be marketed. The newly rich peasants began to participate in the market, both as
sellers, buyers and as traders with higher productivity. Some were even looking for new and more profitable ways
to invest their savings. These savings in the beginning went into the purchase of additional land, but there was a
limit beyond which the land could not be cultivated profitably. Then ryots turned to money lending.With the
opening of co-operative banks, this avenue also was closed.

N.G. Ranga describes in detail that in several villages there were a few enterprising Kammas who had 10 to 20
acres of land and were anxious to do some sort of business or the other.5 Some took to starting of rice mills and
others to other Agro-based industries.

Some even went to Telangana region in 1930’s where the Nizam invited enterprising peasants to take to cultivation
in his Territories. Consequently Coastal Andhra peasants migrated to Telangana areas and purchased lands and
started cultivating there. The coastal Andhra people also received comparatively good educational opportunities
as the British introduced andpromoted English education as part of their administrative necessities.

Telangana Region under the Nizam
In the Nizam’s State, 90% of government jobs were controlled by a small Muslim elite. More than half the
agricultural land in Telangana, Karnataka and Maratwada regions was controlled by Jagirdars. These Jagirdars
were feudal lords and all power was vested in their hands. They were dictators. The police and judicial powers
were also vested in their hands. The cultivators had only the leasing rights. They did not have property rights.
Jagirdars lived in luxury. In order to meet the expenditure for their luxuries, the common man was exploited. They
forced them to pay heavy taxes; they extracted vetti. There were other institutions like Patel, and Patwaris. Between
4 Devi Reddy, op. cit., p.17
5 Carol BoyackUpadyaya; The Former Capitalist Class of Coastal Andhra E.P.W., Vol.23, No.27, 1988; July 2, p.1377

97

the Nizam and these Patels and Patwaris, there were Zamindars, JagirdarsDeshpandes and Deshmukhs. All of
them looted the peasants and the common man. Common man’s life was also not secure. They could even be killed
and nobody could question it.

Nizam State did not care for the improvement of irrigational facilities. Meer Alam dug the Meer Alam tank, and
Osman Ali Khan dug the Osman Sagar (i.e. Gandipeta Tank). These catered for drinking water. About Rs.7 crores
was spent for digging of Nizam Sagar. During the entire AsafJahi Dynasty rule of 250 years, this was the only
biggest developmental work.

In the Nizam’s State there were two kinds of land tenures namely, Khalsa, Diwani and Serfekhas (Crown lands),
and Jagirs or Inams. Diwani lands were held under the Ryotwari tenures. There was about 20 million acres of
land under this tenure. After the reforms introduced by Salarjung-I, the right of occupancy of land was limited to
agricultural operation and was heritable and transferable. Failure to pay the land revenue invited the Government’s
termination of occupancy rights to the cultivator.

Jagir Lands: The founder of the Asafjha dynasty brought with him a number of followers, Muslims and Hindus.
The Mohemmedan nobles were granted Jagirs by him in military tenure. The Hindus were employed by him in the
Administrative work in the departments of Revenue and Finance. They were also granted Jagirs. The Jagirdars
were allowed to exercise a kind of semi-independent Jurisdiction within the limits of their estates. The area covered
by Jagirs was about one third of the total State area. It consisted of about 25,000 sq. miles and comprised of nearly
6,500 villages; though these Jagirs were hereditary in nature, Nizam used to confirm the title to the successor by a
fresh firman.

In 1949, after the surrender of Nizam to the Indian Union, his Khalisa land was taken over by the government. In
1949, the Jagirdari system was abolished and a compensation of 50 lakhs per annum was paid to the Nizam.
Compensation for the Jagirs was fixed at 17.71 crores, spread over 10 to 20 years. The Hyderabad State paid
annually 114.5 lakhs for 20 years from its budget to these Jagirs.6

During the last two decades of the Nizams rule, we notice some development works in the Nizam State; they
include establishment of a few industries such as Nizam sugar factory, Alwyn factory, Praga tools, Azamjahi mills,
Singareni Collories and D.B. Ramgopal Mills.

In the coastal Andhra region, during the inter war period (1919-1939) and later, we notice the Zamindari class and
rich land lord classes have established a lot of Agro based industries such as cotton, sugar, oil, rice mills, jute mills
etc. In the case of Coastal Andhra, it was purely a private initiative. This was possible on account of the emergence
of rich capitalist class from the cultivating classes during the post Anicut period. But in the Telangana region,the
support of the State through Industrial trust fund was responsible for the little progress that was made towards
6 B.K. Narayan; Agricultural Development in Hyderabad State, 1900-1956. Kesav Prakasan, Sec.bad, 1882, p.63

98

development of industries. But definitely there were rich Zamindari, Jagirdari classes but they were morefeudal
andless entrepreneurial, and vast majority of the population were poverty-ridden in Telangana. On the contrary in
Coastal Andhra, by the time of Indian independence, we have a rich and middle peasant class which was
entrepreneurial and was trying to invest in Industrial & Commercial sectors.

Reasons for the Demand of Separation of Telugu Regions from Madras Presidency:
Around 1910, Telugu population in the Madras presidency consisted of 40% of the entire presidency amounting to
2 crores. In the entire India’s population, Telugu speaking people were the single largest, but compared to Bengali,
Gujarati and Tamils, Telugu people remained very backward. Telugu people were addressed and considered as
Madrasis. Telugu people remained insignificant and they had no special recognition. Telugu people did not get
their due share in education, employment, and in industrial or agricultural developments. The following data
regarding the number of Telugu people employed in high paid jobs in the entire Madras Presidency speak of the
neglect of the Telugu people in Madras Presidency:

Category of Job No. of Telugus No. of Non-Telugus

Sub Collector 1 3
Deputy Collectors 21 39
District Judges 0 19
District Munsifs 30 93
District Registrars 2 17
High posts in Education Department 5 28
High jobs in the State 8 56

Apart from the above mentioned facts, it may be mentioned that in Guntur, Machilipatnam, Bapatla, Rajahmundry,
Vishakapatnam, the posts such as principals of colleges, head masters of high schools were filled only by non-
Telugus. In 1915 out of 31 colleges in the entire Madras presidency, only 8 were located in Andhra. Out of 583
secondary schools in the presidency, only 163 were located in Andhra. Andhra region did not have even a single
Engineering, Medical, or Law College. Out of a total of 3800 industrial training schools in the presidency, only
400 were located in the Andhra regions.7

Rise of Telugu Consciousness
In the year 1903, YoungmenLiteracy Association was formed in Guntur district. The prominent member in the
Association was JonnavittulaGurunadham.He worked in Andhra Christian College first as a lecturer, then as the
secretary to Raja of Kurupam and later got nominated as the central legislative council member. He authored
several articles in the English daily ‘Hindu’ about the underdevelopment of Telugu people. His writings have

7 V.M. Reddy & A.V. Koti Reddy (edited),Aadhunika Andhra Desa Charitra. Telugu AcademyPublication, pp.177-178

99

initiated the beginning of Andhra movement. Other members of this association were Challa Seshagiri Rao,
Gollapudi Seeta Rama Sastri, Unnava Lakshmi Narayana, and Duggirala Gopala Krishnayya. Following the rise
of this consciousness, several articles were published in the contemporary dailies such as Andhra Patrika, Krishna
Patrika, Deshabhimani, Desa Maata and Durbar. These writings have strengthened the cause of Andhra movement.

Delhi Durbar:the demand for a separate State for Telugu speaking people was voiced first time on 12th December
1911, in Delhi Durbar. On 21st May, 1912 a joint meeting of Krishna, Guntur and Godavari districts was thought to
be organized and the Guntur district meeting decided to include the formation of aseparate Andhra State in the
agenda for the proposed meeting of Nidadavolu. This joint meeting was organized in Nidadavolu under the
chairmanship of Ramavarapu Ramadasu Pantulu. In this meeting the resolution for demand for separate Andhra
State was opposed by Suryanarayana and it was dropped. But the Guntur delegates to this joint meeting did not get
disappointed. On their return from Nidadavolu, the Guntur representatives such as Unnava, Jonnavittula, Challa
Seshagiri, KondaVenkatappaiah,Vinjamoori Bhavanachari decided to spearhead the separate Andhra movement.
They formed a committee for this purpose. They published a book in Telugu and English explaining the need for
formation of a separate State for Telugus. They decided to organize the first Andhra Mahasbha meeting.

Andhra Mahasabha started holding its annual conferences called Andhra Mahasabaha Conferences from 1911,
trying to gain support for the creation of a separate state for Telugus and creation of a separate Congress Circle for
Telugus within Madras provincial Congress. The important landmarks in the history of the formation of Andhra
state were: 1) the visit of Montague committee in Madras. The Joint Committee representing Andhra and
Rayalaseema met Montague voicing their demand. The establishment of Andhra University to cater to the Telugu
region was a result of this movement. Meanwhile, some leaders of Rayalaseema started opposing the inclusion of
Rayalaseema with Andhra and they expressed their willingness to stay with Madras state. The differences between
Andhra and Rayalaseema became very strong. Between 1933-34 the resolutions for the creation of a separate state
were approved in the Madras Legislative Council. The First Rayalaseema Conference was organized on 28th January
1934. It discussed the issue of Rayalaseema to be or not to be included in separate Andhra state. In the second
Rayalaseema Conference of 1935, they opposed the very creation of a separate state of Andhra Pradesh. In 1937,
elections were held to the Madras Legislative Council, following the implementation of the 1935 Act. Earlier
Andhra representatives have given their representation before Simon commission of 1927. It gave its opinions in
the Round Table Conferences. In the 1935 Act, the people of Sindh, Orissa have succeeded in creating separate
states for themselves but Telugus’ demand did not succeed.

A positive development was seen at the Silver Jubilee session of Andhra Mahasabha in October 1937 when it met
for its annual conference in Vijayawada under the leadership of Kadapa Koti Reddy. Some safeguards were proposed
for protection of Rayalaseema people. For the preparation of a resolution in this regard, a committee was constituted
with Kadapa Koti Reddy, T.N. Ramakrishna Reddy, Konda Venkatappiah, Gadicherla Harisarvottamarao, Pattabhi
Seetaramaiah and others, as its members.

100

This committee met in November 1937 in the house of Kasinadhuni Nageswararao and prepared an agreement on
which select leaders both from Andhra and Rayalaseema have signed. This agreement is popularly called as Sri
bagh Agreement, after the name of the host. According to this pact, it was agreed that two centres of Andhra
University were to be established: one in Valtair and another in Anantapur. For a period of 10 years the funds must
be spent for the development of irrigation facilities in Rayalaseema only. The High Court and the State Capital
should be located separately one each in different regions. It was accepted but the formation of the state got
delayed. This agreement was sent by Madras legislative council to the Central government for its approval. This
separate Andhra movement was set aside for sometimeby the Telugu people to give way and to contribute their
might for the major struggles during the last stage of the Indian National movement.

The issue of the demand for a separate Andhra reappeared after the independence, as a result of pressure for
linguistic states of their own by Andhras and Maharashtrians. Consequently the Govt. of India appointed the Dar
Commission, constituting S.K.Dar as its chairman, and Pannalal and Jagat Narayan Lal as its members.
The Dar commission expressed its opinion that opposed the formation of linguistic states in the larger interests of
Indian Nation.

Following the submission of the Dar Commission report to the Parliament, the Congress at its Jaipur annual
session created another committee called J.V.P. committee with Jawaharlal Nehru, Vallabhai Patel and Pattabhi
Seetaramaiah as its members. In its report, the JVP committee also opposed the formation of linguistic states. It
further said that the language was not only a binding force but also a separating one. But the committee said that if
in any province, public opinion was insistent and overwhelming, then the practicability of such demand must be
examined.8 The JVP committee had clearly recommended the creation of Andhra state. But still a deadlock remained
on this issue. The problem was on the status of Madras city. The Andhra leaders claimed that they should get
Madras for Andhra state. In order to bring pressure, Gollapudi Seeta Rama Sastry undertook fast unto death. He
fasted for 45 days (15th August 1951 to 20th October 1951). With the appeal of Vinobha Bhave, he broke the fast. In
1952, there were general elections. Top Congress leaders lost in the elections. Communists gained many seats.
Congress joined hands with Kisan Majdur Party and formed government with Prakasam Tanguturi as the leader of
this front. But Congress High Command denied the chance for Tanguturi to lead the government and invited Rajaji
to form the government. C. Rajagopalachari from the very beginning was opposed to the formation of Andhra
state. He had neglected the interests of Andhra people and he had tried to promote the interests of Tamil people at
the cost of the interests of Telugus. He tried to take away the water from Krishna and Penna rivers to Madras city
by construction of dams. With this, very serious discontentment arose among the Telugus. In this atmosphere, Potti
Sriramulu following the Gandhian method decided to undertake a fast unto death. He started fasting on 19th October
1952 in Madras, in the house of Bulusu Sambamoorthy with a demand for immediate creation of Andhra state.
Even on the 50th day of fasting, Nehru, the then Prime Minister, criticized the fast by Sriramulu. On 58th day of
fasting Potti Sriramulu breathed the last on 15th December, 1952. Following his martyrdom, for three days in entire

8 The Telangana Movement, an Investigative Focus (based on the papers presented at Telangana University & Colleges Teachers’Convention).Kamal
Printers, Bakaram, Hyderabad, p.5

101

Andhra region, there were unprecedented harthals and violence. Railway stations, post offices, govt. offices were
attacked and burnt down. Police opened fire at many places. About 7 people died and many were seriously wounded.
At this juncture, on 15th December 1952, Nehru announced the formation of a separate Andhra state. After the
formalities such as distribution of properties between the Tamil and the Andhra people, with the recommendations
based on Kailasnath Wanchu committee giving due weightage to the Sribagh pact, finally on 1st October 1953,
Andhra state with Rayalaseema and coastal Andhra came into existence.

The Merger of Telangana with Andhra
On the eve of India winning independence, with the passing of Independence Act of 1947 on 15th August 1947,
India and Pakistan emerged as independent countries.

According to 7(1)B schedule of the Independence Act of India, British control over the princely states in India
ended. The Principality states were left with the option either to join India or Pakistan or to remain independent.
Including Hyderabad, there were about 600 independent regions in Indi. A few of them joined Pakistan but majority
of them joined Indian Union. Princely states of Hyderabad, Jammu and Kashmir, Travancore, Bhopal, Indore,
Dhoolpur, Nabha, Junagadh, Jodhpur all numbering nine princely states refused for the Indian Union’s proposal to
merge with it. Even among them a few accepted to merge with India. But finally by 15th August, 1947, Hyderabad,
Jammu and Kashmir and Junagadh refused to join India. The rulers of Junagadh decided to merge with Pakistan.
Majority of the population in Junagadh were Hindus. They revolted against their ruler and drove him away from
Junagadh. Through a plebiscite, it was incorporated into Indian Union in February 1948.
Among all the princely states, Hyderabad was the biggest. Its ruler Mir Osman Alikhan refused to join Indian
Union and decided to remain independent. But he finally agreed for a standstill agreement. But he violated it and
started making secret agreements with Pakistan. On this suspicion, Indian government took Police Action on
Nizam state in September 1948, and it was incorporated into the Indian Union.

After the Police Action, very friendly relations developed between Andhra and Telangana. A feeling for creation of
a single state for all Telugu people emerged at this time. This feeling was expressed first by Mamidipudi
VenkataRangaiah, a professor, in 1937. In 1940, Kadapa Koti Reddy and in 1942, Sri Vijaya expressed the ideas
about the formation of Visalandhra. After the police action, some Visalandhra Mahasabhas were organized in
November 1947, under the leadership of Ayyadevara Kaleswar Rao. The Visalandhra Mahasabha was established.
In 1950 the first meeting was held in Warangal. It was attended by both Andhra and Telangana people. It was
resolved that Visalandhra should be created with Hyderabad as the capital. The second Visalandhra meeting was
held in Hyderabad in 1954. At this second meeting, a few raised the demand for separate Telangana. But with the
good office and vision of Swami RamandaTeertha, the demand for Visalandhra was strengthened. This was supported
by Devulapally Ramanuja Rao, Paga Pulla Reddy, Kodati Rajalingam, and Hayagreevachari. Journals such as
Andhra Janata, Telugudesam, Kakatiya had popularized the Visalandhra creation. In October 1953, Andhra State

102

came into existence and on 22nd December 1953, Nehru announced the appointment of the State Reorganization
Committee. In Telangana region between 1948 and 1952, there was military regime and it was followed by Civil
govt. under Vellode. In 1952, elections were held for Hyderabad State Assembly. In these elections, the Communists
won majority seats in Telangana but Congress won more seats in the other two regions of the Hyderabad State
namely, in Kannada and Maratwada regions. In the entire Hyderabad state, Congress got the majority. Since Telugus
are in majority in the state, the Congress party made Burgula Rama Krishna Rao, a Telugu person, to lead the
cabinet in the Hyderabad state.

In June 1953, in the Congress General body meeting held at Hyderabad, a demand for division of Hyderabad into
3 states had been raised. A call was given for creating Visalandhra merging Telangana with Andhra, creation of
Maharastra merging Maratwada region of the Erstwhile Hyderabad state with Bombay and creation of Karnataka
state with the merging of the Kannada region of Hyderabad state with Mysore. With the formation of State
Reorganization Committee, the Telangana separationists and Visalandhra ideologues started testing their strengths.
The S.R.C in June 1954 visited Hyderabad and requested different political parties and organizations and leaders
to give their views on S.R.C. It received several memorandums. S.R.C submitted its report in September 1955, on
the issue of formation of Visalandhra.

The Hyderabad State legislative assembly discussed the S.R.C’s recommendation from 25th November to 3rd

December 1955. Out of the total legislators 147 members expressed their opinions. Out of them 103 were supporters
to the formation of Visalandhra. 29 members expressed their desire for creation of a Separate Telangana state.
Among the Telangana representatives in Hyderabad assembly, 59 Telangana people supported the formation of
Visalandhra.

Gentlemen’s Agreement
In order to work out the modalities and to address the issue those that may arise on formation of Visalandhra, a
Joint meeting was organized in Delhi. To this meeting from Telangana region, Burgula Rama Krishna Rao, Marri
Chenna Reddy, K.V.Ranga Reddy, J.V.Narasimha Rao attended and from Andhra, Bezawada Gopal Reddy, Alluri
Satyanarayana Raju, Neelam Sanjeeva Reddy, Gowtu Latchanna attended the meeting. An agreement consisting
of 14 points was signed by leaders of both regions. It included expenditure to be made on General administration
based on the ratio of population. Ban on liquor was to be imposed with the consent of the Telangana people. The
educational facilities in Telangana should be reserved only for the exclusive use by Telangana people or 1/3 seats
of all Universities of A.P. must be reserved for Telangana people. All appointments following the formation of
Visalandhra state should be on the basis of the population ratios of both regions. For 5 years after Visalandhra
formation, the status of Urdu in the administration should not be altered. The compulsion of Telugu language skills
for appointments should not be insisted. Selling the Agricultural lands of Telangana is to be regulated by a regional
council. Regional council is to be constituted for the development of Telangana.

103

In the ministry, the ratio of Andhra and Telangana is to be 60:40 and one among the Telangana ministers should be
a Muslim. Either the Chief minister and the deputy CM should be a Telaganite. Among the following 6 major
portfolios such as Home, Revenue, Finance, Planning, Developmetn Industry and Commerce, two should be
reserved for Telangana people. By providing such safeguards to the Telangana people, the Andhra Pradesh state
has been finally agreed to be formed. The new state of Andhra Pradesh came into existence with Neelam Sanjeeva
Reddy as its first Chief Minister on 1st November, 1956.

The merger of Telangana with Andhra has taken place after the signing of Gentlemen’s agreement, on 20th February,
1956 by representatives of both Telangana and Andhra. Telangana was represented by Burgula Rama Krishna
Rao, Konda Venkata Ranga Reddy, Dr. Marri Chenna Reddy and J.V. Narasing Rao. Andhra was represented by
Bezawada Gopala Reddy, Neelam Sanjeeva Reddy, Goutu Latchanna and Alluri Satyanarayana Raju. According
to this agreement, certain safeguards regarding Telanagana revenues, educational facilities, recruitment and
retrenchment of services, position of Urdu, and sale of agricultural lands were guaranteed.

The Agreement also provided that if the Chief Minister was from the Andhra region, the deputy Chief Minster
should be from the Telangana region and vice-versa. But when Neelam Sanjeeva Reddy formed his cabinet, he did
not include a Deputy Chief Minister from Telangana region. He explained to the newsmen on 27th October, 1956,
just four days before the formation of the Andhra Pradesh State, the anachronism of the post and pointed out that
the post did not confer any extra privileges on the person. Thus from the very beginning the Gentlemen’s agreement
was breached.

Neglect of Telangana Region
In the Telangana region 50% of people speak Telugu, 25% Marati, 11% Kannada and the remaining 14% speak
other languages & Urdu. Telugu Language was neglected.Educational facilities were negligible.There was a
dominance by a small Urdu speaking Muslim elite over predominantly Telugu, Marati, Kannada speaking people.
Elementary civil, political rights and liberties were not provided to the people. Urdu was made the official
language.Gradually posts began to be secured even by the people of other regions of the Nizam’s kingdom and
even of Nizam’s erstwhile adjoining territories of Northern Cirkars (Costal Andhra) and ceded districts due to their
advancement in education than those of Telangana. Although Mulki rules were imposed, the need for more
educated people for administration resulted in the neglect of these rules.

The industrial development that took place in Andhra Pradesh was mainly in the private sector during the first half
of the 20th Century. Development took place under the public sector during the second phase. The development in
the private sector was under the financial support of Government and with Government subsidies. Those industries
which came up in Telangana inthe second phase were established by non-locals. The raw material and natural
resources were local. The managements were non-locals and there was the support of the Government. It was
even felt that the employment in these factories was also gained by the non-locals.9

104

Allegations of the People of Telangana for their being Neglected
In a survey conducted by the collector of Ranga Reddy district, about 1,75,000, non Telangana people were employed
in the factories located in the Telangana region. Thus they opine that in one hand this kind of a industrial development
denied the opportunities for the Telangana people andon other hand, they lost the traditional employment also
especially in the regions around Hyderabad in districts such as Ranga Reddy, Medak, part of Nalgonda. The
Telangana people have lost their lands. These regions were affected by environmental pollution; even the required
labour force was brought from coastal Andhra region. The local population was denied of even these lower
employment opportunities. The lands in Telangana were purchased at a very low rate and they were resold by
forming them into colonies at price many times higher. On account of the coastal Andhra people controlling the
State Government, the Governments lands could be secured at cheaper rates by the coastal Andhra capitalists.

The political parties were only silent spectators when such exploitation was taking place. Discrimination in the
budget allotments is also seen; coastal Andhra utilized 60% of subsidies; Telangana utilized only 12.5% as
Government subsidy. The Industries established during the Nizam rule got closed down. They felt the Vuyyuru
sugar factory branches were strengthened at the cost of the profits made by the Nizam sugar factory. There was an
allegation that the profits of Telangana factories were used for the protection of factories of coastal Andhra. It was
even expressed that the profits of the Nizam sugar factory were diverted for protecting the branches of Vuyyuru
sugar factory during 1980s.

During 1990’s period of Economic reforms, the effects of reforms were noticed to have affected adversely those
Industries of Telangana which were closed down or on the verge of closure. They were started to be sold to the
realtors or the private Industrialists. Even the properties of Transco were sold at throw- away prices.

The private investments in the ports development, electricity projects, and agro-based industrial investments all
were limited to Andhra region.

The economic reforms had shown evil effects on the peasantry and small scale industries. It led to furthering of
theuneven development and increase of economic backwardness of Telangana region in comparison to the Andhra
region.These reforms even caused the inequalities of class, region, caste, and gender.

Neglect of Irrigation
Two biggest rivers of South India namely, the Krishna and the Godavari flow through the Telangana region.
Especially Godavari River flows through all North Telangana districts such as Adilabad,Karimnagar,Nizamabad,
Warangal, and Khammam. Out of the total area covered by Godavari 80% lies in Telangana and in the case of
Krishna river, this area is about 69% falling in Telangana area.

9 Biyyala Janardhana, Telanganam: Marutunna Rajakeeya Mukhachitram. Prof. B. Janardhna. New Memorial Foundation, Warangal 2003; p.10

105

For all the electricity generating plants of Ramagundam, Manchiryala, Palvancha, Kothagudemand Seeleru, the
main natural recources such as water and coal belong to Telangana region.Among the North Telangana districts,
Karimnagar had witnessed some development on account of Sriram SagarAnicut andSingareni mines.

The proposed irrigation projects of Godavari River in Telangana region could not be completed and this forced the
peasantry to mostly depend on the ground water.As that water resource got deteriorated, the peasants had to invest
more on the digging of the wells mostly by themselves.In the year 1960 in the Telangana region 3 lakh acres were
cultivated with the use of ground water. Areas cultivated under wells increased to 17 lakh acres. On account of
high burden of investments made by Telangana peasants and development of irrigation by themselves they became
more and more indebted and this even led to the suicides being committed by the peasantry. It should also be
mentioned thatthe water tanks and the ponds which used to serve as irrigation sources in the yester years could not
be maintained by the Government. According to an estimate about 20,000 water tanks were neglected for lack of
upkeep and could not be made use of. On the part of the government, the policies towards reduction of expenditure
on the minor irrigation and delay in completion of pending irrigation projects and their neglect led to famine
conditions in Telangana.

The results from a recent study conducted on agricultural growth and irrigation in Telangana for the period 1970 to
2001challenged the conventional wisdom on Telangana’s agricultural performance. It brought to light that there
has been substantial increase in ground-water irrigation and on account of this, the Telangana region witnessed
high agricultural growth. But the same study pointed out that the investment for this well irrigation came from
private capital. This investment on well irrigation from private capital had adverse implications:first, a drastic fall
in ground water levels which is a matter of great concern, and second and most important point is that this private
investment on well irrigation had caused immiserisation of small and marginal farmers.10

Political Neglect
Out of the 58 years of existence of Andhra Pradesh inclusive of Telangana region, the Telangana people had held
the Chief Ministership only for only six years, and that period too was intermittent. Hence nothing substantial
could be done for the development of Telangana region.

Land Transfers into the Hands of Seemandhra People
It was alleged that Telangana lands passed into the hands of coastal Andhra people.Large acreage of agricultural
land irrigated by the Godavari River in Telangana has passed into the hands of coastal Andhra people. Construction
of Polavaram project hascreated an apprehension that it could be detrimental to the interests of the tribals of
Telangana region. In Khammam district alone, 110 to 160 villages are getting submerged due to the construction
of this dam.The coastal Andhra people have first colonized agricultural land and they even captured the industrial

10 Vamsi Vakulbharanam, Agricultural Growth and Irrigation in Telangana. A Review of Evidence. Economic and Political Weekly, 27, 2004,
pp.1421 to 1426

106

opportunities in Telangana and thus have turned the local Telangana people landless and even foreigners in their
own land.

The coastal Andhra people have gained control over the tribal villages of Chunchupally, Malluru, Mangapeta,
Ramannagudem, EturuNagram, Royyuru, and Mahamuttavam. In the beginning they entered into this region for
cultivation, taking lands for nominal rents (amounting from rupees six hundred to two thousand). They (coastal
people) used to raise commercial crops such as cotton, mirchi, tobacco and gain huge profits.Later these coastal
Andhra rich farmers entered into the areas of Pasra, Chaluvai, Govindaraopet, Devagiripatnam, Khanapuram.
Those lands of Telangana watered and irrigated from 14th century onwards under the famous big water tanks of
Lakkavaram, Pakala, Ramappaslowly passed into the lands of Seemandhra people. Thus the coastal Andhra people
have turned out to be big land-lords in Telangana.

Real Reasons for Backwardness of the Telangana Region
1. Feudal exploitation under the Nizam’s regime
2. Neglect of irrigation
3. Telangana region has abundant mineral resources and based on that industrial development could be achieved

in Telangana region. But attempts were not made to utilize these resources.
4. The people of coastal Andhra have never created any loss to Telangana.The bourgeoisie and feudal classes of

both Telangana and Andhra region and the political parties which were controlled by them have neglected
Telangana.

5. Under the gospel of privatization, the cut subsidies on agriculture and ban on employment led to peasant
suicides.

Division is no Solution to Backwardness
The protagonists of separate Telangana say that, just on the basis of common language, why Telangana peopleshould
live forcibly with Andhra people. The resources of the backward region should be utilized purely for the development
of that region alone and on this ground the people of Telangana region wantto form into their own separate state.

The Arguments against Bifurcation are as follows:
After the creation of Telangana, the Rayalaseema people also will demand for a separate State.The Northern
districts of coastal Andhra also will ask for a separate State.These demands will come on the same reason as that
of Telangana that they are underdeveloped in the United Andhra Pradesh in comparison to the central districts of
coastal Andhra. Same would follow in other States of India.

107

Does division lead to development?
The feudal exploitation will increase. There are favorable conditions and advantages in different regions and also
some deficiencies in each region in the united states of India; these deficiencies could be overcome by mutual help
and distribution of resources.

Emigration/Migration
It is natural that people of developed region would go to other regions and try to make profit. This cannotbe called
internal colonization. In 18th, 19th centuries, countries such as Britain, France, Germany, Japan and Later America
had colonized less developed countries including India and after a prolonged struggle we gained independence
from them.From the late 20th century we notice the emergence of the neo-colonialism in the name of globalization.It
was also observed that under globalization big multinational companies are coming to India and investing huge
capital. All states are eagerto invite these MNCs into their own states. It is not just to call the capitalists of India
exploiters and invite the foreign capitalists in the name of development of industries.

Hence we must oppose and check those who came here to exploit the resources of Telangana and we should
distinguish the poor Andhra people who came here for employment and livelihood. Regional feeling would bring
differences between people of different regions and lead to lot of problems and people of all the regions would
finally lose.

The movement in Mumbai had provoked Marata people against non-Maratas. In Assam a call was given for
Indians to leave Assam.This movement was targeted against Bengalis.

