

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. *(Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)*

Part – A

AQAR for the year *(for example 2013-14)*

2014-15

1. Details of the Institution

1.1 Name of the Institution

Andhra Loyola College (Autonomous)

1.2 Address Line 1

Door No. 16-14-15

Address Line 2

Govt. Polytechnic Post

City/Town

Vijayawada

State

Andhra Pradesh

Pin Code

520 008

Institution e-mail address

contactalc@gmail.com

Contact Nos.

0866-2476082

Fr.Dr.G.A.P.Kishore,SJ
Principal

Name of the Head of the Institution:

Tel. No. with STD Code:

0866-2482792

Mobile:

9440136838 / 9059738336

Name of the IQAC Co-ordinator:

Sri.G.M.Srirangam

Mobile:

9490979796

IQAC e-mail address:

alciqac@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 1887) APCOGN10174

OR

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-20

*This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)*

1.5 Website address:

www.andhraloyolacollege.ac.in

Web-link of the AQAR:

www.andhraloyolacollege.ac.in

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	A****		2002	2007
2	2 nd Cycle	A	3.65/400	2008	2013
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC : DD/MM/YYYY

2001

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC (*for example AQAR 2010-11 submitted to NAAC on 12-10-2011*)

- i. AQAR _____ (DD/MM/YYYY)
- ii. AQAR _____ (DD/MM/YYYY)
- iii. AQAR _____ (DD/MM/YYYY)
- iv. AQAR _____ (DD/MM/YYYY)

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status

Grant-in-aid

UGC 2(f)

UGC 12B

Grant-in-aid + Self Financing

Totally Self-financ

1.10 Type of Faculty/Programme

Arts

Science

Commerce

Law

PEI (Phys Edu)

TEI (Edu)

Engineering

Health Science

Management

Others (Specify)

1.11 Name of the Affiliating University (*for the College*)

Krishna University,
Machilipatnam

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University

University with Potential for Excellence

UGC-CPE

2004

DST Star Scheme

UGC-CE

UGC-Special Assistance Programme

DST

UGC-Innovative PG programmes

Any other (*Specify*)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="8"/>						
2.2 No. of Administrative/Technical staff	<input type="text" value="5"/>						
2.3 No. of students	<input type="text" value="-"/>						
2.4 No. of Management representatives	<input type="text" value="1"/>						
2.5 No. of Alumni	<input type="text" value="1"/>						
2.6 No. of any other stakeholder and community representatives	<input type="text"/>						
2.7 No. of Employers/ Industrialists	<input type="text" value="1"/>						
2.8 No. of other External Experts	<input type="text" value="1"/>						
2.9 Total No. of members	<input type="text" value="17"/>						
2.10 No. of IQAC meetings held	02						
2.11 No. of meetings with various stakeholders:	<input type="text"/> No. <input type="text" value="2"/>						
Non-Teaching Staff	<input type="text" value="1"/>	Students	<input type="text"/>	Alumni	<input type="text"/>	Others	<input type="text"/>
2.12 Has IQAC received any funding from UGC during the year?	Y <input checked="" type="checkbox"/>	<input type="checkbox"/>					
If yes, mention the amount	<input type="text" value="Rs. 3,00,000.00"/>						
2.13 Seminars and Conferences (only quality related)							
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC							
Level	Total Nos. <input type="text" value="1"/>	Internation <input type="text"/>	Natio <input type="text"/>	State <input type="text"/>	Institution <input type="text" value="1"/>		

(ii) Themes

Academic Audit towards Quality Assurance

2.14 Significant Activities and contributions made by IQAC

The major activity for the academic year is creating a quality culture regarding academic audit. Thematic discussions were held on Academic Audit and its significance; Teaching Diary and its importance; preparation of lesson plans and academic activities register.

2.15 Plan of Action by IQAC/Outcome

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

Plan of Action	Achievements
	Academic calendar and report attached

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

AQAR was placed before the Board of Management and suggestions were sought in the areas indicated.

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	8		2	
UG	25	2	2	2
PG Diploma				
Advanced Diploma				
Diploma				
Certificate	15			
Others				
Total				

Interdisciplinary				
Innovative				

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	All Programmes
Trimester	
Annual	

1.3 Feedback from stakeholders*

(On all aspects)

Alumni Parents Employer Students

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

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

Yes. The Boards of Studies met and discussed the existing syllabus. As the syllabus was revamped only two years back no major changes were made.

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

Three new Undergraduate Courses have been introduced this academic year. They are B.Sc. Animation with VFX, and two UGC-sponsored B.Voc. Programmes viz. Renewable Energy Management and Paramedical & Hospital Administration.

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
	117		7		

31

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year	Asst. Professors		Associate Professors		Professors		Others		Total	
	R	V	R	V	R	V	R	V	R	V
	26	0								

2.4 No. of Guest and Visiting faculty and Temporary faculty

0
0
0

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	58		
Presented	20	261	10
Resource Persons		64	

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

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

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

160

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

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

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

14		
----	--	--

All the faculty members are members in their respective Boards of Studies. Apart from this 14 faculty members are on the BOS of other Autonomous Colleges.

2.10 Average percentage of attendance of students

75

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
BA	70		62	4	0	94
B.Sc	425		376	6	0	90
B.Com	147		86	45	7	94

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

IQAC conducts the yearly Academic Audit

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
---	-------------------------------------

Refresher courses	2
UGC – Faculty Improvement Programme	0
HRD programmes	0
Orientation programmes	10
Faculty exchange programme	0
Staff training conducted by the university	0
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	71
Others	123

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	21		0	64
Technical Staff	57		0	125

Criterion – III

3. Research, Consultancy and Extension

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

Under the aegis of IQAC the management has instituted special recognition for researches among the faculty.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1			
Outlay in Rs. Lakhs	13.57 lakhs			

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		2		
Outlay in Rs. Lakhs		4.65		

3.4 Details on research publications

	International	National	Others
Peer Review Journals	88		
Non-Peer Review Journals	83		
e-Journals			
Conference proceedings	28		

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	1	UGC		
Minor Projects	2	UGC		
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (<i>other than compulsory by the University</i>)				
Any other(Specify)				
Total				

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIS
 DPE DBT Scheme/fund

3.9 For colleges

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

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number		5	17		
Sponsoring agencies		UGC/NSIC	College		

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

3.13 No. of collaborations

International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College
 Total

3.16 No. of patents received this

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

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

Total	International	National	State	University	Dist	College
	6	1	6		2	1

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

13

26

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

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

JRF SRF Project Fellow Any other

3.21 No. of students Participated in NSS events:

University level State level

National level International level

3.22 No. of students participated in NCC events:

University level State level

National level International level

3.23 No. of Awards won in NSS:

University level State level

National level International level

3.24 No. of Awards won in NCC:

International level University level State level
National level

3.25 No. of Extension activities organized

University forum College forum
NCC NSS Any other

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

- The College has two designated extension programmes – ALERT – Andhra Loyola Extension for Rural Transformation and ALANA – Andhra Loyola Assistance for Neighbourhood Advancement. Under these flagship programmes a plethora of programmes are carried out.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	98 Acres			
Class rooms	51			
Laboratories	19			
Seminar Halls	5			
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	195000			

Value of the equipment purchased during the year (Rs. in Lakhs)	6724000		UGC	
Others				

4.2 Computerization of administration and library

To keep pace with the emerging digital advances, our Library also stepped up its continuous efforts to upgrade and update the existing facilities. The E-learning Centre is strengthened with 10 new Monitors and the centre is strengthened with 20 advanced systems in an Air-conditioned environment. The Library e-Learning centre is providing access to U.G.C.–INFLIBNET–N-list, e-journal consortia (2,200 e-journals & abstracts).

The Library Issue & Returns and other operations are fully automated. With automation & digitization, Fr. Gordon Library is marching towards the Digital Library environment to serve more users with high quality of information services

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books			1800	Rs. 3.30 lakhs		
Reference Books						
e-Books						
Journals			162	Rs. 2.25 lakhs		
e-Journals						
Digital Database						
CD & Video						
Others (specify) General English and Books for Competitive exams				RS 0.57 lakh		

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	600	8				6	27	
Added								
Total								

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

4.6 Amount spent on maintenance in lakhs :

i) ICT 1500000

ii) Campus Infrastructure and facilities 2000000

iii) Equipments 6724000

iv) Others

Total : 10224000

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

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

5.2 Efforts made by the institution for tracking the progression

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

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
3137	252	-	-

(b) No. of students outside the state

77

(c) No. of international students

-

No	%
-	

Men

No	%
-	

Women

Last Year 2013-14						This Year 2014-15					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1454	378	38	838	2	2710	1522	501	71	1036	7	3137

Demand ratio

Dropout %

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

ALC has a special cell for the coaching of students for competitive examinations.

No. of students beneficiaries

225

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Other

5.6 Details of student counselling and career guidance

A Career and Counselling Cell is in place. A qualified full-time student counselor is also on the campus.

No. of students benefitted

All UG &
PG

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
7	400	126	80

5.8 Details of gender sensitization programmes

One

5.9 Students Activities

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

State/ University level National level International level

No. of students participated in cultural events **Annual Report attached**

State/ University level National level International level

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

Annual Report attached (Details under Students Achievements and Sports & Games)

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution		1068223
Financial support from government		
Financial support from other sources		
Number of students who received International/ National recognitions	-	

5.11 Student organised / initiatives **Annual Report attached (Details under Students Achievements)**

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

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

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

6.2 Does the Institution has a management Information System

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

6.3.1 Curriculum Development

Need based assessment done for enrichment of curriculum. Choice Based Credit System is being successfully implemented.

6.3.2 Teaching and Learning

Ignatian Pedagogical Paradigm – unique to the college is being practiced.

6.3.3 Examination and Evaluation

Online examinations attempted from this academic year.

6.3.4 Research and Development

Perceptible increase in the Research Output.

6.3.5 Library, ICT and physical infrastructure / instrumentation

The Library Issue & Returns and other operations are fully automated. With automation & digitization, Fr. Gordon Library is marching towards the Digital Library environment to serve more

6.3.6 Human Resource Management

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

6.3.7 Faculty and Staff recruitment

Competence-based pay structures i.e., more than the prescribed scale is offered for self-financing courses.

6.3.8 Industry Interaction / Collaboration

Efforts are made to collaborate with industry through their participation in the Boards of Studies.

The College has functional collaborations with sister concerns.

6.3.9 Admission of Students

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

6.4 Welfare schemes for

Teaching	Cooperative Credit Society
Non teaching	Cooperative Credit Society
Students	Management gives freeships and scholarships for the needy

6.6 Whether annual financial audit has been done

Yes

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

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

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

For UG Programmes Yes No

For PG Programmes Yes No

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

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

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

6.11 Activities and support from the Alumni Association

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

1.Sri M.K.Surya Prakasa Rao, an alumnus and President of Jesuit Alumni Association of India, South Zone, attended the General Council Meeting of South Zone JAAI, held at Kozhikode, Kerala, on 16th November 2014.

2.The B.Com. students of 1985-88 Batch had their Re-union Meeting on 26th and 27th December 2014 on the Campus. About 50 students attended the Meeting and they have honored their teachers who moulded them in their student life.

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 eight committed and dedicated teachers and has a student strength of 175. Besides not collecting any fee from the students, the Management continues to provide them with text books and note books free of cost. Besides the regular type of examining/testing, the students are put through different methods of learning process. Open book system, project work, mud-model making, paper cutting, stitching, health and hygiene, loud reading, speaking English, good hand-writing are the other methods used. ALCAA School's Library has nearly six hundred books. Three computers, one TV and one audio player, are used in the process of learning.

This year ALCAA School has started coaching the students in mental ability tests. 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. Among the extra-curricular activities, students are trained in yoga exercises. Thus, the students are given every opportunity to develop in as many areas as possible and every effort of theirs is rewarded either with marks or prizes.

6.12 Activities and support from the Parent – Teacher Association

Regular meetings were held.

6.13 Development programmes for support staff

Interest free loans for deserving staff were disbursed.

Festival advances given.

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

A 100KW Solar Power Plan was erected on the campus.

Criterion – VII

7. Innovations and Best Practices

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

- The institution provide for flexibility in the use of
 - a) Core options b) elective options c) supportive courses d) allied courses.
- Special Remedial Coaching for SC and ST students is organized for the past two years, under the scheme sponsored by the University Grants Commission.
- The College has been offering diploma / certificate courses in different disciplines. These diploma/certificate courses are add-on courses for the regular degree programmes. For making the teaching-learning process more learner-centered and dynamic, the College has **integrated Education Technology** fully into the curriculum to further the learning objectives Rs. 20.00 lakhs has been spent on the Inter disciplinary research labs
- 18.00 lakhs has been spent for strengthening of science laboratories.
- Rs. 4.00 lakhs has been spent on Data Processing Center
- The library uses resource-sharing facilities of DELNET, and American Information Resource Center (AIRC).
- The different categories of financial aid given by the management of the College during the last academic year are –
 - o Earn While You Learn
 - o Student Aid Fund
 - o Management Scholarships
 - o Sports Scholarships
 - o Fee concession for children of
- The college has no place for the usual “top down”, “command and control” approach where in the management simply orders the others to change their ways of doing things. Instead, it has the tradition of “**shared governance**” making the other principles like collaboration and common purpose commitment and disagreement with respect possible
- The institution has a ‘**self-appraisal method**’ to evaluate the performance of the faculty.
- The College conducts periodic **skill upgradation programmes** for the non-teaching staff.

7.4 Contribution to environmental awareness / protection

Solar Power Plan erected with a capacity of 100 KW

7.5 Whether environmental audit was conducted? Yes

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

8. **Plans of institution for next year**

Revamping of CBCS

Signature of the Coordinator, IQAC

G. M. SRIRANGAM

Signature of the Chairperson, IQAC

FR. DR. G. A. P. KISHORE SJ

Andhra Loyola College (Autonomous), Vijayawada
Academic Report - 2014-2015

New Officials:

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

Rev.Fr.Dr.G.Jayaraj, SJ, has been appointed Director, New Hostel, in the place of Rev.Fr.S.Melchior, SJ, and Rev Fr.Dr.Rex Angelo, SJ, has replaced Rev.Fr.N.Bujji Babu, SJ, as the Director of Gogineni Hostel. Rev Fr.M.L.Thomas, SJ, has been appointed as the Associate Director of New Hostel, while Rev Sr.Arogya Mary has taken over as the Warden of Xavier Hostel which continues to be led by Rev Fr.D.Ravi Sekhar, SJ, as the Director.

Sri M.Arokiasamy, Dept. of Mathematics, Mrs.A.Mary Manjula Rani, Dept. of MCA and Sri Ch.Srinivasa Rao, Dept. of Mathematics, have been appointed Vice Principals of Degree, P.G. and Intermediate Wings respectively. Dr.B.Siva Kumari, Dept. of Botany, has been appointed Secretary-Academic Activities, while Dr.N.Srinivasa Rao, Dept. of Statistics, Dr.M.Sivaram, Dept. of Sanskrit, and Mr.D.Praveen, Dept. of English, have been appointed Dean of Sciences, Humanities and Student Activities respectively. Like wise, Dr.D.Bala Karuna Kumar, Dept. of Chemistry and Sri K.B.S.Sastry, Dept. of Computer Science, have been appointed Assistant Controllers of Exams. Sri.T.Kamalakar Raju, Dept. of Computer Science, has replaced Sri K.B.S.Sastry as the Assistant Controller of Examinations during the Even Semesters following the latter being relieved of the assignment for completing his doctoral studies.

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 twenty six Teaching Staff Members have been recruited in the Degree and Intermediate sections; and nine in the Postgraduation Departments. Nine administrative staff have also been recruited in different Departments.

Staff Retirement:

Two of our Staff Members viz. Dr.V.Vallabha Rao, Head, Dept. of Hindi, and Mr.B.Alfred, Senior Assistant, retired from service on 31st May 2014 after putting in 29 and 32 years of dedicated service respectively. We wish them a happy and healthy retired life. We place on record all our appreciation and gratitude for their service of distinction and dedication.

Examination Results:

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

Degree Results:

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

and the overall results of the Degree sections is 91.5

P.G. Results:

Course	MCA	MBA	M.Sc.Chem.	M.Sc. Biotech.	M.Sc. VisCom.
Pass %	100.00	100.00	87.00	83.00	100.00

The overall pass percentage is 96%

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

Introduction of New U.G. Courses and Revial of P.G. Courses

Three new Undergraduate Courses have been introduced this academic year. They are B.Sc. Animation with VFX, and two UGC-sponsored B.Voc. Programmes viz. Renewable Energy Management and Paramedical & Hospital Administration.

Two Postgraduate Courses viz. M.Sc. Mathematics and M.Sc. Botany have been **revived** in the current academic year in response to the demand for the courses from the students.

Thus, we have started a total of Seven Undergraduate Courses during the last three academic years.

Courses Being Offered

Undergraduate Courses			
B.A., (E.M.)			
1	Economics, Politics & History		
2	Economics, Tel. Literature & History (TM)		
3	Eng. Literature, Politics & History		
4	Maths, Statistics & Economics		
5	Music/Dance(Classical), Animation Design-Sound		
B.Sc., (E.M.)			
6	Chemistry, Maths & Physics		
7	Maths, Statistics & Physics		
8	Botany, Zoology & Chemistry		
9	Biotechnology, Microbiology & Chemistry		
10	Comp. Science, Maths & Physics		
11	Maths, Statistics & Comp.Science		
12	Maths, Electronics & Comp.Science		
13	Visual Communication, Electronics & Comp.Science		
14	Food Tech., Microbiology & Chemistry		
15	Electronics Technology		

16	Animation with VFX		
	UGC B.Voc.Programmes (E.M.)		Post Graduation (E.M.)
17	Renewable Energy Management		MCA
18	Paramedical & Hospital Administration		MBA
	B.Com., (E.M.)		M.Sc. Biotechnology
19	B.Com. General		M.Sc. Maths
20	B.Com. Computers		M.Sc. Physics
21	B.Com. Professional		M.Sc. Chemistry
22	B.B.A. (Bachelor of Business Administration)		M.Sc. Botany
			M.Sc. Visual Communication

Students' strength:

The total number of the students in the College is 3963, the highest ever in our College history, representing 24 out of the total 29 states in our country from Meghalaya to Maharashtra and Kashmir to Kerala. Of this, 1078 are in the Intermediate Section, 2633 in the Degree Section and 252 in the Postgraduate Section.

Examination Reforms:

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

Research activities:

Approved Research Centres:

The Departments of Physics, Telugu, English and Mathematics have been approved as Recognized Research Centers of Krishna University, vide our Hon'ble Vice Chancellor's proceedings dated 31.12.2014. These are in addition to the already existing Chemistry Research Centre.

I place on record all our sincere gratitude to the Hon'ble Vice-Chancellor Prof.Venkaiah garu who has made these things possible for us.

May I also place on record here that we are eagerly awaiting the Autonomy for our P.G. Sections, having gone through a very fruitful Inspection for the same on October 28th, 2014.

I. Ph.D.Awarded:

1. Mr.D.Bala Karuna Kumar, Dept. of Chemistry, has been awarded Ph.D. degree in Chemistry for his thesis entitled “Acoustic, Thermodynamic, Spectral and Transport Studies of Molecular Interactions In Certain Binary Liquid Mixtures of N-Methyl-2-Pyrrolidone” by Acharya Nagarjuna University, Guntur, on 14th March 2014.
2. Dr.B.Syam Sundar, Dept. of Commerce, has been awarded Ph.D. degree in Commerce for his thesis entitled “An Appraisal of the Factors Causing Stress and their Effect among the Executives in the Multinational Corporations—a Case Study of Automobile Industry in Chennai Region” by Acharya Nagarjuna University, on 21st March 2014.
3. Ms.G.Dhana Lakshmi, Dept. of Hindi, has been awarded Ph.D. degree in Hindi for her thesis entitled “Dr.Rangey Raghav Ke Samajik Upanyason Ka Adhyayan” by Andhra University, Visakhapatnam, on 5th November 2014.

Ph.D. Theses Submitted:

It is heartening to note that five of our teaching staff members have submitted their Ph.D. theses during this academic year as detailed below:

1. Mrs.B.Baby Rani, Dept. of Economics, submitted her Ph.D. thesis entitled "Impact of Private Microfinance Institutions on Rural Women in Andhra Pradesh" to Acharya Nagarjuna University, in the month of September 2014.
2. Ms.Bhargavi, Dept. of Chemistry, submitted her Ph.D thesis entitled "Formulation and In-Vitro Evaluation of Topical, Oral Drug Delivery Systems Using Biodegradable Polymers" to Acharya Nagarjuna University, on 7th January 2015.
3. Mr.N.Srinivas, Dept. of Statistics, submitted his Ph.D thesis entitled “Relative Performance of some selective pattern recognition algorithms – Big Data Analytics” to Acharya Nagarjuna University, in the month of December 2014.
4. Mr.K.Parameswara Rao, Dept. of Chemistry, submitted his Ph.D. thesis entitled “Development and Validation of few simple UV-Visible Spectrophotometric and

sensitive RP-HPLC Methods for the determination of some selected drugs in pure and in pharmaceutical dosage forms” to Acharya Nagarjuna University, on 22nd December 2014.

5. Mr.Kola Sekhar, Dept. of Telugu, submitted his Ph.D. thesis entitled “Dr.V.R. Rasani Navalanuseelanam” to Acharya Nagarjuna University, on 26th November 2014.

Of these teaching staff members, Mr.M.Srinivas, Dept. of Statistics and Mr.K.Parameswara Rao, Dept. of Chemistry, and Mr.K.Sekhar, Dept. of Telugu, have been the beneficiaries of the Management’s Seed Money scheme intended for promotion of research among the faculty.

II. Major Research Project:

Dr.M.C.Rao, Dept. of Physics, completed his work on UGC-sponsored Major Research Project entitled “Growth and Characterization of LiCoO_2 and LiMn_2O_4 Thin Film Cathodes for Novel Microbattery Application”, who was awarded with a grant of 13.57 lakhs, on 30th June 2014.

III. Minor Research Projects:

1. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, has been awarded a Minor Research Project entitled “Thermodynamic, Spectral and Transport Studies of Molecular Interactions in Binary Liquid Mixtures of N-Methyl-2-Pyrrolidone” by the UGC, New Delhi, with a grant of Rs.2,60,000/- on 27th May 2014.
2. Dr.B.Kannamba, PG Dept. of Chemistry, was sanctioned a Minor Research Project entitled “Qualitative and Quantitative Analysis of Bio Active Compounds from Rare Medicinal Plants” by the UGC with a grant of Rs.2,05,000/- on 18th November 2014.

IV. Research Guidance:

Ph.D. Awarded

1. A Research Scholar, viz. Mr.D.B.Karuna Kumar guided by Dr.G.Srinivasa Rao, Dept. of Physics, has been awarded Ph.D. Degree for his thesis entitled “Acoustic, Thermodynamic, Spectral and Transport Studies of Molecular Interactions in certain Binary Liquid Mixtures of N-Methyl-2-Pyrrolidone” by Acharya Nagarjuna University, on 14.03.2014.

2. A Research Scholar of Dr.M.C.Rao, Dept. of Physics, namely Ms.Sk. Mumtaz Begum has been awarded Ph.D. Degree for her thesis entitled “Spectral Characterization of Transitional Metal ions Doped PVA Capped ZnSe Nanoparticles” by Acharya Nagarjuna University, on 16.04.2014

M.Phil Awarded:

1. A research scholar, Ms.K.Anantha Sasikala guided by Dr.G.Srinivasa Rao, Dept. of Physics, has been awarded M.Phil degree for her dissertation entitled “Thermodynamic Studies of Binary Liquid Mixtures of Tetrahydrofuran with Aniline, N-Methylaniline and N-Ethylaniline” by Acharya Nagarjuna University on 16.04.2014
2. A research scholar guided by Dr.G.V.Ramana, Dept. of Chemistry, viz. Mr.V.N.V.Kishore has been awarded M.Phil. Degree for his dissertation entitled “Development and validation of New UV-visible spectrophotometric and RP-HPLC methods for quantification of respiridone in pharmaceutical formulations” by Acharya Nagarjuna University, in the month of September 2014.
3. A research scholar under the guidance of Dr.G.Sahaya Baskaran, Dept. of Physics, Mr.A.Baddu Babu, has been awarded M.Phil Degree by Acharya Nararjuna University, on 27th December 2014.

Ph.D. Theses Submitted:

1. A Research Scholar of Dr.M.C.Rao, Dept. of Physics, namely Mr.K.Ravindra Nath, submitted his Ph.D. thesis to Acharya Nagarjuna University, during October 2014
2. A research scholar under the guidance of Dr.G.Sahaya Baskaran, Dept. of Physics, Mr.D.Rajeswara Rao, submitted his Ph.D. thesis to Acharya Nagarjuna University, during November 2014.
3. A research scholar under the guidance of Dr.G.V.Ramana, Dept. of Chemistry, Mr.K.Parameswara Rao, Lect. in Chemistry, ALC, submitted his Ph.D thesis entitled “Development and Validation of few simple UV-Visible Spectrophotometric and sensitive RP-HPLC Methods for the determination of some selected drugs in pure and in pharmaceutical dosage forms” to Acharya Nagarjuna University, on 22nd December 2014.

The following research scholars guided by Dr.G.Sambasiva Rao, Dept. of Telugu, submitted

their Ph.D. theses to Acharya Nagarjuna University, during this academic year. They are -

1. Mr.O.Srihari, Research Scholar, submitted his Ph.D. thesis entitled “Madiraju Ramalingeswara Rao Navalalu – Samagra Pariseelana” on 8th November 2014.
2. Mr.Kola Sekhar, Dept. of Telugu, ALC, submitted his Ph.D. thesis entitled “Dr.V.R. Rasani Navalanuseelanam” on 26 November 2014.
3. Ms.Lakshmi Sunitha, Research Scholar, submitted her Ph.D. thesis entitled “Gundu Subrahmanya Dikshitulu Rachanalu–Samagra Pariseelanam” on 27th December 2014.

V. Registration:

1. Mr.R.Vijaya Kumar, Dept. of English, registered himself for M.Phil in the Dept of English, Acharya Nagarjuna University, under the guidance of Prof. P.Raja Sekhar, on 18.05.2014.
2. Mr.T.Jaison Jose, PG Dept. of Chemistry, registered himself for part-time Ph.D. in Chemistry, at Bharatidasan University, on 01.10.2014.

Institutional Recognition:

Our College has been recognized by the Centre for Internet and Society–Access to Knowledge (CIS-A2K), Bangalore, as the Best Contributor to Telugu wikipedia e-content development through addition/editing of articles by our faculty and specially trained student volunteers and the Centre honoured our College with a Special Memento at the 11th Telugu Wiki Anniversary held at Tirupati on 13th and 14th February 2014.

Awards and Recognitions:

1. Dr.M.C.Rao, Dept. of Physics and Dr.B.Siva Kumari, Dept. of Botany, have been selected for the Best Teacher Award 2014 in their respective subjects in recognition of their meritorious service as a Teacher under State Awards for Affiliated College Teacher-

Subject wise Category by the Government of Andhra Pradesh. The Awards together with Certificate of Merit, Gold Medal and a cash award of Rs.3000/- each, were presented to the Awardees by Sri N.Chandrababu Naidu, Hon'ble Chief Minister, Govt. of A.P. at the Teachers' Day celebrations held at Guntur on 5th September 2014. Both these two Lecturers have also won the Best Lecturer Award and Certificate of Excellence for the academic year 2012-2013 which was presented by the Commissionerate of Collegiate Education, Govt. of A.P. at the valedictory function of Yuvatharangam 2013 held at Jawaharlal Nehru Architecture and Fine Arts University, Hyderabad, on 30th November 2013.

2. Dr.M.C.Rao, Dept. of Physics, has been conferred with Rajiv Gandhi Achievers Award for Education Excellence by the International Business Council (IBC), New Delhi, at the International Conference held on Economic & Social Development, on 19th September 2014.
3. Dr.M.C.Rao, Dept. of Physics and Dr.Y.Hanumantha Rao, Dept. of Chemistry, and Dr.B.Siva Kumari, Dept. of Botany, have been presented with "Indira Priyadarshini National Award" for the year 2014 for their meritorious service in the field of education by Hyderabad-based "Healthcare International" - an NGO, in connection with the Birth Anniversary of former Prime Minister Late Smt.Indira Gandhi on 18th November 2014 at a function organized at PS Telugu University, Hyderabad. The award was presented by TPCC President Sri Ponnala Lakshmaiah.
4. Dr.Y.Hanumantha Rao, Dept. of Chemistry, has been presented with "Seva Ratna" award for his outstanding performance in defluoridation of drinking water—highly useful in fluoride affected areas, by Sri Siddhendra Yogi Kuchipudi Kala Peetham, Potti Sreeramulu Telugu University, Kuchipudi, Krishna District, on 9th August 2014.
5. Dr.G.Sambasiva Rao, Dept. of Telugu, has been presented with 'Bhasha Seva Puraskaram' by Delhi Public School, Vijayawada, on 28th August 2014.
6. Dr.G.Sambasiva Rao, Dept. of Telugu, has been presented with 'Bhasha Puraskaram' by the District Collector, Krishna, on 29th August 2014.
7. Dr.G.Sambasiva Rao, Dept. of Telugu, won Consolation Prize and a cash award of Rs.5000/- for his Novel "Sankeerthanacharya" by Nadi Monthly magazine on 7th September 2014.

8. Dr.G.Sambasiva Rao, Dept. of Telugu, received Visistha Puraskaram from Montessori Mahila Kalasala, Vijayawada, on 28th October 2014 for his contribution to Telugu Literature.
9. Dr.G.Srinivasa Rao, Dept. of Physics, has been invited as Reviewer of three International Journals, viz. 1. Materials Chemistry and Physics (Elsevier Publications), 2. Materials Science & Engineering B (Elsevier Publications) and 3. International Journal of Food Science (Hindawi Publishing Corporation).
10. Dr.G.Sashaya Baskaran, Dept. of Physics, has been invited as the Reviewer of two International Journals viz. Advances in Condensed Matter Physics and Asian Journal of Chemistry.
11. Dr.G.Sashaya Baskaran, Dept. of Physics, acted as the Adjudicator for the Ph.D. thesis of the scholars belonging to three different Universities.
12. Dr.M.C.Rao, Dept. of Physics, has been appointed Editorial Board Member of an International Peer Reviewed Research Journal "Materials Sciences", (ISSN: 2320-6055) and "International Journal of Engineering and Research" (ISSN: 2321-7758) (Online Versions).
13. Dr.M.C.Rao, Dept. of Physics, has been appointed a Reviewer of four International Journals viz. International Journal of Engineering and Research, (ISSN: 2321-7758) (Online Version); International Research Journal of Pure and Applied Chemistry (Science Domain International) (Online Version); Solid State Sciences and Super Lattices and Microstructures (Elsevier).
14. Dr.Y.Hanumantha Rao, Dept. of Chemistry, has been appointed as Editorial Board Member and Reviewer of two international journals viz. "International Journal of Engineering Research (Online journal) ISSN-2321-7758" (w.e.f. 01.08.2014) and "Bulletin of Pharmaceutical and Medical Sciences, ISSN-2321-4503" (w.e.f. 01.10.2014)
15. Dr.B.Raju, Dept. of English, has been appointed Editor for the special issue of the Journal Notions. ISSN No: 0976-5247 on 13th December 2014.
16. Dr.B.Siva Kumari, Dept. of Botany, has been appointed as a "Micro Observer" for II B. Tech examinations at P.V.P.Siddhartha Institute of Technology, Vijayawada, held from 16th to 21st June 2014.

17. Dr.G.A.Prasad Rao, Dept. of Library and Information Sciences (LIS), has been appointed as a "Micro Observer" for I & II B. Tech. Exams at P.V.P. Siddhartha Institute of Technology held from 23rd June to 28th June 2014.
18. Dr.B.Siva Kumari, Dept. of Botany, chaired a panel discussion at a workshop on "Women in Science and Technology" conducted as part of the World Women's Congress-2014 held from 17th to 22nd August 2014 at the University of Hyderabad, which was attended by delegates from 59 countries across the globe. She also presented a paper on 'Agricultural Technologies and their Impact on Women.
19. Dr. G. Sahaya Baskaran, Dept. of Physics, chaired a Technical session at the two-day UGC-sponsored National Conference on 'Emerging Frontiers of Materials Science' held at Maris Stella College, Vijayawada on 12th February 2015.
20. Dr.B.Siva Kumari, Dept. of Botany, has been appointed Member of Board of Studies at PR Govt. College, Kakinada; vide its Principal's communication Rc.No.437/BOS/2014-15, Dt.10.05.2014.
21. Dr.R.Ravindra Bhas, and Dr.D.Krupa Rao, Dept. of Telugu, have been appointed Members of the Selection Committee for selection of Best Youth Association 2014 by Nehru Yuva Kendra Sangathan, Krishna District, Ministry of Skill Development, Entrepreneurship, Youth Affairs and Sports, Govt. of India, vide its communication dated 12.09.2014.
22. Dr.N.Suresh Babu, ANO, 3(A) R&V Regt. has been detailed by the Commanding Officer, 4 Andhra Girls Bn. NCC, vide his letter dated 30.09.2014, as part of the Training Team for different preparatory Training Camps held at Nuzvid and Secunderabad for RDC-IGC Cadets of Kakinada Group Contingent, in recognition of his tremendous potential as a "Trainer and Motivator". His keen interest and hard work in training the RDC-IGC Cadets at the earlier Training Camp conducted during 22nd September to 1st October 2014 came in for high appreciation from the Commanding Officer.
23. Dr.M.Srinivasa Reddy, Dept. of History, has been appointed Member of Board of Studies of History at VSR & NVR College, Tenali, SVRM College, Nagaram and SDMS College, Vijayawada
24. Mr.M Mariadas, Dept. of Maths, Dr.CH.Srinivasu, Dept. of Physics, Dr.Y.Hanumantha Rao, Dept. of Chemistry, Mr.K.Ravi Sankar, Dept. of Zoology, and Mr.K.V.Vijaya Babu, Dept. of Political Science, have been appointed Members of the Board of Studies of their

respective subjects at AG & SG Siddhartha Degree College of Arts & Science, Vuyyuru, for the years 2015-16 & 2016-17 vide its Principal's communication dated 17.12.2014.

25. Dr.T.Srikumar, Dept. of Physics, has been appointed Subject Expert on the Physics Board of Studies by P.B.Siddhartha College of Arts & Science, Vijayawada, for this academic year.
26. Dr.G.Srinivasa Rao, Dept. of Physics, has been appointed as Member of Board of Studies of Physics at VSR & NVR College, Tenali, for the academic years 2014-15 & 2015-16.
27. Dr.G.Srinivasa Rao, Dept. of Physics, has been appointed as Interview Board Member for the selection of Physics Lecturers in KBN College, Vijayawada
28. Dr.M.Srinivasa Reddy, Dept. of History, has been appointed Subject Expert in History for framing syllabus and writing History Text Book for the Second Year Intermediate students by the Board of Intermediate Education, Govt. of A.P. vide its communication dated 7th February 2015.

Publications:

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

1. Mr.D.Praveen, Dept. of English, published a paper entitled "Validating White's Convicticism and Aborigines (Australia) Victimization Through Aboriginal Literary Fiction" in The English Research Express ISSN: 2321-1164 (Online); 2347-2642 (Print) IJELL-International Journal of English Language and Literature Peer Reviewed (Refereed) International Journal run by Dr.JK Research Foundation, Chennai, India.
2. Rev Fr.Dr. Rex Angelo, SJ, Dept of English, published a Research Paper: entitled "E-learning in ELT Classrooms", at the International Inter-disciplinary Conference on "Language, Literature, Cultural Studies and Knowledge Resources (LLCSKR-2015) during 5-6 February, 2015 at Vignan University, Guntur.
3. Rev Fr.Dr. Rex Angelo, SJ's (Dept of English) Doctoral Dissertation entitled "English Language Teaching at Degree Colleges in Andhra Pradesh: An exploratory study of major factors influencing learners' performance in second language", has been published by Lambert Academic Publishing (LAP), Germany, June 2014. ISBN: 9783659525599.

4. Dr.B.Raju, Dept. of English, published a paper entitled “Presenting Form and Functions of Aboriginality in the Writings of Australian Writers Mudrooroo’s Wild Cat Screaming & Jack Davis No Sugar: in the International Journal Of English & Education with ISSN No: 2278-40122 (April 2014) .
5. Dr.B.Raju, Dept. of English, published a paper entitled “Understanding Dispossessed Position of Aborigines in Australia through ‘Socio-Historical and Political Profile’ from WWW.IJELRIN with ISSSN-2349-9451; Vol-4, issue.3.2014.
6. Dr.B.Raju, Dept. of English, published a paper on “(RE) Examining Dalit Women catastrophic Milieu through Bama’s Sangati” in Notions with ISSN No: 0976-5247 (Vov.4) 2014.
7. Dr.B.Raju, Dept. of English, published a paper entitled “Validating White’s Convicticism and Aborigines (Australia) Victimization Through Aboriginal Literary Fiction” in The English Research Express ISSN: 2321-1164 (Online); 2347-2642 (Print) IJELL-International Journal of English Language and Literature Peer Reviewed (Refereed) International Journal run by Dr.JK Research Foundation, Chennai, India.
8. Dr.B.Raju, Dept. of English, published a paper entitled “Slaughtering without Murder: Australian Aboriginal Assimilation Policy as Genocide” in the Journal of English Language and Literature, ISSN: 2345-9753 (Online).
9. Dr.B.Raju, Dept. of English, published a paper entitled “Dalit’s Voice: A voice from the Margin” in the Journal of English Language and Literature, ISSN: 2345-9753 (Online).
10. Dr.B.Raju’s (Dept. of English) paper entitled “The Dream Time Literature of Aboriginal Australians—A Study” has been accepted for publication in the Proceedings of the UGC-sponsored National Seminar on New Directions in English Language and Literature organized by Acharya Nagarjuna University, Guntur, on 13th and 14th February 2015 with ISSN No: 2321-0818.
11. Mr.R.Vijaya Kumar, Dept. of English, published a paper entitled “Anatomy of Change and the Problems of the Self: A study of Bharati Mukherjee’s The Tiger’s Daughter” in “Notions” with ISSN No: 0976-5247 (Vol.4) 2014.
12. Smt.T.Sai Mamata, Dept. of English, published an article entitled “Sensitiveness and poignant Instabilities in the Indian Traditional Marriage Systems - A special Reference to Manju Kapur’s Custody” in Notions: a peer reviewed Journal of English Literature, Meerut, with ISSN No: 0976-5247, during December 2014.
13. Smt.L.Subha, Dept. of English, published an article entitled “Examining Chetan Bhagat, A youth Icon who formed a niche of himself in Indo-English Fiction” in Notions: a peer reviewed Journal of English Literature, Meerut, with ISSN No. 0976-5247-November 2014.

14. Dr.M.Sivaram, Dept. of Sanskrit, published a paper entitled “Teaching of Sanskrit and the use of ICT at degree level” in the International Journal For Development of Computer Science and Technology (IJDCST), special issue with ISSN:2320-7884 (online) ISSN:232-0257 (Print).
15. Dr G.Dhanalakshmi, Dept. of Hindi, published an article entitled **स्वातन्त्रोत्तर हिन्दी और तेलुगुकविता में सामयिक चेतना** (Comparative Literature: Hindi and other Languages) in the book *Saraswathi* with ISBN no 978-81-921270 (01.09.2014).
16. Dr.G.Dhanalakshmi, Dept. of Hindi, published an article entitled **वैचारिक क्रान्ति के अग्रदूत तेलुगु कवि गुरु जाषुवा** in the Yogyatha International Research Journal Vol.1 April-June 2014, with ISSN no 2348-4225.
17. Dr.G.Dhanalakshmi, Dept. of Hindi, published an article entitled **भारतीयसंस्कृति का प्रतीक कमल** in the Yogyatha International Research Journal, Vol. 1, July–Sept. 2014 with ISSN No 2348-4225.
18. Dr.G.Dhanalakshmi, Dept. of Hindi, published an article entitled **चित्रा मुद्रल के उपन्यासों में नारी संघर्षण चेतना** in the Anbhaisanch, Vol.-5 Jan.–Mar 2014 with ISSN No:2321-2276.
19. Dr.G.Dhanalakshmi, Dept. of Hindi, published an article entitled “Dakshin ke pramukha kavi acharya priya adeswasra rao” in the Yogyatha International Research Journal, Vol.-1, Jan–Mar 2014 with ISSN No: 2348-4225.
20. Mr.M.Arokiasamy, Dept. of Mathematics, published papers entitled “Virtual labs: An Incredible Path To Strengthen Science Education” and “Impact of ICT tools in Research” in the International Journal for Development of Computer Science & Technology, Vol.2, (2014), pp 40–44, pp 58–63, ISSN: 2320-7884 (Online) and ISSN: 2321-0221(Print).
21. Mr.M.Arokiasamy, Dept. of Mathematics, published a paper entitled “Review on Cyberstalking” in the International Journal for Development of Computer Science & Technology, Vol.4, (2014), pp 100–102, ISSN: 2320-7884 (Online) and ISSN: 2321-0257 (Print).
22. Dr.N.V.Ramana Murty, Rev Fr.G.M.Victor Emmanuel, SJ, Mr.P.Venugopala Rao, Mr.M.Mariadas, Dept. of Mathematics, published a paper entitled “Applications of Fuzzy Theory in Decision Making” in the International Journal of Scientific and Innovative Mathematical Research, Vol.2, Issue 7(A), (2014), pp 82–84, ISSN:2347-307X.
23. Mr.A.Shou Reddy, Dept. of Mathematics, published a paper entitled “Pre A*-Algebra and Congruence Relation” in the the International Journal of Engineering

- Science and Innovative Technology, Vol.3, Issue 6, (2014), pp 307–312, ISSN: 2319–5967.
24. Mr.A.Shou Reddy, Dept. of Mathematics, published a paper entitled “Pre A*-Algebra and Homomorphism” in the International Journal of Engineering Technology, Management and Applied Sciences, Vol.2, Issue 6, (2014), pp 177–181, ISSN: 2349–4476.
 25. Mr.P.Venugopala Rao, Dept. of Mathematics, published a paper entitled “Characteristic Function in Semi near Rings” in Mathematical Sciences International Research Journal, Vol.3, Issue 1, (2014), pp 363–364, ISSN: 2278-8697.
 26. Mr.P.Venugopala Rao, Dept. of Mathematics, published a paper entitled “On Normal Fuzzy s -ideals of Semi near rings” in the Universal Journal of Mathematics and Mathematical Sciences, Vol.6, No.1, (2014), pp 65–73, ISSN:2277-1417.
 27. Dr.N.Srinivasa Rao, Dept. of Statistics, published a paper entitled “Poisson to normal approximation through diagrammatic approach” in the International Journal for Development and Computer Science Technology, 2014, Vol.2, Issue 5; PP No.17-21.
 28. Mr.K.Srinivas, Dept. of Statistics, published a paper entitled “Construction of Third Order Slope Rotatable Design using Balanced Incomplete Block Design” in the International Review of Applied Engineering Research, ISSN No.2248-9967, Vol. 4, No.1 (2014), pp.89-96
 29. Mr.K.M.Nagarjuna, Dept. of Statistics, published a paper entitled “Exponential - Log Logistic Additive Failure Rate Model” in the International Journal of Scientific and Research Publications, ISSN 2250-3153, Vol.4, Issue 3, March 2014.
 30. Mr.N.Srinivas, Dept. of Statistics, published a paper entitled “Evaluating Performance of Some Classification Algorithms in Neural Networks” in the American International Journal of Research in Science, Technology, Engineering & Mathematics, USA (2014), Vol. 1 (8), pp. 01-11.
 31. Mr.N.Srinivas, Dept. of Statistics, published a paper entitled “Relative Performance of K-Means, Single Linkage and Affinity Propagation in Cluster Analysis” in the International Research Journal of Social Science and Management, Singapore (2014), Vol. 4 (2), 20-29.
 32. Mr.N.Srinivas, Dept. of Statistics, published a paper entitled “Relative Performance of Automatic Merging of Clusters (AMOC) and Self Organizing Map (SOM) in Cluster Analysis” in the International Journal of Innovative Science, Engineering & Technology. 2014, Vol. 1 (9), 485-493.