Tamilians and Malayalis have established hotel industry throughout the country. Telugu people migrated to
Maharashtra, Madya Pradesh,West Bengal, Karnataka, Tamilnadu, Orrissa and Andaman Islands for livelihood.
Infact, many Indians and more Telugu people have been going to America.If such is the case, why should the
neighbouring district people within the same state object to such migration of people?

One should oppose the exploitation of people who exploit others and should stand for the protection of the rights
of working class and common people.

Small States will develop faster is a false statement
The North Eastern States of India are very small states.Have they developed remarkably? Only the State of Haryana
which is a small State has developed. This State is an exception.It developed because it has good irrigational
facilities.Agriculture developed through it. Its development is on account of green revolution, not because of its
small size. Himachal Pradesh,though small, has not developed much. The regions smaller than Himachal Pradesh
such as Telangana have not developed and all those small North Eastern States are depending on Centre even to
meet their day-to-day expenditure.The fate of recently created Uttaranchal is miserable.This State almost pleaded

108

with the Centre for its day-to-day expenditure.Same is the case with Chattisgarh. Thus smaller States have to
survive on the mercy of the Centre.

Right now this big State of Andhra Pradesh is not properly respected by the Centre. The Centre is not properly
responding to the requests made by Andhra Pradesh with regard to the various projects belonging to all three
regions. In such a scenario, if the state divides into smallerstates,the Centre would give scant attention to these
smaller states.

Small differences are shown in microscope for provoking regionalism in Andhra Pradesh
Due to some historical reasons, there are a very few minor cultural and linguistic differences between Telangana
and Coastal Andhra. Certain pseudo intellectuals are projecting them as very big differences. It is not correct to
see Andhra and Telugu as different words; both refer to the same language. It is not correct to confine the term
‘Andhra’ to one region.

Telugu culture is inseparable. Potana, a medieval celebrated poet of Telangana titled his work as “Sree Madandhra
Baghavatam”. Suravaram Pratapareddy, who worked for the promotion Telugu in Telangana titled his work as
‘Andhrula Charitra Samskruti’. Telangana intellectual, Madapati Hanumanta Rao was called Andhra Pitamaha.
The organization formed to lead Telangana Armed struggle was called Andhra Mahasabha. The library established
for the cause of promotion of Telugu in Hyderabad in 1901 was called “Sri Krishna Devaraya Andhra Bhasha
Nilayam”.

Several Andhra intellectuals such as Komarraju Lakshmana Rao deciphered Kakatiya inscriptions of Telangana.
The novels of AdaviBapiraju, Gonaganna Reddy, Hima Bindu have brought to light the historical significance of
Kakatiya and Satavahana rule.The plays of Sunkara and Vasireddy namely, Kastajeevi, MaaBhoomi, have
popularized the Telangana peasant movement.

Small linguistic differences in the dialects of Telugu which resulted on account of hundreds of years of different
political and administrative rules should not be looked from a narrow perspective as different languages and
cultures. A scholar has pointed out that the language spoken by the gonds of Adilabad as real Telugu. In that case
we can also take the language being spoken by the tribe Savaras of North coastal Andhra as the true Telugu
language.People of Godavari, RayalaSeema, North coastal Andhra all speak different dialects with slight variations.
All those are not different languages. Of them one is not low and the other high. The words ‘Vacchindanna’ or
‘Vacchadanna’ are same Varala Telugu words giving same meaning.

A review was made by a teachers’ convention of the Telangana University & Colleges and their findings were
published in 1969.

109

They compared the investments made for the development of agriculture between Andhra and Telangana. On the
basis of area under cultivation the investments in both the regions should be of the ratio of 5:4 in Andhra and
Telangana. They pointed out that a huge sum of Rs.35,46,76,000 was spent in Andhra Area between 1956-68
while Telangana share was Rs.15,66, 05,000 for the same period which had in the ratio of 2.1.11

The distribution of fertilizers through the government agencies in Andhra and Telangana was of the ratio 76.6% to
27.4% during the year 1965-66.

It was agreed at the time of formation of Andhra Pradesh that the lands in Telangana should not be sold to Non-
Telanganites without consent of Telangana regional committee. This provision was incorporated to discourage
financially well placed farmers from Andhra, from making Telangana land holders landless.this was also violated
and a lot of Telangana land got passed into the lands of Andhra people
With regard to rural electrification about Rs.12,68,00,000 should have been spent in Telangana but Rs.10,08,00,000
was spent. Thus there is a short fall of Rs.2,60,00,000.

Irrigation
There was a wide gap in irrigation facilities provided to the two regions. The irrigated area in Telangana is only
16.6% of the total net area shown as compared to 48.3% in coastal Andhra. Further 80% of the land under
irrigation in Telangana is mainly dependent on minor irrigation; i.e. tanks and wells. No effort has been made by
the State government during the last 12 years (1956-1959) to bridge this gap. On the contrary, the gap got widened.
A huge some of Rs.93, 67, 80,000 was spent in Andhra area for the development of major and minor irrigation
projects as against Rs.56, 76, 25,000 in Telangana area upto1968. In terms of percentage it comes to 62.2% and
37.8% in Andhra and Telangana areas respectively.

It is pointed out that in execution of Pochampad project which was proposed to cater to the needs of about 20 lakh
acres in Nizambad, Adilabad, Karimnagar, Warangal, Khammam and Nalgonda districts and to generate 1,10,000
K.W. power. For this purpose it was envisaged that 250 TMC ft water would be required for the project. This
project was originally initiated by Erstwhile Hyderabad government as the Godavari North Canal project, with an
estimated cost of about Rs.117 crores.12

But after the formation of A.P., the size of this gigantic project was substantially cut down. For this drastic cut in
size of the project the State government is showing the reason that river-water dispute between Maharastra, Mysore
and A.P. It was felt that had the State government pressed for the Scheme and had taken up in right earnest
Telangana would have easily got full phased project.13

11 The Telangana Movement, an Investigative Focus, op. cit., p.24
12 Collected from II & III Five Year Plans; reproduced from Indicators of Regional Development, Planning and Panchayatraj Department A.P.

p.11 (as quoted in Ibid. p.27)
13 Ibid., pp. 30-31

110

As per the report jointly published by Erstwhile Andhra on Hyderabad states in 1954, itwas proposed to construct
140 mile longLeft canal to irrigate 7.9lakh acres wet in Telangana area. But after the formation of A.P., the
government has made unilateral changes detrimental to the interests of Telangana. Under left canal, the ayacut
was reduced to 5.20 lakh acres while in Andhra it was increased to 3.1 Lakh acres wet. Thus several short comings
and discrimination towards the Telangana region is shown. Even with regard the TungaBhadra left and upper
Krishna project, the A.P. government has delayed in taking up these works.

Employment: One of the principal causes of opposition to Vishalandhra of 1950s was the apprehension felt by the
educationally backward people of Telangana that they may be swamped and exploited by more advanced people of
coastal Andhra. As a result, a lower qualification than that of Andhra is accepted for public services.

It was felt that nearly 2,500 non-domicile teachers were appointed as qualified domicile persons were not available.
It is true that in Telangana there is lot demand for teachers on account of increase of number of Schools.This
situation could have been averted by increasing the training facilities to the Telanganites.

There was a general feeling that the rules have been framed, modified, executed and perpetrated in such a way that
they help Andhra employees at the cost of Telangana employees.

Demand for a Separate Telangana State
The demand for a separate Telangana State was first made by the students of Osmania University in 1969. The
Non-Gazetted officers (NGO’s) of Telangana joined their agitation. It turned, gradually, into a violent agitation,
particularly after the involvement of the disgruntled politicians like Marri Chenna Reddy and others. But this
agitation could not bring them a separate Telangana State. It could only achieve the leaders limited objective of
unseating the Andhra-man, Kasu Brahmanda Reddy from the Chief Minister position, replaced by the Telangana
man, P.V.Narasimha Rao as the Chief Minister of Andhra Pradesh in 1969. With this, the interest of politicians in
the issue of Separate Telangana state gradually disappeared. They began showing interest only in furthering their
own interests.

But, the happenings during the Telangana agitation of 1969 left deep scars on the self-respect of Andhras. The new
Chief Ministe P.V.Narasimha Rao could not do much to heal the wounds. Further, he tried to introduce land
reforms and reforms to the Panchayat Raj and Zilla Parishad institutions.

Jai Andhra Movement
The Andhra leaders were unhappy with these measures. They suspected that he was doing all to weaken them
economically and politically. Meanwhile, the Supreme Court’s judgement of 3rd October, 1972, validating the
Mulki rules and making people of coastal Andhra and Rayalaseema second-rate citizens in their own state and

111

capital added fuel to the fire. This was used in December 1972 to launch the violent Jai Andhra agitation demanding
separate Andhra State. Students and non-Gazetted officers (NGO’s), took active part in the agitation. Though
Neelam Sanjeeva Reddy, Kasu Brahmananda Reddy and others stayed back from direct participation in the agitation.
They extended indirect support from behind. But the Congress leaders who were opposed to P.V.Narasimha Rao’s
leadership slowly took control of the agitation. B.V. Subba Reddy, Vijaya Bhaskar Reddy and Kakani Venkataratnam
and such other leaders led the agitators. Strikes, hartals, and bandhs were held. Public property was destroyed. But
the then Prime Minister Indira Gandhi expressed opposition to the agitation for the separate Andhra state. As a
result, the Congress leaders slowly withdrew from the agitation, fearing disciplinary action by the Congress
highcommand. With the sudden departure of the politicians, the agitation lost its momentum and slowlydied
down. Students and NGO’s paid a heavy price. The agitation achieved nothing. It was a failure. It launched with
objective of getting P.V.Narasimha Rao unseated from the Chief Minister position. P.V.Narasimha Rao was removed
by the high command from the Chief Minister position. As a result the agitation had its natural death. As part of
separate Andhra agitation, the Govt. employees went on strike for 108 days; on 11th July 1973, A.P. State High
Court had given its judgement that the Mulki rules apply when they enter into services, but for promotions and
seniority, they do not apply. When the temper of the agitation dwindled down, the Central government announced
a six-point formula:

Six-point Formula
1. The Mulki rules and the Telangana Regional Council will be abolished
2. The NGO jobs and Civil Assistants Surgeon jobs in Telangana must be reserved for locals only
3. A committee with higher govt. officials to be constituted to look into the problems of the govt. employees.
4. To constitute a state regional council for the development of underdeveloped regions of Andhra Pradesh
5. To establish a Central University in Hyderabad to improve educational facilities
6. Amendment of Indian Constitution to incorporate the above provisions for Andhra Pradesh
In December, 1973, the six-point formula was approved by the Indian Parliament as 33rd amendment to the Indian
constitution. The President’s rule was revoked and a democratic government was reconstituted under the chief
ministership of Jalagam Vengalrao. Temporarily for the next 20 years, peace prevailed in Andhra Pradesh.

Telangana Rastra Samiti (T.R.S.) and the demand for a Separate State of Telangana
TRS has emerged as an organ of self seekers and not really from the aspirations and urges of the people of
Telangana. They include the politically unemployed and greedy TRS leaders and their followers, the descendants
of feudal Deshmukhs, Deshpandes and Patels of Erstwhile Hyderabad state, and govt. employees and a few
intellectuals aspiring for higher positions. They are also persons who have developed their valuable properties in
and around Hyderabad city. They are vying with the financiers or capitalists from the coastal Andhra and Rayalaseema
who have broken the monopoly of the exploiters of the Erstwhile Hyderabad state. They are waiting for an opportunity
to drive the non-Telangana people out of Hyderabad and reestablish their earlier monopoly of exploitation. They

112

find this objective to be easily achieved in their present demand for separate Telangana state. However they are not
ready for Telangana state without the city of Hyderabad. They are not ready for Telangana with capital at Warangal
or Khammam.

The Congress party which holds majority since 2004 in Andhra Pradesh or the opposition Telugudesam party,
Communist parties all of them have not made any real demand for the support of the creation of the separate state
of Telangana. It was the demand of by TRS party only. The movement led by TRS party remained for a long time
as the movement of and for the political leaders and did not for long gain the support from the common public of
Telangana.

In 2004 Assembly elections of the A.P. State, TRS party contested in about 60 assembly seats and it could win only
26 seats for Assembly. This speaks of the fact that the demand of TRS for a separate state is not very strong among
the Telangana people because in the remaining 100 assembly segments of Telangana, the non-TRS candidates won
the Assembly seats. Similarly in the subsequent elections in Telangana such as the elections for the Co-operatives,
and Panchayat elections,TRS did not gain any respectable results. The popular votes in support of TRS started
falling down. In the ZPTC elections of 2001, it only got 20% of the total votes. In 2004 Assembly elections it got
18.8%; in 2005 Municipal elections it got 10.8% of votes and in 2006 ZPTC elections, it could only get 6% of
votes. This speaks of its meager strength and that too, declining stage by stage.

But slowly the movement gained strength, after the death of Dr.Y.S.Rajasekhar Reddy. It spread to students and
teachers among the universities, colleges, especially the Osmania and Kakatiya Universities, gave a real support
and boostto the movement. The students led movement forced the leaders of the other political parties such as
Telugudesam Party, Indian National Congress Party to fall in line and they formed a political joint committee for
the cause of Telangana state with the name, TJAC. Subsequently the Central government also was required to
address this issue. The TRS chief K.Chandrasekhar Rao had gone on an indefinite fast because of which his health
got deteriorated. There was a lot of mass support. Thus the movement gained sympathy. It spread to the common
man in the villages. The Central government, the Congress High Command had to yield and pacify the agitation.
KCR ended his fast with a surety given by the Congress High Command for the creation of the Telangana state.

The Congress party convened all party meetings of the UPA government and it also collected opinions of non-UPA
parties at the Centre and within A.P. All the parties have expressed their support for the creation of a separate
Telangana state. This line had to be taken by the parties to sustain the existence of their parties in Telangana.

Immediate Events Leading to the Bifurcation of Andhra Pradesh
After the decision taken at the UPA parties’ meeting, it was presented to the cabinet. Then the bill was referred to
the A.P. State Assembly in both houses of the AP legislatures. The bill was defeated in both the houses.
Constitutionally, the bill was only required to be discussed and the approval of it in the state legislature was not a

113

mandate. With the opinions expressed by the members of the AP legislature, the bill then was sent to the Centre. It
was sent to the President of India, who in turn sent it to the both houses of the parliament. In both houses it was
introduced. At this stage, we notice the Seemandhra members of the Lok Sabha and Rajya Sabha protested and
showed their dissent and raised their voice. Many a time the MPs from Seemandhra had sent their resignations to
their membership in Parliament. But in spite of all these sentiments raised against the bifurcation of Andhra
Pradesh, the bill was finally passed in both houses of the Parliament. The ruling party voted for the bifurcation.
The chief opposition party namely the BJP, though unwilling, had to give support for creation of Telangana on the
ground that they hope to gain some seats in Telangana in the General Elections due in a short time at that period.
With certain safeguards given to Seemandhra such as a) establishment of a few institutions of higher education
such as IITs, IIMs, Central University, Petroleum University b) giving a 10-year special economic status c) accepting
for treating Hyderabad as joint capital for a period of 10 years after the bifurcation d) promise of allotment of
special funds for establishment of a new capital for residuary state of Andhra Pradesh and e) just distribution of
irrigation facilities. The President gave his consent for the bifurcation.

It should be mentioned that in Seemandhra also, a movement for Samaikyandhra was launched parallel to the
demand for Telangana by TRS and TJAC. In Seemandhra, the movement first started by the MP of Vijayawada,
Lagadapati Rajagopal who fasted against the bifurcation, more or less during the same period when K.ChandraSekhar
Rao was fasting for the cause of the creation of Telangana state. Samaikyandra movement gained momentum
among teachers and staff of Andhra University, Nagarjuna University, Sri Venketeswara and Krishna Devaraya
Universities. Slowly, the politicians in their independent capacity gave their support for the movement. The
Samaikyandhra movement also gained support from the public in Seemandhra. In Seemandhra region, the people,
especially the peasants, had got agitated because they felt in the event of creation of Telangana state, their agricultural
lands will suffer from shortage of water on account of the possible construction of newer dams by Telangana
people across the Krishna and the Godavari rivers passing through Telangana. There was yet another serious factor
which galvanized the public in Seemandhra into the Samaikyandhra movement: the status of Hyderabad. People
of Seemandhra demanded that Hyderabad either should be a joint capital for ever or it should be made a Union
Territory. This demand has some justification because for more than five decades at least one member from every
family of every village and town of Seemandhrahas gone to Hyderabad and gained employment and acquired
some property there. The well-to-do industrialists and financiers of Seemandhra have developed their industrial
and commercial firms in and around Hyderabad. All these initiatives were made by the Seemandhra people hoping
that Hyderabad would be their permanent place of residence. They never thought that they would become foreigners
in their own capital. This issue of attachment that Seemandhra people had to Hyderabad which has grown as one
of the world-class cities created a lot of concern and worried them much.

The Hyderabad city also developed leaps and bounds, with capital flowing from mainly prosperous Seemandhra
people and also from MNCs. It got equipped with top-class educational institutions such as ‘B’ school, Cyber city,

114

Central University, Research institutes such as ICRISAT, CCMB, NIN, IIIT, Super-specialty Hospitals, film industry,
sports schools, IICT, world-class international airport etc. now with the creation of the new state of Telangana, the
present state capital might become the capital of this new state. The residuary state of Andhra Pradesh would be
left to start afresh. It would take a few decades to equip with a reasonably good capital and develop other institutions
on the lines of those flourishing in Hyderabad.

However, in spite of all the efforts made by the elected representatives from Seemandhra in the Parliament, and
those of the media and the public, the Centre finally gave its nod for the creation of the 29thstate of Telangana of the
Indian Union.

On 2nd June 2014, the bifurcation of Andhra Pradesh will come into force. General Elections were held for both the
Parliament and State legislatures in Andhra Pradesh and Telangana. The TRS won more than half the seats in the
new state of Telangana and is expected to form the government, wining 63 out of a total of 119 in Telangana. In the
case of Andhra Pradesh assembly elections, the Telugudesam party won majority of the seats, capturing 102 seats
out of a total of 175 seats; YSRCP got 67 seats, followed by BJP with 4 seats and 2 seats by Independent candidates.
The Telugudesam party will form the new government in Andhra Pradesh.

It was believed that originally the dispute between KCR and N.Chandrababu Naidu over the issue of allotment of
a Cabinet berth to the former by the latter had initiated the cause for the separatist demands for the new Telangana
state around 2001. Finally, we see that after 13 years of struggle, in June 2014 Chandrababu Naidu being seated in
power in Seemandhra and K.Chandrasekhar in power in Telangana.

But now, in the post-bifurcation, in the functioning of the new governments of AP and Telangana, there are a lot
of challenges for both the regions. The list of such challenges includes:
a) Protecting the life and properties of the Seemandhra residents in Telangana in general and in Twin Cities in

particular
b) Peaceful repatriation of government employees and government assets for both regions
c) Just distribution of water resources of Krishna and Godavari rivers
d) Mutual sharing of electric power, Air, and Seaport facilities and mineral resources such as coal
e) Admissions to be made open into Central govt. academic institutions for students of both regions
f) Safeguarding of commercial and industrial interests of the Seemandhra people in Telangana
g) In creating peaceful atmosphere for running the administration of both the state governments from the common

capital for next 10 years
h) Greater is the challenge for the Seemandhra people to raise the needed resources for developing a new capital

for themselves
i) To succeed in getting support from the Central govt. for the establishment of institutions of higher learning,

research bodies, improving medical facilities, generating employment and development of industries in
Seemandhra

j) Equally is the challenge for Telangana people to sustain the development process that began in Hyderabad

115

Conclusion
There can be no two opinions about the fact that Telangana and Seemandhra people have a lot of similarities with
a common history, and cultural legacy. But at the same time, the successive governments which ruled Andhra
Pradesh since 1956 have failed to safeguard the interests of Telangana people in the areas of employment,
development of irrigation, allocation of finances, in securing political offices, in protecting their agricultural lands
being transferred into the hands of the Seemandhra people. On this count the Telangana people’s cause demanding
for a separate state is justifiable. At the same time, Seemandhra people stand to lose in the event of bifurcation
because they have contributed their might for the development of Hyderabad city, industries, providing the required
human resources, technical and commercial know-how, the advancement of IT industry, Pharmaceutical industry,
film industry and educational institutions. The successive governments of Andhra Pradesh have also played a
crucial role in the development of necessary infrastructure in Hyderabad in its bid to become a world-class city.
Now if the Seemandhra people were to lose all these facilities and either leave Telangana or stay as foreigners
would be devastating. It is just on their part to oppose bifurcation. It is still more painful if the Seemandhra
government employees were to leave Telangana in general and Hyderabad city in particular, as part of Repatriation.
The present Seemandhra stands to lose on account of the bifurcation of Andhra Pradesh as it would take a decade
or two to rebuild the state. But, Seemandhra will definitely succeed in emerging as one of the most developed
states of India in near future.
But Telugu people of Andhra Pradesh as a whole including Telangana will stand to lose on account of the bifurcation
of their state because they can no longer have the same weight in bargaining for their just demands from the Centre
or resolving the disputes with the neighbouring states of the Telugu region.

Andhra Pradesh Telangana

116

MEMORIES MEMORABLE…

 Dr. VennaVallabha Rao
 Dept. of Hindi

MY ENTRY:
It was in 1985 that I got my fresh appointment as a lecturer in Hindi in this famous
Loyola Institution. It was also the year when several of the already eminent and
scholarly teaching members started retiring from service and young ones like me were
taking their places. Mr.P.Ramanujam, Mr.Sridhar and Mr.K.V.Vijaya Babu were the
other ones who were appointed along with me that year. I was very much impressed by
the physical and intellectual atmosphere of the famous institution.
It was a wonderful time and opportunity for me and my other fresh colleagues to step

into a great Institution like this which has been well-known for years for its discipline, and decent and quality
education all over India and abroad and has stood as a symbol of integrity both institutionally and professionally.
Hence many parents belonging to various other states of this country and other countries as well opt for this
prestigious Institution for their children to make them truly educated and morally sound.

It was really a fascinating experience to me to teach Hindi to students some of whom hailed from north Indian
states such as Bihar, Rajasthan, Madhya Pradesh and Uttar Pradesh and who had to be taught only in Hindi.
Besides, very many of them were very bright, sincere, and ambitious having clear goals in their lives. They were
very obedient and loving to me. What more does a sincere teacher do to his or her loving students than to guide
them towards a bright and healthy goal?

MY TEACHER BECAME MY COLLEAGUE:
Fortunately it was, in fact, an unexpected blessing for me to have my own teacher, Sri. K.V.Subbarao, as the
H.O.D. of Hindi here and at that time, to have his able guidance and utilize his experience to deal with my classes
confidently and prove myself to be a capable and competent lecturer and join the Loyola system successfully.

Fortunately I worked for nearly two decades together with my teacher, Sri. K.V.Subbarao who happened to be my
senior colleague in the Department of Hindi. We had taught the students of both Degree and Intermediate classes
for a long time. But nearly seven years before his retirement, our duties were bifurcated restricting him to Degree
classes and me to Intermediate ones. Teaching young students of Intermediate classes was also very fascinating.
They were tender teenagers with delicate feelings of respect and obedience to us and enthusiastic and curious to

117

learn new things. I taught them with care and affection and in return won their respect and love.

THE LEGENDS:
It was, indeed, a thrilling experience to me to associate myself with so many highly efficient and legendary lecturers
such as Sri. MettaVenkateswararao, Sri.Sanagana Narasimha Swamy, Sri Peddibhotla Subbaramaiah, and
Sri.Kochcharlakota Venkata Subbarao who were the legends of Telugu Literary field. I was greatly influenced
both by their ace literary writings and their extraordinary ability to handle even large classes with their rare teaching
skills.

FATHERS FATHERLY :
Fr.T.Innaiah, SJ who was the Principal at that time gave me invaluable guidance and provided me with several
techniques to deal with large classes and to mould myself as an able teacher.

Research:
The year 1985 is memorable in my life in two ways. It was in this year that I became a member of the Loyola
Family and also I registered myself as a Research scholar for Ph.D. at Andhra University to be guided by one of the
best Professors of the Department, Mrs.K.Leelavati.

Fr. T.Innaiah SJ was another charming and unforgettable person who boosted my confidence and effort in achieving
Doctorate in Hindi by constantly encouraging me to complete it early. Because of his incessant encouragement
and enquiring after the progress of my research work, I was able to dedicate myself to it totally and complete it in
three years and get my Ph.D by 1989. The encouragement, the effort, and the achievement—the whole of it was
really a wonderful experience to me.

N.S.S.:
Fr. P.S.Amalraj, S.J. was equally helpful to me and encouraged me in no little manner and led me towards social
service projects and N.S.S. activities. Another glowing feather in my cap was to hold the office of the NSS Programme
Officer in this lovely Loyola campus. During my college days I had been an NSS volunteer and had participated in
several NSS programmes and thus had the knowledge of conducting several social service activities. Fr. Amalraj
SJ came to know of my past experience in NSS activities and, having confidence in me, entrusted one of the NSS
units to me. Many students those days joined the NSS and participated in several NSS programmes very
enthusiastically. We undertook several NSS programmes and attended many Special Camps in rural areas. It was
during Christmas vacation in December 1986 that I conducted a Special Camp at Jakkulanekkalam village near

118

Gudavalli along with 55 N.S.S. volunteers for ten days. The camp was run successfully and we did much valuable
and commendable social service there and won the accolade of all the villagers. Our Principal, Fr. T.Innaiah SJ
commended and spoke high of my ability of organizing the Special Camp in a disciplined and successful manner.
Thus I planned and conducted successfully many such service oriented activities such as...
 * Plantation in and around the College Campus,
 * Socio-economic Surveys,
 * Medical Camps,
 * Traffic control,
 * Adult-Education classes and Special rural camps.

I continued my services thus as Programme Officer for 10 long years. That period gave me much happiness
and satisfaction and enriched my life with memories of many lovely incidents, praiseworthy activities and noteworthy
experiences. These and many other activities brought me very close to several batches of my students and helped
me win their intimacy and love and accolades of my colleagues and the Management.
Decorating the College Campus and the Venue with colour papers, flags and banners with the help of our volunteers
for College Days and Special Functions was another appealing and exhilarating experience to me.

CHIEF SUPERINTENDENT:
In addition to this, I shouldered the responsibility as the Chief Superintendent of Intermediate Public Examinations
for several years and conducted the examinations successfully with meticulous care and caution with the help of
Mr. N. Suresh Babu and the Non-Teaching Staff.

ASST. CAMP OFFICER (Strong Room):
When Loyola College became the venue for Spot valuation of Intermediate Examinations, together with
Mr.K.V.Vijaya Babu, I carried out all the confidential work as Asst. Camp Officer (Strong Room). We had to
observe coding, evaluation and preservation of nearly five to six lakh scripts besides recounting of some of them.
It was a laborious and challenging task and yet we did it dutifully, sincerely and flawlessly with utmost dedication.

In fact, we spent many sleepless nights on the College Campus only during the valuation defying mosquito bites,
and even ignoring family duties, in order to conduct the Camp successfully with perfection and flawlessness to the
appreciation of the Higher Authorities. It is really an unforgettable life-time experience and achievement to us.

119

STAFF CO-OPERATIVE CREDIT SOCIETY:
In the year 2002, I was asked to hold the Office of the Secretary of A.L.C. Staff Co-operative Credit Society
consisting of one hundred and ten members including both Teaching and Non-Teaching staff. At the time of my
taking charge of the Society, files were not in proper order. I had to search for the copy of the By-laws of the
Society but of no use. Only fragments of it and not the complete copy were available.

I collected copies of Model By-laws of the Cooperative Societies and Amended By-laws of our own Society
available and prepared the complete code of Bylaws and got it ratified by the authorities of the Cooperative
Department. In fulfilling this hazardous work I was greatly helped by Sri. D.Lakshmana Rao, former Secretary to
whom I am ever grateful. The President of the Society, Sri S.P. Rama Raju, president and its Directors gave me
their support and help in maintaining regular functions of giving loans to the members, collecting installments
from them and maintaining accounts & records. After completing my first five-year term as Secretary I was asked
to continue my services one more term. And I feel proud of getting another opportunity to extend my sincere
services to my colleagues.

STAFF ASSOCIATION:
I have been a member of A.L.C. Staff Association since 1985 and a member of ACTA-A.P. I served the Staff
Association as an executive member, Joint Secretary and Treasurer. I was also a member of central council of
ACTA-A.P.

LITERARY and CULTURAL ACTIVITIES:
Since the beginning of my career, I have had unceasing interest in literary and cultural programmes. Being a good
listener I understood many worthy things by listening to the speeches of several eminent scholars and intellectuals.
My long association with my scholarly friend, Dr.Gumma Sambasivarao enhanced my interest in literary activities
and we used to attend literary and cultural programs frequently and meet several well-known poets, prose writers
and critics and interact with them. This atmosphere initiated me to literary writing and I started comparing various
forms and trends of Hindi and Telugu literatures in my articles. In this process I have translated many poems,
dramas and short stories of many famous writers from Hindi to Telugu and vice-versa. Thus I have published so far
eleven books both in Hindi and Telugu. Some of them are: ‘Telugu hi Praacheen Hai’, ‘Andhra Pradesh ka Samskritik
Paryaatan Kshetraur Lok-Kalaaein’, ‘ChoteKumar’, ‘Ikkeesaveeshatabdikee Telugu Kavita’ etc. The first two
books were published by A.P. Hindi Academy and the other two were by Milind Prakashan, Hyderabad. My
literary articles were published in Hindi entitled ‘Sahitya Vaaradhi’ and contemporary Hindi poems were translated

120

into Telugu entitled ‘Kavita Bharati’. I also translated into Telugu the Hindi autobiography of the famous Punjabi
writer, Padmashri Ajit Caur, and published it as ‘Viraamamerugani Payanam’. I have been translating radio dramas
and features since 1986. My first translation of the Telugu play ‘Nallanivaadu’ into Hindi as ‘Kaalaa’ was
selected by the All India Radio for National broadcasting and its translated version in all the regional languages. I
translated nearly twenty national plays and six features from Hindi to Telugu and they were broadcast through
A.I.R.,Vijayawada. Ten Telugu radio plays were also translated into Hindi by me for the Annual National-level
Competitions.

I handled more than sixty Hindi Lessons on the radio for the students of 7th, 8th, 9th & 10th classes through A.I.R.
Vijayawada. Several talks of mine on various literary topics were also broadcast by the A.I.R. All these literary
works have been done simultaneously along with my regular duties and I was appreciated and encouraged by the
Management and my colleagues.

CO-AUTHOR & CO-DIRECTOR:
Dr.Gumma Sambasivarao was my companion and co-Author for two books and several articles in Telugu published
as ‘Telugu Bhasha Samskriti Chaitanya Yatralu’ and ‘Gurajada Kathanikalu – NatakaRupaalu’. We wrote and
directed together a number of plays on special occasions for instance College Anniversary, Christmas and other
special functions. Some of the plays were— ‘Hitler’,‘Akasha Deepam’,’Vaarasathvam’ and ‘Mahodayam’(a
poetic drama). We shaped a documentary named ‘Glimpses of Loyola’ for the Golden Jubilee Celebrations of the
Loyola College and wrote the story of St.Ignatius having great historical value as a wonderful drama entitled
‘Phalinchina Kala’ and it was performed three times on the occasion of St.Ignatius’ Feast on the Loyola Campus.
It was directed by us and enacted by our staff members. It was warmly appreciated by all the spectators.

8th World Hindi Conference:
It was an unforgettable experience when I had a rare opportunity to attend the 8th World Hindi Conference held at
New York (USA) in July 2007. The management permitted and encouraged me to participate in the program.
Inaugural function of the above conference was arranged at the headquarter of U.N.O. We, the delegates, had a
wonderful opportunity to sit at the U.N.O. conference hall where every seat was allotted to the representative of
one member country. U.N.O. General Secretary, Mr. Ban Keemun was the chief guest for that function. The
conference went on for 3 days. The papers presented in the conference, deliberations made there, problems raised
regarding promotion of Hindi and the resolutions made in the conference have enlightened me a lot. I came to
know the role of Hindi Language to the present needs and to promote it as an international language. This visit was
a memorable incident in my life.

121

After coming back, I prepared a review of the three days programme of the conference and it was published in the
monthly, ‘Chinuku’. I was also interviewed by All India Radio, Vijayawada on the highlights and resolutions of the
World Hindi Conference and it was broadcast.

Vice-Principal:
Throughout my career, I took one or the other additional charge that was entrusted to me. I tried to carry out all my
duties in the College sincerely to the best of my ability and knowledge.

One such additional, and, of course, more important charge I was entrusted with finally at the end of my career in
the famous Andhra Loyola College was that of the Vice Principal. I am indeed grateful and indebted to the
Management of this esteemed Institution for considering me to be fit for this highly complex, responsible, and
answerable and yet dignified position. I welcomed it not to enjoy the honour and the authority the Chair would
furnish me with but to experience the happiness and elation I would get in the service of my motherly Institution
and my long time Associates before my departure from this lovely Campus of Andhra Loyola College.

Before concluding this, I would like to thank the honourable and amicable Management of Loyola College, my
lovely loving teaching staff, the extremely helpful non-teaching members and all my beloved students for giving
me due respect, honour, value and recognition.

ALC Fathers inspiring the students through their
explemplary lives

122

Thanks to Andhra Loyola

I am very proud to say, “I am a student of Andhra Loyola College.” This is the only college
which nurtures moral values along with academics. Every minute, every second spent in this
college is a beautiful experience. In my opinion, Andhra Loyola is a family where lecturers are
like parents who take care of us in every aspect. I learnt many values especially punctuality,
communicating with others and personality development. I can proudly say that Andhra Loyola
College makes us strong individuals with all the benefits.

The first thing that strikes our mind when talking about our College is its greenery. Ours is an eco-friendly campus.
The trees that line our inner roads welcome us every morning creating a fresh feeling in our minds. They help us to
study and contribute to our internal growth. Our college garden is not less than any botanical garden. It has a wide
variety of plants and trees.

Our College is not only eco-friendly but also student friendly. Our College gives freedom to all students to grow in
all the aspects. The teachers are very understanding and helpful. They motivate us. They not only shape our minds
by giving subject knowledge but also shape our hearts by giving a value-based education. They help us to identify
our potentials and mould our character.

As the proverb goes, “The root of education is bitter but its fruit is sweet.”

Thanks to Andhra Loyola for making the roots deeper and strong, because education here is not a strain but fun.

- V. Sandeep
 DO-21

National Integrity through Unity of Creed, Caste,
and Class

ALC inspires students to be Compassionate and
Soically Responsible

123

My Experience of ALC – A SECOND HOME

I am Venkateash Nerella pursuing my bachelor degree in business Administration. Unlike all
other students who were directly admitted into Loyola for pursuing their degree, I was here at
first as a drop-out from a dental college where I was doing under-graduation in dental surgery.
At first after dropping out of the dental college for various reasons, I had no idea what I was
going to do with my life. After preparing, a big list of pro’s and con’s in me, I figured out that I
had a strong passion towards being an entrepreneur.

The first step in my second life and now the important step which, was choosing the right
college, had been done. All my friends were ahead of me and would be completing their UG studies soon and I was
here choosing a college again. Initially I thought of joining a college outside from my state as it would help me in
having a wide exposure. But after a deep search for the suitable colleges, I had two constraints. The first one was
the expenses that I would incur if I went to another place, which I had to think because of the earlier choice I made.
(I paid Rs 12, 00,000 for my seat in dental college, which I did not complete.) The second constraint was my
parents. They could not stay alone. Although they gave me liberty to choose my college, internally they were
worrying about staying away from me. So I dropped my idea of going to college outside my state and settled back
to the idea of joining a college in my city. My younger brother who is younger to me was pursuing his degree 2nd

year when I had the idea of joining Andhra Loyola College. The second step and final step for the start of my
second life was getting an admission in ALC. Usually students with a minimum score could not get into Loyola.
But I was with a 3rd year dropout mark for which I was rejected. I had to stay a whole day in front of the Principal’s
office for admission which I felt the most important thing I did in my life. Later on by a special request made to the
principal, I got admission into Loyola. My first day in Loyola was the day which I would cherish for my whole life.
I was in search of a true inspiration for my career and later found that Andhra Loyola College itself was an
inspiration to young aspirants like me. Unlike the rotten and useless forms of educational procedure followed in
the present day, Loyola College was completely opposite sticking to the most important fact that excellence was
looked into not only in education but also in character, values, ethics etc. which I felt Loyola gives in return to the
students apart from education. From the first day until today, I am with the same intensity of aspiration and
confidence and it will continue further. I was not demanded only studies. I was given wings to my thoughts to
come out of the box. The most important aspect of Loyola to me is that it is not like a college but like a land of
peace and excellence which must be the result of its 60 years of existence, built on foundations of character,
commitment and compassion. Loyola has been “My home away from home”and will be so forth and I am privileged
to be a part of it.

- Venkatesh Nerella, NBBA- 15

124

ALC – A Synonym for Value-based Education

Education is one of the foremost necessities of a civilised society, and quality educational

institutions are of paramount importance to the society. From infancy to adulthood, a human

being needs to learn certain social norms, scientific facts and life saving skills.

But in the present world of money driven services, such educational institutions are a rare

breed. However, a few humanitarian and religious societies came forward to address this issue

and efforts started decades ago; one such institutions is our ANDHRA LOYOLA COLLEGE,

situated in the heart of lush green delta of Andhra Pradesh, spread over more than 100 acres of pristine virgin lands

to serve the society through its services related to education and values.

Yes, values play a crucial role in the making of a peaceful and responsible society. Our College instills both values

and education to the youth of the Nation. It is also a major duty of the College to cultivate and nurture the cultural

and ethical habits of the society. Our final mark list may say any number of pass percentages, but with the kind of

education we obtain from this College, we are sure to win the hearts in the society with a broader mind and a much

warm heart.

Godlessness has plunged our society once again into darkness but we find the true meaning of God when we

witness the unification of science with God. “The deeper I went into science and creation of universe, the more I

am starting to believe in a higher power.”

A college is not just a place that issues us certificates and qualifies us for jobs, but it is also a synonym to motherhood.

It teaches us everything from various branches of science, arts and values to the basic moral habits.

Without values, education is just a study of the past. No education is complete without proper discipline, charity

and accountability towards the society we live in. Hence we may proudly and gladly say that we are the students of

such a prestigious College which is a long standing servant of the true faith and purpose of education.

- A.Prafulla, NGH-1

125

A Fresher’s Experience of Andhra Loyola College

I am Mohammed Nehaluddin, a fresher at Andhra Loyola College. Before beginning my studies
at ALC, I went to a private local school where I graduated from. The difference between high
school and college is astounding, not just in the academic environment, but in my own self.

Well it is a college, it is bound to be hard, except that I really did not realize how hard. Every
day morning I rush to make it through the college gates, making sure that the vice-principal
does not catch me. And if he does, I would need to make runs to his office for permissions and
much more. It was enough to wear me out. As time passed by, I had a revolution in my

understanding that the stern atmosphere of the campus is actually beneficial to us students by bringing gravitas to
our lives and if anything, it will only help us thrive in a more promising academic conduct.

I will always be grateful for the counselling and guidance given to me and I am sure in future, when I look back
down to my years, I will be left with a smile; so friends, when you hear from anyone of our beloved teachers, bear
in mind that they are only going to make you better.

The times I felt blessed are whenever I am in a class room and taking lecture from the professor of ALC. It is no
less than an honour to be attending these classes given by the most competent professors for not only do they
illuminate me with vital information but also lighten the atmosphere with their wit and humour at times, making
me feel at home. The comfort level I share with Loyola is priceless and all the wealth and riches in the world
cannot settle for the love and felicity I am nurtured with by the Loyola staff.

If you are not involved in the College, you are not doing it right. I never thought I would be participating in debates
and competitions, which was something unusual to me. Apart from these activities, I was also given opportunities
to engage in extra-curricular activities like dramas, skits, and so on. I was also lucky to incur some good karma
for the noble needs my college helped me to do through community work and charity which I was able to do and
vouch out for the needy and the poor, through the benevolent “ALANA” programme, exclusive to Andhra Loyola
College. GET INVOLVED people!

No beating around the bush. College means a lot of work. You cannot breeze by like in high sSchool and no one is
there to help you along. You have to fight and earn your grades. It can be sometimes stressful. But just when the
pressure came to blow up the lid, Loyola came with providential stress busters like my profound college library
which helped me from fatigue, when I got jaded of text books. Moreover, I cannot but mention my college sports
field, the legendary Loyola grounds to which I will be indebted for life. Just when things started heating up and in
times of despair, I would simply disappear in the vast joyful grounds, which helped me to take a fresh start for
things and ignored the strenuous student life.

Thank you for letting me to contribute something to the esteemed college magazine. I hope my experiences which
you have read about find resonance in your life, too.

- M. Nehaluddin, AGH-10

126

Our ‘Diamond’ College

Since the establishment of Andhra Loyola College in 1953 by the Society of Jesus, it has been
rendering yeoman services to the society through its immense and invaluable contribution in
different spheres of life, especially in the field of education, in a very particular way to the to
the poor, downtrodden and marginalized people of the society.

The main objectives of ALC are :

Competence

Character

Compassionate Commitment

In the present scenario, it has taken many initiatives to cater to the needs of the education and help in reaching
benefits of education to all. It has spread its wings all over the world in the form of ‘Efficient Human Resource’ in
all the fields. Its unique form is to nurture the students in the form of all-round development.

It has introduced plenty of courses to face the present day competitive world and it is one of the best institutions to
cultivate the educational seeds in the land of Andhra Pradesh so that there is a bumper harvest of knowledge in our
state, thereby leading to the enhancement and enrichment of our society.

- G. Sai Divya Sree, ACS 35

 ALC teaches students to overcome
hurdles in life

Run, ALC! Run towards your lofty Goals!

127

ALC - An Epitome of Excellence

My 10thclass results were out and the time for making the most important decision had come, a

decision which would have an ever-lasting impact on my life. It was about choosing an ideal

college for my intermediate studies. I always longed to join a college, which would not only

help me in boosting up my grades but would also help me in building a perfect personality.

Somewhere deep within me, it was crystal clear that it was ANDHRA LOYOLA COLLEGE.

ALC is one of the well-established and renowned colleges in India, which has been in existence

for six decades as of now. It is a glorious institution which is geared to achieving excellence which has no boundaries.

It sports the potential to convert a blunt piece of iron into a sharp needle. Such is the level of refinement done to the

students here at Loyola. Loyola maintains its standards, which are part and parcel of this stupendous Loyola

family. Unless one experiences life at Loyola, one cannot understand the true meaning of being here. The two

years of Intermediate studies at Loyola have given me innumerable sweet experiences which I will always cherish

in my life. At Loyola I feel very homely because the aura here is fresh and full of life. The best part of this

institution is its teaching faculty. The lecturers here are so amicable and approachable that students feel free to put

up their views on any given topic. The students are emotionally attached to their lecturers. They know that there is

someone to nurture and develop their ideas and talents.

LOYOLA in the Eyes of the Public:

 I appeared for an exam in Pune. As a part of their identification requirements, I carried my identity card along with

me to the examination centre. When the authorities saw my ID card, they exclaimed with lots of respect: Loyola!

The sequence of the events after this shocked me. The authorities allowed me inside the examination hall without

asking further questions. This is the value and respect given to the brand name LOYOLA by the outsiders. The

mesmerizing vast campus and the cool atmosphere here is something, this prestigious temple of learning can boast

about. The amount of greenery present here only adds to its beauty.

This year as ALC celebrates its 60 years of glory, a year that will be marked with bold letters in history, I am

bidding adieu to this great institution. Loyola has given me wonderful teachings for life, which I will always

treasure in my heart. Loyola has taught me another good lesson which is Love Your Life. I promise to add up to the

gloryof brand LOYOLA and make it proud of its students. I am immensely grateful to this institution and I am

proud to proclaim to the world that I am a LOYOLITE.

- Sambhav Baid, RMC - 05

128

Andhra Loyola at the Great Heights of 60

Wow… 60 long years! In the great history of Andhra Loyola College in which all of us are
members, it has the credit of spreading the light of marvellous knowledge to the unlit candles of
thousands of young minds. It also has the credit of building or presenting a number of famous
personalities to the society like the late former CM of Andhra Pradesh, Dr. Y.S. Rajasekhar
Reddy et al. I feel it as a great privilege to be a student of Andhra Loyola College as well as a
member of Loyola family of love. It is also a great blessing from GOD Almighty, as He permitted
me to be part of this family exactly on the year, which our Loyola family celebrates the Diamond

Jubilee for its great service.

Now I remember on this beautiful occasion of Andhra Loyola College’s 60th foundation year celebrations, which
took place in our college auditorium on December 9th, the day on which our ALC family was founded 60 years
before. A great personality happened to throw a question to our dear fathers who were all present there. He said,
‘Dear fathers I know that Andhra Loyola College is one of the greatest educational institutions in India, but I like
to ask a question. Why can’t you start a medical college?” At that moment, a priest asked that question. I saw a
smile at the corners of lips of our dear Fathers. It means we have something to hope. We can expect something
greater to take place, in the history of Andhra Loyola and a milestone to be ever remembered in the path of
Loyola’s great service.

60 years before, it must have been a herculean task for the then Fathers to start a college at this place in this region
for the benefit of Andhra people, amidst many difficulties. We can remember only the cost of our Jesuit fathers’
hard work and the generous help of some benefactors. At present ALC has grown as one of the greatest educational
institutions in India because of the Fathers, staff, benefactors and students. I bow my head in reverence to them and
salute all of them with a sense of gratitude at this moment.

Today I am proud to say that I am one of the students of ALC as well as a member of this loving Loyola family.

Today with a proud and hopeful heart, I like to wish all, the loving members of our Loyola family, hundreds and
hundreds of best and graceful wishes, sincerely for the diamond Jubilee celebrations.

With the hope of ALC growing better and greater, best wishes to all…

- Binil Binoy, TA-55

129

EÁÊãá¿ ¬ÁzÆÁz¬Á N˛Á¬z\ ™ı ™z∫ EåÏßƒ:-

™¯ Eúåz EÁúN˛Áz ÃÁ{ßÁSÆ∆Á¬y ™ÁåoÁ “ÓÂ MÆÁıuN˛ ™¯ üNw̨ uo N˛y TÁzt ™ı §Ãz EÁÊãá¿ ¬ÁzÆÁz¬Á

N˛ÁÂ¬z\ ™ı Eúåy ÀåÁoN˛ N˛y ú‰jÁF| ¬Tå Nz̨ ÃÁs N˛∫ ∫“Á “ÓÂ@ FÃ ™“Á - uƒ˘Á¬Æ N˛Á EÁ“ÁoÁ

úz‰g -úÁ{áÁı, “u∫ÆÁ¬y Ãz ß∫Á ∫“Á “{ EÁ{∫ §“Ïo “y ÃÏãt∫, ™å™Áz“N˛ EÁ{∫ ∆Êuo™Æ “{@ åÁåÁ üN˛Á∫

Nz̨ úuqÆÁı N˛y Y“Y“Á“b FÃ uƒPÆÁo ™“Áuƒ˘Á¬Æ Nz̨ üÁÊTm N˛Áz EÁ{∫ ßy ÃÏ“ÁƒåÁ §åÁ tzoy “{@

FÃ ™“Áuƒ˘Á¬Æ Nz̨ u∆qN˛Tm §“Ïo “y ú∫ÁzúN˛Á∫y, GtÁ∫ EÁ{∫ ÃÏ∆y¬ ÀƒßÁƒ Nz̨ “¯@ ™¯åz \§ N˛ßy ßy Eúåy

Ã™ÀÆÁEÁzÊ EÁ{∫ tÏuƒáÁEÁzÊ N˛Áz ¬zN˛∫ u∆qN˛Áı Ãz ÃÊúN|̨ ÃÁáÁ, Gã“Áıåz GtÁ∫ ut¬ Ãz ™z∫y ™tt N˛y@ ™¯åz EåÏßƒ uN˛ÆÁ

uN˛ Æ“ÁÂ Nz̨ u∆qN˛ å Nz̨ ƒ¬ úÏÀoN˛yÆ rÁå N˛Áz §ÁÂboz “¯, ú∫ãoÏ t{uåN˛ \yƒå Ãz ÃÊ§Êuáo EÁYÁ∫-uƒYÁ∫ EÁ{∫

u∆…bÁYÁ∫ N˛y ßÁƒåÁ N˛Áz ßy QÓ§ §‰jÁƒÁ tzoz “¯@ ƒz “™z∆Á Æ“y YÁ“oz “¯ uN˛ ünÆzN˛ uƒ˘Ásy| N˛Á ∆Á∫yu∫N˛, ™ÁåuÃN˛

EÁ{∫ EÁÜÆÁun™N˛ uƒN˛ÁÃ EsÁ|o ÃƒÁÊ̇Tym uƒN˛ÁÃ “Áz@ Eo: Æ“ÁÂ u∆qN˛Áı EÁ{∫ uƒ˘Áus|ÆÁı Nz̨ §yY ú∫Àú∫ Vuå…eoÁ

N˛Á ÃÊ§Êá “{@ FÃu¬Æz ™z∫Á ™ÁååÁ Æ“ “{ uN˛ FÃ ™“Áuƒ˘¬Æ N˛y ú“YÁå EÁ{∫ ™Áå-Ã©™Áå u∆qN˛Áı N˛y N˛™|eoÁ EÁ{∫

uƒ˘Áus|ÆÁı N˛y ¬Tå EÁ{∫ EsN˛ úu∫»™ ú∫ “y ubNz̨ “ÏÆz “¯@ EÁ{∫ FÃ ™“Áuƒ˘Á¬Æ N˛Á ÜÆzÆ ßy Æ“y “{ uN˛ FÃ ÃÏ¬ß

u∆qÁ - ümÁ¬y Ãz uƒ˘Áus|ÆÁı N˛Á Yu∫fi - uå™Á|m “Áz EÁ{∫ Gã“ı GnN˛w…eoÁ N˛y üÁuõo “Áz@

Æ“ÁÂ ™Ï̂ z N˛F| ÃÁ∫z EXZz tÁzÀo ßy u™¬z, u\ã“Áıåz ™z∫z ÃÏQ EÁ{∫ tÏ:Q tÁzåÁı ™zÊ EúåÁ “Ás §ÂbÁÆÁ “{@ ™¯åz ßy

Eúåy tÁzÀoy §QÓ§y EÁ{∫ ƒ¢˛ÁtÁ∫y Ãz uåßÁF| “{@ EÊoo: ™¯ Æ“y N˛“åÁ YÁ“oÁ “ÓÊ uN˛ ™¯åz uƒTo oyå ƒ Áı| ™ı \Áz ÃÏQt

EÁ{∫ ÆÁtTÁ∫ EåÏßƒ üÁõo uN˛Æz “¯, Gã“ı N˛ßy å“Î ßÏ¬Á úÁHÂTÁ EÁ{∫ FÃ uƒPÆÁo ™“Áuƒ˘Á¬Æ EÁ{∫ u∆qN˛Áı N˛Á

EÁßÁ∫y EÁ{∫ J my EÁ\yƒå §åÁ ∫“ÓÂTÁ@ áãÆƒÁt@........

E\Æ §‰gÁ, DZ-01

130

ÆÁtı ™z∫y ¬ÁzÆÁz¬Á N˛y

ÀƒT| Ãz ÃÏãt∫ ÃúåÁı Ãz õÆÁ∫Á
“{ ÃÏãt∫ ¬ÁzÆÁz¬Á §ÁT “™Á∫Á
N˛ÁzÆ¬ TÁÆz NĮ̈ “Ó - NĮ̈ “Ó
u∆qN˛ N˛“oz “™z∆Á ú‰jÁz- ú‰jÁz
EÁ{∫ ¬ÁzÆÁz¬Á N˛“oÁ \yƒå ™ı §‰jÁz

ÆÁt “{ GÃ ú¬ N˛y \§ ™{Êåz ú“¬y §Á∫ ¬ÁzÆÁz¬Á üÁÊTm ™ı N˛t™ ∫QÁ sÁ@ YÁ∫Áı EÁz∫ åÆz Yz“∫z, ƒ“ÁÂ N˛y ßÁ Á, ∫“å- Ã“å,
§Áo-u§YÁ∫, QÁå - úÁå Ã§ NĮ̈ Z EbúbÁ - ÃÁ ¬ToÁ sÁ@ ú∫ ™Ï̂ z LN˛ uƒ Æ §“Ïo ßÁÆÁ sÁ ƒÁz “{ - Æ“ÁÂ N˛Á ™å™Áz“N˛ úÆÁ|ƒ∫m@
Æ“ÁÂ N˛y “u∫ÆÁ¬y EÁ{∫ Ã{N ‰̨gÁı úz‰g - úÁ{áÁı Nz̨ N˛Á∫m ¬ÁzÆÁz¬Á Ãz §Á“∫ \Áåz ú∫ “™ı oÁú™Áå 48% oÁz, EÊt∫ 45% @ Æ“ oÁz oÁú™Áå
N˛Á Eão∫@ ú∫ GÃNz̨ ÃÁs “y ÃÁs Æ“ÁÂ N˛y ú‰jÁF| EÁ{∫ ÃƒÁ˙Tym uƒN˛ÁÃ tÓÃ∫z ™“Áuƒ˘Á¬ÆÁı Ãz §‰jN˛∫ “{ EÁ{∫ E¬T “{@ Qz¬ NǪ́ t,
åÁY TÁå EÁ{∫ uƒußëÁ üuoÆÁzuToÁEÁzÊ ™ı ¬ÁzÆÁz¬Á N˛Á åÁ™ ÃÏåoz “y tÓÃ∫y by™ı tÁoÁı o¬z EÊTÏ¬y t§Áoz “¯@

E§ ∫“y §Áo tÁzÀoÁı N˛y@ utå §yooz TÆz @ ™z∫y ™Ï¬Á¬o EåzN˛ ∫Á[ÆÁı Ãz EÁÆz uƒ˘Áus|ÆÁı Ãz “Ázåz ¬Ty @ NĮ̈ Z ¬ÁzT LzÃz u™¬z
\Áz Eúåz §å N˛∫ Ãúåz ÃÁN˛Á∫ N˛∫ TÆz@ EÁ{∫ NĮ̈ Z ¬ÁzT LzÃz u™¬z, \ã“ı úÁN˛∫ ™Ï̂ z LzÃÁ üoyo “ÏEÁ uN˛ \yƒå N˛y “∫ QÏ∆y ™Ï̂ z
u™¬ TÆy Æz tÁzÀoy ∫Óúy úu∫ƒÁ∫ ™Ï̂ z §“Ïo ßÁÆÁ @ Fã“Î åz uT∫oz úÊZy N˛Áz Ã“Á∫Á tz N˛∫ G‰gåÁ uÃQÁÆÁ@ tÁzÀoÁı, EÁ\ ™¯ oÏ©“ı ZÁz‰g
N˛∫ \Á ∫“Á “ÓÂ , ú∫ ¬ÁzÆÁz¬Á N˛Á utÆÁ “ÏEÁ √ÆÁ∫ N˛Á oÁz¢˛Á tÁzÀoy N˛Á ™z∫z ut¬ ™ı “™zÃÁ ∫“zTÁ@

“ú‰jÁz - ú‰jÁz, \yƒå ™ı “™z∆Á EÁTz §‰jÁz, N˛∫Áz ∫Áz∆å Eúåz \yƒå N˛Áz - Æ“y “{ ™ÁzbÁz ¬ÁzÆÁz¬Á Nz̨ u∆qN˛ - u∆uqN˛ÁEÁzÊ N˛y
@ \§ ™¯ N˛¬Á N˛y §Áo N˛∫oÁ “ÓÂ oÁz ™Ï^z üs™ § | N˛y ÆÁt EÁoy “{@ \§ ™Ï^Ãz úÓZÁ TÆÁ uN˛ 10+2 N˛Á % uN˛oåÁ “{, oÁz ™Ï^z
§oÁåz ™ı §“Ïo ÃÊN˛ÁzY “ÏEÁ sÁ EÁ{∫ ™Ï̂ z ¬¶ÁÁ ™“ÃÓÃ “ÏF|@ MÆÁıuN˛ tÁzÀoÁı N˛y EúzqÁ ™z∫y §“Ïo N˛™ sy@ ú∫ ™¯åz N˛ßy u“©™o å “Á∫y@
™Ï̂ z N˛F| ÃÁ∫z EXZz - EXZz u∆qN˛ u∆uqN˛ÁLÂ u™¬z, \Áz ™z∫z u¬L §“Ïo “y üz∫mÁ Nz̨ Ã¿Ázo §å TÆz@ ¬ÁzÆÁz¬Á Nz̨ u∆qN˛ Tm å Nz̨ ƒ¬
úÏÀoN˛ Nz̨ rÁå oN˛ Ãyu™o “¯ ú∫ãoÏ \yƒå ™ı EÁTz §‰jåz N˛Á ∫ÁÀoÁ˛ utQÁoz “¯ ußëÁ - u™ëÁ üÁzT¿Á™ Nz̨ ˚Á∫Á@ ¬ÁzÆÁz¬Á Nz̨ u∆qN˛ §“Ïo
“y N˛™|e, “Ázå“Á∫, tÁÆÁ¬Ï, u™¬åÃÁ∫ “¯, \Áz uƒ˘Áus|ÆÁı N˛Áz ú∫ÁÆz ™“ÃÓÃ N˛∫åz Ãz tÓ∫ ∫Qoz “¯@ Fã“Î Nz̨ N˛™|e ÃnÆÁsÁz| Ê Nz̨ N˛Á∫m
¬ÁzÆÁz¬Á §“Ïo ¢˛¬ tz ∫“Á “{, u\Ãz tÏuåÆÁÂ QÁ N˛∫ u§N˛ÁÃ N˛y ∫Á“ ú∫ §‰j ∫“Á “{@

áãÆ “{ “∫ rÁå oÏ©“Á∫Á
§åy “{ u\ÃÃz ™Êu\¬ “™Á∫y
u∆qÁ “{ oz∫y Euo õÆÁ∫y
ÆÏT-ÆÏT oN˛ ∫“ıTz “™
“rÁå ™ÁoÁ” ¬ÁzÆÁz¬Á oz∫z “™Á∫y

üN˛Á∆ ƒåN˛Á EÊáz∫Á ““ÁÆzTı FÃ
rÁå tzN˛∫ T∫y§y “bÁÆzTı “™
ßÓQz ∫“ıTz, ßÓQÁzÊ N˛Áz rÁå - tÁå \ÏbÁÆıTz “™
\ÁÆıTz \“ÁÂ ßy, ¬“∫ÁÆıTz úoÁN˛Á ¬ÁzÆÁz¬Á N˛y “™
“z ¬ÁzÆÁz¬Á@ oz∫y å{uoN˛ u∆qÁ N˛ßy ßÓ¬ıTz å “™

™åÁz\ ¬N˛‰gÁ,™åÁz\ ¬N˛‰gÁ,™åÁz\ ¬N˛‰gÁ,™åÁz\ ¬N˛‰gÁ,™åÁz\ ¬N˛‰gÁ, DOC-49

131

ªªe÷ ˝…’˝≤ ø±˝Òõ z˝Ÿ¶ Vü‰düº˝Ÿ ` ˇø£ |üPs¡« $<ë´]∆ nqTuÛÑyê\Tμμ
ªªe÷ nu≤“sTTøÏ ª …̋’̋ ≤μ ø± Ò̋õ˝À d”≥T e∫Ã+~μμ
ªªe÷ nu≤“sTT …̋’̋ ≤ ø± Ò̋J˝À #·<äTe⁄ ‘·THêï&ÉTμμ

‘·*¢<ä+Á&ÉT\ eTTK+˝À m+‘√ Äq+<ä+, m+‘√ >=|üŒ, ‘·eT ã+<ÛäTe⁄\‘√, }fiÀfl
yêfi¯fl+<ä]øÏ m+‘√ >∑s¡«+>± #Ó|ü≈£îH˚yês¡T.