33. Mr.N.Srinivas, Dept. of Statistics, published a paper entitled “Gaussian Mixture Modelling (GMM) for Cluster Analysis” in the International Journal of Engineering and Management Research 2014, Vol. 4 (5), 220-228.
34. Mr.N.Srinivas, Dept. of Statistics, published a paper entitled “Evaluating Performance of Some Classification Algorithms” in the International Journal of Advanced Research in Computer Science and Technology 2014, Vol.2 (4) Version 2, 145-156.
35. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Densities, viscosities, Sound Speed, and IR studies of N-methyl-2- pyrrolidone with cyclohexylamine, cyclohexanol, and cyclohexene at different temperatures” in *Thermochimica Acta* 590 (2014) 116–126.
36. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Structure–property relationships of Fe₂O₃ doped novel oxyfluorophosphate glasses” in the *Journal of Non-Crystalline Solids* 404 (2014) 151–161.
37. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Study of Molecular Interactions in the Binary Liquid Mixtures of NMP with Alkoxyethanols” in *Journal of Atoms and Molecules* 4 (2014) 734–742.
38. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Volumetric, acoustic and IR spectroscopic investigation of molecular interactions in selected binary liquid mixtures of N-methyl-2-pyrrolidone and alkylamines over the temperature range 303.15–318.15 K” in the *Journal of Molecular Liquids* 199 (2014) 352–363, 2014.
39. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Mathematical Modelling of Newton’s Rings Formation using Macromedia Flash” in the *International Journal of Scientific and Innovative Mathematical Research* 2 (2014) 100-106.
40. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Issues and Perspectives of Open Education Resources” in the *International Journal for Development of Computer Science & Technology*, Special Issue, Paper ID: IJDCST-09.
41. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Thin Film Organic Cells: An alternative to conventional organic cells” in the *International Journal of Advanced Research in Physical Science*, Vol 2, Issue 1A, Jan 2015, PP 207-211.
42. Dr.G.Srinivasa Rao, Dept. of Physics, published a research article entitled “Phase equilibrium and excess Gibbs energy functions of acetophenone with 1,1,2-trichloroethene and cyclohexane binary mixtures by using NRTL, UNIQUAC, UNIFAC and VANLAAR models at a local atmospheric pressure of 95.3 kPa” in the *Journal of Molecular Liquids* 202 (2015) 107–114.
43. 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” in the Golden Research Thoughts, 3 (8) (2014) 1-6.
44. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Theoretical evaluation of optical refractive index in binary liquid mixtures of 1, 4-dioxane with 1-hexanol” in the International Journal of Chemical Studies, 2(2) (2014) 10-16.
 45. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Refractive indices measurements for 1, 4-dioxane + 1-butanol binary mixture at five temperatures” in the International Journal of Applied Sciences and Engineering Research, 3 (3) (2014) 651-658.
 46. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Experimental and theoretical evaluations-excess ultrasonic speeds in binary liquid mixture at different temperatures” in Pelagia Research Library, Advances in Applied Science Research, 5(1) (2014) 224-230.
 47. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Excess thermo acoustic parameters in 1, 4-dioxane with 1-pentanol binary system” in the International Journal of Scientific Research, Impact Factor: 1.8651, 3(6) (2014) 415-148.
 48. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Inter-molecular interactions of Tetrahydropyran + 1-butanol binary system at T= (298.15, 303.15, 308.15, 313.15 & 318.15) K” in the Golden Research Thoughts, Impact Factor 2.2052(UIF), 3 (12) (2014) 1-5.
 49. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Excess parameter studies on Tetrahydropyran with 1-hexanol at T=298.15 to 318.15 K using Anton Paar” in the International Letters of Chemistry, Physics and Astronomy, 17(2) (2014) 114-124.
 50. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Sound Velocity, Densities and Excess parameter studies on 1, 4-dioxane with 1-hexanol at the temperature T= (298.15 To 318.15) K” in the International Journal of Innovative Research in Science, Engineering and Technology, 3(7) July (2014) 14880-14889.
 51. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Speeds of sound and Excess molar volume for binary mixture of 1, 4-dioxane with 1-heptanol at five temperatures” in Hindawi Publishing Corporation, Advances in Chemistry, Vol (2014), Article ID 343012.
 52. Dr.CH.Srinivasu, Dept. of Physics, published a paper entitled “Molecular radius, molar refraction, polarizability and internal pressure studies on THP + 1-hexanol at different temperatures – Molecular interactions” in the International Journal of Scientific Research in Knowledge, 2(11) (2014) 523-530.

53. Dr.CH.Srinivasu, Dept. of Physics, published a research article “Acoustical behavior of molecular interactions in binary liquid mixture containing 1-butanol and hexane at temperatures 298.15k, 303.15k and 308.15k” in the International Journal Of Pharmaceutical And Chemical Sciences, ISSN: 2277-5005 Vol.3 (1) Jan-Mar 2014.
54. Dr.CH.Srinivasu, Dept. of Physics, published a research article “entitled “Intermolecular interactions of Tetrahydropyran +1-butanol binary system at T= (298.15, 303.15, 308.15, 313.15 & 318.15)K” in the Golden Research Thoughts, ISSN:2231-5063 vol-3, issue -12 June -2014
55. Dr.CH.Srinivasu, Dept. of Physics, published a research article entitled “Excess Thermo acoustic parameters on binary mixture of Tetra hydroxyran with 1-pentanol” in the Journal of Chemical and Pharmaceutical Sciences, ISSN: 0974-2115, special issue 2014 www.jchps.com. released on the occasion of National Seminar on Recent trends In Chemistry held at KKR Govt. Degree College, Addanki.
56. Dr.CH.Srinivasu, Dept. of Physics, published a research article entitled “Orientational order parameter in 20.03 and 20.04 Compounds an optical study” in the International Journal of Advanced Research in Physical Science, ISSN 2349-7874 www.arcjournals.org Special issue Vol 2 issue 1(A), released on the occasion of National Seminar on “Multifunctional Materials Synthesis And Applications” held at Hindu College Machilipatnam, on 23-24th January 2015.
57. Dr.G.Sahaya Baskaran, Dept. of Physics, published a research article entitled “Studies on optimizing sesquioxide contents to enhance luminescence efficiency of Pr³⁺ ions in PbO-PbF₂-B₂O₃ glass system,” in the Journal of Molecular Structure, 1073 (2014) 164–173.
58. Dr.G.Sahaya Baskaran, Dept. of Physics, published a research article entitled ”Influence of sesquioxides on luminescence features of Nd³⁺ ions in PbO-PbF₂-B₂O₃ glass system” in Physica B 457 (2015). 117–125.
59. Dr.G.Sahaya Baskaran, Dept. of Physics, and Mr.SAB Nehru, Dept. of Comp. Science, published a research article entitled “Impact of ICT tools in Research” in the International Journal for Development of Computer Science & Technology 2 (2014) 58-63. ISSN-2320-7884 (Online) ISSN-2321-0257 (Print)
60. Dr.G.Sahaya Baskaran, Dept. of Physics, and Mr. SAB Nehru, Dept. of Comp.Science, published a research article entitled “Emerging trends on using of Wi-Fi in Higher Education- its relevance to Andhra Loyola College” in the International Journal for Development of Computer Science & Technology 2 (2014) 52-57.
61. Dr.G.Sahaya Baskaran, Dept. of Physics, published a research article entitled “Virtual labs: an incredible path to Strengthen Science Education” in the International Journal for Development of Computer Science & Technology 2 (2014) 40-44.

62. Dr.G.Sahaya Baskaran, Dept. of Physics, and Mr. SAB Nehru, Dept. of Comp.Science, published a research article entitled “Review on emergence of cyber laws in India” in the International Journal for Development of Computer Science & Technology, 17 (2014) 94-99.
63. Dr.G.Sahaya Baskaran, Dept. of Physics, published a research article entitled “Review on Cyberstalking” in the International Journal for Development of Computer Science & Technology, 18 (2014) 100-102.
64. Dr.G.Sahaya Baskaran, Dept. of Physics, published a research article entitled “Thermal Luminescence of Ho₂O₃-PbO-Al₂O₃-SiO₂ Glasses exposed to Gamma Radiation” in the International Journal of Applied Glass Science (IF 1.71) DOI: 10.1111/ijag.12100
65. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Technological Applications of Thin Films in Functional Material” in the Journal of Environmental Science and Comp. Sci. Engineering Technology. Sec.D, 3(3) (2014) 1645-1652.
66. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Thermal Evaporated V₂O₅ Thin Films: Thermodynamic properties” in the International Journal of Chem Tech Research 6(7) (2014) 3931-3934.
67. Dr.M.C.Rao, Dept. of Physics, and Mr.T.Kamalakar Raju, Dept. of Comp.Science, published a research article entitled “The Importance of ICT in Science Education in Future” in the International Journal for Development and Comp. Sci. Technology 1 (2014) 1-7.
68. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Physics Learning through Integration of ICT to Improve Students’ Academic Achievement, Problems and Solutions” in the International Journal for Development and Comp. Sci. Technology 1 (2014) 8-13.
69. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Role of Cloud Computing in Higher Education” in the International Journal for Development and Comp. Sci. Technology 1 (2014) 14-18.
70. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Advances in Wireless Networks and Mobile Computing” in the International Journal for Development and Comp. Sci. Technology 1 (2014) 19-23.
71. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Impact of Energy Poverty on Women by Addressing Gender and Energy Issues” in the Global Research Journal Analysis 5 (2014) 28-30.
72. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Optical Absorption Studies on Lithium Aluminosilicate Glasses Doped with Low Concentrations of WO₃” in the International Journal of Chem Tech Research 6(7) (2014) 3935-3938.

73. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Physical and Optical Absorption Studies of LiF/NaF/KF-P2O5-B2O3 Glasses Doped with Nd2O3" in the International Journal of Chem Tech Research. 6(11) (2014) 4697-4701.
74. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Metal ions Pollution Assessment in Nearby Water Bodies of Thermal Power Station" in the Journal of Chemistry and Pharma. Sciences 3 (2014) 154-156.
75. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Spectroscopic Studies on Pure and Mn²⁺ Doped Nonlinear L-Cysteine Hydrochloride Monohydrate for Electro-optic Modulation" in the International Journal of Chem. Tech Research 7(1) (2014) 269-274.
76. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Physical and Optical Absorption Studies on LiF/NaF/KF-P2O5- B2O3 Glasses Doped with Sm2O3" in the International Journal of Chem Tech Res. 7(1) (2014) 420-425.
77. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Novel Cathode Materials for Rechargeable Batteries" in the International Journal of Science and Research SI (2014) 11-13.
78. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Optical Absorption Behavior of Li2O-Al2O3-P2O5 Glasses Mixed with Nd2O3" in the International Journal of Science and Research SI (2014) 54-56.
79. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Physical and Optical Absorption Studies on Li2O-Al2O3-P2O5 Glasses Doped with Sm2O3" in the International Journal of Science and Research SI (2014) 57-60.
80. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Physical Properties of VO₂⁺ and Cr³⁺ doped PVA Capped ZnSe Nanoparticles" in the International Journal of Science and Research. (2014) 76-77.
81. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Spectroscopic Studies on Li2O-Al2O3-P2O5 Glasses Doped with Ho2O3 in the International Journal of Science and Research SI (2014) 78-81.
82. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Nucleation, Crystallization, Synthesis and Characterization of Magnesium doped Sulphamic acid single crystals" in the International Journal of Science and Research SI (2014) 112-115.
83. Dr.M.C.Rao, Dept. of Physics, published a research article entitled "Eco- Friendly Glass Materials for Rational Design of Green Buildings" in the Material Science (2014) in Press

84. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “LiCoO₂ Thin Films for Gas Sensing Application” in Material Science (2014) in Press.
85. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Spectroscopic Studies on LiF/NaF/KF-Al₂O₃-B₂O₃ glasses doped with Ho₂O₃” in Material Science (2014) in Press.
86. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Green Chemistry and Environmental Technology Applications in Everyday Life” in Environmental. Science (2014) in Press
87. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Dielectric and Spectroscopic Studies on Li₂O-ZnO-B₂O₃ Glasses Doped with Copper Ions” in Material Science (2014) in Press
88. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Mechanochemical Synthesis and Characterizations of Fe³⁺ doped Ca-Li Hydroxyapatite” in Applied Magnetic Resonance 46 (2014) 1-15.
89. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Optical and Structural Properties of Undoped and Mn²⁺ doped Ca-Li Hydroxyapatite Nanopowders using Mechanochemical Synthesis” in the Journal of Luminiscence, 159 (2015) 119-127.
90. Dr.M.C.Rao, Dept. of Physics, published a research article entitled “Structural and Photoluminescence Studies of Eu³⁺ doped L-Tartaric Single Crystal through Evaporation Technique” in the Journal of Molecular Structure, Vol.No.1085, pp 115-120.
91. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled “The Importance of ICT in Science Education in Future” in the International Journal for Development of Comp. Science and Technology 1(2014) 1-7.
92. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled “Physics Learning through Integration of ICT to Improve Students’ Academic Achievement, Problems and Solutions” in the International Journal for Development of Comp. Science and Technology 1(2014) 8-13.
93. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled “Impact of Energy Poverty on Women by Addressing Gender and Energy Issues” in the Global Research Journal of Analysis 5 (2014) 28-30.
94. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled “Optical Absorption Studies on Lithium Aluminosilicate Glasses Doped with Low Concentrations of WO₃” in the International Journal of Chem Tech Research 6(7) (2014) 3935-3938.

95. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Physical and Optical Absorption Studies of LiF/NaF/KF-P2O5- B2O3 Glasses Doped with Nd2O3" in the International Journal of Chem Tech Research. 6(11) (2014) 4697-4701.
96. Dr.T.Srikumar, Dept. of Physics, published a research paper "entitled Spectroscopic studies on Li2O–Nb2O5–SiO2:V2O5 glass ceramics embedded with nano ferroelectric crystals" in the International Journal of Chem Tech Research 6(3) (2014)2039-2041.
97. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Non linear optical effects in nano-crystallized lithium silicate glass ceramics mixed with small concentrations of CuO" in the International Journal of Chem Tech Research 6(6) (2014). 3244-3247.
98. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Eco- Friendly Glass Materials for Rational Design of Green Buildings" in Material Science (2014) vol 12. Issue 2
99. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Spectroscopic Studies on LiF/NaF/KF-Al2O3-B2O3 glasses doped with Ho2O3" in Material Science (2014) Vol 12. Issue 5
100. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Green Chemistry and Environmental Technology Applications in Everyday Life" in Environmental Science (2014) Vol. 12. Issue 4
101. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Dielectric and Spectroscopic Studies on Li2O-ZnO-B2O3 Glasses Doped with Copper Ions" in Material Science (2014) Vol. 12. Issue 6
102. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Physical and Optical Absorption Studies of LiF/NAF/KF-P2O5- B2O3 Glasses Doped With ND2O3" in the International Journal of Chem Tech Research 6(11) (2014). 4697-4701.
103. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Optical Absorption Behavior of Li2O-Al2O3-P2O5Glasses Mixed with Nd2O3" in the International Journal of Scientific Research (IJSR) ISSN (Online): 2319-7064, Impact Factor (2013): 4.438
104. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Physical and Optical Absorption Studies on Li2O-Al2O3-P2O5 Glasses Doped with Sm2O3" in the International Journal of Scientific Research, ISSN (Online): 2319-7064, Impact Factor (2013): 4.438
105. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled "Spectroscopic Studies on Li2O-Al2O3-P2O5Glasses Doped with Ho2O3" in the International Journal of Scientific Research, ISSN (Online): 2319-7064, Impact Factor (2013): 4.438

106. Dr.T.Srikumar, Dept. of Physics, published a research paper entitled “Physical and Optical Absorption Studies onLiF/NaF/KF-P2O5-B2O3 Glasses Doped with Sm2O3” in the International Journal of Chem Tech Research 7(1) (2014-2015), 420-425.
107. Mr.P.V.S.Sairam, Dept. of Physics, published a research article entitled “Volumetric, acoustic and IR spectroscopic investigation of molecular interactions in selected binary liquid mixtures of N-methyl-2-pyrrolidone and alkylamines over the temperature range 303.15–318.15 K” in the Journal of Molecular Liquids 199 (2014) 352–363, 2014.
108. Mr.P.V.S.Sairam, Dept. of Physics, published a research article entitled “Mathematical Modelling of Newton’s Rings: Formation using Macromedia Flash” in the International Journal of Scientific and Innovative Mathematical Research, Vol 2, Issue 7A, August 2014, PP 100-106, ISSN 2347-307X
109. Mr.P.V.S.Sairam, Dept. of Physics, published a research article entitled “Graph Coloring – Applications in ICT” in the International Journal of Scientific and Innovative Mathematical Research, Vol 2, Issue 7A, August 2014, PP 100-106, ISSN 2347-307X.
110. Mr.P.V.S.Sairam, Dept. of Physics, published a research article entitled “Issues and Perspectives of Open Education Resources” in the International Journal for Development of Computer Science & Technology, Special Issue, Paper ID : IJDCST-09, ISSN-2320-7884 (Online), ISSN-2321-0257(Print)
111. Mr.P.V.S.Sairam, Dept. of Physics, published a research article entitled “Thin Film Organic Cells: An alternative to conventional organic cells” in the International Journal of Advanced Research in Physical Science, Vol 2, Issue 1A, Jan 2015, PP 207-211, ISSN 2349-7874
112. Dr.G.V.Ramana, Dept. of Chemistry, published a research article entitled “Development of Stability Indicating Spectrophotometric Method For Determination And Validation of “Risperidone” in formulation and bulk drug” in the Afro Asian Journal of Science and Technology 2014, 1(2) 098-108
113. Dr.G.V.Ramana, Dept. of Chemistry, published a research article entitled “Removal of Lindaneby using natural zeolite in industrial waste water” in the International Journal of Recent Scientific Research, vol.5, issue, 5, pp.915-917.
114. Dr.G.V.Ramana, Dept. of Chemistry, published a research article entitled “Spatial distribution, ecological risk evaluation and potential sources of organochlorine pesticides from soils in India” in the Environmental Earth Science, DOI 10.1007/S12665-014-3189-6.
115. Dr.G.V.Ramana, Dept. of Chemistry, published a research article entitled “Distribution of Organochlorine pesticides in surface water from Hyderabad city, India” in the Journal of Application chemistry, 2014, 3(3):1288-1294.