‘·*¢<ä+Á&ÉT\πø ø±<äT, yê&çøÏ #·<äTe⁄ #Ó|æŒq ñbÕ<Ûë´j·TT\≈£î, }s¡+<ä]ø° >=|üŒ.
á s√E\˝À nyÓT]ø±<˚X¯+˝À j·TyéT.mdt. #·<äe{≤ìøÏ, MkÕ sêe≥+ düs¡«kÕ<Ûës¡Dy˚T

>±ì, Ä s√E\˝À …̋’̋ ≤ ø± Ò̋J˝À d”≥T sêe≥+ #ê\ >=|üŒ$wüj·T+. ôV’≤dü÷ÿ\T˝À |òüdüTº e÷s¡Tÿe∫Ãq yêfi¯flπø
…̋’̋ ≤ ø± Ò̋J˝À Á|üy˚X¯+<=]πø~.

mø£ÿ&ÉB ªª …̋’̋ ≤μμø± Ò̋õ?
eTq \jÓT˝≤ ø£fi≤XÊ Ò̋, Ä s√E\˝À n+<äs¡÷ ªª …̋’̋ ≤ ø± Ò̋õμμ nì nø£ÿ&Éø£ÿ&É Á>±MTD ÁbÕ+‘ê\˝À

ª©˝≤μ ø±˝Òõ nì|æ*#˚yêfi¯ófl. Ä ˝…’˝≤ ø±˝Òõ, z˝Ÿ¶ Vü‰düº˝ŸøÏ 60 dü+e‘·‡sê\T ì+&ÉT≈£îì, eÁCÀ‘·‡yê\T
»s¡T|ü⁄ø√e&É+, bÕ‘· $<ë´s¡Tú\+<ä]˙ á y˚&ÉTø£\≈£î ÄVü‰«ì+#·&É+, 9.2.2014q »]–q düe÷y˚XÊìøÏ,
1970`75 dü+e‘ê‡sê\˝À Ç+≥Øà&çj·T{Ÿ(TM), B.Sc, #·<äTe⁄‘·÷, >√–H˚ì edü‹>∑èVü≤+˝À ñqï eTqsêh
Director of Police >ös¡e˙j·TT\T l _. Á|ükÕ<äsêe⁄ >±]ì eTTK´ n‹~∏>± ÄVü‰«ì+#·≥+, e÷ bÕ‘·
$<ë´s¡Tú\+<ä]ø° m+‘√ Äq+<ä+, >∑s¡«ø±s¡D+. yê]‘√ bÕfÒ #·~$, >√–H̊ì Vü‰düº˝À¢ ñqï Hê≈£î #ê\
n$T‘êq+<ä+. 1969 e dü+ˆˆ˝À ôV’≤dü÷ÿ\T˝À SSC (10th Class) Á|üẙX̄ô|{Ïº, ø± Ò̋õ kÕúsTT˝À ¬s+&ÉT dü+e‘·‡sê\
Ç+≥Øà&çj·T{Ÿ Á|üy˚Xô̄|≥º&É+ (Ç+ ¢̂wüß, ‘Ó\T>∑T MT&çj·T+) »]–+~. n|üŒ{Ï es¡≈£î ôV’≤dü÷ÿ\T˝À SSLC

(11th Class) ñ+&ç, ø± Ò̋õ˝À ˇø£ dü+e‘·‡s¡e⁄ P.U.C Ç+ ¢̂wüß MT&çj·T+ e÷Á‘·y˚T ñ+&˚~. ôV’≤dü÷ÿ\T˝À 6
e‘·s¡>∑‹ qT+∫ 10 ‘·s¡>∑‹ es¡≈£î Non-Detenion neT\T |üs¡#·≥+, ̌ ø£ dü+e‘·‡s¡+ eTT+<ä\ >±HÓ ø± Ò̋J˝À
Ç+≥Øà&çj·T{Ÿ #·<äe{≤ìøÏ neø±X¯+ sêe≥+‘√, Ç+≥Øà&çj·T{Ÿ̋ À #ê˝≤ eT+~ $<ë´s¡Tú\T, ∫qï|æ\¢\T>±
ø£q|ü&ÉT‘·÷, ìø£ÿs¡T¢ y˚düT≈£îì ø± Ò̋JøÏ e#˚Ãyês¡T. 1970˝À n|üŒ{Ï Old Hostel yê¬s¶Hé Fr. Arakal SJ |æ\¢\T
m|ü&Ó’Hê n\¢]#˚düTÔ+f…, #Ó$ yÓT*ô|≥º&É+, ‘=&ÉbÕX¯+ ô|≥º≥+, ¬s+&ÉT #˚‘·T\˝À Áø±dt>± #Óe⁄\T |ü≥Tº≈£îì
>∑T+J\T rsTT+#·≥+ #˚sTT+#˚yês¡T.

m≈£îÿe eT+~ $<ë´s¡Tú\T Á>±MTD ÁbÕ+‘·+ qT+∫ eT<Ûä́ ‘·s¡>∑‹, ù|<ä ≈£î≥T+u≤\ qT+∫
sêe≥+‘√, >∑T+≥÷s¡T \jÓ÷˝≤ dü÷ÿ Ÿ̋, Ç‘·s¡ Ç+ ¢̂wüß ø±HÓ«+≥T\ qT+∫ #·~$e∫Ãq yê] eTT+<äT,
ø=+‘· Inferiority Complex øÏ ̋ Àqj̊T´yêfīfl+. yêfīfl̋ ≤>∑ Ç+ ¢̂wüß e÷{≤¢&É̋ Òø£ b˛e≥+ e\¢ ø=+‘· _&çj·T+>±qT

ø£+sƒ¡+H˚ì lsêeT#·+Á<äsêe⁄

132

ñ+&˚yêfi¯fl+. ø±ì... ◊<ës¡T HÓ\\≈£î n+<äs¡+ ø£\dæ b˛j˚T yêfi¯fl+. eT+∫ ùdïVü≤ |üP]‘· yê‘êes¡D+, me]øÏ
m≈£îÿe e÷s¡Tÿ\T ekÕÔjÓ÷ nH̊ b˛{° ‘·‘·«+‘√ sêh+˝À nìï ÁbÕ+‘ê\ qT+∫ e∫Ãq yêfīfl+<äs¡+ ø£*dæẙT*dæ
ñ+&˚yêfi¯fl+.

Ç+≥Øà&çj·T{Ÿ̋ À nìï Á>∑÷|ü⁄\T Ç+ ¢̂wüß, ‘Ó\T>∑T MT&çj·T+ ôdø£åqT¢ ñ+&É≥+‘√, ø± Ò̋J˝À
m≈£îÿe eT+~ $<ë´s¡Tú\e≥+‘√, z Ÿ̋¶ Vü‰düº\T˝À n+<ä]ø° Á|üy˚XÊ\T ø£wüº+>± ñ+&˚~. m|ü&É÷ Vü‰düº\T˝À
600 eT+~ $<ë´s¡Tú\T ñ+&˚yês¡T. &Ó’ì+>¥ Vü‰ Ÿ̋ ô|’q, yÓTT<ä{Ï n+‘·düTú̋ À Common Room ñ+&˚~. Äs¡÷+˝À
10`15 eT+~ì, >∑<äT\ ø√dü+ yÓsTT{Ÿ #ù̊dyêfi¯flì ñ+#˚yês¡T. Vü‰düº\T˝À Silence Hour ˝À>±ì, Study Hour

˝À>±ì, me¬s’Hê e÷{≤¢&çHê, Ç+ø=ø£] >∑~øÏyÓ[fl Disturb #˚dæHê, yêfi¯fløÏ Punishment ÁøÏ+<ä Common Room øÏ
kÕe÷qT‘√ düVü‰ |ü+|æ, s¡÷+ ø√dü+ yÓsTT{Ÿ #˚düTÔqïyêfi¯fløÏ, Ä U≤∞ nsTTq s¡÷+˝À düs¡T›u≤≥T #ù̊dyês¡T.

yÓTdt̋ À A,B ‘·s¡>∑‘·T\T ñ+&˚$. A ‘·s¡>∑‹ rdüT≈£îqï yê]øÏ ô|s¡T>∑T, yêsêìøÏ ¬s+&ÉTkÕs¡T¢
d”«≥T, eT≥Hé ô|fÒºyêfi¯ófl. (n|üŒ{À¢ Farm Chicken Ò̋<äT) _\T¢ HÓ\≈£î s¡÷ˆˆ 100`110 \T e#˚Ã~. B ø±¢düT
yêfi¯fløÏ ô|s¡T>∑T ã<äT\T eTõ®>∑ b ų̀dyês¡T. d”«≥T, eT≥Hé ñ+&˚~ ø±<äT. ˇø£ÿ Ä~yês¡+ e÷Á‘·y˚T ô|fÒºyês¡T.
_\T¢ s¡÷ˆˆ 60`65 \T e#˚Ã~. H˚qT B ø±¢düTy˚Tdt̋ À ñ+&˚yê&çì. ñ<äj·T+ 6 >∑+≥\≈£î ø±|ò” ø±yê\qT
≈£î+fÒ, HÓ\≈£î 6 s¡÷bÕj·T\T ø£&ç‘˚, 30 {Ï¬øÿ≥T¢ Ç#˚Ãyês¡T. n|üŒ{Ï e+≥ yêfi¯fl˝À m≈£îÿe eT+~ ‘·$Tfi¯Hê&ÉT
qT+∫ e∫Ãq yêfi¯ófl ñ+&˚yês¡T. kÕ+u≤s¡T u≤>∑ b ų̀dyês¡T. ôd\e⁄\≈£î Ç+{ÏøÏ yÓ[fledüTÔqï|ü⁄&ÉT ¬s’\T˝À
>∑T&çyê&É qT+∫, $»j·Tyê&É≈£î {Ï¬øÿ≥Tº ̌ ø£ s¡÷bÕsTT, dü‘·́ Hêsêj·TD|ü⁄s¡+ ùdºwüqTøÏ 95 ô|’, sêeTes¡bÕŒ&ÉT
ùdºwüqTøÏ 85 ô|’, y˚TeTT sêeTes¡bÕŒ&ÉT˝À ~–, ¬s+&√ HÓ+ãs¡T dæ{° ãdüT‡̋ À 10 ô|’dü\T {Ï¬ø{Ÿ‘√ >∑TD<ä\
ôd+≥s¡T˝À ~–, ø± Ò̋JøÏ q&ç∫ e#˚Ãyêfi¯fl+. á |ü<ä∆‹˝À 5 ô|’dü\T $T>∑T\TÃ≈£îH˚ yêfi¯fl+.

n|üŒ{À¢ Ç+≥Øà&çj·T{Ÿ M.P.C Á>∑÷|ü⁄yêfi¯fløÏ Biology Ancillary Subject >±qT, Bi.P.C. yêfi¯fløÏ
Maths Ancillary Subject >±qT ø=‘·Ô>± Á|üy˚Xô̄|{≤ºs¡T. á Ancillary Subject rdæyÓj·÷´\ì 1971˝À yês¡+
s√E\T düy˚Tà#˚kÕ+. <ëì‘√ Ç+≥Øà&çj·T{Ÿ uÀs¡T¶ Ä Ancillary Subject ì rdæy˚j·T´≥+ »]–+~.

1973 ˝À Á|ü‘˚́ ø£ Ä+Á<Ûäø±yê\ì, d”e÷+Á<Ûä̋ Àì $<ë´s¡Tú\+<äs¡÷, Á|üuÛÑT‘·« ñ<√´>∑T\T (NGO’s)

n+<äs¡÷ Hê\T>∑T HÓ\\T düyÓTà #Ój·T´≥+ »]–+~. e÷ n+<ä]˙ düyÓTà ø±\+˝À Vü‰düº\T qT+∫ Ç+{ÏøÏ
|ü+|æ+#·TXÊs¡T. Äs√E\˝À ñ<ä́ eT+ n+f… Ä<äj·T+ 8 >∑+≥\ qT+∫ kÕj·T+Á‘·+ 6 >∑+≥\ es¡≈£î #̊ùdyêfīfl+.
Á|üuÛÑT‘·« ø±sê´\j·÷\T, ¬s’̋ Ò«ùdºwüqT, b˛kÕº|ò”düT, b˛©düT ùdºwüqT\ e<ä›≈£î yÓ[fl ªªÁ|ü‘̊´ø£ Ä+Á<Ûäμμ C…+&Üì ø£fÒºyêfīfl+.
b˛©düT\T n¬sdüTº#˚dæ, ‘·s¡Tyê‘· kÕj·T+Á‘·+ e~ Ò̋ùd yêfi¯ófl. n|üŒ{Ï ñ<ä́ eT+˝À <ë<ë|ü⁄ 15 eT+~ $<ë´s¡Tú\T
CRP ô|ò’]+>∑T˝À ÁbÕD≤\T b˛>=≥Tº ø√e≥+ »]–+~. sêkÕÔs√ø√\T, e÷qeVü‰sê\T, yÓVæ≤ø£̋ Ÿ‡ Ä|ü&É+ ñ+&˚~

133

ø±<äT. Ç|üŒ&ÉT ñ<ä́ eT+ n+fÒ s√EøÏ ns¡>∑+≥ {°.M MT&çj·÷ yêfi¯ófl e∫Ã ø£es¡T #ù̊des¡≈£î. n+‘˚...
Ä s√E\˝À \jÓ÷˝≤ ø£fi≤XÊ\ Strict >± eT>∑|æ\¢\πø, &çÁ̂ $<ë´s¡Tú\T ø=+‘·eT+~ kÕj·T+Á‘·+

ø± Ò̋J nsTTq yÓ+≥H˚ u…+õ ø£+ô|˙ es¡≈£î q&ç∫yÓ[fle#˚Ãyêfi¯ófl. n|ü&̊ Maris Stella ø± Ò̋õ e~ Ò̋yêfi¯ófl.
düsê›>± Ä&É|æ\¢\qT #·÷&É{≤ìøÏ Ä bÕe⁄>∑+≥f…Æ+. n+‘·es¡πø... s√&ÉT¶MT<ä Ä&É|æ\¢\‘√ e÷{≤¢&ÉTø√e≥+
nH˚~˝Ò<äT.

\jÓ÷˝≤ ø£fi≤XÊ\ Society of Jesus bòÕ<äsY‡ e÷s¡Z<äs¡Ùø£+˝À, mH√ï ñqï‘· $\Te\T (High Value

Education), eT+∫ ìj·TeT ìã+<Ûäq\‘√ (Rules&Regulations) ñ+&É≥+ e\q Çø£ÿ&É #·~$q $<ë´s¡Tú\+‘ê,
m+‘√ ñqï‘· •Ksê\≈£î#˚], ñqï‘· ñ<√´>±\˝À, Á|üeTTK XÊÁdüÔy˚‘·Ô\>±qT#· Ç+»˙s¡¢>±qT#· &Üø£ºs¡¢>±qT#·
|ü]bÕ\Hê s¡+>∑+˝À, yê´bÕs¡ s¡+>∑+˝À, sê»ø°j·T s¡+>∑+˝À m+‘√ ÁbÕeTTK´‘· dü+‘·]+#·T≈£îHêïs¡T. <ëìøÏ
‘êsêÿDyÓT áHê{Ï eTTK´ n‹~∏, XÊÅdüÔy˚‘·Ô, |ü]bÕ\Hê<ä≈£åî&ÉT, Ä<äs¡ÙÁbÕj·TT&ÉT, ì>∑]« eTqsêh b˛©düT
e´edüú̋ À Á|ü<∏äeT e´øÏÔ, Director General of Police >ös¡e˙j·TT\T l _. Á|ükÕ<äsêe⁄>±s¡T.

y˚TeT+‘· Ç+‘· ñqï‘· $\Te\‘√, ñqï‘· kÕúHê\˝À ñHêï+ n+fÒ <ëìøÏ eTTK´ø±s¡D+...
ªªe÷ …̋’̋ ≤ ø± Ò̋õ, z Ÿ̋¶ Vü‰düº̋ Ÿμμ

Ç+‘·{Ï ãèVü≤‘·́ s¡ ø±s¡́ Áø£e÷\qT m+‘√ #êø£#·ø£́ +>±, ~–«»j·T+>± ìs¡«Væ≤düTÔqï ø± Ò̋J Á|æì‡bÕ Ÿ̋ ¬seˆˆ
bòÕ<äsY &Üˆˆ õ.m.|æ. øÏXÀsY S.J >±s¡T n_Ûq+<ä̇ j·TT\T.

` ø£+sƒ¡+H˚ì lsêeT#·+Á<äsêe⁄,
 1970`72, Ç+≥Øà&çj·T{Ÿ (TM), >√–H˚ì Vü‰düº̋ Ÿ,
 1972-75, B.Sc, (EM), New Hostel

V

134

kÕ‹Ô «ø£ eT÷]Ô e\¢uÛÑsêe⁄
&Üˆˆ yÓHêï e\¢uÛÑsêe⁄ >±] ù|s¡T #Ó|üŒ>±H˚ Äs¡&ÉT>∑T\ kÕ‹Ô «ø£ eT÷]Ô eTq

eTT+<äT+ ≥T+~. eT+Á<ä >∑+;Ûs¡+>± eTÚq eTTÁ<ä <Ûä]+∫q ˇø£ ‘ê|üdæ eTq≈£î
kÕøå±‘·ÿ]kÕÔ&ÉT. nedüs¡yÓTÆq|ü&˚ e÷{≤¢&˚ Á|üj·T‘·ï+ #˚kÕÔs¡T. nqedüs¡+>± @ $wüj·T+
˝Àq÷ CÀø£́ + #̊düTø√s¡T. nsTT‘̊ Äj·Tq˝À ̌ ø£ Vü‰dǘ Á|æj·TT&ÉT ≈£L&Ü ñHêï&Éì düìïVæ≤‘·T\≈£î
eTÁ‘·y˚T ‘Ó\TdüT. e´+>∑́ +>± yÓT‘·Ôì u≤D≤\T yÓj·T´≥+˝À Äj·Tq~ ˇø£ Á|ü‘˚́ ø£XË’*.

e\¢uÛÑsêe⁄ >±]øÏ 58 @fi¯ó¢ ì+&ÉT‘·THêïj·T+fÒ me¬s’Hê qeTà>∑\sê? qeTà Ò̋+.
Äj·Tq E≥Tº q\¢s¡+>∑T |üP‘· ø±<äT. n#·ÃyÓTÆq düVü≤»yÓTÆq q\¢<äqy˚T. yês¡dü‘·«+>± dü+Áø£$T+∫q dü+|ü<ä
n~. Væ≤+B bÕsƒ¡ Á|üe#·Hê˝À¢, nqTyê<ä s¡#·q˝À¢ ‘·q <Ó’q eTTÁ<äqT @s¡Œs¡T#·T≈£îqï e\¢uÛÑsêe⁄ >±s¡T Ä+Á<Ûä
˝§jÓ÷\ ø£fi≤XÊ\˝À <ë<ë|ü⁄ eT÷&ÉT <äXÊãT›\T 1985`2014 |üì#˚dæ |ü<äM $s¡eTD #˚düTÔqï dü+<äs¡“¤+˝À
Äj·Tq≈£î n‘·́ +‘· düìïVæ≤‘·T&Éq÷, düVü≤s¡#·sTT‘·q÷ nsTTq qqTï e\¢uÛÑsêe⁄ >±]ì >∑÷]Ã ø=ìï $wüj·÷\qT
nø£ås¡ s¡÷|ü+˝À n+~+#·eTì n&ç–q ø£fi≤XÊ\ Á|ü<ÛëHê#ês¡T´\T ¬seˆˆ bòÕ.&Üˆˆ õ.m.|æ.øÏXÀsY j·Tdt.CÒ. >±]øÏ
n_Ûe+<äHê\T ‘Ó\T|ü⁄ ‘·THêïqT.

yÓHêïe\¢uÛÑsêe⁄ >±s¡T leT‹ \ø°åàHêπ>X¯«s¡eTà, l yÓHêï Vü≤qTeT+‘·sêe⁄ >±s¡¢ ~«rj·T |ü⁄Á‘·T\T.
M] nqï<äeTTà\T q\T>∑Ts¡T. M]øÏ ˇø£ nø£ÿ. e\¢uÛÑsêe⁄ >±] leT‹ Vü≤qTeT‘Y CÀ´‹. |ü⁄Á‘·T\T ˝À#·Hé,
#˚‘·Hé. M]<ä›s¡÷ ‘·*¢>±] ∫Á‘·ø£fi≤ HÓ’|ü⁄D≤´ìï yês¡dü‘·«+>± n+<äTø=ì eT+∫ ∫Á‘·̋ ÒKHêHÓ’|ü⁄D≤´ìï Á|ü<ä]Ù+∫
Á|üX¯+dü\T bı+<ës¡T. ˝À#·Hé Ç{°e Ò̋ >∑èVü≤kÕúÁX¯eT+˝ÀìøÏ n&ÉT>∑T ô|{Ïº Á|üdüTÔ‘·+ nyÓT]ø±˝À ñ+≥THêï&ÉT.
#˚‘·Hé m+.mdt (bòÕs¡àd”) #˚dæ nyÓT]ø±˝ÀH˚ ñ<√´>∑+#˚düTÔHêï&ÉT.

e\¢uÛÑsêe⁄ >±s¡T >∑T&çyê&É Á|üø£ÿH˚ ñqï uÒ‘·y√\T Á>±e÷ìøÏ #Ó+~q yês¡T. M] ÁbÕ<∏ä$Tø£
$<ë´uÛ≤´dü+ M~Ûã&ç̋ À kÕ>∑≥+ $∫Á‘·+. Á|ü‘˚́ ø£+>± @ bÕsƒ¡XÊ\˝Àq÷ #·<äe ≈£î+&Ü M~Ûã&ç̋ ÀH˚ ◊<äe
‘·s¡>∑‹ |üP]Ô#˚dæq Á|ü‹uÛ≤dü+|üqTï\T e\¢uÛÑsêe⁄. Á|üdüTÔ‘·+ Væ≤+B ‘Ó\T>∑T kÕVæ≤‘ê´\ ùd‘·Te⁄>± n+<ä]
#˚‘·eTqïq\T bı+<äT‘·÷ ‘Ó\T>∑T yê] ø°]Ô øÏØ≥|ü⁄ <Ûä>∑<Ûä>∑*ï $X¯«yê´|üÔ+ #˚düTÔqï ‘Ó\T>∑T ‘·*¢ eTT<äT›_&É¶
|ü<äàl Ä#ês¡́ j·÷s¡¢>∑&É¶ \ø°åàÁ|ükÕ<é>±] ‘·*¢<ä+Á&ÉT ̋ …’q leT‹ j·÷s¡¢>∑&É¶ s¡+>∑Hêj·Tø£eTà l n+øÏ̇ &ÉT>±s¡T¢
ìs¡«Væ≤+∫q M~Ûã&ç̋ À e\¢uÛÑsêe⁄ >±] $<ë´uÛ≤´dü+ kÕ–+~. Äs¡e‘·s¡>∑‹ Á|üy˚X¯ |üØø£å sêdæ uÒ‘·y√\T˝Àì
eTTìdæ|ü̋ Ÿ ôV’≤dü÷ÿ\T #˚] |ü<äe‘·s¡>∑‹ es¡≈£L #·~yês¡T. Ä ‘·sê«‘· >∑T&çyê&É̋ Àì nøÏÿH˚ì Hêπ>X¯«s¡sêe⁄
ø£fi≤XÊ\˝À Ç+≥sY, _.m. |üP]Ô#˚XÊs¡T. _.m.˝À Ä]∆ø£XÊg+ Á|ü<ÛëHê+X¯+>± #·~$q e\¢uÛÑsêe⁄>±s¡T m+.@.
Væ≤+Bì Ä+Á<Ûä $X¯«ø£fi≤ |ü]wü‘Y̋ À Á|ü<∏äeT ÁX‚DÏ̋ À |üP]Ô#˚XÊs¡T.

&Üˆˆ >∑Te÷à kÕ+ã•esêe⁄

135

Væ≤+B |ü≥¢ e\¢uÛÑsêe⁄>±]øÏ Á|ü‘˚́ ø£ ÄdüøÏÔì ø£*–+|ü CÒdæq yês¡T lj·÷s¡¢>∑&É¶ n+øÏ̇ &ÉT>±s¡T.
ªªVæ≤+B H˚s¡TÃø√ø£ b˛‘˚ sêÅcÕºìπø |ü]$T‘·eTe⁄‘ês¡T. H˚s¡TÃ≈£î+fÒ eT+∫ uÛÑ$wǘ ‘·TÔ ñ+≥T+~.μμ nì |ü<˚ |ü<˚
#Ó|æŒ Væ≤+Bì H˚]Œ+#·{≤ìøÏ l ø=#ÓÃs¡¢ ø√≥ yÓ+ø£≥ düTu≤“sêe⁄ >±]ì n<Ûë´|ü≈£îì>± @sêŒ≥T#˚XÊs¡T.
e\¢uÛÑsêe⁄>±s¡T @&Ée‘·s¡>∑‹ qT+∫ ÁbÕ<∏ä$Tø£, e÷<Ûä́ $Tø£ (Væ≤+B) #·~$, Ä‘·sê«‘· Ç+≥sY, &çÁ̂ \˝À Væ≤+Bì
¬s+&ÉeuÛ≤wü>± nuÛÑ́ dæ+#ês¡T. m+.@. mø£Hê$Tø‡̆ ˝Àq÷, Væ≤+B˝Àq÷ d”≥Tsê>± Væ≤+Bπø ÁbÕ<Ûëq´$T∫Ãq
Væ≤+B n_Ûe÷ì e\¢uÛÑsêe⁄. M]‘√ bÕ≥T j·÷s¡¢>∑&É¶ \ø°Î Á|ükÕ<é>±s¡T ≈£L&Ü düTu≤“sêe⁄>±] <ä>∑Zs¡ Væ≤+Bì
nuÛÑ́ dæ+#·≥+ >∑eTì+#·<ä–q n+X¯+. eTs√$X‚wü+ @$T+≥+fÒ ` •wüß´ …̋’q \ø°Î Á|ükÕ<é>±s¡T Ä+Á<Ûä̋ §jÓ÷\
ø£fi≤XÊ\˝À Væ≤+B XÊU≤<Ûä́ ≈£åî\T>± ñ+&É>± >∑Ts¡Te⁄>±¬s’q ø=#ÓÃs¡¢ ø√≥düTã“sêe⁄>±s¡T ˝§jÓ÷\ ø£fi≤XÊ\˝À
Væ≤+B n<Ûë´|ü≈£î\T>± ìj·T$T‘·T\Tø±e≥+ ̀ Ä‘·sê«‘· düTu≤“sêe⁄ >±] •wüß´ …̋’q e\¢uÛÑsêe⁄>±s¡T ̋ §jÓ÷\
ø£fi≤XÊ\˝À Væ≤+B n<Ûë´|ü≈£î\T>± ìj·T$T‘·T\T ø±e≥+ eTs√$X‚wü+.

◊<√ ‘·s¡>∑‹ es¡≈£L j·÷s¡¢>∑&É¶ n+øÏ̇ &ÉT <ä+|ü‘·T\T nìï düu…®≈£îº\÷ H˚]Œqdü÷Œ¤]Ô, ø£fi≤XÊ\˝À
Væ≤+B n<Ûë´|ü≈£î …̋’q ã+&É¢eT÷&ç Ä+»H˚j·TT\T>±] Á|üuÛ≤e+, e\¢uÛÑsêe⁄ >±] MT<ä >±&ÛÉ+>± |üì#˚XÊsTT.
n+‘˚ ø±≈£î+&Ü >∑Ts¡T|ü⁄Á‘·T\÷, d”ìj·TsY $<ë´]ú>± ñqï j·÷s¡¢>∑&É¶ \ø°Î Á|ükÕ<é>±] dü÷Œ¤]Ô≈£L&Ü e\¢uÛÑsêe⁄
>±] MT<ä |üì#˚XÊj·Tì #Ó|üŒe#·TÃ. \ø°Î Á|ükÕ<é>±s¡T Á|ü‘˚́ ø£ÁX¯<ä∆ rdüT≈£îì e\¢uÛÑsêe⁄ >±]ì Væ≤+B m+.@.˝À
#˚]Œ+∫q $wüj·T+ eTs¡Tesêì~.

Væ≤+B m+.@. |üP]Ôø±>±H˚ (1979) $»j·Tyê&É̋ Àì dü|üÔ–] ø£fi≤XÊ\˝À 1980˝À Væ≤+B
n<Ûë´|ü≈£îì>± #˚] ◊<äT dü+e‘·‡sê\T |üì#˚XÊs¡T. ‘·sê«‘· 1985 ôdô|º+ãs¡T˝À Ä+Á<Ûä ˝§jÓT\ ø£fi≤XÊ\˝À
Væ≤+B n<Ûë´|ü≈£îì>±#˚], 1989˝À Ä+Á<Ûä$X¯« ø£fi≤|ü]wü‘·TÔ Væ≤+B Ä#ês¡T´\T ¬ø.©˝≤e‹ >±] |üs¡́ y˚ø£åD˝À
ªªuÛÑ>∑er#·s¡DY esêàπø ñ|üHê´k˛+y˚T e´øÏÔ WsY düe÷CŸμμ nH˚ n+X+̄ MT<ä |ü]XÀ<Ûäq |üP]Ô #˚dæ &Üø£ºπs{Ÿ
|ü{≤ºbı+<ës¡T.

Ä+Á<Ûä ̋ §jÓ÷\ ø£fi≤XÊ\˝À Á|üuÛÑT‘·« ñ‘·«s¡T\T, ẙ‘·q dües¡D\ $esê\T u≤>± ‘Ó*dæq ø=~›eT+~
n<Ûë´|ü≈£î˝À¢ e\¢uÛÑsêe⁄ >±s¡T ˇø£s¡T. 2006, j·TT.õ.dæ. y˚‘·Hê\≈£î dü+ã+~Û+∫ ø£fi≤XÊ\ n<Ûë´|ü≈£î\≈£î
sêe\dæq J‘·uÛÑ‘ê´\ $sê\qT s¡÷bı+~+#˚ ø£$T{Ï̋ À e\¢uÛÑsêe⁄ >±s¡T #·Ts¡T≈£î>± |üì#˚XÊs¡T. ø£fi≤XÊ\
n<Ûë´|üø£ ãè+<ä+˝À dü+j·TTø£Ô ø±s¡́ <ä]Ù>±, ø√XÊ~Ûø±]>± ùde\+~+#ês¡T. ªªÄ+Á<Ûä ˝§jÓ÷\ ø£fi≤XÊ\ kÕº|òt
ø√`Ä|üπs{Ïyé Á¬ø&ç{Ÿ bıôd’{°μμøÏ |ü~ dü+e‘·‡sê\T ø±s¡́ <ä]Ù>± ùde\+~+∫ n+<ä] n_Ûq+<äq\T bı+<ës¡T.
ø£fi≤XÊ\ C≤rj·T ùdyê |ü<∏äø£+ (mHé.mdt.mdt) $uÛ≤>±ìøÏ |ü~ dü+e‘·‡sê\T ø±s¡́ ìs¡«Vü≤D n~Ûø±]>± ùde\T
n+~+#ês¡T. M]‘√ bÕ≥T eT÷&ÉT dü+e‘·‡sê\T düVü‰j·Tø±s¡́ ìs¡«Vü≤D n~Ûø±]>± |üì#ù̊d n<äèwüº+ Hê≈£î
_Û+∫+~. Ç+ø± Ä+Á<Ûä ̋ §jÓ÷\ ø£fi≤XÊ\ ªkÕº|òt yÓ̋ ÒŒ¤sY kıôd’{°μøÏ e´ekÕú|üø£ n<Ûä́ ≈£åî\T>± ñ+&ç |ü~dü+e‘·‡sê\T

136

ùde\+~+#ês¡T. Ç+≥Øà&çj·T{Ÿ $uÛ≤>∑+˝À <ë<ë|ü⁄ ◊<äT dü+e‘·‡sê\T bÕ≥T |üØø£å\ ìs¡«Vü≤D u≤<Ûä́ ‘·*ï
d”«ø£]+#·≥y˚T ø±≈£î+&Ü ªuÀsY¶ Ä|òt Ç+≥Øà&ç j˚T{Ÿμ yês¡T ø£fi≤XÊ\ ÁbÕ+>∑D+˝À @sêŒ≥T #˚dæq ªÅkÕº+>¥s¡÷+μ
u≤<Ûä́ ‘·\T ≈£L&Ü #˚|ü{Ïºq ø±s¡́ <ä≈£åî\T e\¢uÛÑsêe⁄>±s¡T. &çÁ̂ $uÛ≤>∑+ yÓ’dt Á|æì‡bÕ Ÿ̋>± ¬s+&ÉT dü+e‘·‡sê\T
düeTs¡∆+>± |üì#˚XÊs¡T.

ˇø£yÓ’|ü⁄ bÕsƒê´+X¯uÀ<Ûäq+, eTs√yÓ’|ü⁄ n<äq|ü⁄ u≤<Ûä́ ‘·\T Ç+ø√yÓ’|ü⁄ kÕVæ≤‘·́ e´ekÕj·T+ Á‹y˚D°
dü+>∑eT+>± kÕ–+∫q Á|ü‹uÛ≤dü+|üqTï\T &Üˆˆ yÓHêï e\¢uÛÑsêe⁄ >±s¡T. m+.@. $<ë´]ú>± ñqï|ü&˚ ‘Ó\T>∑T˝À
Á|üeTTK s¡#·sTT‘· >√|”#·+<é ªª‘·+Á&ÉT\T`ø=&ÉT≈£î\Tμμ nH̊ ø£<∏ëdü+|ü⁄{Ïì Væ≤+B˝ÀøÏ nqTe~+#ês¡T. Ä‘·sê«‘·
n<Ûë´|ü≈£î\ Áb˛‘ê‡Vü≤+, j·÷s¡¢>∑&É¶ \ø°Î Á|ükÕ<é >±] dü÷Œ¤]Ô ‘√&ÉT>± |ü]XÀ<ÛäHê yê´kÕ\T s¡∫+#ês¡T. |ü\T
Væ≤+B ø£$‘·*ï ‘Ó\T>∑T˝ÀìøÏ, ‘Ó\T>∑T ø£$‘·*ï Væ≤+B˝ÀìøÏ nqTe~+#ês¡T. Äø±X¯yêDÏ $»j·Tyê&É πø+Á<ä+
yês¡T Væ≤+B Hê≥ø±\ ‘Ó\T>∑T nqTyê<ä u≤<Ûä́ ‘·*ï, ‘Ó\T>∑T Hê≥ø±\ Væ≤+B nqTyê<ä u≤<Ûä́ ‘·*ï n|üŒ–+#·>±
düeTs¡∆+>± nqTe~+∫ Á|üX¯+dü\T bı+<ës¡T.

Væ≤+BkÕVæ≤‘·́ ø£èwæ:Væ≤+BkÕVæ≤‘·́ ø£èwæ:Væ≤+BkÕVæ≤‘·́ ø£èwæ:Væ≤+BkÕVæ≤‘·́ ø£èwæ:Væ≤+BkÕVæ≤‘·́ ø£èwæ: e\¢uÛÑsêe⁄>±] nqTyê<ä Á|ü‹uÛÑ nqq´kÕe÷q´+. ‘Ó\T>∑T Væ≤+B uÛ≤wü̋ À¢
$X‚wü Á|ü‹uÛÑ ø£*– ñ+&É≥+ e\¢ nqTyê<ä s¡#·q M]øÏ q Ò̋¢s¡T MT<ä ã+&çq&Éø£ nsTT+~. Ms¡T s¡∫+∫q
11 Á>∑+<∏ë\T eTTÁ<äD≈£î H√#·T≈£îHêïsTT. ªªuÛÑ>∑er #·s¡DY esêàπø ñ|üHê´k˛+y˚T e´øÏÔ ` WsY düe÷CŸμμ nH˚
Á>∑+<∏ä+ M] &Üø£ºπs{Ÿ Á>∑+<∏ä+>± Ç+‘·≈£î eTT+<˚ #Ó|üŒã&ç+~. Ç+ø± Ms¡T Væ≤+B˝ÀìøÏ nqTe~+∫q,
Á>∑+<∏ë\T ª ‘Ó\T>∑÷V”≤ ÁbÕNHéôV’≤μ ª#Û√fÒ≈£îe÷sYμ ªÄ+Á<Ûä Á|ü<˚XŸø± kÕ+düÿè‹ø˘ |üs¡́ ≥Hé πøåÁ‘Y WsY ˝Àø˘ ø£fi≤j˚Tμ
ª21 e X¯‘ê;›øÏ ‘Ó\T>∑÷ ø£$‘êμ nH˚$.

‘Ó\T>∑T Á>∑+<∏ë\T:‘Ó\T>∑T Á>∑+<∏ë\T:‘Ó\T>∑T Á>∑+<∏ë\T:‘Ó\T>∑T Á>∑+<∏ë\T:‘Ó\T>∑T Á>∑+<∏ë\T: e\¢uÛÑsêe⁄>±s¡T n|ü&ÉT|ü&É÷ |üÁ‹ø£\≈£î sêdæq$, dü<ädüT‡̋ À¢ düeT]Œ+∫qM
nsTTq yê´kÕ*ï ªªkÕVæ≤‘·´ yês¡~Ûμμ nH˚ ù|s¡T‘√ ˇø£ Á>∑<∏ä+>± eTTÁ~+#ês¡T. n˝≤π> nH˚ø£ Væ≤+B ø£$‘·*ï
‘Ó\T>∑T˝ÀìøÏ nqTe~+∫ ªªø£$‘êuÛ≤s¡‹μμ ù|s¡T‘√ ˇø£ Á>∑+<∏ëìï s¡∫+#ês¡T. ªÄ]>∑|üP&ç s¡y˚Twt #Í<ä]μ nH˚
kÕVæ≤‘·́ ẙ‘·Ô ‘Ó\T>∑T yê&Ó’ ñ+&ç Væ≤+B˝À |ü\TÁ>∑+<∏ë*ï s¡∫+#·>±, yê] J$‘· #·]Á‘·qT ‘Ó\T>∑T˝À s¡∫+#ês¡T.
|ü+C≤; s¡#·sTTÁ‹ ªnJ‘Y øösYμ s¡∫+∫q d”«j·T#·]Á‘· πø+Á<äkÕVæ≤‘·́ nø±&ÓMT |ü⁄s¡kÕÿsêìï bı+<ä>±, <ëìï
Væ≤+B qT+∫ ‘Ó\T>∑T˝ÀìøÏ ª$sêeTyÓTs¡T>∑ì |üj·Tq+μ ù|s¡T‘√ nqTe~+#ês¡T. Ms¡T Væ≤+B qT+∫ nqTyê<ä+
#˚dæq Vü‰dǘ Hê{Ïø£ ªVæ≤≥¢sYμ ø£fi≤XÊ\ $<ës¡Tú\‘√ Á|ü<ä]Ù+#·ã&ç |ü\Te⁄] eTqïq*ï bı+~+~.

»+≥s¡#·q\T:»+≥s¡#·q\T:»+≥s¡#·q\T:»+≥s¡#·q\T:»+≥s¡#·q\T: e\¢uÛÑsêe⁄ >±]øÏ Hê≈£L ñqï yÓTÆÁ‹ì >∑T]+∫ Ç+‘·≈£î eTT+<˚ Á|ükÕÔ$+#êqT.
y˚T$T<ä›s¡+ ø£*dæ s¡∫+∫ Á|ü#·T]+∫q Á>∑+<∏ë\T ¬s+&ÉT. ‘Ó\T>∑THê≥ uÛ≤cÕ kÕ+düÿè‹ø£ #Ó’‘·q´ j·÷Á‘·\
s¡÷|ü•*Œ |ü<äàl Ä#ês¡́ j·÷s¡¢>∑&É¶ \ø°Î Á|ükÕ<é >±s¡T, leT+&É* ãT<ä∆ Á|ükÕ<é >±s¡¢ Ä<Ûä«s¡́ +˝À ìs¡«Væ≤+∫q
¬s+&ÉT j·÷Á‘·*ï >∑÷]Ã ª‘Ó\T>∑T uÛ≤cÕ kÕ+düÿè‹ø£ #Ó’‘·q´ j·÷Á‘·\Tμ ù|s¡T‘√ Á>∑+<∏ëìï s¡∫+#·>± <ëìï $XÊK|ü≥ï+

137

˝Àø̆ Hêj·Tø̆ bòÂ+&̊wüHé yês¡T Á|ü#·T]+#ês¡T. >∑Ts¡C≤&É ø£<∏ëìø£*ï Hê{Ïø£s¡÷|ü+˝À ẙTeTT s¡∫+#·>± ÄÁ>∑+<∏ëìï
>∑Ts¡C≤&É 150e »j·T+‹ ñ‘·Œyê\ dü+<äs¡“¤+>± ªkÕVæ≤r Ádüe+‹μ $»j·Tyê&É XÊK yês¡T Á|ü#·T]+#ês¡T.
ø£fi≤XÊ\ ñ‘·‡yê˝À¢ Á|ü<ä]Ù+#·{≤ìøÏ y˚TeTT Äø±X¯B|ü+, eTôVA<äj·T+, |òü*+∫q ø£\, yês¡dü‘·«+ nH˚
Hê{Ïø£*ï s¡∫#·+>± Ç$ |ü\Tdü+<äsê“¤̋ À¢ n<Ûë´|üø£ ãè+<ä+‘√ Á|ü<ä]Ù‘· eTj·÷´sTT. ø£fi≤XÊ\ dü«s√í‘·‡yê\
dü+<äs¡“¤+>± y˚TeTT s¡÷bı+~+∫q “Glimses of Loyola” (˝§jÓ÷\ $X‚wü dü+|òüT≥q\T) <äèX¯´s¡÷|üø£+
Á|ü<ä]Ù‘·yÓTÆ+~.

kÕVæ≤r dü<ädüT‡\˝À: e\¢uÛÑsêe⁄>±s¡T 18 C≤rj·T dü<ädüT‡\˝À bÕ˝§Zì 16 |ü]XÀ<ÛäHê |üÁ‘ê\T
düeT]Œ+#ês¡T. Ä+Á<Ûä, Ä#ês¡́ Hê>±s¡T®q, uÛ≤s¡rj·T |ü⁄sê‘·‘·Ô«XÊK, n©|òüTsY eTTdæ¢+ $X̄«$<ë´\j·T+, e÷]ôdº̋ ≤¢
ø£fi≤XÊ\, XÊ‘·yêVü≤q ø£fi≤XÊ\, ø£ècÕíõ˝≤¢ s¡#·sTT‘·\ dü+|òüT+, uÛ≤s¡rj·T uÛ≤cÕ πø+Á<ä+, nÁ–>√˝Ÿ¶ yÓTTˆˆ
dü+düú\yês¡T ìs¡«Væ≤+∫q C≤rj·T dü<ädüT‡\˝À bÕ˝§Zì |ü]XÀ<ÛäHê |üÁ‘ê\T düeT]Œ+#ês¡T. ªª Væ≤+B˝À yÓ’wüíe
uÛÑøÏÔ kÕVæ≤‘·́ +, Á|üXÊdüHé dü+ã+~Û bÕ]uÛ≤wæø£ X¯u≤›e∞øÏ nH˚ø˘ s¡÷|ür Á̀|üjÓ÷>¥ ø° düeTkÕ´, ø£ècÕíõ˝≤¢πø Á|üdæ<é∆
Væ≤+B Áù|MT. yÓ’.\ø°Î Á|ükÕ<é @eyéT ñHéø° Á<Í|üB ñ|üHê´dt ø± nqTo\Hé, ‘·T\d”sêeT #·]‘· e÷qdt̋ À
>∑s¡T&É yÓ’uÛÑe+, ø£≥ºeT+∫ yê] Vü‰k˛´≈£îÔ\T, ø£ècÕíõ˝≤¢̋ À Væ≤+B Á|ü#ês¡+ Á̀bÕeTTK´‘·̀ Á|üeTTKT\T, Væ≤+B
kÕVæ≤‘·́ + ô|’ uÖ<ä∆ Á|üuÛ≤e+, ‘Ó\T>∑T ø£Vü‰˙ |üsY ñs¡÷›ø± Á|üuÛ≤yé ôd’ÿu≤ã WsY bòÕ»Vü‰Hê πø $X‚wt dü+<äsY“¤,
Ä+Á<Ûä Á|ü<˚XŸπø eTVü‰$<ë´\jÓ÷+y˚T Væ≤+BøÏ dæú‹, Ä<ÛäTìø£ Væ≤+B ø£$‘êy˚T Vü‰dǘ WsY e´+>¥́ , düeTø±©Hé
Væ≤+B ø£$‘êy˚T dü+Á|ü<ësTTø˘ dü<ë“¤eHêμμ yÓTTˆˆ o]¸ø£\‘√ |ü\T Á|üdü+>∑ yê´kÕ\T C≤rj·T dü<ädüT‡\˝À
düeT]Œ+#ês¡T.

n+‘·sê®rj·T dü<ädüT‡\˝À:n+‘·sê®rj·T dü<ädüT‡\˝À:n+‘·sê®rj·T dü<ädüT‡\˝À:n+‘·sê®rj·T dü<ädüT‡\˝À:n+‘·sê®rj·T dü<ädüT‡\˝À: e\¢uÛÑsêe⁄>±s¡T Äs¡T n+‘·sê®rj·T dü<ädüT‡\˝À bÕ˝§Zì Á|üdü+>∑
|üÁ‘ê\qT düeT]Œ+#ês¡T. Ms¡T bÕ˝§Zqï n+‘·sê®rj·T dü<ädüT‡̋ À¢ Á|üeTTKyÓTÆ+~ ª8e $X¯«Væ≤+B düe÷y˚X¯+μ
á düuÛÑ q÷´j·÷sYÿ˝À 2007 e dü+e‘·‡s¡+ E …̋’ 13`15 ‘˚B˝À¢ »]–+~. $»j·Tyê&É̋ À »]–q Á|ü|ü+#·
s¡#·sTT‘·\ eTVü‰düuÛÑ̋ À¢ ªVæ≤+B kÕVæ≤‘·́ $ø±dü+`‘Ó\T>∑T yê] ø£èwμæ nH˚ Á|üdü+>∑ |üÁ‘êìï düeT]Œ+#ês¡T. ª&Ûç©¢
˝Àì Vü≤+düsêCŸ ø£fi≤XÊ\μ yês¡T ìs¡«Væ≤+∫q n+‘·sê®rj·T dü<ädüT‡̋ À bÕ˝§Zì ªª$X¯« ã+<ÛäT‘·« ø° kÕú|üHêy˚T
Áù|yéT WsY dü<ë“¤yéø° uÛÑ÷$Tø±μμ nH˚ |üÁ‘êìï düeT]Œ+#ês¡T. Ä+Á<Ûä $X¯«ø£fi≤|ü]wü‘Y yê] Væ≤+B XÊK Ä<Ûä«s¡́ +˝À
SAP |üøå±q ìs¡«Væ≤+#·ã&çq n+‘·sê®rj·T dü<ädüT‡̋ À ªªdüeTø±©Hé Væ≤+B WsY ‘Ó\T>∑T ø£$‘êy˚T yÓ’•«ø˘ <äèwæºμμ
nH˚ |üÁ‘êìï düeT]Œ+#ês¡T.

eTTÁ~‘· yê´kÕ\T:eTTÁ~‘· yê´kÕ\T:eTTÁ~‘· yê´kÕ\T:eTTÁ~‘· yê´kÕ\T:eTTÁ~‘· yê´kÕ\T: e\¢uÛÑsêe⁄>±s¡T $$<Ûä dü+<äsê“¤̋ À¢ s¡∫+∫q 14 yê´kÕ\T $$<Ûä |üÁ‹ø£̋ À¢
Á|ü#·T]‘· eTj·÷´sTT. <äøÏåDYuÛ≤s¡‘Y, uÛ≤eMD, ∫qT≈£î, eÁ»uÛ≤s¡‹, Ä+Á<ÛäCÀ´‹, $XÊ˝≤+Á<Ûä, uÛÑøÏÔdüT<Ûä, dü|üÔ–],
‘Ó\T>∑T |ü⁄qï$T yÓTT<ä˝…’q |üÁ‹ø£˝À¢ Væ≤+B ‘Ó\T>∑T kÕVæ≤‘ê´\≈£î dü+ã+~Û+∫q n+XÊ\ô|’ yê´kÕ\T
Á|ü#·T]‘·eTj·÷´sTT.

138

nqTyê<ä ø£<∏ëìø£\TnqTyê<ä ø£<∏ëìø£\TnqTyê<ä ø£<∏ëìø£\TnqTyê<ä ø£<∏ëìø£\TnqTyê<ä ø£<∏ëìø£\T::::: ‘Ó\T>∑T qT+∫ Væ≤+B ˝ÀìøÏ, Væ≤+B qT+∫ ‘Ó\T>∑T ˝ÀìøÏ
e\¢uÛÑsêe⁄>±s¡T ø=ìï ø£<∏ä*ï nqTe~+∫ Äj·÷ kÕVæ≤‘·́ |üÁ‹ø£̋ À¢ Á|ü#·T]+#ês¡T. ªø£&É\÷s¡T C≤HêôV’≤`@ø˘
˙*e÷πø*j˚Tμ nH˚ Væ≤+B ø£<∏ä ‘Ó\T>∑Tø£<∏ä≈£î nqTyê<ä+. Ç~ ªes¡Ôe÷Hé kÕVæ≤‘Y´μ nH˚ Væ≤+B |üÁ‹ø£˝À
Á|ü#·T]‘·yÓTÆ+~. ªsêã+<äT$+<äTμ nH̊ Væ≤+B ø£<∏ä≈£î nqTyê<ä+ ‘Ó\T>∑T e÷dü|üÁ‹ø£ ∫qT≈£î ̋ À Á|ü#·T]‘·yÓTÆ+~.
Ç+ø± Væ≤+B ø£<∏ä\≈£î ‘Ó\T>∑T nqTyê<ë˝…’q ªeTs√≈£î+‹, j·Tø£å Á|üX¯ï\Tμ\T ∫qT≈£î e÷dü|üÁ‹ø£˝À
Á|ü#·T]+#·ã&É¶sTT.

nqTyê<ä ø£$‘·\T:nqTyê<ä ø£$‘·\T:nqTyê<ä ø£$‘·\T:nqTyê<ä ø£$‘·\T:nqTyê<ä ø£$‘·\T: e\¢uÛÑsêe⁄>±s¡T nqTe~+∫q Væ≤+B`‘Ó\T>∑T, ‘Ó\T>∑T`Væ≤+B ø£$‘·\T
93 $$<Ûä |üÁ‹ø£̋ À¢ Á|ü#·T]‘·+ ø±e≥+ n_Ûq+<ä̇ j·T+. á ø£$‘·\T $XÊ˝≤+Á<Ûä, Ádüe+‹, ∫qT≈£î, |üÁ‹ø£,
uÛ≤eMD, $C≤„qdüT<Ûä, Á|üø±•ì, H˚{Ïì»+, s¡eT´uÛ≤s¡‹, Á|ükÕúq+, Ç\T¢̀ Ç˝≤¢\T, kÕVæ≤røÏs¡D+, ø£$‘· yÓTT<ä̋ …’q
|üÁ‹ø£˝À¢ Á|ü#·T]‘·eTj·÷´sTT. ÄeTTK+, e+{Ï\T¢, $yÓ÷#·q+, k˛ºsYs¡÷+, ñ|ü, |üs¡T>∑T, e÷j·÷C≤\+,
eTTdü*eèø£å+, e÷ Hêqï HêsTT\T¢, dü«<˚o»|ü+, qe⁄«, ìs¡T<√´>∑|ü⁄ sê»\T, dü>∑≥T Åd”Ô, Nø£{Ïu≤$, <Ój·T´+,
HÓ{Ÿ̋ À, e÷s¡TŒ, neTà, m+<äT≈£î yÓTT<ä̋ …’q ø£$‘·\THêïsTT. á ø£$‘·\˙ï Ä<ÛäTìø£ uÛ≤eC≤˝≤ìøÏ dü+ã+~Û+∫y˚
ø±e≥+ >∑eTHês¡Ω+. Åd”Ôyê<ä,<ä[‘·yê<ä,nuÛÑT´<äj·T, e÷qedü+ã+<Ûä, Á|ü|ü+Nø£s¡D <äèø£Œ<∏ë\˝À yÓ\Te&É¶ ø£$‘·̋ Ò
e\¢uÛÑsêe⁄>±] nqTyê<ë˝À¢ ø£ì|ækÕÔsTT.

Äø±X¯yêDÏÄø±X¯yêDÏÄø±X¯yêDÏÄø±X¯yêDÏÄø±X¯yêDÏ::::: e\¢uÛ≤sêe⁄>±s¡T Äø±X¯yêDÏ $»j·Tyê&É πø+Á<ä+ qT+∫ ◊<äT Á|üdü+>±\T #˚XÊs¡T.
Äø±X¯yêDÏ˝À 50 øÏ ô|’>± Væ≤+B bÕsƒê\T#ÓbÕŒs¡T. Ms¡T nqTe~+∫q 24 s¡#·q\T Äø±X¯yêDÏ <ë«sê
Á|ükÕs¡+ø±e≥+ $X‚wü+. ‘Ó\T>∑TqT+∫ Væ≤+B˝ÀìøÏ nqTe~+∫q ÁX̄e´s¡÷|üø±\T |ü~ ñHêïsTT. q\¢ìyê&ÉT,
Ç+Á<ä<ÛäqTdüT‡, ÄX¯, ∫{Ïº∫Hêï], $Tdt&éø± Ÿ̋, bÕ´sê<äTwüàHé, ø£\>∑÷s¡>∑+|ü yÓTT<ä̋ …’q$. Væ≤+B qT+∫ ‘Ó\T>∑T
˝ÀìøÏ nqTe~+∫q B«|ü+, q≥düÁe÷{Ÿ, >∑Ts¡T, |ü+C≤, bòı{Àu≤ãT, ˙s¡T 2015, C≤Vü≤ïMe÷‘·,
Ä<ÛäTìø£>∑Ts¡T≈£î\, Ä>∑düTºÅø±+‹ yÓTT<ä̋ …’q$ Äø±X¯yêDÏ̋ À Á|ükÕs¡eTj·÷´sTT.

<ä÷s¡<äs¡ÙHé:<ä÷s¡<äs¡ÙHé:<ä÷s¡<äs¡ÙHé:<ä÷s¡<äs¡ÙHé:<ä÷s¡<äs¡ÙHé: <ä÷s¡<äs¡ÙHé $»j·Tyê&É πø+Á<ä+ qT+∫ d”«j·Ts¡#·q\T |ü]#·j·T+ o]¸ø£q
e\¢uÛÑsêe⁄>±] s¡#·q*ï >∑÷]Ã ªH˚qT`Hês¡#·q\Tμ nH˚ ø±s¡́ Áø£eT+ 6`2`2013˝À Á|ükÕs¡yÓTÆ+~.

|ü⁄s¡kÕÿsê\T:|ü⁄s¡kÕÿsê\T:|ü⁄s¡kÕÿsê\T:|ü⁄s¡kÕÿsê\T:|ü⁄s¡kÕÿsê\T: $<ë´s¡+>∑+˝ÀqT, kÕVæ≤‘·́ s¡+>∑+˝Àq÷ $X‚wü ø£èwæ#̊düTÔqï &Üˆˆ yÓHêï e\¢uÛÑsêe⁄
>±]ì |ü\T dü+düú\T düHêàì+#êsTT. |ü⁄s¡kÕÿsê\T n+<äCÒXÊsTT. Ms¡T Äø±X̄yêDÏ øÏ nqTe~+∫q ªq\¢yê&ÉTμ
Hê{Ïø£≈£î 1986˝À C≤rj·T ãVüQeT‹ _Û+∫+~. Ms¡T nqTe~+∫q ª‘Ó\T>∑÷V”≤ ÁbÕNHé ôV’≤μ nH˚ Væ≤+B
Á>∑+<∏ëìøÏ Ä+Á<Ûä Á|ü<˚XŸ Væ≤+B nø±&ÓMT yês¡T ñ‘·ÔeT nqTyê<äs¡#·Hê |ü⁄s¡kÕÿsêìï 2011˝À n+~+#ês¡T.
‘ÓHê*˝Àì Væ≤+B eTVü‰ $<ë´\j·T dü+düúyês¡T l uÀj·TbÕ{Ï Hêπ>X̄«s¡sêe⁄ nyês¡T¶‘√ 2011˝À dü‘·ÿ]+#ês¡T.
Á|ükÕs¡ uÛ≤s¡‹ yê] |ü⁄s¡kÕÿsêìï M] nqTyê<ä Hê{Ïø£ ªbÕ´sê<äTwüàHéμ n+<äT≈£îqï~.

139

bÕsƒ¡´ìsêíj·Tø£ dü+|òüT düuÛÑT´\T:bÕsƒ¡´ìsêíj·Tø£ dü+|òüT düuÛÑT´\T:bÕsƒ¡´ìsêíj·Tø£ dü+|òüT düuÛÑT´\T:bÕsƒ¡´ìsêíj·Tø£ dü+|òüT düuÛÑT´\T:bÕsƒ¡´ìsêíj·Tø£ dü+|òüT düuÛÑT´\T: e\¢uÛÑsêe⁄>±] Á|ü‹uÛÑ, nqTuÛÑe+ ÁbÕ‹|ü~ø£>± $$<Ûä
$<ë´dü+düú\T yê]yê] bÕsƒ¡́ ìsêíj·Tø£ dü+|òüT düuÛÑT´ì>± ìj·T$T+#êsTT. ôdsTT+{Ÿ <∏ÓØkÕ ø± Ò̋õ (@\÷s¡T),
|æ._.dæ<ë∆s¡ú ÄsYº ‡ ôd’Hé‡ ø£fi≤XÊ\ ($»j·Tyê&É), e÷+{Ïk ‡̨] eTVæ≤fi≤ ø£fi≤XÊ\ ($»j·Tyê&É), C….m+,C… eTVæ≤fi≤
ø£fi≤XÊ\ (‘ÓHê*), e÷]ôdº˝≤¢ ø£fi≤XÊ\ ($»j·Tyê&É), Ä#ês¡´ Hê>±s¡T®q $X¯«$<ë´\j·T+ (>∑T+≥÷s¡T)
yÓTT<ä̋ …’q dü+düú\ bÕsƒ¡́ ìsêíj·Tø£ dü+|òüT+˝À düuÛÑT´\T>∑ ùde\+~+#ês¡T.

|æ.õ. n<Ûë´|üø£‘·«+:|æ.õ. n<Ûë´|üø£‘·«+:|æ.õ. n<Ûë´|üø£‘·«+:|æ.õ. n<Ûë´|üø£‘·«+:|æ.õ. n<Ûë´|üø£‘·«+: <äøÏåD uÛ≤s¡‘· Væ≤+B Á|ü#·s¡ düuÛÑ, &Üˆˆ_.ÄsY.n+uÒ&ÉÿsY kÕs¡«Á‹ø£
$X¯«$<ë´\j·÷˝˝À Væ≤+B m+.@. nuÛÑ́ dædüTÔqï $<ë´s¡Tú\≈£î bÕsƒ¡́ uÀ<Ûäq #˚XÊs¡T. $$<Ûä $X¯« $<ë´\j·÷˝À¢
|ü]XÀ<Ûäq #˚düTÔqï |ü]XÀ<Ûäø£ $<ë´s¡Tú\≈£î |üs¡́ y˚ø£åD u≤<Ûä́ ‘·\T eVæ≤düTÔHêïs¡T. l y˚+ø£fÒX¯«s¡ $X¯«$<ë´\j·T+
qT+∫ M] $<ë´]úøÏ m+.|òæ̋ Ÿ Á|ü<ëq yÓTÆ+~.