116. Dr.G.V.Ramana, Dept. of Chemistry, published a research article entitled "Development and validation of stability indicating RP-HPLC Assay Method of Zolmitriptan in Pure and Pharmaceutical Dosage Forms, in the Bulletin of Pharmaceutical and Medical Sciences, vol.2, Issue.3. 2014.
117. Dr.G.V.Ramana, Dept. of Chemistry, published a research article entitled "Spectroscopic studies on Li₂O-Al₂O₃-P₂O₅ glasses doped with Ho₂O₃" in the International Journal of Science and Research, ISSN (online):2319-7064.
118. Dr.G.V.Ramana, Dept. of Chemistry, published a research article entitled "Cost effective isocratic RP-HPLC method for simultaneous determination of Etoricoxib and paracetamol in pure and in tablet formulation" in the Journal of Advanced Studies in Agriculture, Biological and Environmental Sciences, 1(2), 201-209, 2014.
119. Dr.G.V.Ramana, Dept. of Chemistry, published a research article entitled "Isocratic RP-HPLC method for the simultaneous determination of paracetamol and aceclofenac in pure and in combined dosage forms" in the Bulletin of Pharmaceutical and Medical Sciences, 2(3), 2416-2422, 2014.
120. Dr.B.Venkateswara Rao, Dept. of Chemistry, published a paper entitled "Metal ions pollution assessment in nearby water bodies of thermal power station" in a Peer reviewed National Journal entitled 'Journal of Chemical And Pharmaceutical Sciences, Special Edition October 2014, ISSN 0974-2115, Vol.: 14, No.1, Article 8, p.4
121. 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 Chemical and Pharmaceutical Research, 2014, 6(9):48-54, ISSN:0975-7384.
122. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Fluoride pollution in ground waters of Kandukuru 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–Vol (2)-Issue-4, Pages 323-329, ISSN:0676-4550.
123. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "The Importance of ICT in Science Education in Future" in the IJDCST Special Issue, Paper–ID IJDCST-01-August–2014, ISSN-2230-7844.
124. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Removal of Methylene Orange Dye from Polluted Waters Using Bio-Adsorbents Derived from *Aeschynomene aspera* and *Ficus religiosa* Plants" in the International Journal of Research in Chemistry and Environment" pp No:-124-134, October -2014, ISSN-2248-9649

125. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Adsorption Model for the removal of Cu(II) From Aqueous Solution Using Agri-By Product Activated Carbon" in the International Journal of Engineering Research (Online) – Vol-2, Issue-4, 2014, ISSN-2321-7758.
126. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Metal Ions pollution assessment in nearby water bodies of thermal power station" in the "Journal of Chemical and Pharmaceutical Sciences", Special Issue 3, October 2014- ISSN: 0974-2115.
127. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Removal of Zinc from Waste waters using new Biosorbents Derived From Terminalia Arjuna, AtlantIA Monophylla (L) Correa and maduca Indica Plants" in the Der Pharama Chemica.
128. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Chemistry Learning and Practicing through Virtual Laboratory" in the International Journal of Emerging Technology in Computer Science and Electronics, ISSN: 0976-1353, November 2014
129. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Spectroscopic Studies on Li₂O-Al₂O₃-P₂O₅ Glasses Doped with Ho₂O₃" in the International Journal of Science and Research ISSN: 2319-7064, Dec. 2014
130. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Kinetic Studies for removal of Fluoride from water by adsorbents prepared from Bio waste materials" in the International Journal of Science and Research, ISSN: 2319-7064 Dec. 2014.
131. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "XRD and FT-IR Studies of Activated Carbons prepared from Agricultural Waste" in the International Journal of Engineering Research vol.2, Feb, 2015 with ISSN:2321-7758. (In Press)
132. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Impact analysis of Effluents from Thermal power Stations on the quality of water Bodies" in the International Journal of Advanced Research in chemical Sciences , vol.2, feb,2015 with ISSN :2349-0403. (In Press)
133. Dr.Y.Hanumantha Rao, Dept. of Chemistry, published a research paper entitled "Excess free Volumes, Internal Pressures and Molar Available Volumes in the Binary Liquid Mixtures of NMP with Alkyl amines at Different Temperatures " in the International Journal of Advanced Research in Physical Sciences, vol.2, feb,2015 with ISSN :2349-7882. (In Press)

134. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, published a paper entitled “Volumetric, Acoustic and IR Spectroscopic Investigation of Molecular Interactions in Selected Binary Liquid Mixtures of N-Methyl-2-Pyrrolidone and Alkyl Amines over the Temperature Range 303.15 K to 318.15 K” in the Journal of Molecular Liquids, 199 (2014) 352–363.
135. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, published a paper entitled “Densities, viscosities, sound speed, and IR studies of N-methyl-2- pyrrolidone with cyclohexylamine, cyclohexanol, and cyclohexene at different temperatures” in Thermochemica Acta, 590 (2014) 116-126.
136. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, published a paper entitled “Ebulliometric determination of Vapour-liquid equilibria for binary mixtures of NMP with some cyclic compounds” in the Journal of Molecular Liquids, 193 (2014) 220–225.
137. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, published a paper entitled “Chemistry learning and practicing through virtual laboratories” in the International Journal of Emerging Technology in Computer Science and Electronics, 11 (2014) 37-39.
138. Dr.K.Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Densities, viscosities, Sound speed and IR studies of N-methyl-2-pyrrolidone with cyclohexylamine, cyclohexanol and cyclohexene at different temperatures” in Thermochemica Acta, 2014, 590, 116-126.
139. Dr.K.Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Volumetric, acoustic and IR spectroscopic investigation of molecular interactions in selected binary liquid mixtures of N-methyl-2-pyrrolidone and alkylamines over the temperature range 303.15-318.15 K” in the Journal of Molecular Liquids, 2014, 199, 352-363.
140. Dr.K.Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Structure-property relationships of Fe₂O₃ doped novel oxyfluorophosphate glasses” in the Journal of Non-Crystalline Solids, 2014, 404, 151-161.
141. Dr.K.Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Study of molecular interactions in the binary liquid mixtures of NMP with alkoxyethanols” in the Journal of Atoms and Molecules, 2014, 4 (3), 734-742.
142. Dr.K.Rayapa Reddy, Dept. of Chemistry, published a research paper entitled “Mathematical Modeling of Newton’s Rings Formation Using Macromedia Flash” in the International Journal of Scientific and Innovative Mathematical Research, 2014, 2 (7A), 100-106.
143. Dr.K.Rayapa Reddy, Mrs.P.Anila, Dept. of Chemistry, and Mr.PVS Sairam, Dept. of Physics, published a research paper entitled “Phase equilibrium and excess Gibbs energy functions of acetophenone with 1,1,2-trichloroethene and cyclohexane binary mixtures by

- using NRTL, UNIQUAC, UNIFAC and VANLAAR models at a local atmospheric pressure of 95.3 kPa” in the Journal of Molecular Liquids, 2014, 202, 107-114.
144. Mr.K.Pameswara Rao, Dept.of Chemistry, published a paper entitled “cost effective isocratic RP-HPLC method for simultaneous determination of etoricoxib and paracetamol in pure and in tablet formulation” in the Journal of Advanced Studies in Agriculture, Biological and Environmental Science” 1(2), 201-209, 2014.
 145. Mr.K.Pameswara Rao, Dept.of Chemistry, published a paper entitled “Development and validation of stability indicating RP-HPLC assay method of zolmitriptan in pure and pharmaceutical dosage forms” in the Journal of Bulletin of Pharmaceutical and Medical Science” 2(3), 2341-2345, 2014.
 146. Mr.K.Pameswara Rao, Dept.of Chemistry, published a paper entitled “Isocratic RP-HPLC Method for the simultaneous determination of paracetamol and aceclofenac in pure and in combined dosage forms” in the Journal of Bulletin of Pharmaceutical and Medical Science” 2(3), 2416-2422, 2014.
 147. Dr.B.Siva Kumari, Dept. of Botany, published a 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, March 2014,., <http://www.scirp.org/journal/wjnse>.
 148. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled “ray analysis by Williamson-Hall and Size-Strain plot methods of ZnO nanoparticles with fuel variation” in the World Journal of Nano Science and Engineering (April, 2014)
 149. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled “Plant Biodiversity Conservation- Role of Botanists in Suitable Utilization” in the International Journal of Green and Herbal Chemistry, E-ISSN 2278-3229 (April 2014)
 150. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled “Natural Biodiversity-Environmental Significant Effects” in the International Journal, Journal of Chemical, Biological and Physical Sciences, E-ISSN-2248-1929 (April-2014)
 151. Dr.B.Siva Kumari, Dept. of Botany, published a research entitled “X-ray analysis of Fe doped ZnO Nanoparticles” in the International Journal of Engineering and advanced Technology by Williamson-Hall and Size-Strain plot methods” (April, 2014)
 152. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled “Surfactant Assisted Synthesis of ZnO Nanoparticles, Characterization and its Antimicrobial Activity against Staphylococcus aureus and Escherichia coli” in the International Journal of Current Engineering and Technology E-ISSN 2277-4106, P-ISSN 2347-5161 ©2014 INPRESSCO® All Rights Reserved Available at <http://inpressco.com/category/ijcet>.

153. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled 'Germination and Growth Characteristics of Mungbean Seeds (*Vigna radiata* L.) affected by Synthesized Zinc Oxide Nanoparticles' in the International Journal of Current Engineering and Technology E-ISSN 2277–4106, P-ISSN 2347-5161 (October 2014)
154. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled “Effect of Chemically synthesized CeO₂ Nanoparticles on Growth parameters of Red gram seeds” in the International Journal, Journal of Chemical, Biological and Physical sciences E-ISSN-2249-1929, with the Global Impact Factor (2012): 0.621(2013): 0.723ISI indexing and I F (2012-2013) 0.0703 (November, 2014)
155. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled "Traditional Knowledge of Medicinal Plants Used to Cure Respiratory Diseases in Krishna District of Andhra Pradesh, India' in the International Journal Medicinal plant studies E-ISSN-2320-3862 (November-2014)
156. Dr.B.Siva Kumari, Dept. of Botany, published a paper entitled 'Women – Are We Rising or Being Raised?' in a Two-Day International Seminar on "Women Entrepreneurship-A Global Perspectives" in the International ISSN Directory, Paris, with the ISSN No- 2277-8160 with the Impact factor 1.5408
157. Dr.B.Siva Kumari, Dept. of Botany, published a paper entitled ‘Use of ICT Technology in Biological Sciences' in the International Journal for Development of Computer Science & Technology with the ISSN No:2370-7884 - Online. ISSN-2371-0257- Print.
158. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled ‘Nickel and nickel oxide nanocrystals selectively grafting on multiwalled carbon nanotubes’ in the International Journal Nano convergence Springer open Journal with ISSN:2196-5404 (electronic version) Journal No.40580 (Jan. 2015)
159. Dr.B.Siva Kumari, Dept. of Botany, published a research article entitled "Survey and identification of arborescent medicinal plants at andhra loyola college, Andhra Pradesh used to cure various ailments in traditional medical systems" in the International Journal of Medicinal plants with the Online ISSN: 2320-3862 Print ISSN: 2394-0530
160. Ms.A.Lavanya and Mr.K.Kamalakar Raju, Dept. of Computer Science, published a paper entitled “Virtualization Technology using Virtual Machines for Cloud Computing” in the International Journal of Modern Engineering Research, Vol.4, Issue 3, March 2014.
161. Ms.A.Lavanya and Mr.T.Kamalakar Raju, Dept. of Comp. Science, published a paper entitled “E Learning using cloud computing - a study on Coastal Andhra Pradesh” in the International Journal for Developments in Computer Science and Technology, with ISSN-2330-7884, as part of an UGC-sponsored National Seminar on Information and Communication Technology in making a Healthy Information Society with Special Reference to use of ICTs in Educational Technology” organized by the Dept. of Computer Science, Andhra Loyola College, Vijayawada, on 11th & 12th August 2014.

162. Mr.K.B.S.Sastry, Dept. of Computer Science, published a paper entitled “Present Classification Frame work for software defect predication” in the International Journal for Development of Computer Science and Technology, Special issue 2 (2014) ISSN-2320-7884 (Online) ISSN-2321-0257 (Print)
163. Mr.K.B.S.Sastry, Dept. of Comp. Science, published a paper entitled “Compressing Image by means of 2D Dual-tree discrete wavelet transform” in the International Journal of Graphics & Image Processing, Vol.4, Issue: 1, Feb.2014.
164. Mr.K.B.S.Sastry, Dept. of Comp. Science, published a paper entitled “Predictive classification Framework for software defect prediction published by ‘International Journal of applied engineering research” in the International Journal of Applied Engineering Research, ISSN: 0973-4562, Vol.9, No.23 (2014), pp 20879-20890.
165. Mr.K.B.S. Sastry, Dept. of Comp. Science, published a paper entitled “e-learning platform development using a model drives methodology approach” in the International Journal of Smart Home, Vol.8, No.6 (2014), pp 217-224. ISSN: 1975-4094 JSH.
166. Ms.N.Sireesha and Ms.L.Nageswari Devi, Dept. of Computer Science, published an article entitled “Cloud Technology: Solution to ICT in Higher Education” in the International Journal for Development of Computer Science and Technology, Special issue 2 (2014) ISSN-2320-7884 (Online) ISSN-2321-0257 (Print)
167. Mr.K.B.S. Sastry, Dept. of Comp. Science, published a paper entitled “Bring in knowledge through a routine framework in an electronic process bundle” in the International Journal of Emerging Technology in Computer Science & Electronics, ISSN: 0976-1353, Vol.11, Issue 5, Nov. 2014.
168. Mr.B.Balaji Bhanu, Dept. of Electronics, published a paper titled “Agriculture Field Monitoring and Analysis using Wireless Sensor Networks for improving Crop Production” in IEEE Xplore Catalog Number: ISBN: 978-1-4799-3155-2 and DOI: 10.1109/WOCN.2014.6923043 pages 1-7.
169. Mr.B.Balaji Bhanu, Dept. of Electronics, published a paper titled “A Review of Limitations and Challenges in Wireless Sensor Networks for Environmental Research” in the International Journal of Applied Engineering Research ISSN 0973-4562 Vol.9, No.16 (2014) pp. 3309-3318.
170. Mr.B.Balaji Bhanu, Dept. of Electronics, published a paper titled “Controversial issues of security in wireless sensor networks” in Recent Trends in sensor Research & Technology (2014) 1-7, STM Journals, Vol., Issue1.
171. Mr.A.Nagarjuna, Dept. of Electronics, published a paper titled “Contemporary trends in practices of Marketing” in “Marketing the Significance of Programmable Logic

Controller in Automation“ With Special Reference to Industrial Advancement ISBN (978-81-928453-2-6)

172. Dr.M.Srinivasa Reddy's (Dept. of History) article entitled "Growth of Agro Industries in the Northern Circars 1919-1939" has been published in a Book entitled. "Colonial State Capital and Labour in India" edited by K.Venugopala Reddy and published by Kalpaz Publications, New Delhi, ISBN: 10&13, 2014.
173. Mrs.B.Baby Rani, Dept. of Economics, published a paper entitled "Impact of Irrigation and Cropping Pattern on Andhra Pradesh Agriculture" in the Acharya Nagarjuna University Journal of Social Sciences (ISSN No.0976 5744).
174. Mrs.B.Baby Rani, Dept. of Economics, published a paper entitled "Impact of Microfinance on Decision Making and Women Empowerment – Case Study of Krishna and Kadapa Districts, Andhra Pradesh" in the Global Journal for Research Analysis, ISSN No 2277-8160, Impact Factor: 1.5408. Listed and indexed with International ISSN Directory, Paris, A Multi-Subject Journal, Vol.3, Issue: 8, August 2014.
175. Dr.G.Jagadeesh, Dept. of Economics, published a paper entitled "Emerging Trends in Agriculture in the state of Andhra Pradesh (inter-region wise analysis)" In Indian Economic Journal, ISSN: 0019-4662 Dec. 2014, Pp: 94-104.
176. Dr.G.Jagadeesh, Dept. of Economics, published a paper entitled "Climate Change Vulnerability and Agrarian Communities: Insights from the Composite Vulnerability Index of Andhra Pradesh and Karnataka" (edited by A.P. Pradeep Kumar) ISBN No: 9788192344928, 2014.
177. Dr.G.Jagadeesh, Dept. of Economics, published a paper entitled "Climate Change Vulnerability in Agriculture Sector: Indexing and Mapping of Four Southern Indian States", Quaderni Working Paper, University of Bologna, Italy, DSE ISSN 2282-6483.
178. Dr.G.Jagadeesh, Dept. of Economics, published a paper entitled "Distribution of Landholdings among Schedule Caste and Schedule Tribes in the State of Andhra Pradesh" in the International Journal of Development Research, ISSN: 2230-9926, 2014.
179. Mrs.R.P.L.D.B.Poonam, Dept. of MCA, published a paper entitled "M-Commerce" in the International Journal, ISSN–2320-7884 (Online)| ISSN - 2321-0257 (Print)
180. Mrs.R.P.L.D.B.Poonam, Dept. of MCA, published a paper entitled "An Innovative Method For Content Based Image Retrieval Using Hmm Based Intermediate Matching Kernel" in the International journal IJARCSST, Vol. 2, Issue 4, Dec. 2014, ISSN: 2347-8446 (online) | ISSN: 2347 – 9817 (Print)
181. Mrs.R.P.L.D.B.Poonam, Dept. of MCA, published a paper entitled "Discriminative Feature Selection by NonParametric Bayes Error Minimization" in the International

Journal IJARCCCE, Vol.3, Issue 10, Oct. 2014, ISSN: 2278-1021 (online) | ISSN: 2319–5940 (Print)

182. Mrs.A.M.Manjula Rani, Dept. of MCA, published a research article entitled “Open Courseware Training” in the International Journal for Development of Computer Science & Technology 2 (2014) 58-63. ISSN-2320-7884 (Online) ISSN-2321-0257 (Print)
183. Mr.Y.Subba Reddy, PG Dept. of Chemistry, published a paper entitled “Synthesis of efficient activated carbon from Peltophorum Pterocarpum for the adsorption of Safranin O dye and its investigation on equilibrium, kinetic and thermodynamic studies” in the Journal of Desalination and Water Treatment, DOI, 10.1080/19443994.2014. 928803.
184. Mr.Y.Subba Reddy, PG Dept. of Chemistry, published a paper entitled “Equilibrium and kinetics of Safranin O dye adsorption on MgO decked multi layered Graphene” in the Chemical Engineering Journal, 258 (2014) 412-419.
185. Mrs.V.Kavitha and Ms.D.Aruna Padmavathi, PG Dept. of Biotechnology, published a research article entitled “Surfactant Assisted Synthesis of ZnO Nanoparticles, Characterization and its Antimicrobial Activity against Staphylococcus aureus and Escherichia coli” in the International Journal of Current Engineering and Technology, in the International Journal of Current Engineering and Technology E-ISSN 2277–4106, P-ISSN 2347-5161 ©2014 INPRESSCO® Available at <http://inpressco.com/category/ijcet>.
186. Dr.G.A.Prasad Rao, Dept. of LIS, published a research article entitled “Importance and Advantages of Consortia in e-Learning Environment” in the International Journal for Development of Computer Science and Technology, special issue with ISSN: 2320-7884 (online) ISSN: 232-0257(Print).
187. Dr.G.A.Prasad Rao, Dept. of LIS, published a research article entitled “Holistic Personality Development in Child-friendly Safe Schools” in the Journal of School Social Work” ISSN: 09760-3759.
188. Dr.G.A.Prasad Rao, Dept. of LIS, published a research article entitled “Andariki Aadarsaneeyudu – S.R.Ranganadhan” in the Journal “Grandhalaya Sarvaswam” ISSN: 0972-8140

Books and Articles published:

1. Dr.M.Srinivasa Reddy, Dept. of History, on selection by the Government of Andhra Pradesh, co-authored a text book for the final year B.A., History Students on “History of Modern World 1453-1945 AD” which was published by Telugu Academy, Hyderabad, 2014. 3
2. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article on “Icchata Sanmanamulu Cheyabadunu” Kavita in Grandhalaya Sarvaswam Monthly in April 2014.

3. Mr. K.Sekhar, Dept. of Telugu, published an article on “Samskrutika varasathva punadi-Bathukata” in Visanadhra Daily on 16th June 2014
4. Dr.T.Srikumar, Dept. of Physics, published an article on “The Right to Information the Role of Citizens in Implementation of the Act” in Jana Vignana Vedika Souvenir brought out by its Kondapally Unit during June 2014.
5. Mr.K.Sekhar, Dept. of Telugu, published an article on “V.R. Rasani Kathallo-Jeevavaividhyam” in Shaitya Prasthanam monthly July 2014 issue.
6. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article entitled “Viswanada 'Nandi Grama Rajyamlo' Hasyam” on Chinuku Monthly July 2014.
7. Dr.G.Dhanalakshmi, Dept. of Hindi, published an article entitled “Dr range raghvake upanyasomme yugeen samaajika chetana” in the Mysore Hindi Prachara Parishad, July 2014 issue.
8. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article on “Telugulo Jatiyodyama Geetalu” in Prajasakthi dated 15th August 2014
9. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article on “Acharya Inoch Natakalu-Samajika chaitanyam” in Visalandhra dated 17th August 2014
10. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article on “Sahityamlo Vinayakudu” in Visalandhra dated 29th August 2014.
11. Dr.G.Dhanalakshmi, Dept. of Hindi, published an article entitled “raastra ke ekmatra vyavaharik samprk basha Hindi” in the Mysore Hindi Prachara Parishad, September 2014 issue.

12. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article on “Naveena Sumathi Satakamlo Samajikamsalu” in Visalandhra daily dated 8th September 2014
13. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article on “Parisodhana Pranam” in Andhra Prabha Daily dated 12th October 2014.
14. Dr.T.Srikumar, Dept. of Physics, published a special article entitled ‘Velugula Viplavam’ on Blue L.E.D. Invention and on Noble Prize Winners for the Year 2014 in Visalandhra daily dated 12th October 2014.
15. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article on “Rayalaseema Ratnam-Vidwan Viswam” in Visalandhra daily dated 27th October 2014
16. Dr.G.Sambasiva Rao, Dept. of Telugu, published an article entitled “Kovvali Lakshminarasimha Rao” in Andhra Jyothi daily dated 14th December 2014
17. Dr.N.Suresh Babu, Dept. of Sanskrit, published an article entitled “Annamayya Vaistnava Bhaktitvatm” in the monthly magazine Andhra Pradeshha Chattada Srivaistnava Vartha in its January 2015 edition.

Papers presented in Seminars / Workshops:

1. Dr.G.A.Prasad Rao, Dept. of LIS, presented a paper entitled “Importance of Information in e-Environment” at an UGC-sponsored International Conference organized by the Dept. of LIS, NEHU, Shillong, Meghalaya, from 6th to 8th March 2014.
2. Dr.T.Srikumar, Dept. of Physics, made an oral presentation on “Non linear optical effects in nano-crystallized lithium silicate glass-ceramics mixed with small concentration of CuO” at the International Conference on Materials and Characterization Techniques organized by VIT University, Vellore, from 10th to 12th March 2014.

3. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **two papers** on “Structural analysis and in vitro bioactive behavior of Ga₂O₃ mixed calcium boro phospho silicate glass system (Poster)” and “Studies on Al₂O₃ mixed alkali boro silica phosphate glass–A potential bioactive material (Invited talk)” at the International Conference on Materials and Characterization Techniques organized by VIT University, Vellore, from 10th to 12th March 2014.
4. Dr.T.Srikumar, Dept. of Physics, along with students viz. G Harikranth, K Srikanth Reddy and D Subba Rao, made an oral presentation entitled “OP.22 Optical absorption behaviour of LiF.P2O5.B2O3 Glass System Doped with Nd2O3” at the 2nd National Conference on Physics and Chemistry of Solids organized by SR & BGNR Govt. Arts & Science College, Khammam, on 29th & 30th March 2014. The Conference was supported by CSIR, SERB, BRNS, DRDO, UGC-SERO.
5. Dr.T.Mrs.Rose Mary, Dept. of Botany, presented a paper entitled “Preparation and Characterization of CDO thin films by vacuum evaporation” at a National Conference on Physics and Chemistry of Solids organized by SR & BGNR Govt. Arts & Science College, Khammam, on 29th & 30th March 2014.
6. Ms.K.Seshu Latha, PG Dept. of Physics, presented a paper entitled “Thermal conduction behaviour of Vacuum Evaporated MoO₃” in the second National Conference on “Physics and Chemistry of Solids” conducted by SR & BGNR Govt.Arts & Science College, Khammam, on 29th & 30th March 2014.
7. Dr.G.A.Prasad Rao, Dept. of LIS, presented a paper entitled “Importance of Information Literacy in electronic Environment” at a National Conference on ”Role of Library Associations in Promoting Information Literacy in the Knowledge Society” organized by APLA, Vijayawada, from 10th to 12th April 2014.
8. Dr.G.Sahaya Baskaran, Dept. of Physics made an oral presentation entitled “Luminescent characteristics of Ho³⁺ ions in PbO–B₂O₃–SiO₂–Al₂O₃ glass system” which was presented by his scholar at IIT-Madras, Chennai, at the Theme Meeting on “Recent Trends in Spectroscopy-2014” held on 20th & 21st June 2014.
9. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled “Study of intermolecular interactions in Demineralized water with Hydrazine hydrate and Methyl ethyl ketones” at an UGC-sponsored 3-day International Seminar organized by the Centre for Nano Science & Technology (CNST), JNTUH, Hyderabad, from 26th to 28 June 2014.

10. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled “Effect of ZnO Nanoparticle addition on the structure of Calcium Borate Glasses: FTIR Study” at an UGC-sponsored 3-day International Seminar organized by the CNST, JNTUH, Hyderabad, from 26th to 28 June 2014.
11. Dr.G.Sahaya Baskaran, Dept. of Physics, presented along with his scholars **two papers** entitled ‘In vitro bioactive behavior of gallium oxide on B₂O₃ –SiO₂–P₂O₅ –CaO –Na₂O glass system’ and ‘Emerging tools of Nanotechnology for space exploration’ at the International Conference on Nano Science, Nano Engineering & Applications, organized by the CNST, JNTU, Hyderabad, from 26th to 28th June 2014.
12. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Study of intermolecular interactions in Demineralized water with Hydrazine hydrate and Methyl ethyl ketones” at an UGC-sponsored 3-day International Seminar organized by the CNST, JNTUH, Hyderabad, from 26th to 28 June 2014.
13. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Effect of ZnO Nanoparticle addition on the structure of Calcium Borate Glasses: FTIR Study” at an UGC-sponsored 3-day International Seminar organized by the CNST, JNTUH, Hyderabad, from 26th to 28 June 2014.
14. 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 an International Conference on Nano science and engineering organized by the CNST, JNTU-Hyderabad, from 26th to 28th June 2014.
15. Dr.B.Siva Kumari, Dept. of Botany, presented a paper on ‘ZnO nano particles synthesis with surfactant characterization and anti-bacterial activity’ in a 3-day International Conference on Nano Science and Engineering Applications organized by the CNST, JNTU at Hyderabad, from 26th to 28th June 2014.
16. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled “Zno nano particles, synthesis with surfactant characterization & antimicrobial activity”, in the International Conference on Nano Science and Engineering Applications organized by the CNST, JNTU, Hyderabad, from 26th to 28th June 2014
17. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled “Nickel & Nickel oxide nanocrystals selectively grafted on multiwalled carbon nanotubes” in the International Conference on Nano Science and Engineering Applications organized by the CNST, JNTU, Hyderabad, from 26th to 28th June 2014

18. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled “Growth Characteristics of phaseolus mungo seeds affected by zinc oxide nano particles” in the International Conference on Nano Science and Engineering Applications organized by the CNST, JNTU, Hyderabad, from 26th to 28th June 2014.
19. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled ”Mechanochemical Synthesis and Characterizations of Fe³⁺ doped Ca-Li Hydroxyapatite Nanopowders” at a National Seminar on Shaping the future with Green Chemistry (SFGC-14), organized by SPMH Kalasala, Machilipatnam, on 27th & 28th June 2014.
20. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Defluridation studies” at a National Seminar on “Shaping the future with Green Chemistry” conducted by SPMH Kalasala, Machilipatnam, on 27th & 28th June 2014.
21. Dr.G.V.Ramana, Dept. of Chemistry, Presented a paper entitled “Defluridation studies” at a National Seminar on “Shaping the future with Green Chemistry” conducted by SPMH Kalasala, Machilipatnam, on 27th & 28th June 2014.
22. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “Absorption applications of Graphitic compounds” at UGC-sponsored National Seminar on “Shaping the future with Green Chemistry” (SFGC-14), held at SPHM Kalasala, Machilipatnam, on 27th & 28th June 2014.
23. Mr.Y.Subba Reddy, PG Dept. of Chemistry, presented a paper entitled “Synthesis of MgO – Graphene composite for the absorption of safranin O dye from aqueous solution and real textile effluent treatment” at a National Seminar on “Shaping the future with Green Chemistry” conducted by SPMH Kalasala, Machilipatnam, on 27th & 28th June 2014.
24. Dr.G.Sahaya Baskaran, Dept. of Physics, presented a paper (Oral) entitled “Structural role of titanium ions on the enhancement of bioactivity of B₂O₃–SiO₂–Na₂O–CaO glass system” at an International Conference on ‘Borate & Phosphate Glasses’ organized by the University of Pardubice, Pardubice in Czech Republic, from 30th June to 4th July 2014. He also visited Jan Diugosz University, Czestochowa, Poland, for an academic collaboration subsequent to the Conference.
25. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled “Ionic Liquids: Green Solvents” at an UGC-sponsored 2-day National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12 July 2014.

26. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Green Chemistry and Environmentally Friendly Technology Applications in Everyday Life” at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
27. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Green Chemistry and Environmentally Friendly Technology Applications in Everyday Life” at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
28. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Renewable Energy-Future Perspectives and Strategies at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
29. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled Ecofriendly Glasses for Clinical Applications at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
30. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Ionic Liquids: Green Solvents” at an UGC-sponsored 2-day National Seminar on “Sustainable Future Through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
31. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Renewable Energy- Future Perspectives and Strategies” at a National Seminar on “Sustainable Future Through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
32. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Biomass Energy - A Source of Green Energy” at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
33. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Environmental Waste - New Technologies – A Case Study” at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
34. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Ecofriendly Glasses for Clinical Applications” at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.

35. Dr.D.V.Satish, Dept. of Physics, presented a paper entitled “Synthesizing nanomaterials without harming the environment: Green Nano Process” at an UGC-sponsored National Seminar on “Sustainable Future Through Green Chemistry” organized by St.Theresa College For Women, Eluru, on 11th & 12th July2014
36. Dr.D.V.Satish, Dept. of Physics, presented a paper entitled “Renewable Energy Sources” at an UGC-sponsored National Seminar on “Sustainable Future Through Green Chemistry” organized by St.Theresa College For Women, Eluru, on 11th & 12th July 2014
37. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper entitled “Need to Developing Greener Solvents for Industry leading to Sustainability” at an UGC-sponsored National Seminar on ‘Sustainable Future Through Green Chemistry’ organized by St Theresa College For Women, Eluru, on 11th & 12th July 2014.
38. Dr.G.V.Ramana, Dept. of Chemistry, presented a paper entitled “Defluridation studies” at a National Seminar on “Sustainable future through Green Chemistry” conducted by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
39. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Deflouridation studies” at a National Seminar on “Sustainable future through Green Chemistry” conducted by St.Theresa’s College for Women, Eluru, on 11th & 12th July 2014.
40. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “New Synthetic strategies towards sustainable world” at an UGC-sponsored National Seminar on “Sustainable Future through Green Chemistry” conducted by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
41. Dr.K Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Renewable Energy Sources” at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
42. Dr.K Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Ionic Liquids: Green Solvents” at a National Seminar on “Sustainable Future Through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.
43. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Syntesizing nanomaterials without harming the environment: Green Nano Process” at a National Seminar on “Sustainable Future Through Green Chemistry” organized by St.Theresa College for Women, Eluru, on 11th & 12th July 2014.

44. Dr.K Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Steps for a better environment” at a National Seminar on “Sustainable Future through Green Chemistry” organized by St.Theresa’s College for Women, Eluru, on 11th & 12th July 2014.
45. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled “Academic Service Learning: A Pedagogy of Experience, Action and Reflection” at an UGC-sponsored 2-day National Seminar on “Enhancement & Sustenance of Quality among Students & Teaching: Role of Support Services” organized by KBN College, Vijayawada, on 21 July 2014.
46. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Creativity in Classroom Teaching for 21st Century” at a National Seminar on “Enhancement & Sustenance of Quality among Students & Teaching: Role of Support Services” organized by KBN College, Vijayawada, on 21st July 2014.
47. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled Creativity in Classroom Teaching for 21st Century at a National Seminar on “Enhancement & Sustenance of Quality among Students & Teaching: Role of Support Services” organized by KBN College, Vijayawada, on 21st July 2014.
48. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Academic Service Learning: A Pedagogy of Experience, Action and Reflection” at an UGC-sponsored 2-day National Seminar on “Enhancement & Sustenance of Quality among Students & Teaching: Role of Support Services” organized by KBN College, Vijayawada, on 21 July 2014.
49. Dr.G.A.Prasad Rao, Dept. of LIS, presented a paper entitled “Importance of Reading Habit in Knowledge Environment” Information Literacy in electronic Environment” at a National Seminar on “Enhancement & Sustenance of Quality among Students & Teaching: Role of Support Services” organized by KBN College, Vijayawada, on 21st July 2014.
50. Dr.J.Chandrasekhara Rao and Rev Fr.Dr.G.Jayaraj, SJ, Dept. of Botany, presented a paper entitled “Conservation of Mangrove forest in A.P. Coast Line” at a National Seminar on “Biodiversity and Conservation of Mangrove Eco System in India – Present Status and Future Perspective” organized by Acharya Nagarjuna University, on 21st & 22nd July 2014.
51. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled 'Evolutionary Perspective On Mangrove Vegetation" at a two day National Seminar on “Biodiversity And Conservation of Mangroove Vegetation In India, Present Status And Future Perspective” organized by the Dept. of Botany and Microbiology, Acharya Nagarjuna University, on 21st & 22nd July 2014.

52. Dr.Mrs.T.Rose Mary and Dr.J.Chandrasekhara Rao, Dept. of Botany, presented a paper entitled “Recycling of algae from dairy waste as Biodiesel” at a National Seminar on Emerging Trends in Value Addition Tom Plants and Plant Products”, organized by St.Joseph’s College for Women, Vizag, on 24th & 25th July 2014.
53. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Janapadula viswasalu” at a two day UGC-sponsored National Seminar on “Telugu Folklore” organized by KVR & KVR Degree College, Khazipalem, on 25th & 26th July 2014.
54. Dr.CH.Srinivasu, Dept. of Physics, along with four III B.Sc., students of Physics Department, presented a paper entitled “Study of young’s modulus, toughness & radius of curvature of four different wood materials –A computer assisted UG level student project work” at an UGC-sponsored National Seminar on “Information and communication Technologies (ICTS) in making a healthy information society with special reference to use of ICTs in educational Technology“ conducted by the Dept. of Comp. Science, Andhra Loyola College (ALC) on 11th & 12th August 2014.
55. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “Role of Virtual Laboratory in Chemistry Learning and Practicing” at an UGC-sponsored National Seminar on ‘Information Communication Technologies in Making a healthy Information Society with Special Reference to use of ICTs in Education Technology” organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
56. Dr.G.V.Ramana, Dept. of Chemistry, presented a paper entitled “Role at Virtual Laboratory in Chemistry Learning and practicing” at an UGC-sponsored National Seminar on ‘Information Communication Technologies in Making a healthy Information Society with Special Reference to use of ICTs in Education Technology” organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
57. Dr.B Syam Sundar, Dept. of Commerce, presented a paper entitled “Unleashing the Entrepreneurial Potential of Women: Initiative of Coca Cola Company” at a two-day UGC-sponsored International Seminar on "Women Entrepreneurship- A Global Perspective" organized by KBN College, Vijayawada in association with Krishna University, Machilipatnam, on 6th & 7th August 2014. And the paper was published in the Seminar’s Proceedings, ISSN: 2277-8160 listed & Indexed with International ISSN Directory, Paris, Vol.:3, Issue: 8, August 2014.
58. Dr.J.Chandrasekhar Rao, Dept. of Botany, presented a paper entitled 'Mushroom Cultivation – A Good Entrepreneurship” at a two day International Seminar on "Women Entrepreneurship - A Global Perspective" organized by KBN College, Vijayawada, on 6th & 7th August 2014.
59. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Impact of Energy Poverty on Women by Addressing Gender and Energy Issues” at an International Conference on

“Women Entrepreneurship - A Global Perspective” organized by KBN College, Vijayawada, on 6th & 7th August 2014.

60. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Impact of Energy Poverty on Women by Addressing Gender and Energy Issues” at an International Conference on “Women Entrepreneurship - A Global Perspective” organized by KBN College, Vijayawada, on 6th & 7th August 2014.
61. Dr.Mrs.T.Rose Mary and Rev Fr.Dr.G.Jayaraj, SJ, Dept. of Botany, presented a paper entitled “Mushroom Cultivation” at an International Conference on “Women Entrepreneurship -A Global Perspective” organized by KBN College, Vijayawada, on 6th & 7th August 2014.
62. Mrs.R.P.L.D.B. Poonam, Dept. of MCA, presented a paper entitled “M-Commerce” at an UGC-sponsored National Seminar on ‘Information Communication Technologies in Making a healthy Information Society with Special Reference to use of ICTs in Education Technology’ organized by the Dept. of Comp. Science, ALC, in collaboration with Krishna University, Machilipatnam, on 11th & 12th August 2014.
63. Dr.G.A.Prasad Rao, Dept. of LIS, presented a paper entitled “Importance and Advantages of Consortia in e-Learning Environment” Importance of Reading Habit in Knowledge Environment” at an UGC-sponsored National Seminar on ‘Information Communication Technologies in Making a healthy Information Society with Special Reference to use of ICTs in Education Technology’ organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
64. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper entitled “Issues and Perspectives of OERs” at an UGC-sponsored 2-day National Seminar on Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology, organized by the Dept. of Comp.Science, ALC, on 11th & 12th 2014.
65. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “The Importance of ICT in Science Education in Future” in an UGC-sponsored National Seminar on Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology, organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
66. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “The Importance of ICT in Science Education in Future” at a National Seminar on Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology, organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.

67. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Physics Learning through Integration of ICT to Improve Students’ Academic Achievement: Problems and Solutions” at a National Seminar on ‘Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology’ organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
68. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Issues and Perspectives of OERs” at an UGC-sponsored 2-day National Seminar on ‘Information Communication Technologies in Making a healthy Information Society with Special Reference to use of ICTs in Education Technology” organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
69. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled ‘Physics Learning through Integration of ICT to Improve Students’ Academic Achievement, Problems and Solutions National Seminar on “Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology” organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
70. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled ‘Role of Cloud Computing in Higher Education’ at an UGC-sponsored National Seminar on “Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology” organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
71. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled ‘Advances in "Wireless Networks and Mobile Computing’ at an UGC-sponsored National Seminar on “Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology” organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
72. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **two papers** entitled (i) Emerging trends on using of Wi-Fi in Higher Education- its relevance to Andhra Loyola College and Virtual labs and (ii) An incredible path to Strengthen Science Education” at the National Seminar on “Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology” organized by Dept of Computer Science, the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
73. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled ‘QR Code Applications in Life Sciences' in a Two-Day National Seminar on “Information and Communication Technology in making a Healthy Information Society with Special Reference to use of ICTs in Educational Technology" organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.

74. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Role at Virtual Laboratory in Chemistry Learning and practicing” at a National Seminar on “Information and communication Technologies in making a healthy information society” organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
75. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper entitled “Role of virtual Laboratory in Chemistry Learning and Practicing” at an UGC-sponsored National Seminar on ‘Information and communication Technologies in making a healthy information society with special reference to use of ICTs in Educational Technology’ organized by the Dept. of Comp. Science, ALC, on 11th & 12th August, 2014.
76. Dr.B.Siva Kumari, Dept. of Botany, presented a paper ‘Use of ICT Technology in Biological Sciences’ in a Two-Day National Seminar on Information and Communication Technology in making a Healthy Information Society with Special Reference to use of ICTs in Educational Technology" organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
77. Mr.M.Arokiasamy, Dept. of Mathematics, presented **three papers** entitled “Virtual labs: an incredible path to strengthen Science education”, “Impact of ICT tools in Research”, “Google mapping of ALC Campus” at an U.G.C.-sponsored National Seminar on “Information and Communication Technologies in making a Healthy Information Society with special reference to use of ICTs in Educational Technology” organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
78. Dr.N.V.Ramana Murty, Rev Fr.G.M.Victor Emmanuel, SJ, Mr.P.Venugopala Rao, Mr.M.Mariadas, Dept. of Mathematics, presented a paper entitled “Communication and Computers in Educational Technology” at an U.G.C.-sponsored National Seminar on “Information and Communication Technologies in making a Healthy Information Society with special reference to use of ICTs in Educational Technology” organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
79. Mr.K.Sekhar, Dept. of Telugu, presented a paper entitled “Telugu Bodhanalo Aadhunika Paddhatulu-Vyuhaalu” in the two day UGC-sponsored National Seminar on “Information and Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTS in Educational Technology” organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
80. Dr.M. Sivaram, Dept. of Sanskrit, presented a paper titled “Teaching of Sanskrit And the use of ICT at degree level” at the UGC-sponsored National Seminar on “Information and communication technologies (ICT) in making a healthy information society with special reference to use of ICTs in educational society” organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.

81. Mr.P.John, PG Dept. of Visual Communication, presented a paper entitled “Role of ICTs in Education” at an UGC-sponsored National Seminar on ‘Information Communication Technologies in Making a healthy Information Society with Special Reference to use of ICTs in Education Technology” organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
82. Dr.Mrs.T.Rose Mary, Dr.J.Chandrasekhara Rao and Rev Fr.Dr.G.Jayaraj, SJ, Dept. of Botany, presented a paper entitled “Biology Teacher –Use of ICT in the Classroom” at an UGC-sponsored National Seminar on ‘Information Communication Technologies in Making a healthy Information Society with Special Reference to use of ICTs in Education Technology” organized by the Dept. of Comp. Science, ALC, on 11th and 12th August 2014.
83. Mr.G.M.Srirangam, Dept. of Zoology, presented a paper on “e-Governance and its positiveness to Higher Education” in the UGC-sponsored National Seminar on “Information and Communication Technologies (ICTs) in making a healthy information society with special reference to use of ICTs in Educational Technology” organized by the Dept. of Comp. Science, ALC, on 11th and 12th August 2014
84. Dr.K Rayapa Reddy, Dept. of Chemistry, presented a paper, entitled “Issues and Perspectives of Open Educational Resources” at a National Seminar on Information and Communication Technologies in Making a Healthy Information Society with Special Reference to use of ICTs in Educational Technology organized by the Dept. of Comp.Science, ALC, on 11th & 12th August 2014.
85. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Dr.Koppula Hemadri Dandora Geetallo Girijana Vaidyam” at a two day UGC-sponsored National Seminar on Girijan Literature organized by SVRM Collge, Nagaram, on 18th August 2014.
86. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled “Mathematical Modelling of Newton’s Rings: Formation using Macromedia Flash” at an UGC-sponsored 2-day National Seminar on The Role of Mathematics and Information Sciences in Design of Sophisticated Systems, organized by the Dept. of Mathematics, Andhra Loyola College, Vijayawada, on 20th & 21st August 2014.
87. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Applications of Differential Equations in Polymer Industry “at an UGC-sponsored 2-day National Seminar on The Role of Mathematics and Information Sciences in Design of Sophisticated Systems, organized by the Dept. of Mathematics, ALC, on 20th & 21st August 2014.
88. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Applications of Differential Equations in Polymer Industry” at an UGC-sponsored two-day National Seminar on “The

Role of Mathematics and Information Sciences in Design of Sophisticated Systems”, organized by the Dept. of Mathematics, ALC, on 20th & 21st August 2014.