ˇø£ kÕ<Ûës¡D eT<Ûä́ ‘·s¡>∑‹ ≈£î≥T+ã+˝À |ü⁄{Ïºq e\¢uÛÑsêe⁄ >±s¡T dü«j·T+ ø£èwæ‘√, |ü≥Tº<ä\‘√
$X‚wü Á|ü‹uÛ≤ bÕ≥yê\T Á|ü<ä]Ù+∫ kÕVæ≤r ˝Àø£|ü⁄ eTqïq*ï n+<äTø√e≥+ $X‚wü+.

bÕsƒ¡́ uÀ<Ûäq˝Àq÷ e\¢wüuÛÑsêe⁄ >±]~ Á|ü‘˚́ ø£XË’*. $<ë´s¡Tú*ï ù|s¡¢‘√ düVü‰ >∑Ts¡TÔ ô|≥Tºø√e≥+,
dü+e‘·‡sê\T >∑&É∫Hê m|ü&Ó’Hê yês¡T m<äT¬s’‘˚ ù|s¡T‘√ |ü\ø£]+#·≥+ ÄX¯Ãsê´ìøÏ >∑T] #˚düTÔ+~. e\¢uÛÑsêe⁄
>±] C≤„|üø£X¯øÏÔ nyÓ÷|òüTyÓTÆ+~. ∫qï|üŒ{Ï $wüj·÷*ï ≈£L&Ü ø£fi¢̄≈£î ø£{Ïºq≥T¢ #ÓãT‘·÷ ñ+{≤s¡T.

n+øÏ‘· uÛ≤yêìøÏ ì\TyÓ‘·TÔì<äs¡Ùq+>±, $qj·÷ìøÏ kÕø£ǻ +>±, |üs√|üø±sêìøÏ Á|ürø£>±, kÕ‹Ô«ø£
uÛ≤yêìøÏ ì\TyÓ‘·TÔ dü+‘·ø£+>± ø£ì|æ+#̊ &ÜˆˆyÓHêï e\¢uÛÑsêe⁄>±s¡T Ä+Á<Ûä̋ §jÓ÷\ ø£fi≤XÊ\ Vü≤+B n<Ûë´|ü≈£îì>±
|üì#Ój·T´≥+ ø£fi≤XÊ\≈£L, $<ë´s¡Tú\≈£L n<äèwüº+. eTDÏe\¢ ø£+ø£D≤ìøÏ, ø£+ø£D+ e\¢eTDÏøÏ Á|üø±X¯+e∫Ã
q≥T¢>± ø£fi≤XÊ\ e\¢ e\¢uÛÑsêe⁄>±]øÏ, e\¢uÛÑsêe⁄>±] e\¢ ø£fi≤XÊ\≈£î Á|üdæ~∆ e∫Ã+<äì #Ó|üŒ≥+ düeTT∫‘·+.

` &Üˆˆ >∑Te÷à kÕ+ã•esêe⁄
 ‘Ó\T>∑T XÊU≤Á>∑DÏ

V

140

ÁbÕs¡úHê^‘·+
s¡#·q :

¬se¬s+&é bòÕ<äsY &Üø£ºsY õ.m.|”≥sY øÏXÀsY,SJ
Á|æì‡|ü˝Ÿ

dü+^‘·+ :
l Á|üMDY <ëdü]
Ä+>√¢|üHê´dü≈£î\T

Ä<ä]+#·T <˚yê! Ä<ä]+#·Te÷ !
Ä+Á<Ûä ˝§jÓ÷˝≤qT, e÷ neTà ˝§jÓ÷˝≤qT ˆˆ Ä<ä]+#·T <˚yê ˆˆ

mqTïø=ìq s¡+>∑eTT˝À ì|ü⁄DT\T>± eTeTT eT\#˚
Ä+Á<Ûä ˝§jÓ÷˝≤qT, e÷ neTà ˝§jÓ÷˝≤qT ˆˆ Ä<ä]+#·T <˚yê ˆˆ

eTqdüT ø£*– eTdü\T ø=qT eTqTwüß\T>± eTeTT eT\#˚
Ä+Á<Ûä ˝§jÓ÷˝≤qT, e÷ neTà ˝§jÓ÷˝≤qT ˆˆ Ä<ä]+#·T <˚yê ˆˆ

|üs¡T\ ø=s¡≈£î J$+#·T qs¡T\qT>± eTeTT eT\#˚
Ä+Á<Ûä ˝§jÓ÷˝≤qT, e÷ neTà ˝§jÓ÷˝≤qT ˆˆ Ä<ä]+#·T <˚yê ˆˆ

<˚eùde, <˚X¯ùde≈£î ~yÓ«\T>± eTeTT eT\#˚
Ä+Á<Ûä ˝§jÓ÷˝≤qT, e÷ neTà ˝§jÓ÷˝≤qT ˆˆ Ä<ä]+#·T <˚yê ˆˆ

kÕ«>∑‘· ^‘·+
n»sêeTs¡ j·TX¯dæ«ì...... Ä+Á<Ûä ˝§jÓ÷˝≤
ns¡Te<˚fi¯fl |ü+&ÉT>∑≈£î Äràj·T kÕ«>∑‘·+ ˆˆ n»sêeTs¡ ˆˆ

n\Tô|s¡T>∑ì |üj·Tq+˝À
n&ÉT>∑&ÉT>∑TqT q&ç|æ+∫q
es¡<ë‘·qT e+~+#˚... ˆˆ n»sêeTs¡ ˆˆ

Ä<äT´\≈£î, e<ëqT´\≈£î
Äs¡T|ü<äT\ ø°]Ô ø£s¡Ô
\+<ä]øÏ n+»*+#˚ ... ˆˆ n»sêeTs¡ ˆˆ

wüwæ̃|üP]Ô dü÷Œ¤]Ô‘√
<˚e<˚X¯ ùde\≈£î
|ü⁄qs¡+øÏ‘· eTÚ‘·Tqï ... ˆˆ n»sêeTs¡ ˆˆ

141

s¡#·q :
l ¬ø.$. $»j·Tu≤ãT

sê»˙‹ XÊg $uÛ≤>±~Û|ü‹
ôd˝Ÿ : 94401 33820

dü+^‘·+ :
l Á|üMDY <ëdü]

Ä+>√¢|üHê´dü≈£î\T
ôd˝Ÿ : 99121 71290

eTT+<äTe÷≥
16e X¯‘êã›+˝À ◊s√bÕ<˚XÊ\T Á|ü|ü+#·+˝Àì Ç‘·s¡ ÁbÕ+‘ê\ô|’ ‘·eT Ä~Û|ü‘ê´ìï @s¡Œs¡T#·T≈£îH˚ Áø£eT+˝À eT‘· dü+düú\qT

ôd’‘·+ ñ|üjÓ÷–+#·T≈£îHêïsTT. düT<ä÷s¡ ÁbÕ+‘ê\˝Àì Á|ü»\qT ªbÕ*‘·T\T>± e÷πsÃ Á|üÁøÏj·Tμ qT düT\uÛÑ‘·s¡+ #˚j·T&Éy˚T Bì
ñ<˚›X¯eTT.

1570 dü+e‘·‡s¡+˝À j˚TdüTdüuÛÑ düuÛÑT´\T <äøÏåD nyÓT]ø± K+&É+˝Àì ô|sêπ>« ÁbÕ+‘êìøÏ #˚s¡T≈£îHêïs¡T. nø£ÿ&ç kÕúìø£
‘Ó>∑\qT Hê>∑]≈£î\qT #˚dæ, yê] dü+düÿ è‹ì ø±bÕ&Üs¡T. yê]ì q>∑sê\˝À düMTø£]+∫ (Jesuit Reductions) dü«j·T+ Á|ü‹|ü‹Ô
¨<ë‘√ bÕ\Hê~Ûø±sê\qT ø£*Œ+∫ yê] bÕ\Hê_Ûeè~∆øÏ Ä]úø£ Á|ü>∑‹øÏ <√Vü≤<ä|ü&Ü¶s¡T. Áô|ò+∫ sê»˙‹ ‘·‘·Ô«y˚‘·Ô\sTTq e÷+f…dü÷ÿ´,
s¡÷k˛\T j̊TdüTdüuÛÑ q>∑s¡ e´edüúqT ø=ìj·÷&Üs¡T. ◊ø£́ sê»´dü$T‹ yê] j·TTHÓk˛ÿ#̊ Ç$ “World Heritage Sites” >± >∑T]Ô+#·ã&Ü¶j·T+fÒ
yê{Ï $•wüº‘·qT yπ̊s #Ó|üŒqø£ÿs¡̋ Ò<äT. á q>∑sê\T ôdŒsTTHé kÕÁe÷»´+˝À e\dü\T>± ñqï|üŒ{ÏøÏì, n$ u≤ìdü es¡Ôø±ìï ìùw~Û+#êsTT.
1750e dü+e‘·‡s¡+˝À e÷Á~<é ̌ |üŒ+<ä+ e\q á q>∑sê\T ôdŒsTTHé qT+∫ b˛s¡TÃ>∑̋ Ÿ≈£î ã~© nj·÷´sTT. düTe÷s¡T 150 dü+e‘·‡sê\
bÕ≥T düe÷q‘·« uÛ≤eq ÁbÕ‹|ü~ø£>± <Ó’esêC≤´\T>± yÓ\dæ*¢q á q>∑sê\T ◊s√bÕ <˚XÊ\ Ä]úø£ eT÷˝≤\qT Á|ü•ï+#·&É+‘√, Ä
q>∑sê\ ìs¡«Vü≤D u≤<Ûä´‘·\˝À <Ûäs¡àø£s¡Ô\T>± e´eVü≤]düTÔqï j˚TdüTdüuÛÑ düuÛÑT´\qT b˛s¡TÃ>∑˝Ÿ ‘·q kÕÁe÷»´+ qT+&ç ãVæ≤wüÿ]+∫+~.

1759˝À b˛s¡TÃ>∑̋ Ÿ kÕÁe÷»´+˝À ÁbÕs¡+uÛÑyÓTÆq á ãVæ≤wüÿs¡D πøe\+ sê»ø°j·T ø±s¡D≤\ e\q Á|ü|ü+#·+˝Àì nìï ø±´<∏ä*ø˘
<˚XÊ\˝À neT˝…’+~. ø±´<Ûä*ø˘ sêE\ y=‹Ô&ç ø±s¡D+>± 21 E˝…’, 1773q b˛|t 14e ¬ø¢yÓT+{Ÿ >±s¡T j˚TdüTdüuÛÑqT nD∫y˚XÊs¡T.
‹]– 7 Ä>∑wüßº, 1814q b˛|t 7e |üj·Tdt >±s¡T j˚TdüTdüuÛÑ MT<ä $~Û+∫q nD∫y˚‘·qT m‹Ôy˚XÊs¡T. á 41 dü+e‘·‡sê\ nD∫y˚‘·˝À
j˚TdüTdüuÛÑ rÁe+>± qwüºb˛sTT+~.

j˚TdüTdüuÛÑ |ü⁄qs¡T<ä∆]+#·ã&ç 200 dü+e‘·‡sê(1814 ̀ 2014) …̋’q dü+<äs¡“¤+>± »s¡T|ü⁄ø=qï ~«X¯‘ê_› ñ‘·‡yê\˝À uÛ≤>∑+>±
á #Ó~]q ø£\ Hê{Ïø£qT Áyêj·TeTì neø±X¯$T∫Ãq ø£fi≤XÊ\ Á|æì‡|ü˝Ÿ ¬se¬s+&é bòÕ<äsY õ.m. |”≥sY øÏXÀsY mdt.C…. >±]øÏ Á|ü‘˚´ø£
ø£è‘·»„‘·\T.

bÕXÊÃ‘·´ <˚XÊ\ Ä]úø£, sê»ø°j·T uÛ≤eC≤\ eT÷˝≤\qT Á|ü•ï+∫q j˚TdüTdüuÛÑô|’ b˛s¡TÃ>∑˝Ÿ sêC≤´~Ûø±s¡+ ÁbÕs¡+_Û+∫q <ë&ç
ª#Ó~]q ø£\μ Ç‹eè‘·Ô+.

#Ó~]q ø£\

142

ô|sêπ>«˝Àì j˚TdüTdüuÛÑ düuÛÑT´\ ìyêdü+... Hê\T>∑T ã\¢\T, Äs¡T ≈£îØÃ\T,
ˇø£ ã\¢ô|’ ‘˚̇ {Ï bÕÁ‘·, Äs¡T ø£|ü\T, bòÕ<äsY >±Á_j·T˝Ÿ {° ‘ê>∑T‘·T+{≤s¡T.

H˚|ü<Ûä́ +˝À+∫ s¡ø£s¡ø±\ yêsTT<ë´\T $ì|ædüTÔ+{≤sTT.

bòÕ<äsY yÓT+&√C≤ : (ø£|ü˝ÀøÏ {° y=+|ü⁄≈£î+≥÷) ù|>∑Tã+<Ûë*ï ôd’‘·+ ‘Ó+#·Tø=ì u…’≥|ü&É¶ eTq*ï, á ô|sêπ>« Á|ü»\
Áù|eTã+<Ûä+ ø£{Ïº|ü&˚dæ+<˚. á |ü]dæú‘·T\˝À Á|üdüTÔ‘· ø£s¡Ôe´+ ≈£L&Ü bÕ\Tb˛e≥+ ˝Ò<äT.

bòÕ<äsY >±Á_j·T˝Ÿ : eTq düuÛ≤~ÛH˚‘·\T ‘·eT sêj·Tu≤]ì |ü+|ü⁄‘·Tqï≥T¢ es¡Ôe÷q+ n+~+~. yê] sêø£ø√düy˚T
m<äTs¡T#·÷düTÔHêïqT.
(bòÕ<äsY |ò”*¶+>¥ Á|üy˚X¯+)

bòÕ<äsY |ò”*¶+>¥ : eTq MT<ä $#ês¡D »s¡|ü{≤ìøÏ b˛s¡TÃ>∑˝Ÿ ôd’ìø±~Ûø±s¡T\ ãè+<ä+ $#˚Ãdæ+~.
bòÕ<äsY >±Á_j·T˝Ÿ : kÕ<äs¡+>± rdüTø=ìs¡+&ç.

(bòÕ<äsY |ò”*¶+>¥ u…’≥øÏyÓ[fl, b˛s¡TÃ>∑˝Ÿ ôd’ìø£ ãè+<ä+˝Àì q\TZ]‘√ ø£*dæ ˝À|ü*øÏ ekÕÔs¡T)
sê» Á|ü‹ì~Û : ô|sêπ>« ÁbÕ+rj·T j˚TdüTdüuÛÑ n~ÛH˚‘·\T bòÕ<äsY >±Á_j·T˝Ÿ >±]øÏ, Ç‘·s¡ >∑Ts¡Te⁄\≈£î e÷

n_Ûyê<ë\T. eTq b˛s¡TÃ>∑˝Ÿ Á|ü<Ûëq eT+Á‹ >ös¡e˙j·TT\T ôdu≤dæºj·THé bı+ã˝Ÿ MT≈£î á
ãVüQeT‹ì |ü+bÕs¡T. (kÕ¬s®+{Ÿ e<ä› qT+&ç ãVüQeT‹ rdüTø=ì bòÕ<äs¡ >±Á_j·T˝Ÿ≈£î n+~dü÷Ô)
d”«ø£]+#·+&ç.

bòÕ<äsY >±Á_j·T˝Ÿ : ø£è‘·»„‘·\T.
(sê» Á|ü‹ì~Û e<ä› qT+&ç ãVüQeT‹ì d”«ø£]+∫, ãVüQeT‹ì u…’≥≈£î rùd Á|üj·T‘·ï+˝À
ñ+&É>±)

sê» Á|ü‹ì~Û : (e´+>∑´+>±) kÕ<Ûës¡D+>± sêC≤´~ÛH˚‘·\≈£î e÷Á‘·y˚T ãVüQeT‘·T\qT |ü+ù| dü+Á|ü<ëj·T+
b˛s¡TÃ>∑̋ Ÿ̋ À ñ+~. ø±ì MT≈£îôd’‘·+ ãVüQeT‹ì |ü+|ü≥+ Á|ü<Ûëq eT+Á‹ Vü≤è<äj·T+˝À MT kÕúHêìï
‘Ó\TŒ‘·T+~.
(bòÕ<äsY ô|f…º˝Àì ª•\TeμqT ô|’øÏ rdæ, |üø£ÿH˚ ñqï ã\¢ô|’ ñ+#·T‘ês¡T)

sê» Á|ü‹ì~Û : Ms¡T ¬øô|ºHé............................... Ms¡T kÕ¬s®+{Ÿ............................ (|üs¡düŒs¡+ n_Ûq+<äq\T
‘Ó\T|ü⁄≈£î+{≤s¡T)
$#ês¡D m|ü&ÉT ? mø£ÿ&É ? ÁbÕs¡+_Û+#ê˝À #Ó|æ‘˚ Ä$<Ûä+>±H˚ ÁbÕs¡+_ÛkÕÔ+.

bòÕ<äsY >±Á_j·T˝Ÿ : MTs¡T Ç|ü&˚, Çø£ÿ&˚ ÁbÕs¡+_Û+∫Hê e÷ø£uÛÑ´+‘·s¡+ ˝Ò<äT.

143

bòÕ<äsY |ò”*¶+>¥ : ô|sê¬>«˝Àì e÷ q>∑sê\ >∑T]+∫, e÷ ø±s¡´ø£˝≤bÕ\ >∑T]+∫ Á|ü|ü+#êìøÏ ‘Ó*j·T+~ @$T˝Ò<äT.
bòÕ<äsY yÓT+&√C≤ : Ç+<äT˝À >∑T≥÷º˝Ò<äT..... s¡≥Tº ne⁄‘·T+<äì uÛÑj·T+ ndü‡\T ˝Ò<äT.
sê» Á|ü‹ì~Û : MTs¡+<äs¡T <äj·T#˚dæ ˇø£ÿì$Twü+ u…’≥øÏ yÓfi¯fl+&ç..... >∑Ts¡T|ü⁄+>∑e⁄\T ¬>Á_j·T˝Ÿ‘√ e÷{≤¢&Ü*.

($T>∑‘ê yês¡T u…’≥øÏ yÓfi¯‘ês¡T....)
sê» Á|ü‹ì~Û : bòÕ<äsY! ø£qïyê]ì, ‘√ãT≥Tºe⁄\qT ø±<äqTø=qï MTs¡T, á n\ŒyÓTÆq Ä≥$≈£î\ø√dü+ nee÷Hê\T

uÛÑ]+#·≥+, nqTe÷Hê\≈£î ‘ê$e«≥+ m+<äTø√ Hêø£s¡ú+ ø±e≥+ ˝Ò<äT?
bòÕ<äsY >±Á_j·T˝Ÿ : Á|ü•ï+#·≥+ qT+∫ Áù|$T+#·≥+ es¡≈£î Á|üj·÷D+ kÕ–+#·+&ç. Á|üuÛÑTe⁄ ‘·‘·«+ uÀ<Ûä|ü&ÉT‘·T+~.
sê» Á|ü‹ì~Û : bòÕ<äsY! MT @düTdüuÛÑ kÕú|ü≈£î\T |ü⁄˙‘· Çπ>ïwæj·Tdt >±s¡+fÒ Á|ü|ü+#·eT+‘·{≤ Á|ü‘˚´ø£ >ös¡e+.

1534˝À bÕ]dt $X¯«$<ë´\j·T+˝À πøe\+ Äs¡T>∑T]‘√ Äs¡+uÛÑyÓTÆq ÄHê{Ï Ä˝À#·q H˚&ÉT K+&É
K+&Ü\˝À Å¬ø’düÔyê´ìï ã\|üπsÃ eT¨<ä´eTyÓTÆ+~. 1540˝À kÕú|æ+#·ã&É¶ MT düuÛÑ á $wüj·T+˝À
nq‹ø±\+˝ÀH˚ n~«rj·TyÓTÆq, nyÓ÷|òüTyÓTÆq bÕÁ‘· b˛wæ+∫+~. 1607˝À MTs¡T ô|sêπ>«˝À n&ÉT>∑T
ô|{≤ºs¡T. >∑‘· 150 dü+e‘·‡sê\˝À Çø£ÿ&É MT bÕÁ‘·qT n‘·´+‘· düeTs¡úe‘·+>± ìs¡«]Ô+#ês¡T.
bòÕ<äsY Çø£ #ê\T... ô|sêπ>« y=~* yÓ[flb˛+&ç.... á ôd’ìø£ $#ês¡D, Ä–b˛‘·T+<äì Vü‰MT
ÇdüTÔHêïqT. b˛s¡TÃ>∑̋ Ÿ u≤ìdü yê´bÕsêìï ô|sêπ>«˝À »s¡>∑ìe«+&ç... MT≈£î e÷≈£î dü‘·‡+ã+<Ûë\T
@s¡Œ&É‘êsTT. ◊s√bÕ n+‘·{≤ sê»>∑Ts¡Te⁄\T>± >∑T]Ô+#·ã&É¶ MTs¡T, á >∑«sêì eT{Ïº eTqTwüß´\
ø√dü+, MTs¡T eT{ÏºbÕ\e≥+ H˚qT }Væ≤+#·Tø√˝Òø£b˛‘·THêïqT... b˛s¡TÃ^düT yês¡T uÛ≤s¡‘· ñ|ü
K+&ÜìøÏ ø£ìô|{Ïºq düeTTÁ<äe÷s¡Z+ e\q MT düuÛÑyês¡T nø£ÿ&É |üì#̊düTÔHêïs¡T. Ädæj·÷˝À n+‘·T Ò̋ì
neø±XÊ\T ñHêïsTT. nø£ÿ&ÉøÏ yÓfi¯fl+&ç...

bòÕ<äsY >±Á_j·T˝Ÿ : e÷ qeTàø±\T, á Ä#·s¡D\T..... nìï+{ÏøÏ ~≈£îÿ, ~≈£L‡∫ Äj·TH̊ (n+≥÷ •\TeqT #·÷|ækÕÔ&ÉT)
MTs¡T $#ês¡DqT ÁbÕs¡+_Û+#·+&ç.

sê» Á|ü‹ì~Û : ¬øô|ºHé! n+<ä]ï s¡eTàqeTq+&ç.
(ôd’ìø£ãè+<ä+ eT]j·TT Ç‘·s¡ >∑Ts¡Te⁄\T Á|üy˚•kÕÔs¡T)

bòÕ<äsY >±Á_j·T˝Ÿ : $#ês¡D ÁbÕs¡+_Û+#·+&ç!
kÕ¬s®+{Ÿ : yÓTT<ä{Ï Äs√|üD ôdŒsTTHé kÕÁe÷»´+˝À n+‘·sê“¤>∑yÓTÆq ô|sê¬>«˝À @düT düuÛÑ düuÛ ÑT´\T

dü«‘·+Á‘·´sêC≤´ìï kÕú|æ+#ês¡T. 1750 e dü+e‘·‡s¡+˝À e÷Á&ç&é ˇ|üŒ+<ä+ Á|üø±s¡+ á ô|sêπ>«
ôdŒsTTHé qT+∫ b˛s¡TÃ>∑˝Ÿ≈£î ã~© nsTTq ‘·sê«‘· ≈£L&Ü á dü«‘·+Á‘·́ + sêC≤´ìï ø=qkÕ–dü÷ÔH˚
ñHêïs¡T. ô|sêπ>« sêC≤´~ÛH˚‘·\T>± MTπs #Ó˝≤eTDÏ ne⁄‘·THêïs¡T.

144

bòÕ<äsY >±Á_j·T˝Ÿ : Ç~ <äTs¡T<˚›X¯+‘√ |ü⁄{Ïº+∫q nã<ä∆+. Ç~ <Ó’esê»´+. düeT‘·... eTeT‘·\ |ü⁄Hê<äT\T>± @sêŒ≥T
#˚dæq <Ó’esê»´+.

sê» Á|ü‹ì~Û : n~ MT n_ÛÁbÕj·T+..... e÷≈£î ø±e\dæ+~ Äs√|üD≈£î düe÷<Ûëq+.
bòÕ<äsY |ò”*¶+>¥ : Çø£ÿ&É >∑«sêì Ä~yêdüT\qT ã+B\T>± #˚dæ u≤ìdü\T>± neTà{≤ìï y˚T+ n&ÉT¶ø=Hêï+. düVü≤»

eqs¡T\ <√|æ&çì ìyê]+#ê+.
¬øô|ºHé : b˛s¡TÃ>∑˝Ÿ Á|üuÛÑT‘·«+ ªu≤ìdü $<ÛëHêìïμ düeT]údüTÔ+~ ø£<ë ? eT] n&ÉT¶ ì\e≥+ sê»Á<√Vü≤+

ø±<ë ? Ç‘·s¡ e\dü ÁbÕ+‘ê\≈£î MT <Ó’esê»´+ Ä<äs¡ÙyÓTÆ‘˚ düT$XÊ\ b˛s¡TÃ>∑˝Ÿ kÕÁe÷»´y˚T
≈£î|üŒ≈£L*b˛<ë?

bòÕ<äsY >±Á_j·T˝Ÿ : ‘√{Ï eTìwæì edüTÔe⁄>± ~>∑C≤πsÃ u≤ìdü e´edüúqT Á|ü•ï+#·≥+ ì»y˚T! e\düyê<ä ÇqT|ü #·Áø±\
øÏ+<ä e÷qe‘·«+ q*–b˛e≥+ eT+∫<ä+{≤sê ? b˛s¡TÃ>∑̋ Ÿ #·Áø£es¡TÔ̋ …’q CÀdü|òt>±] n~Ûø±sêìï
y˚T+ mqï&É÷ Á|ü•ï+#·˝Ò<äT. y˚TeTT, á q>∑sê\˝Àì >∑«sê˙\T b˛s¡TÃ>∑˝Ÿ #·Áø£es¡TÔ\≈£î
$<Û˚j·TT\T>±H˚ ñHêï+.

kÕ¬s®+{Ÿ : ¬s+&Ée Äs√|üD : @düTdüuÛÑ düuÛÑT´\ Hêj·Tø£‘·«+˝À Çø£ÿ&ç Á|ü»\T b˛s¡TÃ>∑̋ Ÿ #·Áø£e]ÔøÏ e´‹πsø£+>±
≈£îÁ≥ #˚düTÔHêïs¡T. düT•≈£åî‘·T˝…’q Ä~yêdüT\ ôd’q´+ dæ<ä∆+>± ñ+~. Ä ôd’q´+ yÓTT‘·Ô+ á bòÕ<äsY
yÓT+&√C≤>±] ÄBÛq+˝À ñ+~.

bòÕ<äsY yÓT+&√C≤ : Ä~yêdüT\ ôd’q´+, πøe\+ u≤ìdü yê´bÕs¡T\ qT+∫ yê]ì yês¡T s¡øÏå+#·T ø=H˚ ì$T‘·Ô+ @sêŒ≥T
#˚dæ+<˚ø±ì, #·Áø£e]ÔøÏ e´‹πsø£+>± b˛sê&É{≤ìøÏ @sêŒ≥T #˚j·T˝Ò<äT.

sê» Á|ü‹ì~Û : #·Áø£e]ÔøÏ e´‹πsø£+>± »s¡>∑uÀ‘·Tqï ≈£îÁ≥≈£î Ä<Ûësê\THêïj·÷ ?
¬øô|ºHé : (˙fi¯ófl qeTT\T‘·÷) n+fÒ.... n+fÒ Ä<Ûësê\T @$T ˝Òe⁄ø±ì #·Áø£e]ÔøÏ e´‹πsø£+>± ≈£îÁ≥#˚ùd

neø±XÊ\T ˝Òø£b˛˝Ò<äT.
sê» Á|ü‹ì~Û : Ç≥Te+{Ï <Ûäs¡àkÕúq+˝À }Vü‰>±Hê\≈£î ‘êe⁄˝Ò<äT.
bòÕ<äsY >±Á_j·T˝Ÿ : ø£è‘·E„\+.
kÕ¬s®+{Ÿ : 3e Äs√|üD : Ms¡T ì]à+∫, ìs¡«Væ≤+#˚ q>∑sê\˝À ã+>±s¡T >∑qT\THêïsTT. yê{Ï qT+&ç e#˚Ã

ã+>±sêìï @düTdüuÛÑyêπs Vü≤]düTÔHêïs¡T.
sê» Á|ü‹ì~Û : ã+>±s¡T >∑qT\THêïj·TH˚ ìs¡íj·÷ìøÏ MT¬s˝≤ e#êÃs¡T ? @yÓTÆHê kÕøå±´<Ûësê \THêïj·÷ ? ˝Òø£

Ç~ ≈£L&Ü ≈£î+{ÏkÕπøHê ?
¬øô|ºHé : ˝Òø£b˛˝Ò<äT. ø±ì dü¬s’q kÕøå±´<Ûësê\T #·÷|æ+#ê\+fÒ M\Tø±<äT.

145

sê» Á|ü‹ì~Û : m+<äTe\q ?
kÕ¬s®+{Ÿ : M] q>∑sê\˝ÀøÏ u…’≥yê]øÏ Á|üy˚X¯+ ˝Ò<äT.
bòÕ<äsY |ò”*¶+>¥ : Hê>∑]≈£î\≈£î e÷ q>∑sê\T m\¢|ü&ÉT kÕ«>∑‘·+ |ü\Tÿ‘·÷H˚ ñ+{≤sTT. πøe\+ u≤ìdü yê´bÕs¡T\≈£î,

øÏsêsTT ôd’ì≈£î\≈£î e÷Á‘·y˚T Á|üy˚X¯+ ìwæ<ä∆+.
sê» Á|ü‹ì~Û : >∑Ts¡T |ü⁄+>∑e⁄\≈£î n_Ûq+<äq\T. b˛s¡TÃ>∑̋ Ÿ̋ À MT >∑T]+∫ $qï~ y˚s¡T.... Çø£ÿ&É y˚T+ ‘Ó\T‡ø=qï~

y˚s¡T. MT uÛ≤eq\T ñ<ë‘·ÔyÓTÆq$. MT q>∑sê\T $•wüºyÓTÆq$. eT‘·+˝À n+‘·sê«Væ≤ì>± ñqï
e÷qe‘·«|ü⁄ C≤\TqT yÓ‹øÏ, yÓ*øÏ ‘Ó#êÃs¡T. MT ‘ê´>±ìøÏ, n+øÏ‘·uÛ≤yêìøÏ, n≈£î+]ƒ‘·Bø£å≈£î
ô|sêπ>«H˚ Á|ü‘·´ø£å ‘êsêÿD+. MTs¡T nqTeT‹ùdÔ, MT q>∑sê\qT |ü]o*+∫ ekÕÔ+.....

bòÕ<äsY >±Á_j·T˝Ÿ : e÷ yê]HÓe]HÓ’Hê |ü+|æ+#·eT+{≤sê ?
sê» Á|ü‹ì~Û : n+‘· ÁX¯eT m+<äT≈£î.... y˚T+ yÓfi§flkÕÔ+.... ø±ì y˚T+ ãdü#˚j·T{≤ìøÏ MT q>∑sê\˝À mø£ÿ&Ó’Hê

ø±dæ+‘· edü‹ ø£*Œ+#·+&ç.
bòÕ<äsY yÓT+&√C≤ : MT≈£î nuÛÑ´+‘·s¡+ ˝Òø£b˛‘˚, $#ês¡D |üPs¡Ôj˚T´<ëø± e÷‘√H˚ MTs¡T ñ+&Ée#·TÃ.
sê» Á|ü‹ì~Û : ø£è‘·»„‘·\T...

(b˛s¡TÃ>∑˝Ÿ ôd’ìø£ ãè+<ä+ ìwüÿeTD)
bòÕ<äsY |ò”*¶+>¥ : (ãVüQeT‹>± Ç∫Ãq •\TeqT #˚‹˝ÀìøÏ rdüTø=ì)

Bì˝Àì ‘ê‘·Œs¡´+ @$T{Ï ?
bòÕ<äsY yÓT+&√C≤ : sêC≤´~ÛH˚‘·\≈£î |ü+ù| $<Ûä+>± ãVüQeT‹ì |ü+bÕs¡≥!
bòÕ<äsY >±Á_j·T˝Ÿ : n+fÒ....
bòÕ<äsY yÓT+&√C≤ : ô|sêπ>«˝À <Ûäs¡àø£s¡Ô̋ ≤¢>± ø±≈£î+&Ü sêC≤´~ÛH̊‘·̋ ≤¢>±... e´eVü≤]düTÔHêïeTì. ãVüQX̄ eTq≈£î •\TeqT

ãVüQø£]+#·≥+ ≈£L&Ü... ª•\Ty˚ MT≈£î ‘·–q ãVüQeT‹μ nH˚ ì>∑÷&Üs¡ú+‘√H˚yÓ÷ !
bòÕ<äsY |ò”*¶+>¥ : ˇø£yÓ’|ü⁄ >ös¡e+ ÇdüTÔqï≥T¢ sê»˙‹.... eTs√yÓ’|ü⁄ uÛÑj·Tô|fÒº ≈£î{Ï\˙‹. eTq q>∑sê\qT #·÷&Ü\H˚

$Twü‘√ u…’≥øÏ yÓfi¯fl≥+˝À ≈£L&Ü @<√ ≈£îÁ≥ ñ+<äH˚ Hê qeTàø£+...
bòÕ<äsY |ò”*¶+>¥ : Ä... nqï≥T¢ eT]#êqT. Çyêfi¯ eTqyêfi¯fl n&É$ C≤‘·s¡.... ‘·|üŒìdü]>± s¡eTàì eT]... eT] #Ó|æŒ

yÓfi≤fls¡T.
bòÕ<äsY >±Á_j·T˝Ÿ : MTs¡+‘ê yÓ[fls¡+&ç... b˛s¡TÃ>∑˝Ÿ ôd’ìø£ ãè+<ä+ e∫Ãq|ü&ÉT, eTqyÓTe«s¡+ ˝Òø£ b˛e≥+

u≤e⁄+&É<äT.

146

bòÕ<äsY yÓT+&√C≤ : ndü\T $TeTà*ï ‘·|üŒìdü]>± rdüT≈£îs¡eTàHêïs¡T. ˝Òø£b˛‘˚ yêfi¯fl Ä≥... bÕ≥≈£î ns¡ú+˝Ò<äHêïs¡T.
(b˛s¡TÃ>∑˝Ÿ ôd’ìø£ãè+<ä+ Á|üy˚X¯+)

bòÕ<äsY |ò”*¶+>¥ : n<˚+{Ï n|ü&˚ e#˚ÃXÊs¡T ?
sê» Á|ü‹ì~Û : á Ä~yêdüT\T, eTeTà*ï ø ÏsêsTT ôd ’ì≈£î\qTø=ì <ë&ÉT\T #˚kÕ Ô πsyÓ÷qì e÷

yêfi¯ófl uÛÑj·T|ü&ÉTÔHêïs¡T.
bòÕ<äsY yÓT+&√C≤ : nuÒ“ n<˚+˝Ò<äT. Çyêfi¯ n&É$ C≤‘·s¡.... yêfi¯fl dü+Á|ü<ëj·T <äTdüTÔ˝À¢, Ä≥bÕ≥˝ÀÔ Vü≤&Üe⁄&ç>±

ñHêïs¡T...
bòÕ<äsY >±Á_j·T˝Ÿ : eTeTà*ï ‘√&ÉT s¡eTà+{≤sê !
bòÕ<äsY |ò”*¶+>¥ : ne⁄qT s¡+&ç... y˚T+ ≈£L&Ü Ä n&É$ C≤‘·s¡ #·÷{≤ºìπø yÓfi¯óÔHêï+.

(H˚|ü<Ûä´+˝À &É|ü yêsTT<ë´\ ø√˝≤Vü≤\+ ô|<ä›<äe⁄‘·T+≥T+~)
sê» Á|ü‹ì~Û : ø£å$T+#·+&ç! y˚T+ ø=+#Ó+ n\dæb˛j·÷+... MTs¡T yÓ[fls¡+&ç.... M\T+fÒ >∑«sêì ô|<ä›ì C≤‘·s¡

nj·÷´ø£ Çø£ÿ&É≈£î s¡eTàqeTq+&ç! á yÓTT≈£îÿã&ç |üP]Ô#˚j·T≥+ ø√dü+...
(bòÕ<äsY‡ n+<äs¡T ìÁwüÿ$TkÕÔs¡T)

kÕ¬s®+{Ÿ : Çø£ÿ&É >√&É\≈£î #Óe⁄\T+&Ée⁄>± ?
¬øô|ºHé : Ç$ b˛s¡TÃ>∑˝Ÿ sê»ÁbÕkÕ<ë\T ø±e⁄>± !
kÕ¬s®+{Ÿ : MTs¡T ø£å$TkÕÔq+fÒ ˇø£ ∫qï dü+<˚Vü≤+ ?

(n&É>∑eTqï≥T¢>± sê»Á|ü‹ì~Û ‘·\ }|ü⁄‘ê&ÉT)
¬øô|ºHé : Ç+<ëø£ <Ûäs¡àkÕúq+˝À MTs¡T @düTdüuÛÑ düuÛÑT´*ï s¡øÏå+#ê\ì #˚dæq Á|üj·T‘·ï+ eTeTà*ï u≤<Ûäô|&√Ô+~.
sê» Á|ü‹ì~Û : >=Á¬sqT s¡øÏå+#ê\ì ‘√&˚\T ñã˝≤≥ |ü&ÉTÔ+<ë ?
kÕ¬s®+{Ÿ : Vü≤eTàj·T´ ! Áã‹ø±+. MTs¡T dü«j·T+>± ø£*Œ+∫q n_ÛjÓ÷>±\qT #·~$Hê, ≈£î+{ÏkÕ≈£î\+≥T+fÒ

uÛÑj·T|ü&çb˛j·÷+.
sê» Á|ü‹ì~Û : ñbÕj·T #·‘·Twüºj·÷ìï ñ|üjÓ÷–düTÔHêïqT... kÕeT, <ëHê\T nsTTb˛j·÷sTT.... ø=+#Ó+ z|æø£

|ü≥º+&ç... ô|sêπ>«˝À #·]Á‘· s¡<Ûä #·Áø±\qT yÓqøÏÿ eT[flkÕÔqT. eTq bÕXÊÃ‘·´<˚XÊ\ uÛ≤eC≤\
eT÷˝≤\qT <Óã“rùd M] <Ó’esê»´+ Ç+‘·{Ï‘√, Çø£ÿ&ç‘√ Ä– b˛yê*‡+<˚.

¬øô|ºHé : ne⁄qe⁄qT.... Çø£ÿ&ç Ä~yêdüT\≈£î ñ‘·Œ‹Ô s¡+>∑+˝ÀH˚ ø±ø£ dü+^‘·, kÕVæ≤‘·´ s¡+>±\˝À Ç‘·s¡
ø£fi≤s¡÷bÕ\˝À ≈£L&Ü ‘·ØŒ¤<äT ì∫Ã dæ<ä∆Vü≤düTÔ\T>±, ì|ü⁄DT\T>± r]Ã~<äT›‘·T+fÒ Çø£ ô|sêπ>«

147

eTq≈£î u≤ìdü\qT m˝≤ n+~düTÔ+~ ? u≤ìdü\T ˝Ò≈£î+&Ü eTq Á|üjÓ÷»Hê\qT m˝≤
ô|+bı+~+#·T≈£î+{≤+?

kÕ¬s®+{Ÿ : dü]>±Z #ÓbÕŒs¡T... u≤ìdü\qT n+~+#·˝Òì ÁbÕ+‘·+ ãs¡Ty˚ø±ì, uÛ≤>∑´+ ø±<äT>± !
¬øô|ºHé : M] q>∑sê\T Çø£ÿ&ç Ä~yêdüT\≈£î uÛ≤>∑́ q>∑sê\T... ø±ì eTq≈£î e÷Á‘·+ nuÛ≤>∑́ q>∑sê\T, <Ísê“¤>∑́

q>∑sê\T.
sê» Á|ü‹ì~Û : ø=+#Ó+ z|æø£|ü≥º+&ç... ìC≤*ï nã<ë∆\T #˚j·T{≤ìøÏ ø=+‘· düeTj·T+ |ü&ÉT‘·T+~.

(<äfi¯+<=s¡ ø±+_j·÷‘√, bòÕ<äsY yÓT+&√C≤ Á|üy˚X¯+)
bòÕ<äsY yÓT+&√C≤ : Ç‘·H˚ Çø£ÿ&ç e÷ q>∑sêìøÏ >∑es¡ïsY.... eT]j·TT <äfi¯|ü‹.... ø±+_j·÷..

(ø±+_j·÷... ‘·\y=+∫ ô|’øÏ ‘·\˝Ò|ü⁄‘ê&ÉT... bòÕ<äsY yÓT+&√C≤ ìÁwüÿ$TkÕÔ&ÉT.)
sê» Á|ü‹ì~Û : ø±+_j·÷! b˛s¡TÃ>∑˝Ÿ qT+&ç á ô|sêπ>«øÏ y˚TeT+‘ê m+<äTø=#êÃyÓ÷ ‘Ó\TkÕ ?

(‘Ó*j·T<äqï≥T¢>± ø±+_j·÷ ‘·\ }|ü⁄‘ê&ÉT)
¬øô|ºHé : b˛s¡TÃ>∑˝Ÿ eTVü‰sêE yês¡T ìqTï á <˚XÊìøÏ kÕeT+‘· sêE>± Á|üø£{Ï+#ês¡T. MT C≤‘·s¡ s√EH˚

˙≈£î |ü{≤º_Ûùwø£+ #˚j·TeTHêïs¡T.
ø±+_j·÷ : ˇø£ÿ ì$Twü+ <=sê! á $wüj·T+ kÕeTT˝À] #Óe⁄˝À y˚kıkÕÔ!
sê» Á|ü‹ì~Û : ø±+_j·÷! ˙˝À ne÷j·Tø£‘·«+ ‘·|üŒ Ä˝À#·q˝Ò<äT.
kÕ¬s®+{Ÿ : ne⁄qe⁄qT n+<äTπø >=Á¬s ‘√ø£˝≤ ñHêï&ÉT.
sê» Á|ü‹ì~Û : ø±+_j·÷! $qT! ˙ø√ s¡Vü≤dü´+ #ÓbÕÔqT. ìqTï, Çø£ÿ&É kÕeT+‘· sêE ø±≈£î+&Ü Çìï

dü+e‘·‡sê\T>± Ä|æ+<˚ á kÕeTT\T!
ø±+_j·÷ : n˝≤ #Ó|üŒ+&ç! kÕeTT\T n&ÉT¶|ü&ÉT‘·THêïs¡+fÒ <ëqs¡ú+.... n~ e÷≈£î n#·Ã+>± eT+∫~ ø±<äì.
¬øô|ºHé : n<˚....n<˚ á kÕeTT\T Ä&˚ Hê≥ø£+. n+‘ê MT<˚q+≥÷ @B MT≈£î ˝Ò≈£î+&Ü #˚XÊs¡T.
kÕ¬s®+{Ÿ : ø±+_j·÷! á H˚\+‘ê me]~ ?
ø±+_j·÷ : e÷<˚! á H˚\+‘ê e÷<˚! á n&Ée+‘ê ô|‘=ø£ÿ&ç~.
sê» Á|ü‹ì~Û : ˙ H˚\ @~ ? ˙ H˚\ ˇø£ÿ n&ÉT>∑T #·÷|æ+#·T.
ø±+_j·÷ : ã‹≈£îqï+‘· ø±\+ @ ˇø£ÿ&çøÏ H˚\ n&ÉT>∑T˝À¢ nedüs¡+˝Ò<äT <=s¡! dü#êÃø£ ø±yê* n~....

Äs¡&ÉT>∑T\T.

148

sê» Á|ü‹ì~Û : ø±+_j·÷! ̌ ø£ÿ |üì #ÓsTT´! Çø£ÿ&ÉqT+∫ á kÕeTT*ï yÓ+≥H˚ yÓ[flbıeTàì #Óô|ŒjYT! MT |æ\¢*øÏ
b˛s¡TÃ^düT˝À sê#·ø=\Te⁄\T Ç|æŒkÕÔ+.

ø±+_j·÷ : sê#·ø=\Te⁄˝≤ u≤ã÷!
¬øô|ºHé : } ne⁄qT.
ø±+_j·÷ : e÷ #Óe≥, HÓ‘·TÔs¡T ‘·>∑\+<˚ MT bı˝≤\T |ü+&É≥+˝Ò<äT ø£<äT u≤ãT! _&É¶*ï b˛>=≥Tºø=qï e÷

‘·\T¢\ ø£&ÉT|ü⁄ eT+≥ Ò̋¢ø£ MT <˚XÊ˝À¢ kÕe÷qT¢ ‘·j·÷s¡T ø±e≥+ Ò̋<äT ø£<äT u≤ãT! MT sê#·ø=\Te⁄\T
y=<äT›.... MT nsê#·ø±\T y=<äT›...

kÕ¬s®+{Ÿ : ø±+_j·÷... Äy˚X¯+‘√ n<äècÕºìï <ä÷s¡+ #˚düTø√≈£î. MT eT+∫ ø√πs eTqTwüß´\+ y˚T+.
ø±+_j·÷ : MTsê u≤ãT! e÷ n&É$˝À n–Zô|{Ïº, e÷ ã‘·T≈£î\T ãT–Zùd<ë›eTqTø=H˚ <äj·÷´\T... eTqTdüT\

s¡÷|ü+˝Àì ø=]$ <äj·÷´\T.
¬øô|ºHé : ø±+_j·÷! Vü≤<äT›\T MTs¡T‘·THêïe⁄.
kÕ¬s®+{Ÿ : u≤e⁄˝À¢ ø£|üŒ˝≤¢+{Ï $TeTà*ï #·÷&É˝Òø£ m+‘√ #˚<ë›eTqTø=Hêï+. @+ #˚kÕÔ+ ? e÷ MT<ä ˙≈£î

qeTàø£+ ˝Ò<äT.
ø±+_j·÷ : ø£kÕjÓ÷fi¯flì m˝≤ qeTTà‘ê+ <=sê ?
kÕ¬s®+{Ÿ : @+ ≈£LXÊe⁄ ? (ø£‹Ô <ä÷kÕÔ&ÉT)
ø±+_j·÷ : e÷≥\T, #˚‘·\T C≤>∑s¡Ô <=s¡! á <˚e⁄&ç H˚\ MT<ä s¡>∑‘·+ ∫+<ä≈£L&É<äì kÕeTT\+{≤s¡ì Ä>±qT

ø±ì, ˝Òø£b˛‘˚...
¬øô|ºHé : eTeTà*ï ‘·≈£îÿe n+#·Hê yÓj·T´≈£î ø±+_j·÷!
ø±+_j·÷ : $TeTà*ï ‘·≈£îÿe n+#·Hê m˝≤ m‘êÔ+ <=sê? H˚j·T+ ôdbÕŒ*‡q ô|<=›fi¯ófl MTs¡T. m{À∫Ã ãT<äT›˝Ò

qø£ÿ*$.
¬øô|ºHé : Ç\T¢ n\ø£>±H˚ |ü+&É>∑ ø±<äT ø±+_j·÷. á kÕeTT\ n+&É #·÷düTø=ì $Ás¡M>∑T ‘·THêïe⁄. πs|ü⁄

yêfi¯ófl ô|sêπ>«ì e~* yÓ[flq s√Eq MT >∑‹ á qø£ÿ\ bÕ˝Ò nì >∑T]Ô+#·Tø√! eTs√kÕ]
n&ÉT>∑T‘·THêï... kÕeT+‘·sêE$ ø±yê\qTø=+fÒ dü÷s√´<äj·T+ nj˚T´˝À>± e÷≈£î ‘Ó*j·T#ÓsTT´!

ø±+_j·÷ : n|üŒ{Ï<ëø± m+<äT≈£î Ç|ü&˚ ôdãT‘·THêïqT.... y˚T+ u…eT˝À¢ ã‹πø{À\¢+ ø±+. ôdeT≥‘√
ã‹πø{Àfi¯fl+. (ø±+_j·÷ ìÁwüÿeTD+)

sê» Á|ü‹ì~Û : uÛÒ<√bÕj·T+ ≈£L&Ü |üì#˚ùd≥≥T¢ ˝Ò<äT...

149

¬øô|ºHé : Çø£ $T–*+~....
sê» Á|ü‹ì~Û : kÕ¬s®+≥Ÿ! yÓ[fl bòÕ<äsŸ >±Á_j·T\ YqT |æ\e+&ç!

Äj·Tq sê>±H˚ MTs¡+<äs¡÷ u…’{ÏøÏ yÓfi¯fl+&ç !
(kÕ¬s®+≥ Y ìwüÿeTD+... ø=+#Ó+ ùd|ü{ÏøÏ bòÕ<äsY >±Á_j·T\ Y Á|üy˚X+̄ $T>∑‘êyês¡T ìÁwüÿeTD+)

bòÕ<äsY >±Á_j·T˝Ÿ : ás√E Hê´j·T $#ês¡D düeTj·T+˝À <ÛäsêàìøÏ u≤dü≥>± ì\ã&çq+<äT≈£î Çø£ÿ&ç Á|ü»\ ‘·s¡T|ü⁄q
MT≈£î ø£è‘·»„‘·\T.

sê» Á|ü‹ì~Û : Bì˝À ø£è‘·»„‘·\T #Ó|üŒe\dæq nedüs¡y˚TeTT+~ ? Hê $~Ûì H˚qT ìs¡«]Ô+ #êqT. Ä nqï≥T¢
bòÕ<äsY ! eTqeT+‘ê ◊s√bÕ yêfi¯fl+. Å¬ø’düÔe⁄\+. MTs¡T... á e÷s¡TeT÷\ ô|sêπ>«˝À Ç+ø±
m+‘·ø±\+ ùdyêø±s¡´Áø£e÷\T ìs¡«]Ô+#·e#·TÃ ? Ä eTq˝À e÷≥!

bòÕ<äsY >±Á_j·T˝Ÿ : MTs¡T #Ó|üŒ<ä\TÃø=qï<˚<√ düŒwüº+>± #Ó|üŒ+&ç.
sê» Á|ü‹ì~Û : MTs¡T ô|sêπ>« y=~* yÓ[‘˚ eTq eT<Ûä´qTqï á $yê<ëìøÏ ‘Ós¡|ü&ÉT‘·T+~.
bòÕ<äsY >±Á_j·T˝Ÿ : e÷ n_ÛeT‘·+ ` <˚eùde, <˚X¯ùde.... Á|ü‹|òü˝≤ìï Ä•+#·ø£ Á|üuÛÑTe⁄ #·÷|æq ‘ê´>∑e÷s¡Z+˝À

q&Ée&Éy˚T <˚eùde. Çø£ <˚X¯ùde n+fÒ BqT\qT ùd$+#·&É+ ã\V”≤qT*ï s¡øÏå+#·&É+. <˚X¯ùde
n+fÒ #·Áø£e]Ô ø£qTdüqï\˝À yÓT\>∑&É+ø±<äT. n<ÛäsêàìøÏ ø±|ü⁄ø±j·T&ÉeTT ø±<äT. nedüs¡yÓTÆ‘˚
ne÷qTwü‘ê«ìøÏ e´‹πsø£+>±...

sê» Á|ü‹ì~Û : Äj·TT<ÛäeTe«&É+... n+‘˚>±! MT <ä>∑Zs¡qT+&ç u…’_˝Ÿ bÕsƒê\T H˚s¡TÃø√&ÜìøÏ y˚T+ b˛s¡TÃ>∑˝ŸqT+∫
Çø£ÿ&çøÏ sê˝Ò<äT. MTs¡T, MT düVü≤#·s¡T\T á ø£åDy˚T ô|sêπ>«ì e~*yÓfi≤fl*.

bòÕ<äsY >±Á_j·T˝Ÿ : y˚T+ Çø£ÿ&É #˚dæq ‘·ù|Œ+{Ï ? |üs¡y˚TX¯«s¡Tì Á|ü‹_+ãyÓTÆq eTìwæì u≤ìdü\T>± neTà&Üìï
n&ÉT¶ø√e&Ée÷ ? n+<ä]øÏ #Ó+<äe\dæq dü+|ü<äqT ø=+<äπs ø=\¢>=≥Tº ø√e&Üìï ìyê]+#·&Ée÷
? m+<äs√ ìsê“¤>∑T´˝…’ ≈£î$T*b˛e{≤ìøÏ, ø=+<äπs dü+|üqTï˝…’ ≈£î[flb˛e&ÜìøÏ ø±s¡DyÓTÆq e´øÏÔ>∑‘·
ÄdæÔ Vü≤≈£îÿqT <Ó’esê»´+ qT+∫ yÓ*y˚j·T&Ée÷? kÕ{Ï eTìwæ ÁbÕD+ rùd Vü≤≈£îÿ eTìwæøÏ ̋ Ò<ä+≥÷
ñ]•ø£å\T s¡<äT› #˚j·T≥e÷ ? ne÷j·T≈£î˝…’q Ä~yêdüT\≈£î $$<Ûä eè‘·TÔ\˝À ‘·ØŒ<äTì∫Ã qe
Hê>∑]≈£î\T>± e÷s¡Ã&Ée÷ ? Ç+<äT˝À @~ e÷ ‘·|ü ? @~ e÷ H˚s¡+ ? @~ bÕ|ü+ ? @~
<√wü+? @~ Á<√Vü≤+ ? #Ó|üŒ+&ç. m+<äT≈£î eTeTà*ï yÓ*yÓj·÷´\ì, á <Ó’esêC≤´ìï ã* #Ój·÷´\ì
#·÷düTÔHêïs√ #Ó|üŒ+&ç ?

sê» Á|ü‹ì~Û : Ç~>√! Ç~ b˛s¡TÃ>∑˝Ÿ #·Áø£e]Ô CÀôd|òt >±] Ä»„! Äj·Tq $TeTà*ï MT @düTdüuÛÑì ô|sêπ>« qT+∫
ãVæ≤wüÿ]düTÔHêïs¡T. (n+≥÷ ˝ÒKqT n+~kÕÔ&ÉT).

150

bòÕ<äsY >±Á_j·T˝Ÿ : (Ä»„qT #·<äe≈£î+&Ü) yÓfi¯flø£b˛‘˚ ?
sê» Á|ü‹ì~Û : bòÕ<äsY! e÷ n_ÛeT‘·y˚T MT eT‘·+ ø±yê*. n|ü&˚ MT eT‘·+ e÷≈£î düeTà‘·+. sêC≤´~Ûø±s¡+

ø£qTdüqï\˝À eT‘·+ yÓT\>±*. nsTTHê ndüe÷q‘·\qT n+‘·yÓTT+ ~+#·{≤ìøÏ, <√|æ&çì
Á|ü•ï+#·{≤ìøÏ, u≤ìdü‘ê«ìï s¡<äT› #˚j·T{≤ìøÏ MT¬ses¡T ? MT¬ses¡T ? düs¡«+ |ü]‘·´õ+∫q
düHê´düT\T. b˛s¡TÃ>∑˝Ÿ ^dæq Vü≤<äT›qT <ë{Ïqyês¡T eT*bı<äT› #·÷&És¡ì ‘Ó*j·T<ë ? n+<äs¡T
ˇø£fÒHê ? ÄdæÔ n+<ä]BHê ? m+‘· uÛÑj·T+ø£s¡yÓTÆq~ MT uÛ≤e C≤\+. MT <Ó’esê»´uÛ≤eq‘√
bÕXÊÃ‘·´<˚XÊ\ |ü⁄Hê<äT˝Ò ô|ø£*+#ê\ì #·÷kÕÔsê? m+‘· <ÛÓ’s¡´+ ? m+‘· ‘Ó–+|ü⁄ ? düe÷q‘·«|ü⁄
m+&Ée÷e⁄ \‘√Hê MT kÕVü≤#·s¡´+ ? n+<äTø± á Ä≥$≈£î\‘√ eqyêdü+ ? bòÕ<äsY! õ+ø£qT
|ü⁄* y˚{≤&É&É+ ˝Ò<ë ? ø√&ç|æ\¢ì &˚>∑ ‘·qTï≈£î b˛e≥+ ˝Ò<ë ? n˝≤H̊ ã\V”≤qT*ï ã\e+‘·T&ÉT
<√#·Tø√e&É+ Á|üø£è‹<Ûäs¡à+.

bòÕ<äsY >±Á_j·T˝Ÿ : <Ó’e+ ‘·q düèwæº˝ÀH˚ ñqï‘·+>± eTìwæì düèwæº+#ê&ÉT. |üX¯ó|üøå±´<äT\‘√ b˛\TÃ≈£î+≥÷ eTq+
ô|’XÊ∫ø£+>± Áã‘·ø£≥+ Hê>∑]ø£‘· ø±<äT..

sê» Á|ü‹ì~Û : MT 15 dü+e‘·‡sê\ •ø£åD‘√ MTs¡T m+‘·ùdô|’Hê yê~+#·>∑\s¡ì e÷≈£î ‘Ó\TdüT! á Ä~yêdüT\qT
‘·˝…‘·TÔø√yê\ì MTs¡T nqedüs¡+>± ‘·\¬ø‘·TÔ≈£îqï u≤<Ûä´‘·\≈£î, eTTfi¯fl øÏØ≥y˚T MT≈£î ‘·–q
ãVüQeT‹. @düT≈£î •\Te y˚dæ+~... s√eTHé kÕÁe÷»´y˚T. sêC≤´~Ûø±s¡+ m+‘· ã\yÓTÆ+<√
‘Ó\TdüTø√+&ç!

bòÕ<äsY >±Á_j·T˝Ÿ : ‘Ó\TdüTø√˝Òø£b˛‘˚....
sê» Á|ü‹ì~Û : ‘Ó\T|ü⁄‘ê+... MT m<äT≥ e÷{≤¢&ÉT‘√+~ πøe\+ ˇø£ b˛s¡TÃ>∑˝Ÿ sê» Á|ü‹ì~Ûø±<äT. ◊s√bÕ˝Àì

ôdŒsTTHé, ÁbòÕHé‡, b˛s¡TÃ>∑˝Ÿ Ç+ø± nH˚ø£ #·Áø£es¡TÔ\ düeTwæº ìs¡íj·T+ #Ó|ü⁄‘·THêïqT $q+&ç.
$TeTà*ï ‘Ó\¢yêπs˝À>± ô|sêπ>«˝À+∫ ‘·T&ç∫y˚kÕÔ+. MT q>∑sê\qT H˚\ eT≥º+ #˚dæ #·]Á‘·˝À
˝Ò≈£î+&Ü #˚kÕÔ+. s√eTT˝Àì MT düuÛ≤~Û|ü‘·T\qT ã+B #˚kÕÔ+. MT @düTdüuÛÑ≈£î XÊX¯«‘·+>± •\Te
y˚kÕÔ+. düe÷~Û ø£&ÜÔ+.
nHês√>∑´+‘√ ñqï b˛|t u…q&çø˘º >±s¡T m+‘·ø±\+ ñ+{≤s¡T ? Ä ‘·sê«‘· »s¡>∑uÀj˚T b˛|t
mìïø£˝À¢ ø°\ø£bÕÁ‘· b˛wæ+#·uÀj˚T~ b˛s¡TÃ>∑˝Ÿ, ôdŒsTTHé, ÁbòÕHé‡˝Ò... MT @düTdüuÛÑ≈£î XÊX¯«‘·+>±
düe÷~Û ø£≥º&Éy˚T e÷ n+<ä] @¬ø’ø£ ñeTà&ç \ø£å´+.

bòÕ<äsY >±Á_j·T˝Ÿ : Ä ‘·sê«‘· ?
sê» Á|ü‹ì~Û : MT <Ó’esê»´+˝À s¡ø£Ô+ ∫+<ä≈£L&É<äH˚~ MT uÛ≤eq. MT s¡ø£Ô+ ∫+~+#·&É+ <ë«sê á <Ó’esêC≤´ìï

151

‘·T&ç|æy˚j·÷\qï<˚ e÷ yê<äq. Ä Á|üX¯ï≈£î düe÷<Ûëq+ y˚T+ #Ó|üŒqedüs¡+ ̋ Ò<äT. MT X‚wü Á|üX¯ï\≈£î
düe÷<ÛëHê\T e÷ ø£‹Ô #Ó|ü⁄‘·T+~.
(sê» Á|ü‹ì~Û ìÁwüÿeTD+)

bòÕ<äsY >±Á_j·T˝Ÿ : yÓT+&√C≤! yÓT+&√C≤! (yÓT+&√C≤ Á|üy˚X¯+. yÓT+&√C≤qT ñ<˚›•+∫) eTq+ ‘·ø£åDy˚T ô|sêπ>«ì
y=~*yÓfi≤fl*≥ b˛s¡TÃ>∑˝Ÿ ôd’ìø£X¯øÏÔ, sê»˙‹ eTq*ï ÄC≤„|ædüTÔHêïsTT.

bòÕ<äsY yÓT+&√C≤ : @düTdüuÛÑ düuÛÑT´\ $<Û̊j·T‘ê Áe‘êìï, ãVüQX̄ sê» Á|ü‹ì<ÛäT\ yês¡T ‘·|ü>± ns¡ú+ #̊düT≈£îqï≥T¢Hêïs¡T.
@~ sêC≤»„ ? (sêC≤»„qT bòÕ<äsY ¬>Á_j·T˝Ÿ qT+∫ rdüTø=+{≤&ÉT.) á s√E Hê´j·TkÕúq+˝À
yês¡T >=Á¬s‘√\T ø£|ü≈£îHêï yê] |ü⁄*#ês¡\T e÷≈£î ø£ìŒ+#·ø£b˛˝Ò<äT. yê] e÷≥˝À¢ e÷qe‘·«+
ñ{Ïº|ü&çHê, e÷≈£î bÕeTT ãTdü\T $ì|æ+#·ø±b˛ Ò̋<äT. ãVüQXÊ MTs¡÷ >∑eTì+∫ ñ+&˚ ñ+{≤s¡T.
ø£|ü≥+‘√, ø=+<äs¡T n+<ä]˙, nìïy˚fi¯˝≤ yÓ÷dü+ #˚j·T˝Òs¡T. ˇø£Hê{Ï u≤ìdü yê´bÕ]ì nsTTq
H˚qT, H˚&ÉT |üXÊÃ‘êÔ|ü+ #˚düT≈£î+{≤qT. Á|üuÛÑTe⁄ H˚&ÉT Hê≈£î á neø±X¯+ Ç#êÃ&ÉT... ne÷j·T≈£î …̋’q
Ä~yêdüT\≈£î Äj·TT<Ûëìï ne⁄‘êqT... Äj·TT<Ûëìï ne⁄‘êqT...

bòÕ<äsY >±Á_j·T˝Ÿ : yÓT+&√C≤! yÓT+&√C≤! (yÓT+&√C≤ ìÁwüÿeTD+)
(bòÕ<äsY >±Á_j·T Ÿ̋ BsêÈ˝À#·q‘√ n≥÷, Ç≥÷ ‹s¡T>∑T‘·÷ ñ+{≤s¡T. düT|”]j·TsY »qs¡̋ Ÿ sêj·Tu≤]
Á|üy˚X¯+)

sêj·Tu≤] : ô|sêπ>« @düTdüuÛÑ ÁbÕ+rj·T n~ÛH˚‘·\≈£î n_Ûyê<ë\T.
bòÕ<äsY >±Á_j·T˝Ÿ : n_Ûyê<ë\T....