89. Dr.V.Ashok Babu, and Dr.D.V.Satish, Dept. of Physics, Presented a paper entitled “Nano-Materials: Can We Do Math” at a two-Day UGC-sponsored National Seminar on “The Role of Mathematics And Information Sciences In Design Of Sophisticated Systems” organized by the Dept. of Mathematics, ALC, on 20th & 21st August 2014
90. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Mathematical Modelling of Newton’s Rings: Formation using Macromedia Flash” at an UGC-sponsored 2-day National Seminar on “The Role of Mathematics and Information Sciences in Design of Sophisticated Systems” organized by the Dept. of Mathematics, ALC, on 20th & 21st August 2014.
91. Dr.N.V.Ramana Murty, Rev Fr.G.M.Victor Emmanuel, SJ, Mr.P.Venugopala Rao, Mr.M.Mariadas, Dept. of Mathematics, presented papers entitled “Applications of Fuzzy theory in Decision Making” and “Applications of Fuzzy theory in Civil Engineering” at an U.G.C.-sponsored National Seminar on “The Role of Mathematics and Information Sciences in Design of Sophisticated Systems” organized by the Dept. of Mathematics, ALC, on 20th & 21st August 2014.
92. Dr.N.V.Ramana Murthy, Mrs.B.N.Padmavathi, Mrs.K.Anuradha, Dept. of Mathematics, presented a paper entitled “Applications of Fuzzy Control to a Schedule Coordination Problem” at an U.G.C.-sponsored National Seminar on “The Role of Mathematics and Information Sciences in Design of Sophisticated Systems” organized by the Dept. of Mathematics, ALC, on 20th & 21st August 2014.
93. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Mathematical Modeling of Newton’s Rings Formation Using Macromedia Flash” at a National Seminar on The Role of Mathematics and Information Sciences in Design of Sophisticated Systems organized by the Dept. of Mathematics, ALC, on 20th & 21st August 2014.
94. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper, entitled “Nano-Materials: Can we do the Math?” at a National Seminar on The Role of Mathematics and Information Sciences in Design of Sophisticated Systems organized by the Dept. of Mathematics, ALC, on 20th & 21st August 2014.
95. Dr.CH.Srinivasu, Dept. of Physics, presented a paper entitled “Excess thermo acoustic parameters on binary mixtures of tetrahydropyran with 1-pentanol” at a National seminar on Recent Trends in Chemistry, conducted by KRK Govt. Degree College, Addanki, on 22nd & 23rd August 2014.

96. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled "Spectroscopic Studies on LiF/NaF/KF-P₂O₅- B₂O₃ Glasses Doped with Nd₂O₃" at a National Conference on Absorption and Magnetic Resonance Spectroscopy and their Integration to Sustainable Human Development, organized by Osmania University, Hyderabad, on 30th & 31st August 2014.
97. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled "Spectroscopic Studies on LiF/NaF/KF-P₂O₅- B₂O₃ Glasses Doped with Nd₂O₃" at a National Conference on Absorption and Magnetic Resonance Spectroscopy and their Integration to Sustainable Human Development: organized by Osmania University, Hyderabad, on 30th & 31st August 2014.
98. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled "Spectroscopic Studies on Lithium Aluminosilicate Glasses Doped with WO₃" at a National Conference on "Absorption and Magnetic Resonance Spectroscopy and their Integration to Sustainable Human Development" organized by Osmania University, Hyderabad, on 30th & 31st August 2014.
99. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled "Synthesis and Characterization of Chromium Containing ZnO Nanocrystals" at a National Conference on "Absorption and Magnetic Resonance Spectroscopy and their Integration to Sustainable Human Development" organized by Osmania University, Hyderabad, on 30th & 31st August 2014.
100. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled "Spectroscopic Studies on Lithium Aluminosilicate Glasses Doped with WO₃" at a National Conference on "Absorption and Magnetic Resonance Spectroscopy and their Integration to Sustainable Human Development" organized by Osmania University, Hyderabad, on 30th & 31st August 2014.
101. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled "Synthesis and Characterization of Chromium Containing ZnO Nanocrystals" at a National Conference on "Absorption and Magnetic Resonance Spectroscopy and their Integration to Sustainable Human Development" organized by Osmania University, Hyderabad, on 30th & 31st August 2014.
102. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper entitled "study of electronic spectra and Magnetic moments of some bi and trivalent metal organo phosphonates" at an UGC and APSCHE sponsored National Seminar on 'The Role of Natural Product Chemistry in Drug Discovery' organized by Dept. of Chemistry, Krishna University at PB Siddhartha Arts & Science College, Vijayawada, on 11th & 12th September 2014

103. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled "Study of electronic spectra and magnetic moments of some Bi and trivalent metal organ phonates" at a National Seminar on "The role of natural product Chemistry in drug discovery" conducted by Krishna University, on 11th & 12th September 2014
104. Dr.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 UGC-sponsored National Seminar on Advanced spectro-analytical techniques, held at Loyola Academy, Secunderabad, on 11th & 12th September 2014
105. Mr.Y.Subba Reddy and Mr. R.J Naik, PG Dept. of Chemistry, presented a paper entitled "Synthesis and Characterization of Graphitic Mesoporous Carbon for Waste Water Treatment" in the National Seminar on "Spectro analytical techniques" organized by Loyola Academy, Secunderabad, on 11th & 12th September 2014
106. Dr.B.Kannamba, PG Dept. of Chemistry, presented a paper entitled "Synthesis of Silver Nanoparticles using Syzgium Cumini Leaf Extract and Anti Bacterial Activity" in the National Seminar on the Role of Natural Product Chemistry in Drug Discovery organized by Krishna University, on 11th & 12th September 2014.
107. Dr.K.Rayapa Reddy and Mrs.P.Anila, Dept. of Chemistry, presented a paper entitled "Thermodynamics of Plant Growth" at a two-day UGC-sponsored National Seminar on "Recent Trends in Phytochemical and Plant Biology Research" organized by the Dept. of Botany, PB Siddhartha College of Arts and Science, Vijayawada, in collaboration with KVSr Siddhartha College of Pharmaceutical Sciences, Vijayawada, on 12th & 13th September 2014.
108. Dr.Mrs.T. Rose Mary, Dr.J.Chandrasekhara Rao and Rev Fr.Dr.G.Jayaraj, SJ, Dept. of Botany, presented a paper entitled "Phytochemical Analysis of Annona sps" at a two-day UGC-sponsored National Seminar on "Recent Trends in Phytochemical and Plant Biology Research" organized by the Dept. of Botany, PBS College, Vijayawada, in collaboration with KVSr Siddhartha College of Pharmaceutical Sciences, Vijayawada, on 12th & 13th September 2014.
109. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled "Viswanadha-Desabhakthi" at a Literary Meet organized by Montisori Mahila Kalasala, Vijayawada, on 16th September 2014.
110. Dr.B Syam Sundar, Dept. of Commerce, presented a paper entitled "Emotional Intelligence and Academic Leadership: Lessons from Bhagavad-Gita" at a Two-day UGC-sponsored National Seminar on "Human Resource Management Practices in Higher Educational Institutions (HEIs)-Perspectives and Challenges organized by St. Joseph's

College of Commerce (Autonomous), Bangalore, on 18th & 19th September 2014. And the paper was published in the Seminar's Proceedings, ISBN: 978-81-924180-2-5, published by Research Center, St. Joseph's College of Commerce (Autonomous), Bangalore.

111. Dr.B.Suma Latha, PG Dept. of Physics, presented a paper entitled "A Survey on PSLVC16" at a two-day National Seminar on "Applications, Advances & Challenges in Space Research" held at P.B Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September, 2014.
112. Ms.K.Seshu Latha, PG Dept. of Physics, presented a paper entitled "Space Debris" at a two-day National Seminar on "Applications, Advances & Challenges in Space Research" held at P.B Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
113. Mr.Y.V.N.Damodara Rao, PG Dept. of Physics, presented a paper entitled "Mangalyaan, the Pride of India" in a two-day National Seminar on "Applications, Advances & Challenges in Space Research" held at P.B Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
114. Mr.M.Arokiasamy, Dept. of Mathematics, presented a paper on "Role of geo-satellites in Education and Training in India" at a two day UGC-sponsored National Seminar on "Applications, Advances & Challenges in Space Research" organized by the Dept. of Physics, P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
115. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled "Application of Nano Technology in Space Applications" at an UGC-sponsored 2-day National Seminar on "Applications, Advances & Challenges in Space Research" organized by PBS College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
116. Dr.V.Ashok Babu, Dept. of Physics, presented a paper entitled "Measurement of Atmospheric Nanoparticles" at a Two-Day UGC-sponsored National Seminar on "Applications, Advances & Challenges in Space Research" organized by the Dept. of Physics, P.B. Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
117. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled "Impact of Ozone on Climate: Atmospheric Changes" at a National Seminar on "Applications, Advances & challenges in Space Research" organized by P.B.Siddhartha Science College of Arts & Science, Vijayawada, on 19th & 20th September 2014.

118. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Telecommunication and Economic Development in India” at a National Seminar on “Applications, Advances & challenges in Space Research” organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
119. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Remote Sensing Sensors and Applications in Environmental Resources” at a National Seminar on “Applications, Advances & challenges in Space Research” organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
120. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Development of Satellites for Remote Sensing in India” at a National Seminar on “Applications, Advances & challenges in Space Research”, organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
121. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Remote Sensing Satellite Applications in disaster management Support” at a National Seminar on “Applications, Advances & challenges in Space Research”, organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
122. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Impact of Ozone on Climate: Atmospheric Changes” at a National Seminar on “Applications, Advances & challenges in Space Research”, organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
123. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Development of Satellites for Remote Sensing in India” at a National Seminar on “Applications, Advances & challenges in Space Research” organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
124. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled “Remote Sensing Satellite Applications in disaster management Support” at a National Seminar on “Applications, Advances & challenges in Space Research” organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.
125. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Application of Nano Technology in Space Applications” at an UGC-sponsored 2-day National Seminar on ‘Applications, Advances & challenges in Space Research’, organized by PB Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014.

126. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **five papers** along with his Scholars and PG Students of ALC, entitled (i) A Review on ‘Nanotechnology Based Space Applications, (Oral); (ii) A Novel approach to Land Survey using GPS, (Oral); (iii) A survey on PSLV projects of ISRO, (Poster); (iv) A bird’s eye view on Sprites and Blue Jets, (Poster) and (v) Role of Geo-satellites in education and training in India (Oral) at the National Seminar on “Applications, Advances & Challenges in Space Research” organized by P.B.Siddhartha College of Arts & Science, Vijayawada, held on 19th & 20th September 2014
127. Dr.D.V.Satish, Dept. of Physics, presented a paper entitled “Measurement of Atmospheric Nanoparticulates” in Two-Day UGC-sponsored National Seminar on “Applications, Advances & Challenges in Space Research” organized by the Dept. of Physics, at P.B. Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September 2014
128. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Applications of Nanotechnology in Space Robotics” at a National Seminar on Applications, Advantages and Challenges in Space Research organized by P.B. Siddhartha College of Arts and Science, Vijayawada, on 19th and 20th September 2014.
129. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Dr.G.V.Krishna Rao Rachanalu-Sandesam” at Seminar on “G.V.Krishna Rao Rachanalu” organized by SDMS Mahila Kalasala, Vijayawada, on 25th September 2014.
130. Dr.G.A.Prasad Rao, Dept. of LIS, presented a paper entitled “Digital Information Preservation: Some Issues” at an international conference on “Sustainability of Digital Libraries” organized by JNTU-H, Hyderabad, from 25th to 27th September 2014.
131. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Chillara Bhavani Devi-Hindi Telugu Kavital Tulanathmaka Sahityam” at Literary Meet on “Chillara Bhavani Devi Sahityam” at Hyderabad, on 2nd October 2014.
132. Ms.K.Seshu Latha, PG Dept. of Physics, presented a paper at a two-day National Seminar on “Development of Advanced Materials in Physics and Electronics and their Applications” organized by KBN College, Vijayawada, in collaboration with Krishna University, on 15th & 16th October 2014.
133. Dr.B.Suma Latha, PG Dept. of Physics, presented paper entitled “Bio luminescent Bacterial” in a two-day National Seminar on “Development of Advanced Materials in Physics and Electronics and their Applications” organized by KBN College, Vijayawada, in collaboration with Krishna University, on 15th & 16th October, 2014.
134. Mr.Y.V.N.Damodara Rao, PG Dept. of Physics, presented a paper entitled “A Bird view on Sono Luminescence” in a two-day National Seminar on “Development of Advanced

Materials in Physics and Electronics and their Applications” organised by KBN College, Vijayawada, in collaboration with Krishna University on 15th & 16th October, 2014.

135. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled “Role of Hydrogels in Biomaterials” at an UGC-sponsored 2-day National Seminar on “Development of Advanced Materials In Physics & Electronics and their Applications” organized by KBN College, Vijayawada, on 15th & 16th October 2014.
136. Dr.CH.Srinivasu, Dept. of Physics, presented a paper entitled “Role of Technology” at a two day UGC-sponsored National seminar on “Development of Advanced Materials In Physics & Electronics and their Applications” organized by KBN College, Vijayawada, on 15th and 16th October 2014.
137. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Role of Hydrogels in Biomaterials” at an UGC-sponsored 2-day National Seminar on “Development of “Advanced Materials in Physics & Electronics and their Applications” organized by KBN College, Vijayawada, on 15th and 16th October 2014.
138. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Synthesis of LiCoO₂ Thin Films by Sol-Gel Technique” at a National Seminar on Development of ‘Advanced Materials in Physics and their Applications’ organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
139. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Growth of Spinel LiMn₂O₄ Thin Film Cathodes by Solid State Reaction” at a National Seminar on ‘Development of Advanced Materials in Physics and their Applications’ organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
140. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Preparation of LiNiO₂ Thin Films by Solid State Reaction” at a National Seminar on ‘Development of Advanced Materials in Physics and their Applications’ organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
141. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Preparation and Characterization of ZnSe Nanoparticles” at a National Seminar on Development of ‘Advanced Materials in Physics and their Applications’ organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
142. Dr.G.Sahaya Baskaran, Dept. of Physics, presented five papers along with his Scholars and PG Students of ALC, entitled “(i) Cyclic nature of emerging new materials, (ii) A survey

on 'Bioluminescent bacterial and its functions', (iii) Emerging trends in Nanorobotics (iv) A bird's eye view on Sonoluminescence and its applications, and (v) A Review on 'Applications Nanotechnology in Space Exploration' at the 'National Seminar on Development of Advanced Materials in Physics & Electronics and their Applications' organized by KBN College, Vijayawada, on 15th & 16th October 2014.

143. Dr.D.V.Satish, Dept. of Physics, presented a paper entitled "Role of Hydrogels in Biomaterials" in a two-day UGC-sponsored National Seminar on "Development of Advanced Materials in Physics & Electronics and Their Applications" organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
144. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper entitled "Synthesis of an organic charge transfer NLO materials for its application in as second Harmonic Generator (SHG)" at an UGC-sponsored National seminar on "Development of Advanced materials in Physics and Electronics and their Applications" organized by KBN college, Vijayawada, on 15th & 16th October, 2014
145. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled "Synthesis of an organic charge transfer NLO material for its application as SHG" at a National Seminar on "Development of advanced materials in physics and electronics and their applications" conducted by KBN College, Vijayawada, on 15th & 16th October 2014.
146. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled "Influence of Bio-fertilizers and Nitrogen source level towards sustainable environment Synthesis of an organic charge transfer NLO material for its application as Second Harmonic Generators, at an UGC-sponsored National Seminar on "Development of Advanced materials in Physics & Electronics and their applications" organized by KBN College, Vijayawada, on 15th & 16th October 2014.
147. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled "Role of Hydrogels in bio materials" at a National Seminar on Development of Advanced Materials in Physics and Electronics and their Applications organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
148. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled "polyurethanes-A Substitute for heart valve" at a National Seminar on Development of Advanced Materials in Physics and Electronics and their Applications organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
149. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled "Importance of Solvents in Chemical Industry" at an UGC-sponsored 2-day National Seminar on "Impact of Toxic metals, Minerals and Solvents leading to Environmental Pollution" organized by Govt. College for Women, Guntur, on 17th & 18th October 2014.

150. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Need of new solvents in chemical industry” at a National Seminar on Impact of Toxic metals, Minerals and Solvents leading to Environmental Pollution organized by Govt. College for Women, Guntur, on 17th & 18th October 2014.
151. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Impact of toxic metals on aquatic environment” at a National Seminar on Impact of Toxic metals, Minerals and Solvents leading to Environmental Pollution organized by Govt. College for Women, Guntur, on 17th & 18th October, 2014
152. Dr.G.V.Ramana, Dept. of Chemistry, presented a paper entitled “Metal ion pollution assessment in nearby water bodies of thermal power station” at a National Seminar on Impact of Toxic metals, Minerals and Solvents leading to Environmental Pollution organized by Govt. College for Women, Guntur, on 17th & 18th October, 2014
153. Dr.CH.Srinivasu, Dept. of Physics, presented a paper entitled “Deviations in isentropic compressibility and Excess molar volumes of binary liquid mixture of (1,4-dioxane with 1-heptanol) at five temperatures” at the 9th National Conference on “Thermodynamics of Chemical, Biological, environmental and Non- conventional Energy Systems” organized by Sardar Patel University, Vallabh Vidyanagar, Gujarat, on 17th & 18th October 2014.
154. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Importance of Solvents in Chemical Industry” at an UGC-sponsored two-day National Seminar on “Impact of Toxic Metals, Minerals and Solvents Leading to Environmental Pollution” organized by Govt. College for Women, Guntur, on 17th & 18th October 2014.
155. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Importance of Trace Minerals and Biological Functions in Human Body” at a National Conference on Trends in BioChemistry, organized by Acharya Nagarjuna University, on 17th & 18th October, 2014.
156. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled Biological Applications of Nanoparticles at a National Conference on Trends in BioChemistry, organized by Acharya Nagarjuna University, on 17th & 18th October, 2014.
157. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled Development and Advanced Applications of Optical Fibres in Modern Society at a National Conference on Trends in BioChemistry, organized by Acharya Nagarjuna University, on 17th & 18th October, 2014.
158. Dr.D.V.Satish, Dept. of Physics, presented a paper entitled “Important Solvents in Chemical Industry” in Two-Day UGC-sponsored National Seminar on “Impact of Toxic

metals, Minerals and Solvents leading to Environmental Pollution” organized by Govt. College for Women, Guntur, on 17th & 18th October 2014.

159. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper entitled “Metal ions pollution assessment in nearby water bodies of thermal power station” at an UGC-sponsored National Seminar on “Impact Of Toxic Metals, Minerals And Solvents Leading To Environmental Pollution” organized by Govt. College for Women, Guntur, in collaboration with AP Pollution control Board, Hyderabad, on 17th & 18th October, 2014.
160. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Metal ion pollution assessment in nearby water bodies of thermal power station” at a National Seminar on “Impact of toxic metals, minerals and solvents leading to environmental pollution” conducted by Govt. College for Women, Guntur, on 17th & 18th October 2014 .
161. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Metal ion pollution assessment in nearby water bodies of thermal power station” at a National seminar on “Impact of toxic metals, minerals and solvents leading to environmental pollution” conducted by Govt. College for Women, Guntur, on 17-18th October 2014 .
162. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Bio-Synthesis and characterization of silver and copper nanoparticles from Artocarpus heterophyllus leaf and root extracts” at a National Seminar on Recent Advances in Plant Sciences, organized by Singareni Collieries Women's Degree & P.G. College, Kothagudem, on 29th & 30th October 2014.
163. Mr.KV Vijaya Babu, Dept. of Politics, presented a paper entitled “Denial to Development of Dalits: the Role of the Indian Constitution” in a UGC-sponsored International Conference organized by St.Theresa’s College For Women, Eluru, from 6th to 8th November 2014. He also acted as the rapporteur for the Session–III.
164. Mr.D.Praveen, Dept. of English, presented a paper entitled “A Cartography of Determined Strategic Quest of Dalit Literature” at an International Conference on “The Challenges of Moving Ahead: From deprival to Dignity of Dalits” organized by St.Theresa’s College for Women, Eluru, from 6th to 8th November 2014.
165. Mr.R.Vijaya Kumar, Dept. of English, presented a paper entitled “Bama’s KARUKKU” at an International Conference on “The Challenges of Moving Ahead: From deprival to Dignity of Dalits” organized by St.Theresa’s College for Women, Eluru, from 6th to 8th November 2014.

166. Dr.B.Raju, Dept. of English, presented a paper on “Investigating Identity Construction In Australian Aboriginal Writings” at an international conference on “The Challenges of Moving Ahead: From deprivation to Dignity of Dalits” organized by St.Theresa’s College for Women, Eluru, from 6th to 8th November 2014.
167. Mr.M.Arokiasamy, Dept. of Mathematics, presented a paper entitled “Academic Performance Indicators- A tool for quality enhancement” at a two day national seminar on “Innovations in Higher Education” organized by the Internal Quality Assurance Cell of P.B.Siddhartha College of Arts and Science, Vijayawada, on 7th & 8th November 2014.
168. Mr.A.Shou Reddy, Dept. of Mathematics, presented papers entitled “The role of the Teacher and undergraduate student in Teaching and learning”, “Online Support for Teaching and Learning” and “Pre A* Homomorphism” at an U.G.C.-sponsored National Seminar on “Innovations in Higher Education” organized by the Internal Quality Assurance Cell, P.B.Siddhartha College of Arts and Science, Vijayawada, on 7th & 8th November 2014.
169. Mr.P.Venugopala Rao and Mr.M.Mariadas, Dept. of Mathematics, presented a paper entitled “Online Support for Teaching and Learning” at an U.G.C.-sponsored National Seminar on “Innovations in Higher Education” organized by the Internal Quality Assurance Cell, P.B.Siddhartha College of Arts and Science, Vijayawada, on 7th & 8th November 2014
170. Mr.CH.Seshaiah, Dept. of Mathematics, presented a paper entitled “Innovative Education Through E-Learning” at a two-day UGC-sponsored National Seminar on “Innovations in Higher Education” organized by the Internal Quality Assurance Cell of PB Siddhartha College of Arts & Science, Vijayawada, on 7th & 8th November 2014.
171. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **two papers** entitled “Academic Performance Indicators – A tool for quality enhancement” and “Emerging ICT Tools for Physically Challenged Students” at the National Seminar on ‘Innovations in Higher Education’ organized by Internal Quality Assurance Cell of P.B. Siddhartha College of Arts and Science, Vijayawada, on 7th & 8th November 2014
172. Dr.D.V.Satish, Dept. of Physics, presented a paper entitled “Online Support for Teaching and Learning” at an U.G.C.-sponsored National Seminar on “Innovations in Higher Education” organized by the Internal Quality Assurance Cell, P.B.Siddhartha College of Arts and Science, Vijayawada, on 7th & 8th November 2014.

173. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper entitled “The Role of the Teacher and Undergraduate Student in Teaching and Learning” at an UGC-sponsored National Seminar on ‘Innovations in Higher Education’ organized by Internal Quality Assurance Cell of P.B. Siddhartha Arts and Science College, Vijayawada, on 7th & 8th November 2014.
174. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented a paper entitled “Online Support for Teaching and Learning Chemistry” at an UGC-sponsored National Seminar on ‘Innovations in Higher Education’ organized by Internal Quality Assurance Cell of P.B. Siddhartha Arts and Science College, Vijayawada, on 7th & 8th November 2014.
175. Dr.G.V.Ramana, Dept. of Chemistry, Presented a paper entitled “The Role of the Teacher and Under Graduate Students in Teaching and Learning” at an UGC-sponsored National Seminar on ‘Innovations in Higher Education’ organized by the Internal Quality Assurance Cell of P.B.Siddhartha Arts and Science College, Vijayawada, on 7th & 8th November 2014.
176. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “The Role of the Teacher and Under Graduate Students in Teaching and Learning” at a National Seminar on “Innovations in higher education” conducted by the Internal Quality Assurance Cell of P.B.Siddhartha College of Arts and Science, Vijayawada, on 7th & 8th November 2014
177. Mr. K Sekhar, Dept. of Telugu, presented a paper entitled “Cheekati Mudulu – Anagarina vari Jeevitham” in the two day UGC-sponsored National Seminar on “Raasani Rachanalu-Samalochana” organized by the Dept. of Telugu, SV Arts College, Tirupati, on 10th & 11th November 2014.
178. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled Structural and Photoluminescence Studies of Co²⁺ doped Ca-Li Hydroxyapatite Nanopowders at APAS Golden Jubilee Science Congress, organized by IICT, Hyderabad, from 13th to 15th November, 2014.
179. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **two papers** entitled (i) Review on emergence of cyber laws in India and (ii) Review on Cyberstalking” at the ‘National Seminar on Cyber Security with special focus on Cyber Crimes & Cyber Laws (NSCS 2014)’ organized by the Dept of Computer Science, P B Siddhartha College of Arts & Science, Vijayawada, on 15th & 16th November 2014.
180. Mr. SAB Nehru, Dept. of Comp.Science, presented a paper entitled “Review on emergence of cyber laws in India” at as ‘National Seminar on Cyber Security with special focus on Cyber Crimes & Cyber Laws (NSCS 2014)’ organized by the Dept of Computer Science, PB Siddhartha College of Arts & Science, Vijayawada, on 15th & 16th November 2014.

181. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Dr.G.V.Krishna Rao Katalu” at Literary Meet on “Dr.GVKrishna Rao Sahityam” at Tenali, on 16th November 2014
182. Dr.K.Job Sudarshan, Dept. of Ethics & Religion, presented a paper entitled “Religio-Cultural Intricacies of Translation with Special Reference to Bible Translation into Telugu Language” at a three day National Seminar on “Translation: Transcending Barriers” organized by Shillong College, Shillong, Meghalaya, from 20th to 22nd November 2014.
183. Dr.M.Srinivasa Reddy, Dept. of History, presented a paper entitled “Social, Economic and Cultural Conditions during the Rule of Reddy Kings of Addanki and Kondaveedu” at an ICHR-sponsored National Seminar on “History of Prakasam District during Ancient and Medieval Times” organized by the PG Centre, Acharya Nagarjuna University, Ongole, on 22nd & 23rd November 2014.
184. Dr.N.V.Ramana Murthy, Rev Fr G.M.Victor Emmanuel, SJ, Mr. P Venugopala Rao, and Mr. M Mariadas, Dept. of Mathematics, presented a paper entitled “Application of Unique Factorization Theorem” at a two day UGC-sponsored National Level Workshop on “Latest Developments in Algebra and its Applications” organized by the Dept. of Mathematics, TJPS College, Guntur, in collaboration with Acharya Nagarjuna University, on 24th & 25th November 2014.
185. Mr.A Shou Reddy, Dept. of Mathematics, presented a paper entitled “Pre A* - Algebra and Congruence Relation” at a two day UGC-sponsored National Level Workshop on “Latest Developments in Algebra and its Applications” organized by the Dept. of Mathematics, TJPS College, Guntur, in collaboration with Acharya Nagarjuna University, on 24th & 25th November 2014.
186. Rev Fr.Dr. Rex Angelo, SJ, Dept of English, presented a paper on “Creationism and Darwinism: A Christian Perspective” at the Second International Conference on ‘Science and Scientist - 2014’ organised by Mr. Chaitanya Saraswat Institute & Bhakti Vedanta Institute, Princeton, USA in collaboration with PB Siddhartha College of Arts & Science, Vijayawada, on 28th & 29th November, 2014.
187. Mr.GM Srirangam, Dept. of Zoology, presented a paper entitled “Measures for Enriching E-Information Resources” at the first International Conference on “Scholarly Communication and Knowledge Management in Higher Educational Institutions (ICSKH 2014)” organized by the Central Library, KL University, Vaddeswararam, Guntur Dist., on 28th & 29th November 2014.

188. Dr.G.A.Prasad Rao, Dept. of LIS, presented a paper entitled “Measures for Enriching E-Information Resources” at the first International Conference on “Scholarly Communication and Knowledge Management in Higher Educational Institutions” organized by the Central Library, KL University, Vaddeswararam, on 28th & 29th November 2014.
189. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Structural Characterization of PVA Assisted ZMS Nanocrystals” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by the Dept. of Physics, Govt. College, Rajahmundry, on 8th & 9th December 2014.
190. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Physical and Optical Absorption Studies on $\text{Li}_2\text{O}-\text{Al}_2\text{O}_3-\text{P}_2\text{O}_5$ Glasses Doped with Sm_2O_3 ” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
191. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Optical Absorption Behavior of $\text{Li}_2\text{O}-\text{Al}_2\text{O}_3-\text{P}_2\text{O}_5$ Glasses Mixed with Nd_2O_3 ” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
192. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Spectroscopic Studies on $\text{Li}_2\text{O}-\text{Al}_2\text{O}_3-\text{P}_2\text{O}_5$ Glasses Doped with Ho_2O_3 ” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
193. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Physical Properties of VO^{2+} and Cr^{3+} doped PVA Capped ZnSe Nanoparticles” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
194. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Structural Characterization of PVA Assisted ZnS Nanocrystals” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
195. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Structural Studies on PVA Assisted CdS Nanoparticles” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
196. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Electrical conductivity of $\text{LiI} - \text{AgI} - \text{Borate}$ glasses mixed with small concentration of Vanadium” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.

197. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Nucleation, Crystallization, Synthesis and Characterization of Magnesium doped Sulphamic acid single crystals” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
198. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled “Environmental Pollution of Weaker Bodies by Toxic Ions around Thermal Power Station” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
199. Dr.T Srikumar, Dept. of Physics, presented a paper entitled “Optical Absorption Behaviour of Li₂O-AL₂O₃-P₂O₅ Glasses Mixed with ND₂O₃” at a National Conference on ‘Advanced Technology Oriented Materials’ organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
200. Dr.T.Srikumar, Dept. of Physics, presented a paper entitled. “Physical and Optical Absorption Studies on Li₂O-Al₂O₃-P₂O₅ Glasses Doped with Sm₂O₃” at a Two day National conference on Advanced Technology Oriented Materials organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014
201. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Kinetic Studies for removal of Fluoride from water by adsorbents prepared from Bio waste materials” at a National Seminar on “Advanced Technology Oriented Materials” organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
202. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Spectroscopic Studies on Li₂O-Al₂O₃-P₂O₅ Glasses Doped with Ho₂O₃” at a National Seminar on “Advanced Technology Oriented Materials” organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
203. Dr.G.V.Ramana, Dept. of Chemistry, Presented a paper entitled “Kinetic Studies for removal of Fluoride from water by adsorbents prepared from Bio waste materials” at a National Seminar on “Advanced Technology Oriented Materials” organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014
204. Dr.G.V.Ramana, Dept. of Chemistry, Presented a paper entitled “Spectroscopic Studies on Li₂O-Al₂O₃-P₂O₅ Glasses Doped with Ho₂O₃” at a National Seminar on “Advanced Technology Oriented Materials” organized by Govt. Arts College, Rajahmundry, on 8th & 9th December 2014.
205. Rev Fr.G.M.Victor Emmanuel, SJ and Dr.N.V.Ramana Murthy, Mr. P.Venuopala Rao and Mr.M Maria Das, Dept. of Mathematics, presented a paper entitled “Applications of Groups in Cryptology” at a two day UGC-sponsored National Level Workshop on “Recent

Trends in Mathematical Sciences and Future Prospects” organized by the Dept. of Mathematics, AC College, Guntur, on 10th & 11th December 2014.

206. Mr.M.Arokiasamy, Dept. of Mathematics, presented a paper entitled “Study of Traffic Flow Using the Principles of Fluid Dynamics” at a two day UGC-sponsored National Level Workshop on “Recent Trends in Mathematical Sciences and Future Prospect (RTMP 2014)” organized by the Dept. of Mathematics, AC College, Guntur, on 10th & 11th December 2014.
207. Mr. A Shou Reddy, Dept. of Mathematics, presented a paper entitled “Semi Lattice on Pre A* Algebra” at a two day UGC-sponsored National Level Workshop on “Recent Trends in Mathematical Sciences and Future Prospect” organized by the Dept. of Mathematics, AC College, Guntur, on 10th & 11th December 2014.
208. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “Influence of Bio-fertilizers and Nitrogen source level towards sustainable environment” at UGC-sponsored National Seminar on Impacts of Chemical Fertilizers-Use of biofertilizers for environmental protection” conducted by SSN College, Narasaraopet, on 10th & 11th December 2014.
209. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Influence of Bio Fertilizers” at a National Seminar on “Impacts of chemical fertilizers–Use of Bio fertilizers for environmental protection” conducted by S.S.N.College, Narasarao Pet, on 11th & 12th December, 2014 .
210. Dr.B.Suma Latha, PG Dept. of Physics, presented a paper entitled “Structural and magnetic properties of Mn²⁺ ions doped alkaline earth zinc borate glasses” in a three day International Seminar on “Glasses and other functional materials” organized by the Dept. of Physics, Acharya Nagarjuna University, from 11th to 13th December 2014.
211. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled “Structure - property relationships of MoO₃ doped oxyfluorophosphate glasses” at an UGC-sponsored 3-day Interational Seminar on “Glasses and other functional materials” organized by Dept. of Physics, Acharya Nagarjuna University, from 11th to 13th December 2014.
212. Mr.PVS Sairam and Mr. V Devasahayam, Dept. of Physics, presented a paper entitled “Structure – property relationship of moO₃ doped oxyfluorophosphate glasses” at an International Seminar on “Glasses and Other Functional Materials” organized by Acharya Nagarjuna University, from 11th to 13th December 2014.

213. Dr.V.Ashok Babu and Dr.D.V.Satish, Dept. of Physics, presented a paper entitled “Structural and Optical Studies of ZnCdO nanopowder” at an International Seminar on “Glasses and Other Functional Materials” organized by Acharya Nagarjuna University, from 11th to 13th December 2014.
214. Dr.G.Sahaya Baskaran, Dept. of Physics, made an oral presentation entitled “Comparative studies on bioactivity of soda lime silica borate glasses mixed with some metal oxides” presented **two papers** entitled “Fluorescence features of holmium ions in PbO–B₂O₃–SiO₂–Al₂O₃ glass system” and “Effect of ZrO₂ on the biological properties of B₂O₃-SiO₂-P₂O₅-Na₂O-CaO glass system” at an International Seminar on “Glasses and Other Functional Materials” organized by Acharya Nagarjuna University, from 11th to 13th December 2014.
215. Dr.G.Murali Krishna, Dept. of Physics, presented a paper in the ‘International Seminar on Glasses and Other Functional Materials’ Organized by the Dept. of Physics, Acharya Nagarjuna University, from 11th to 13th December 2014.
216. Dr.B.Suma Latha, P.G. Dept. of Physics, presented a paper entitled “Structural and magnetic properties of Mn²⁺ ions doped alkaline earth zinc borate glasses” at an International Seminar on “Glasses and Other Functional Materials” organized by Acharya Nagarjuna University, from 11th to 13th December 2014.
217. Dr.T.Srikumar and Dr.CH.Srinivasa Rao, Dept. of Physics, presented a paper entitled “Non Linear optical studies on CuO doped lithium zirconium silicate glass ceramics” in the International Seminar on Glasses and other Functional Materials” organized by Acharya Nagarjuna University, from 11th to 13th December 2014.
218. Dr.B.Venkateswara Rao, Dept. of Chemistry, presented A paper entitled “Chemistry Learning and Practicing through Virtual Laboratory” in an UGC-sponsored Two-Day National Seminar on ‘Ethical Hacking-An inevitable Tool for a Secured Organization’ organized by Dept. of Computer Science & Applications, KBN College, Vijayawada, in Collaboration with Krishna University, Machilipatnam, on 12th & 13th December 2014 Abstract Number.NSEH-1125, Page No. 42.
219. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “Phenazine based functional materials with internal charge transfer and their electrical and magnetic studies” at an International Seminar on Glasses and other Functional Materials organized by the Dept. of Physics, Acharya Nagarjuna University, on 11th & 13th December, 2014.
220. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Chemistry Learning and Practicing through Virtual Laboratory” at a National Seminar on “Ethical hacking an inevitable tool for secured organization” conducted by KBN College, Vijayawada, on 12th & 13th December, 2014.

221. Dr. M. Sivaram, Dept. of Sanskrit, presented a paper entitled “వరవిక్రయం నాటకం – సామాజిక చైతన్యం” at an UGC-sponsored National Seminar on “Social dramas in Telugu literature and their social relevance (తెలుగులో సాంఘికనాటకాలు సామాజికచైతన్యం)” held at P.B Siddhartha College of Arts & Science, Vijayawada, on 12th & 13th December 2014.
222. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Bhamidipati Radha Krisna ‘Keerthisesulu’ Natakam-samajika Chaitanyam” at a two day UGC-sponsored National Seminar on “Telugulo Sansghika Natakalu – Samajika Chaitanyam” organized by the Dept. of Telugu, PB Siddhartha College of Arts & Science, Vijayawada, on 12th & 13th December 2014
223. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Yosepu Vijayam Naatakamloni Samajika Amsalu” at a two day UGC-sponsored National Seminar on “Telugulo Sansghika Natakalu – Samajika Chaitanyam” organized by the Dept. of Telugu, PB Siddhartha College of Arts & Science, Vijayawada, on 12th & 13th December 2014.
224. Mr. K.Sekhar, Dept. of Telugu, presented a paper entitled “Sanghika Natakam “Jala Joodam” – Samajika Chaitanyam” at a two day UGC-sponsored National Seminar on “Telugulo Sansghika Natakalu – Samajika Chaitanyam” organized by the Dept. of Telugu, PB Siddhartha College of Arts & Science, Vijayawada, on 12th & 13th December 2014.
225. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Volumetric and acoustic properties of NMP with 2-Chloroethanol and 2-Phenylethanol at different temperatures” at the Second International Conference & Industry-CCRS Congress jointly organized by Coastal Chemical Research Society & AVN College, Visakhapatnam, on 13th & 14th December 2014.
226. Ms.Bhargavi, Dept. of Chemistry, presented a paper entitled "Formulation and Evaluation of Effervescent Beads of Famotidine" in the 2nd Annual International Conference (AIC-2) organized by Coastal Chemical Research Society at Andhra University, Visakhapatnam, on 13th & 14th December 2014.
227. Dr.K.Rayapa Reddy, Dept. of Chemistry, presented a paper entitled “Excess properties of 2.Methoxyethanol with aniline and N-methyl aniline at different temperatures: A Sight into molecular interactions” at the Second International Conference & Industry-CCRS Congress, jointly organized by Coastal Chemical Research Society & AVN College, Vizag, on 13th & 14th December, 2014.

228. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Kovvali Navalalu-Saamajika Jeevitam” at a National Seminar on Kovvali Jeevitham – Rachanalalu organized by Kendra Sahitya Academy at Hyderabad on 14th December 2014.
229. Mr. D. Praveen, Dept. of English, presented a paper entitled “Human Rights & Indian Constitution” at an UGC-sponsored National Seminar on “Human Rights and the Indian Constitution” organized by DAR College, Nuzvid, on 17th & 18th December 2014.
230. Dr.B.Raju., Dept. of English, presented a paper on “Understanding The Root Causes For Violating Human Rights” at an UGC-sponsored National Seminar on “Human Rights-A Study& Review” organized by DAR College, Nuzvid, on 17th & 18th December 2014.
231. Mr.R.Vijaya Kumar, Dept. of English, presented a paper entitled “Understanding The Root Causes For Violating Human Rights” at an UGC National Seminar on “Human Rights-A Study & Review” organized by DAR College, Nuzvid, on 17th & 18th December 2014.
232. Mr. KV Vijaya Babu, Dept. of Politics, presented a paper entitled “The Human Rights and the Indian Constitution” in a UGC-sponsored National Seminar on “Human Rights-A Study& Review” organized by the Dept of Political Science, DAR College, Nuzvid, on 17th & 18th December, 2014.
233. Mr B.Balaji Bhanu, Dept. of Electronics, presented paper “Monitoring of Soil Parameters for Effective Irrigation using Wireless Sensor Networks” in Sixth International conference on advanced computing (ICoAC 2014) at MIT campus, Anna University, Chennai, from 17th to 19th December 2014.
234. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Badi Bhashaga Telugu” at a National Seminar on “Vividha Rangalalo Telugu Sthithi” conducted by Chinnayasuri Kalapeetham on 20th December 2014.
235. Mr.M.Arokiasamy, Dept. of Mathematics, presented a paper entitled “W_x Maxima and Mathematical Research” at an U.G.C.-sponsored National Seminar on “Recent Developments in Mathematics and its Applications” organized by the Dept. of Mathematics, Acharya Nagarjuna University, on 22nd & 23rd December 2014.
236. Mr.A.Shou Reddy, Dept.of Mathematics, presented a paper entitled “Some Types of Pairwise Normal Spaces” at an U.G.C.-sponsored National Seminar on “Recent Developments in Mathematics and its Applications” organized by the Dept. of Mathematics, Acharya Nagarjuna University, on 22nd & 23rd December 2014.
237. Mr.P.Venugopala Rao, Dept. of Mathematics, presented a paper entitled “Introduction to Ideals in Near Semi rings” at an U.G.C.-sponsored National Seminar on “Recent Developments in Mathematics and its Applications” organized by the Dept. of Mathematics, Acharya Nagarjuna University, on 22nd & 23rd December 2014.

238. Dr.D.Krupa Rao, Dept. of Telugu, presented a paper entitled “Sarkaru Gadi – Samajika Sphruha” at a two day UGC-sponsored National Seminar on “Telugu Navala Sahityam - Samajika Sphruha” organized by the Dept. of Telugu, SDMS College, Vijayawada, on 23rd & 24th December 2014.
239. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Salim Navalalu– Samajika Chaithanyam” at a two day UGC-sponsored National Seminar on “Telugu Navala Sahityam - Samajika Sphruha” organized by the Dept. of Telugu, SDMS College, Vijayawada, on 23rd & 24th December 2014.
240. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Vasundhara Navala – Samajika Spruha” at a two day UGC-sponsored National Seminar on “Telugu Navala Sahityam - Samajika Sphruha” organized by the Dept. of Telugu, SDMS College, Vijayawada, on 23rd & 24th December 2014.
241. Mr. K.Sekhar, Dept. of Telugu, presented a paper entitled “Matti Bratukulu – Samajika Sphruha” at a two day UGC-sponsored National Seminar on “Telugu Navala Sahityam - Samajika Sphruha” organized by the Dept. of Telugu, SDMS College, Vijayawada, on 23rd & 24th December 2014.
242. Dr.M.Sivaram, Dept. of Sanskrit, presented a paper entitled “పాకుడురాళ్ళు – సామాజిక స్పృహ” at the UGC-sponsored National Seminar on “Telugu Novel literature after independence and their social relevance (స్వాతంత్ర్యానంతర తెలుగు నవలా సాహిత్యం -సామాజికస్పృహ)” held at SDMS Mahila College, Vijayawada, on 23rd & 24th December 2014.
243. Dr.N.Suresh Babu, Dept. of Sanskrit, presented a paper entitled “Sarada Navala-Samajika Chaitanyam” at the two-day UGC-sponsored National Seminar on స్వాతంత్ర్యానంతర తెలుగు నవలా సాహిత్యం -సామాజికస్పృహ” conducted by the Dept. of Telugu, SDMS college, Vijayawada, on 23rd & 24th December 2014.
244. Dr.G.Dhanalakshmi, Dept. of Hindi, presented a paper entitled “డా.రాంగే రాఘవ నవలలు- సామాజిక స్పృహ” at an UGC-sponsored National Seminar on “Telugu Novel literature after independence and their social relevance (స్వాతంత్ర్యానంతర తెలుగు నవలా సాహిత్యం -సామాజికస్పృహ)” held at Sri Durga Malleswara Siddhartha Mahila college, Vijayawada, on 23rd & 24th December 2014.
245. Dr.G.A.Prasad Rao, Dept. of LIS, presented a paper entitled “Information Literacy and its Importance in e-Information Environment” at an UGC-sponsored National Seminar on “Skills Approach to ICT for Information Problem Solving” organized by St.Mary’s College, Thrissur, Kerala, on 2nd & 3rd January 2015.