(sêj·Tu≤] |ü]#·j·T+ ˝ÒKqT n+~kÕÔs¡T) bòÕ<äsY >±Á_j·T˝Ÿ Ä ˝ÒKqT #·~$)
MTs¡T.... (n+≥÷ sêj·Tu≤] eTT+<äT yÓ÷ø£]\T¢‘ê&ÉT)

sêj·Tu≤] : (uÛÑTC≤\T |ü≥Tºø=ì bòÕ<äsY >±Á_j·T˝Ÿì ˝Ò|ü⁄‘·÷) ne⁄qT... H˚qT düuÛ≤~ÛH˚‘·\ sêj·Tu≤]H˚. eTq
bòÕ<äsY »qs¡˝Ÿ $dtø±+{Ï>±s¡T qqTï |ü+bÕs¡T.

bòÕ<äsY >±Á_j·T˝Ÿ : MTs¡T dü¬s’q düeTj·T+˝À e#êÃs¡T. á $|ü‘·ÿs¡ düeTj·T+˝À MTs¡T sêe&É+ e÷≈£î #ê˝≤ dü+‘√wü+>±
ñ+~. ø=+&É+‘· n+&É <=]øÏq≥T¢ ñ+~. düuÛ≤~Û H˚‘·\ es¡Ôe÷q+ @+{Ï ?
(sêj·Tu≤] eTs√ ˝ÒKqT n+~+#·>±, bòÕ<äsY >±Á_j·T˝Ÿ #·<äTe⁄‘·÷ ≈£îØÃ˝À ≈£L\ã&É‘ês¡T)

sêj·Tu≤] : eTq yê]q+<ä]ì ô|sêπ>« y=~* e#˚Ãj·TeTì eTq düuÛ≤~H˚‘·\T MT≈£î ‘Ó*j·T#˚j·TeTHêïs¡T.
bòÕ<äsY >±Á_j·T˝Ÿ : 1607 qT+&ç Çø£ÿ&É ô|sêπ>«˝À |üì#˚dæ, ÁbÕD+ $&ç∫q nH˚ø£ e+<ä\eT+~ @düT düuÛÑ düuÛÑT´\

152

ÄX¯\qT Ä<äsêÙ\qT ø±\sê∫ ãj·T≥≈£î yÓfi¯<ëeT+{≤sê ? >∑‘· 150 dü+e‘·‡sê\T>± eTq+
ì]à+#·Tø=qï, á düeT‘ê eTeT‘·\ q÷‘·q e´edüúqT eTqy˚T HêX¯q+ #˚düTø=+<ëe÷ ? eTq+
ø£\\T ø£H˚ sê»´+ Ç~ ø±<ë #Ó|üŒ+&ç ? #Ó|üŒ+&ç... #Ó|üŒ+&ç. @+ ‘·|ü #˚XÊyÓ÷ #Ó|üŒ+&ç.
dü]~<äT›ø=+{≤+... @+ nHê´j·T+ #̊XÊyÓ÷ #Ó|üŒ+&ç. ø£åe÷|üD\qT ø√s¡T≈£î+{≤+.... ø√s¡T≈£î+{≤+
....

sêj·Tu≤] : MTs¡T ñÁ<˚ø±ìøÏ ˝Àqe⁄‘·THêïs¡T. Çø£ÿ&É eTq ø±s¡´Áø£e÷\ e\¢ ◊s√bÕ˝À ø=ìï sê»ø°j·T
|ü]D≤e÷\T ‘·̋ …‘êÔsTT. eTq+ Ä sê»ø°j·T X¯≈£îÔ\≈£î nr‘·+>± ñ+&Ü*. ø±ã{Ïº eTq+ ‘·ø£åDy˚T
Çø£ÿDÏí+∫ yÓ[flb˛yê*. nsTTHê m+‘·ø±\+ eTq+ Çø£ÿ&É Ä~yêdüT\ e´eVü‰sê\qT #·÷ùd
<Ûäs¡àø£s¡Ô\T>± ñ+{≤+. #Ó’‘·q´e+‘·T˝…’q Ä~yêdüT\T yê] Á|üjÓ÷»Hê\qT yês¡T
|ü]s¡øÏå+#·T ø√˝Òsê ? á Ä~yêdüT\ ã˝≤ìï ‘·≈£îÿe⁄>± n+#·Hê y˚dæ, eTq X¯øÏÔì m≈£îÿe⁄>±
#Ó|üø√e&É+ eT+∫~ ≈£L&Ü ø±<äT... ø±\ |üØø£å≈£î ì\Te ˝Òì @ Hê>∑]ø£‘· m≈£îÿe ø±\+ ñ
+&É<äT.

bòÕ<äsY >±Á_j·T˝Ÿ : nø£ÿs¡˝À ñqï yê]ì Ä<äTø√e&Éy˚T>± <˚e⁄&ÉTyÓT#˚Ã Äsê<Ûäq. kÕ+|òæTø£ Hê´j·÷ìï bÕ{Ï+#·ì
Äsê<Ûäq\T ìÁwüŒjÓ÷»qeTì Áø°düTÔ |ü\Te÷s¡T¢ #Ó|üŒ˝Ò<ë ?

sêj·Tu≤] : ‹s¡T>∑Tu≤≥T‘√, Væ≤+kÕø±+&É‘√ <Ó’esêC≤´ìï HÓ\ø=˝≤Œ\H˚ Ä˝À#·q\qT Áø°düTÔ n+^ø£]+#·˝Ò<äH˚
$wüj·T+ MTs¡T >∑Ts¡TÔ+#·Tø√yê*.

bòÕ<äsY >±Á_j·T˝Ÿ : ô|sêπ>«˝ÀH˚ ø=qkÕ>±\H˚ Á|ü‘˚´ø£ ìj·TeT+ e÷≈£î @MT˝Ò<äT. nsTT‘˚ Ä~yêdüT\≈£î m≥Te+{Ï
nHê´j·T+ ‘·\ô|≥ºs¡ì á <Ó’e sêC≤´ìï ø=qkÕ–kÕÔs¡H˚ Vü‰MTì b˛s¡TÃ>∑̋ Ÿ #·Áø£e]Ô Ç∫Ãq≥¢sTT‘˚
Çø£ÿ&ÉqT+∫ yÓ[flb˛e{≤ìøÏ m≥Te+{Ï nuÛÑ´+‘·s¡+ ˝Ò<äT.

sêj·Tu≤] : n+fÒ @düT düuÛÑ n~ÛH˚‘·\ Ä»„ ø£+fÒ b˛s¡TÃ>∑˝Ÿ n~Ûø±s¡T\T Ç#˚Ã Vü‰MTπø m≈£îÿe ÁbÕ<Ûëq´+
ÇdüTÔHêïs¡qïe÷≥ ?

bòÕ<äsY >±Á_j·T˝Ÿ : MTs¡T düVü≤è<äj·T+‘√ á |ü]dæú‹ì ns¡ú+#̊düTø√+&ç. ø£\\T ø£ì ø£≥Tºø=qï <Ó’esê»´+ e÷ ø£fīfleTT+<̊
≈£L*b˛‘˚ ‘·≥Tºø√˝Ò+.
(bòÕ<äsY |ò”*¶+>¥, ø±+_j·÷ Á|üy˚X¯+)

sêj·Tu≤] : MT düVü≤è<äj·TT‘·≈£î, Ä‹<Ûë´ìøÏ ø£è‘·»„DÏí... yÓ[fl ekÕÔqT. (sêj·Tu≤] ìÁwüÿeTD)
bòÕ<äsY |ò”*¶+>¥ : b˛s¡TÃ^düT ôd’ì≈£î\T eTq q>∑sê\ MT<ä <ë&ç yÓTT<ä\T ô|{≤ºs¡T.

153

ø±+_j·÷ : kÕ$T! á <˚e⁄&ç H˚\qT s¡∫Ã+#·Tø√&ÜìøÏ ôd\e⁄ Ç|æŒ+#·+&ç.
bòÕ<äsY >±Á_j·T˝Ÿ : uÛÑ>∑e+‘·Tì uÀ<Ûäq\‘√ ẙT˝§ÿqï á H̊\ô|’ e÷s¡D ̈ eT+ »s¡>∑&ÜìøÏ M Ò̋¢<äT. (j·TT<ä∆+ ô|<ä›<Ó’q≥T¢

X¯u≤›\T...)
(sê»Á|ü‹ì~Û, kÕ¬s®+{Ÿ, yÓT+&√C≤ M|ü⁄ô|’ ø£‹Ô ñ+∫ Á|üy˚•kÕÔs¡T.)
(sê» Á|ü‹ì~Û #Ój·T´|ü≥Tºø=ì Bq+>±) Ç~ <Ó’e sê»´+... <Ûäs¡àsê»´+. Ç~ Hê´j·T uÛÑ÷$T...
Bìô|’ s¡ø£Ô+ ∫+<ä&ÜìøÏ M Ò̋¢<äT.... M Ò̋¢<äT. j·TT<ä∆+ Ä|ü+&ç... j·TT<ä∆+ Ä|ü+&ç... j·TT<ä∆+ Ä|ü+&ç.

¬øô|ºHé : q>∑sê\T H˚\eT≥º+ #˚XÊ+. Ä~yêdüT\qT n<äT|ü⁄˝ÀøÏ rdüTø=Hêï+.
sê»Á|ü‹ì~Û : q>∑sê˝Ò ø±<äT... á Hê>∑]ø£‘·qT HêX¯q+ #˚j·T+&ç. M] düe÷q‘·«|ü⁄ dü+düÿ è‹ì düe÷~Û

#Ój·T´+&ç. M]q+<ä]øÏ b˛s¡TÃ>∑˝Ÿ≈£î ‘·s¡*+#·+&ç. Ä>∑+&Ü>∑+&ç... <Ó’e sêC≤´ìï ì]à+∫q M]
#˚‘·T\≈£î ‘·|üŒø£ ãVüQeT‹ìyê«*. Ä #˚‘·T*ï u≤s¡#ê|æ+∫ Ä ns¡#˚‘·T˝À¢ y˚T≈£î\T ø={≤º*. düeT‘·
eTeT‘·\ ø√dü+ á ô|sêπ>«˝À e&çe&ç>± n&ÉT>∑T\T y˚dæq M] ¬s+&ÉT bÕ<ë\qT ø£*|æ y˚T≈£î\T
ø={≤º*. M] eTdæÔcÕÿ\˝À Çø£ Ç≥Te+{Ï Á|üe÷<äø£s¡yÓTÆq uÛ≤eq\T yÓTT\e≈£î+&Ü s¡ø£Ô+ <Ûës¡\T
ø±πs˝≤ eTTfi¯fl øÏØ≥y˚T ‘·–*+#ê*. #Ó~]q ø£\ e÷Á‘·y˚T #·]Á‘·≈£î #˚sê*.

bòÕ<äsY π>Á_j·T˝Ÿ H˚\ô|’ ≈£L*b˛sTT... bÕ≈£î‘·÷ n‹ø£wüº+MT<ä •\TeqT #˚s¡Tø=ì ‘·\qT •\Te e<ä› e⁄+∫ ˇ]–
b˛‘·T+&É>±...H˚|ü<∏ä´+˝À+∫ bÕ≥ ÁbÕs¡+uÛÑ+...

ªªn˝>± m>∑dæ ø£\>± ø£]–
Ç\˝À $T– Ò̋ á Ç‹Vü‰dü+
düeT‘·qT #·÷|æq düuÛÑ≈£î ø£\«] Hê´j·Te÷?
düπs«X¯«s¡Tì |ü⁄qs¡T‘êúqeTT düuÛÑ≈£î dü÷Œ¤]Ô<ëj·Tø£+ ø£\T>∑TqT |ü⁄qs¡TJ®e+
ÄyÓTHé! ÄyÓTHé!! ÄyÓTHé!!!

154

n#·ÃsêìøÏ @s¡Tyêø£y˚... \#·Ã|üP\≈£î ˇø£ÿ ‘√≥y˚....
s¡#·q :

l ¬ø.$. $»j·Tu≤ãT
sê»˙‹ XÊg $uÛ≤>±~Û|ü‹
ôd˝Ÿ : 94401 33820

dü+^‘·+ :
l Á|üMDY <ëdü]

Ä+>√¢|üHê´dü≈£î\T
ôd˝Ÿ : 99121 71290

eTT+<äTe÷≥
Ä+Á<Ûë ˝§jÓ÷˝≤ ø£fi≤XÊ\ eÁCÀ‘·‡e dü+ãsê\ eTT–+|ü⁄ dü+<äs¡“¤+>± ‘Ó\T>∑T

C≤q|ü<ä qè‘ê´\ <ë«sê ø£fi≤XÊ\ #·]‘·qT, |òüTq‘·qT, uÛÑ$‘·qT ‘Ó*j·T#˚j·÷\H˚~

Á|æì‡|ü˝Ÿ ¬se¬s+&é bòÕ<äsY &Üø£ºsY õ.m.|”≥sY øÏXÀsY >±] Ä˝À#·q.

Äs¡T <äXÊu≤›\ C…’Á‘·j·÷Á‘· |üP]Ô #˚düTø=ì, $»j·Te+‘·+>± @&Ée <äX¯ø£+˝ÀøÏ

n&ÉT–&ÉT‘·Tqï Ä+Á<Ûë \jÓ÷˝≤ ø£fi≤XÊ\≈£î, >ös¡e dü÷#·ø£+>± @&ÉT C≤q|ü<ä

qè‘ê´\qT m+|æø£ #˚XÊeTT. 8 e÷]Ã 2014q »]–q 60e ø£fi≤XÊ\ ~H√‘·‡e

dü+ãsê\˝À á qè‘·´e÷*ø£ Á|ü<ä]Ù+#·ã&ç+~. á bÕ≥\T ø£fi≤XÊ\ yÓuŸôd’{Ÿ˝À

$qe#·TÃqT.

155

1. #Óø£ÿ uÛÑ»q

#Óqï|ü≥ï+ #˚s¡>∑̋ Òs¡T
ô|<ä› #·<äTe⁄\T y=<ä\>∑˝Òs¡T.
∫≈£îÿeTT&ÉT\qT $|üŒ>∑˝Òs¡T.
≈£îÿ≈£îÿeTì ã‘·Tø±˝Òs¡T
ù|<ä, eT<Ûë´ ‘·s¡>∑‹yês¡T
n#·ÃyÓTÆq eTq ‘Ó\T>∑Tyês¡T

ñ&ÉTeTT |ü≥TºqT |üfÒºyê&ÉT
>∑T+≥÷s¡T _wü|t eTTeTà&çyês¡T1

düsY ø£≥ºeT+∫j˚T n&ç>±s¡T2

˝§jÓ÷˝≤qT ‘ÓeTàì ø√sês¡T

‹s¡T∫s¡|ü*¢˝À |æ+{À >∑Ts¡Te⁄3

eqs¡T\T ˝Òeì XË\$#êÃs¡T.
≈£î+–b˛eø£ s√eTT≈£î kÕπ>
düuÛ≤~ÛH˚‘·\ Äq‹ bı+<Ó.4

ø£fi≤XÊ\˝À sêsêEq÷
‘Ó#êÃ&Éj·÷´ e÷sêE
uÛÑ^s¡<ÛäTì˝≤ e÷sê&ÉT
‘Ó\T>∑T >∑T+&Ó˝À ì*#ê&ÉT.

1. >∑T+≥÷s¡T _wü|t Çπ>ïwæj·Tdt eTTeTà&ç >±s¡T
2. düsY ø£≥ºeT+∫ sêeT*+>±¬s&ç¶ >±s¡T, Ä+Á<Ûë j·T÷ìe]‡{° yÓ’dt #Ûêì‡\sY
3. bòÕ<äsY |æ+{À eT<äT¬s’ yÓ’dt ÁbÕ$Hé‡øÏ n~ÛH˚‘·>± (yÓ’dt`Ábı$ì¸j·T˝Ÿ) >± 1947

qT+&ç 1953 es¡≈£î ñHêïs¡T.
4. j˚TdüTdüuÛÑ düT|”]j·TsY »qs¡˝Ÿ C≤HéôdHé‡ mdt.C…. >±s¡T.

156

1. bòÕ<äsY ø£s¡D+ ÁbòÕì‡dt <˚ej·T´ mdt.C…. >±s¡T
2. ø£fi≤XÊ\ @sêŒ≥T≈£î ø£èwæ#˚dæq eTVü≤˙j·TT\T eT]j·TT <ë‘·\T
3. ø£fi≤XÊ\ ‘=* Á|æì‡|ü˝Ÿ bòÕ<äsY ~∏jÓ÷ eT‘·j·÷dt mdt.C…. >±s¡T

2. C≤\] bÕ≥

ôV’≤˝…kÕ‡...ôV’≤˝…kÕ‡...ôV’≤˝…kÕ‡...

•\Ty˚ $\Te˙ q$Tàqyê&ÉT
<˚ej·T´ >∑Ts¡Te⁄ n+<ä]yê&ÉT1

˝§jÓ÷˝≤ ø£fi≤XÊ\ Hê{Ïqyê&ÉT
C≤‹ >∑T+&Ó˝À ^‘·yÓTÆqyê&ÉT

ôV’≤˝…kÕ‡
#·<äTe⁄\ ‘·*¢øÏ H˚\ ‘Ó∫Ã]
yÓ\T>∑T\ |ü&É‹øÏ |”≥y˚dæ]
Ä+Á<Ûë ˝§jÓ÷\≈£î ù|s¡T ô|{Ïº]
‘Ó\T>∑T ‘ê´>∑T˝Ò á yÓ\T>∑T ‘Ó∫Ã]2

ôV’≤˝…kÕ‡
bÕ\q≈£î |üsê´j·T |ü<äeTTsê !
düeTj·TbÕ\q≈£î ø±\dü÷∫sê !
Áø£eT•ø£åD≈£L eT‘·Ôj·T´ >∑Ts¡Te⁄sê!
Ä+Á<Ûë ˝§jÓ÷˝≤≈£î Ä~>∑Ts¡Te⁄sê!3

ôV’≤˝…kÕ‡

157

3. ‘·ô|Œ≥ >∑Tfi¯ófl

ø£~˝Ò ø±\+˝À m~>±e⁄ ˙e⁄
ø±\+ C≤\T˝À ô|+#êe⁄ ˙e⁄
z¨ z¨.... ˝§jÓ÷˝≤ z¨ z¨.... ˝§jÓ÷˝≤

n#·ÃsêìøÏ @s¡Tyêø£y˚
\#·Ã|üP\≈£î ˇø£ÿ ‘√≥y˚

|ü̋ …¢\˙ï ø√πs
|ü≥ºD≤\T ø√πs
»qT\+<äs¡T ø√πsH˚
»qH˚‘·\T ø√πsH˚! z¨ z¨.... ˝§jÓ÷˝≤z¨ z¨.... ˝§jÓ÷˝≤

ø£+{ÏbÕ|üe⁄ ˙e⁄
ø£qT¬s|üŒ Ò̋ yês¡T
j˚TdüTdüuÛÑ̋ Àì >∑Ts¡Te⁄\T
ø£~© ø£]π> eTãT“\T

ø=+&É yê>∑T\≈£î q&Éø£\T H˚πsŒs¡T
bı+π> ¬øs¡{≤\≈£î Ä≥\T H˚πsŒs¡T
>∑+&ÉT ø√sTT\\≈£î bÕ≥\TH˚πsŒs¡T
á ‘√≥ e÷\T\T..... á y˚T{Ï >∑Ts¡Te⁄\T

z¨ z¨.... ˝§jÓ÷˝≤z¨ z¨.... ˝§jÓ÷˝≤
n#·ÃsêìøÏ @s¡Tyêø£y˚
\#·Ã|üP\≈£î ˇø£ÿ ‘√≥y˚

158

5. ø√˝≤≥+

sêfi¯ófl #˚] á&É s¡‘·Hê˝≤j˚T
sê|æ&ç ‘√&ç C≤‹ s¡e«˝≤j˚T
e÷s¡TŒ‘Ó#·TÃ s¡<∏ä #·Áø±˝≤j˚T
∫<äT>∑T ã‘·T≈£î\ ∫s¡T BbÕ˝≤j˚T
eT{Ïºyêdüq b˛ì eTqTwüß\T Ms¡T
H˚\ $&ç∫ kÕeTT ùdj·Tì yês¡T
@&˚&É ñqïqT ˙‘√H˚ ñqïs¡T
˙ e÷fÒ ‘·\#˚s¡T... ˙ ‘√&˚ q&ç#˚s¡T
qTe⁄« #Ó|æŒq >=|üŒ ˙‹ yêø£´eTT
ª|üs¡T\ø=s¡≈£î qs¡T\μH˚ ø±e´eTT
#˚sTT #˚sTT ø£*|æHês¡T.. >∑T+&Ó >∑T+&Ó ≈£î~|æHês¡T
ù|<ä\ ø√dü+ ã&çH˚ ô|{Ïº ãT~∆ Je⁄\sTTHês¡T1

1. Ä+Á<Ûë ˝§jÓ÷˝≤ ø±˝Òõ n\÷yéTHÓ’ nk˛dæj˚TwüHé yê] dü÷ÿ\T

4. \+u≤&ç
y˚&çì yÓ\T>∑TqT |ü+#˚{Ï #·<äTe⁄
˙‹ ìj·Te÷\qT ô|+#˚{Ï #·<äTe⁄
∫ø£ÿì Nø£≥T¢qT N˝ÒÃ{Ï #·<äTe⁄
#·ø£ÿì q&Ée&çø£ H˚πsŒ{Ï #·<äTe⁄
˝§jÓ÷\ ˙ #·<äTe⁄ ˝Àø±\H˚ #·<äTe⁄
@fÒ{≤ ô|s¡T>∑T‘·÷
m\¢|ü&É÷ m<äT>∑T‘·÷
j·TT.õ.dæ. eTqdüTH˚ <√#˚XÊe⁄
@fÒ{≤ ô|s¡T>∑T‘·÷
m<äT>∑T‘·÷H˚ ˇ<äT>∑T‘·÷
n{≤q$T, dæ.|æ.Ç. kÕ~Û+#êe⁄
˝§jÓ÷\ ˙ #·<äTe⁄ ˝Àø±\H˚ #·<äTe⁄
Ä≥bÕ≥\≈£î n+‘·T ˝Òì~ ˙ H˚˝ÒÒ
#·÷|üs¡T\qT ø£fÒºùd uÛÑeHê\T ˙y˚˝Ò
$<Ó›\ $\Te\≈£î ∫s¡THêe÷ ˙y˚˝Ò
e÷ ‘·+&Ü\˝À m–πs C…+&Ü ˙<˚˝Ò
˝§jÓ÷\ ˙ #·<äTe⁄ ˝Àø±\H˚ #·<äTe⁄

159

6. |ü+&É] uÛÑ»q

yÓ\>±* <˚e⁄ì¬ø’... ø£s¡>±* BqTì¬ø’...
á #Ós¡>∑ì ì»y˚T #ê{≤e⁄ j·TTe‘·≈£î uÛÑ$‘·qT #·÷bÕe⁄
düeTuÛ≤e+ ø£*–+∫ dæ]yÓ\T¬>’ ñ<äsTT+∫
yÓT\≈£îeH˚ s¡–*+∫ nD≈£îeH˚ H˚sêŒe⁄

#·<äTe⁄\˝À yÓ\T>∑T\qT ã‘·T≈£î\˝À ì+ù|e⁄
<äX¯<äX¯˝À m<äT>∑T‘·÷ kÕ– ~X¯~X¯˝À yÓT]j·÷*.
πs|ü{Ïs√Eq nìï{Ï˝À ª<=&É¶ã&çμ>∑ qTe⁄« ì\yê* 1

$X¯«ø£fi≤ |ü]wü‘Ó’ ˙ |üj·Tq+ kÕ>±* 2

yÓ*π>{Ï ˙~yÓ« y˚sTT ~yÓ«\qT ‘êø±*.
eT*π>{Ï ã‘·T≈£î\˝À yÓ\T>∑TπsK˝Ò $]j·÷*
#˚‘·q≈£î ∫s¡THêe÷ ˙eì ˝Àø£+ ≈£Lj·÷*
ìs¡‘·eTT kÕπ> #·<äTe⁄˝À¢ e÷ >∑T+&Ó&É|ü˝Ò yÓ÷>±*.

1. ø£fi≤XÊ\ ªm ø±˝ÒCŸ $‘Y bıf…ì¸j·T˝Ÿ |òüsY mø£‡˝…Hé‡μ qT+&ç ªm
ø±˝ÒCŸ Ä|òt mø£‡˝…Hé‡μ ~X¯>± n&ÉT>∑T\T y˚k˛Ô+~.

2. j·T÷ìe]‡{° ¨<ëqT bı+<˚ Áø£eT+˝À |üj·Tq+ kÕ–k˛Ô+~.

160

7. C≤q|ü<ä qè‘·́ +
<ä+&Ü\T ô|≥Tº ô|≥Tº
CÒCÒ\T ø=≥Tº ø=≥Tº
&ÛÉ+ø±\T yÓ÷–+#·T
X¯+U≤\T |üP]+#·T
<ä+&Ü\T ô|≥Tº ô|≥Tº
CÒCÒ\T ø=≥Tº ø=≥Tº
&É|ü\H˚ yÓ÷–+#·T
~≈£îÿ\H˚ XÊdæ+#·T
y˚sTTH√fi¯fl yÓT#·TÃø√fi¯ófl ˙≈£î ˝§jÓ÷˝≤
y˚qy˚\ »qeT\≈£î ˙≈£î ˝§jÓ÷˝≤
˝§jÓ÷˝≤ kÕ«‘·+Á‘·´+
˝§jÓ÷˝≤ düeT<Ûäs¡à+
˝§jÓ÷˝≤ dü+kÕÿs¡+

$<ä́ \ eT+Á‘·+
˝§jÓ÷˝≤ dü+ø£\Œ+
˝§jÓ÷˝≤ dü+Je+
˝§jÓ÷˝≤ dü+<˚X¯+

Á|ü>∑‹øÏ dü÷Á‘·+
y˚sTTH√fi¯fl yÓT#·TÃø√fi¯ófl ˙≈£î ˝§jÓ÷˝≤
y˚qy˚\ »qeT\≈£î ˙≈£î ˝§jÓ÷˝≤
˝§jÓ÷˝≤ kÕs¡<ÛäT\T
˝§jÓ÷˝≤ kÕ‹«≈£î\T
˝§jÓ÷˝≤ kÕVü≤düT\T

»>∑‹øÏ B|ü+
˝§jÓ÷˝≤ yês¡<ÛäT\T

yêeTqT\T
yês¡düT\T

düT>∑‹øÏ e÷s¡Z+
y˚sTTH√fi¯fl yÓT#·TÃø√fi¯ófl ˙≈£î ˝§jÓ÷˝≤
y˚qy˚\ »qeT\≈£î ˙≈£î ˝§jÓ÷˝≤ MN