246. Mr. GM Srirangam, Rev Fr.P.Anthony, SJ, and Mr. K Ravi Sankar, Dept. of Zoology, presented a paper entitled “Transgenic Fish Production – A Review” in a two-day DST-SERB sponsored International Conference on “Genomics & Stem Cells” in collaboration with SARC, Hyderabad-India organized by the Departments of Botany, Zoology & Chemistry, KBN College, Vijayawada, on 6th & 7th January 2015.
247. Dr.J.Chandra Sekhara Rao, and Rev Fr.Dr.G.Jayaraj, SJ, Dept. of Botany, presented a paper entitled “Understanding Stem Cell Transplantation” in a two-day DST-SERB sponsored International Conference on “Genomics & Stem Cells” in collaboration with SARC, Hyderabad-India organized by the Departments of Botany, Zoology & Chemistry, KBN College, Vijayawada, on 6th & 7th January 2015.
248. Rev Fr.Dr.G.Jayaraj, SJ, Dr.Mrs.T.Rose Mary and Dr.J.C.S.Rao, Dept. of Botany, presented a paper entitled “Understanding Stem Cell Therapy” at the DST-SERB sponsored International Conference on Genomics and Stem Cells organized by the Dept. of Zoology, Botany and Chemistry, KBN College, Vijayawada, in collaboration with SARC, Hyderabad-India, on 6th & 7th January 2015.
249. Dr.M.Sivaram, Dept. of Sanskrit, presented a paper entitled “Raamayane naitikamsaah” at the UGC-sponsored National Seminar on “Samskruta Sahitye Maanveeya Moolyaanam Sameekshanam” held at Sri Majeti Guravayya Degree College, Guntur, on 7th & 8th January 2015.
250. Dr.N.Suresh Babu, Dept. of Sanskrit, presented a paper entitled “Paatanjalayameshu Maanviyaamsanaam Pratinidhyam” at the two-day UGC-sponsored National Seminar on “Samskruta Sahitye Maanveeya Moolyaanam Sameekshanam” conducted by Dept. of Sanskrit, Sri Majety Guravaiah Degree College, Guntur, on 7th & 8th January 2015.
251. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Kavyitrulu-Nanilu” at a two day UGC-sponsored National Seminar on “Telugu Rachayitrulu–Samakaleena Rajakeeya, Sahitya Dhoranulu” organized by the Dept. of Telugu, Maris Stella College, Vijayawada, on 8th & 9th January 2015.
252. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Prapancheekarana nepadhyamlo sthreevadam” at a two day UGC-sponsored National Seminar on “Telugu Rachayitrulu – Samakaleena Rajakeeya, Sahitya Dhoranulu” organized by the Dept. of Telugu, Maris Stella College, Vijayawada, on 8th & 9th January 2015.

253. Mr.K.Sekhar, Dept. of Telugu, presented a paper entitled “Bhramara Geetham – Streevadha Dhrukpadam” at a two day UGC-sponsored National Seminar on “Telugu Rachayitrulu – Samakaleena Rajakeeya, Sahitya Dhoranulu” organized by the Dept. of Telugu, Maris Stella College, Vijayawada, on 8th & 9th January 2015.
254. Mr.K.Ravi Sankar, Mr.G.M.Srirangam and Rev Fr.P.Anthony, SJ, Dept. of Zoology, presented a paper entitled “Permaculture – Principles and Practices vis-à-vis Sustainable Design and Development of Coringa Mangroves (AP), India” at a two-day UGC-sponsored State Level Seminar on Mangrove Ecosystems of Andhra Pradesh organized by the Departments of Botany and Zoology, PR Govt. College, Kakinada, in collaboration with MSSRF and EGREE Foundation, Kakinada, on 8th & 9th January 2015.
255. Mr. KV Vijaya Babu, Dept. of Politics, presented a paper entitled “Telugulo Dalita Streevada Vachana Kavivam: Oka Pariseelana” in a UGC-sponsored National Seminar organized by the Dept of Telugu, Maris Stella College, Vijayawada, on 8th & 9th January, 2015.
256. Dr B Syam Sundar, Dept. of Commerce, presented a paper entitled “Squeezing the Inefficiencies out of Manufacturing Processes: role of RFID Technology” at a Two-day International Conference on Marketing organized by ITM Business School, Chennai & International Multidisciplinary Research Foundation, on 9th & 10th January 2015.
257. Dr.M.C.Rao, Dept. of Physics, presented a paper entitled Spectroscopic Characterizations of Cu²⁺ doped Ca-Li Hydroxyapatite Nanopowders using Mechanochemical Synthesis at Indian Youth Science Congress, organized by Acharya Nagarjuna University, from 19th to 21st January, 2015.
258. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper entitled “Gurram Jashuva Rachanalalo Asprushyata – Jeevakarunyam (Asprushyatapai vishva narudi dhikkaram - gabbilam” at a two day UGC-sponsored National Seminar on “Kavi Kokila Gurram Jashuva Rachanalu – Vasthu Vaividhyam” organized by the Dept. of Telugu, AC College, Guntur, on 20th & 21st January 2015.
259. Mr. K Sekhar, Dept. of Telugu, presented a paper entitled “Gabbilam – Dhalitha Jeevitham” at a two day UGC-sponsored National Seminar on “Kavi Kokila Gurram Jashuva Rachanalu – Vasthu Vaividhyam” organized by the Dept. of Telugu, AC College, Guntur, on 20th & 21st January 2015.

260. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Guram Jashuva Kavitasaili” at a two day UGC-sponsored National Seminar at AC College, Guntur, on 20th & 21st January 2015.
261. Dr.Y Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Thermal Effect on Aquatic Life in Surrounding Areas of Thermal Power Stations” at the three-day UGC-sponsored National Seminar on “Recent Trends and Practices in Ornamental Fishery with Special Emphasis on Promotion of Women Entrepreneurship in Aquaculture” in collaboration with the Department of Zoology and Aquaculture, Acharya Nagarjuna University, from 22nd to 24th January 2015.
262. Rev Fr.P.Anthony, SJ, Dept. of Zoology, presented a paper entitled “Aquafonics vis-à-vis Aquariculture” at the three-day UGC-sponsored National Seminar on “Recent Trends and Practices in Ornamental Fishery with Special Emphasis on Promotion of Women Entrepreneurship in Aquaculture” in collaboration with the Department of Zoology and Aquaculture, Acharya Nagarjuna University, from 22nd to 24th January 2015.
263. Mr.K.Ravi Sankar, Dept. of Zoology, presented a paper entitled “Ornamental Fish Sector of the India and the World” at the three-day UGC-sponsored National Seminar on “Recent Trends and Practices in Ornamental Fishery with Special Emphasis on Promotion of Women Entrepreneurship in Aquaculture” in collaboration with the Department of Zoology and Aquaculture, Acharya Nagarjuna University, from 22nd to 24th January 2015.
264. Mr.G.M.Srirangam, Dept. of Zoology, presented a paper entitled “Aquafonics vis-à-vis Aquariculture” at the three-day UGC-sponsored National Seminar on “Recent Trends and Practices in Ornamental Fishery with Special Emphasis on Promotion of Women Entrepreneurship in Aquaculture” in collaboration with the Department of Zoology and Aquaculture, Acharya Nagarjuna University, from 22nd to 24th January 2015.
265. Dr.G.Srinivasa Rao, Dept. of Physics, presented a paper titled “Thin Film Solar Organic Cells: An alternative to conventional solar cells” at an UGC-sponsored 2-day National Seminar on “Multi Functional Materials Synthesis and Applications” organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015
266. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **four papers** along with his scholars and PG Students, entitled “(i) Review on ‘Biomaterials and their applications’ (ii) Graphene strips as flying carpets for drug delivery, (iii) A Birds eye view on Quantum dots,; (iv) Drug delivery through Smart Materials, at the National Seminar on “Multi Functional Materials Synthesis and Applications” organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015.
267. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Thin Film Solar Organic Cells: An alternative to conventional solar cells” at an UGC-sponsored 2-day National Seminar

on “Multi Functional Materials Synthesis and Applications” organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015

268. Mr.P.V.S.Sairam, Dept. of Physics, presented a paper on “Thin Film Solar Organic Cells: An alternative to conventional solar cells” at an UGC-sponsored 2-day National Seminar on “Multi Functional Materials Synthesis and Applications” organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015
269. Dr.CH.Srinivasu, Dept. of Physics, presented a paper entitled “Orientational order parameter in 20.03 and 20.04 compounds an optical study” at a National Seminar “Multi Functional Materials Synthesis and Applications” organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015.
270. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented two papers entitled “Excess free volumes of NMP at different temperatures” and “Review on ‘Biomaterials and their applications’ at the National Seminar on “Multi Functional Materials Synthesis and Applications”, organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015.
271. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “Excess free Volumes, Internal Pressures and Molar Available Volumes in the Binary Liquid Mixtures of NMP with Alkyl amines at Different Temperatures” at UGC-sponsored National Seminar on “Multi Functional Materials Synthesis and Applications” organized by Hindu college, Machilipatnam, on 23rd & 24th January 2015.
272. Dr.K.Rayapa Reddy and Mrs.P.Anila, Dept. of Chemistry, presented a paper entitled “Study of Inter molecular interactions of anilines with a green solvent dimethyl carbonate” at the National Seminar on “Multi Functional Materials Synthesis and Applications” organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015.
273. Dr.CH.Srinivasu, Dept. of Physics, presented a paper on “Orientational Order Parameter in 20.03 and 20.04 Compounds An Optical Study” at the National Seminar on “Multi Functional Materials Synthesis and Applications” organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015.
274. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled “Synthesis of Tio₂ and its application on seed germinations” at the National Seminar on “Multi Functional Materials Synthesis and Applications” organized by Hindu College, Machilipatnam, on 23rd & 24th January 2015.
275. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented a paper entitled “Environmental pollution of water bodies by toxic ion around thermal power station” at an UGC-sponsored National Seminar on “Global Trends In Earth’s Climate From Recent Observations” held at St.Theresa’s for Women, Eluru, on 3rd & 4th February, 2015.
276. Dr.D.Bala Karuna Kumar, Dept. of Chemistry, presented a paper entitled “Environmental pollution of water bodies by toxic ion around thermal power station” at an UGC-sponsored

National Seminar on “Global Trends In Earth’s Climate From Recent Observations” held at St.Theresa’s for Women, Eluru, on 3rd & 4th February 2015.

277. Dr B Syam Sundar, Dept. of Commerce, presented a paper entitled “Corporate Governance Practices of Indian Banking Sector: A Case Study on GVC (CGR) ratings by ICRA” at a two-day UGC-sponsored National Seminar on "Good Corporate Governance in India and Challenges"-- organized by SDMS Mahila Kalasala, Vijayawada, on 3rd & 4th February 2015. And the paper was published in the Seminar’s Proceedings with ISBN: 978-81-8424-966-8, published by Allied Publishers, New Delhi.
278. Dr B Syam Sundar, Dept. of Commerce, presented a paper entitled “Emotional Intelligence: the touchstone of Human Relations” at a Four-day UGC-sponsored InterNational Seminar on "Industrial Relations and Human Relations in the era of Globalization” organized by Bommidala Department of Human Resource Management, Acharya Nagarjuna University, Nagarjunanagar, Guntur, from 5th to 8th February, 2015. And the paper was published in the Seminar’s Proceedings with ISBN: 978-93-85100-05-5, published by Paramount Publishing House, Hyderabad.
279. Dr.R.Ravindra Bhas, Dept. of Telugu, presented a paper on “Dalita Sahityam – Vihanga Veekshasnam” at a two-day International Conference on “Contemporary Issues in Literature and Culture” organized by Dept. of Hindi, PR Govt. College, Kakinada, on 6th and 7th February 2015. The Conference was sponsored by the UGC, APSICHE, Kendriya Hindi Samsthan and Ayodhya Research Institute.
280. Dr.G.Sambasiva Rao, Dept. of Telugu, presented a paper entitled “Parijaatha paharanam lo Krishna Bhakti” at a two day International Seminar on “Contemporary Issues in Literature and Culture” organized by Dept. of Hindi, PR Govt. College, Kakinada, on 6th & 7th February 2015. The Conference was sponsored by the UGC, APSICHE, Kendriya Hindi Samsthan and Ayodhya Research Institute.
281. Dr.G.Dhanalakshmi, Dept. of Hindi, presented a paper entitled “Rama kavyame see the ek adhyayan” at a two day International Seminar on “Contemporary Issues in Literature and Culture” organized by Dept. of Hindi, PR Govt. College, Kakinada, on 6th & 7th February 2015. The Conference was sponsored by the UGC, APSICHE, Kendriya Hindi Samsthan and Ayodhya Research Institute.
282. Mr.K.Sekhar, Dept. of Telugu, presented a paper entitled “Dr.V.R.Rasani Kavithalu – Dalitha, Girijana Jeevitham” at a two day International Seminar on “Contemporary Issues in Literature and Culture” organized by Dept. of Hindi, PR Govt. College, Kakinada, on 6th & 7th February 2015. The Conference was sponsored by the UGC, APSICHE, Kendriya Hindi Samsthan and Ayodhya Research Institute.
283. Mrs.T.Roja Mani, PG Librarian, presented a paper entitled “Digital Archives Preservation Strategies” in the International Interdisciplinary Conference conducted by Vignana University, Guntur, on 5th & 6th February 2015.

284. Dr.B.Syam Sundar, Dept. of Commerce, presented a paper entitled “The Emerging Problem of Employability: The Mismatch of Graduate Skills and Market Needs” at a two day UGC-sponsored National Seminar on ‘Socio-economic Conditions of Marginalized Groups – A Search for Inclusive Policy’ organized by the Dept. of Economics, ALC, Vijayawada, on 12th & 13th February 2015.
285. Mr.D.Praveen, Dept. of English, presented a paper entitled “The New Testament: A Universal Paradigm of Inclusive Policy for the Marginalized” at a two day UGC-sponsored National Seminar on ‘Socio-economic Conditions of Marginalized Groups – A Search for Inclusive Policy’ organized by the Dept. of Economics, ALC, Vijayawada, on 12th & 13th February 2015.
286. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **two papers** entitled “A review on Impact of Climate Change; Nanopore Sponges for the environmental sustainability” at a National Seminar on ‘Global Trends on Earth’s Climate From Recent Observations’ organized by Ch.S.D.St.Theresa College for Women, Eluru, on 3rd and 4th February 2015.
287. Dr.G.Sahaya Baskaran, Dept. of Physics, presented **seven papers** along with his scholars entitled “Structural role of aluminum ions on the stability of PbO-P2O5-As2O3 glasses”, “Influence of some III A group oxides on PbO-P2O5-As2O3 Glasses doped with Er³⁺ ions”, “Synthetic strategies of templates for Nanostructures”, “Review on biosynthetic route to Gold Nanoparticles”, “Restoring Advanced Eye Sight Using Nanotubes”, “A review on Biomaterials” and “Nanomaterials in Medical Devices: emerging trends” at an UGC-sponsored two day National Conference on ‘Emerging Frontiers of Materials Science’ organized by Maris Stella College, Vijayawada, on 12th & 13th February 2015.
288. Dr.Y.Hanumantha Rao, Dept. of Chemistry, presented four papers entitled “XRD and FT-IR Studies of Activated Carbons prepared from Agricultural Waste”; Thermal Analysis Of Some Metal Complexes Of Triazoles, Triazines And Their Schiff Bases”; “Thermal Pollution Of Water Bodies By The Circulating Water Of Power Stations And Relevant Environmental Legislation Of Ecological Systems”; Lennard Jones Potential For Binary Liquid Mixtures Of A Multi Functional Fluid NMP With Industrially Useful Solvents At Different Temperatures” at an UGC-sponsored two day National Conference on ‘Emerging Frontiers of Materials Science’ organized by Maris Stella College, Vijayawada, on 12th & 13th February 2015.
289. Dr.B.Siva Kumari, Dept. of Botany, presented a paper entitled 'Women Mathematicians and Awards’ at an NBHM-sponsored two day National Conference on ‘Women in Mathematics with Special Reference to Lilavati’ organized by Maris Stella College, Vijayawada, on 21st & 22nd February 2015.
290. Mr.P.Chenchu Babu, Dept. of Maths, presented a paper entitled 'Effect of biologically synthesised nanoparticles on seed germination of Zea mays.L (Maize) at an UGC-sponsored two day National Conference on ‘Emerging Frontiers of Materials Science’ organized by Maris Stella College, Vijayawada, on 12th & 13th February 2015.

291. Dr.G.A.Prasad Rao, Dept. of LIS, is going to present a paper entitled “Digital Libraries and their Role to Support Student Information Requirements” at an UGC-sponsored National Seminar on “Re-packaging and Marketing of Information Resources” organized by St.Allosius College, Thrissur, Kerala, on 27th & 28th February 2015.

Seminars/Workshops/Refresher Courses attended:

Refresher Courses:

1. Dr.B.Syam Sundar, Dept. of Commerce, attended a Refresher Course in Commerce conducted by the UGC-Academic Staff College, H.P. University, Shimla, from 07.04.2014 to 26.04.2014.
2. Dr.M.C.Rao, Dept. of Physics, attended the 59th Indian Science Academies Refresher Course on “Experimental Physics” at Govt. Arts College (A), Rajahmundry, from 27.05.2014 to 11.062014.

Seminars/Workshops:

1. Dr.M.C.Rao and Dr.CH.Srinivasa Rao, Dept. of Physics, attended an International Conference on Materials and Characterization Techniques, organized by Vellore Institute of Technology, Vellore, from 10th to 12th March 2014.
2. Mr.M.Arokiasamy, Dept. of Mathematics, attended Round table on “the Role of Technology & Innovation in Education Sector” organized by the Confederation of Indian Industry (CII) and PWC at Vijayawada, on 18th March 2014.
3. Mrs B.Baby Rani, Dept. of Economics, attended a two day UGC-sponsored National Seminar on ‘Agrarian Issues and Challenges in Andhra Pradesh’ organized by the Dept. of Economics, Acharya Nagarjuna University, on 22-23rd March 2014.
4. Mrs.T.Roja Mani, PG Librarian, and Mr.Vijaya Srinivasan, Dept. of Visual Communication, attended a national conference on “The Role of Library Association in Promoting Information Literacy In The Knowledge Society” organized by Andhra Pradesh

Libraries Association on the occasion of its centenary celebrations held at Vijayawada, from 10th to 12th April 2014.

5. Mr.P.Krishnarjuna Rao, Dept. Politics, attended a National Workshop on “e-content Development of Indigenous Teaching Practices in Humanities and Social Sciences” at Christ University, Bangalore, from 5th to 11th May 2014.
6. Mr.N.Sridhar, Dept. of Visual Communication, and Mr. K Sekhar, Dept. of Telugu, attended a three day National Workshop on “e-content development of indigenous teaching practices in humanities and social sciences” organized by the Centre for Education Beyond Curriculum (CEDBEC), Christ University, Bangalore, from 15th to 17th May 2014.
7. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, Rev Fr.G.M.Victor Emmanuel, SJ, Dept. of Maths, Dr.B.Syam Sundar, Dept. of Commerce, Dr.G.A.Prasad Rao, Librarian, Dr.D.V.Satish, Dept. of Physics, Mr.K.Balachandra and Ms.Glory, Dept. of Microbiology, Mr. SAB Nehru, Mrs.A Lavanya, Dept. of Comp.Science, Mr.Vijaya Srinivasan, Mr.KSRK Prasad, UG Dept. of Visual Communication, Mr. K Sekhar, Dept. of Telugu, Mr.P John Adinarayana, PG Dept. of Visual Communication, Mrs.K.Seshu Latha, PG Dept. of Physics, Dr.B.Kannamba, Mr.Y.Subba Reddy, PG Dept. of Chemistry, and Ms.V.Kavitha, PG Dept. of Biotechnology, attended a two-day National Workshop on “Knowledge and Openness in the Digital Era” organized by Andhra Loyola College, Vijayawada, in association with the Bangalore-based Centre for Internet and Society (India) on 24th & 25th June 2014.
8. Dr.N.Srinivas Rao, Dept. of Statistics, attended a two-day workshop on Wikipedia at Andhra Loyola College, on 24th & 25th June, 2014.
9. Dr.T.Sri Kumar, Dept. of Physics, Dr.Mrs.T.Rose Mary, Dept. of Botany, and Mr.Y.Subba Reddy, PG Dept. of Chemistry, attended an UGC-sponsored National Seminar on “Sustainable Future through Green Chemistry” conducted by St.Theresa College, Eluru, on 11th & 12th July 2014.
10. Dr.T.Srikumar, Dept. of Physics and Dr.B.Siva Kumari, Dept. of Botany, attended a one day National Seminar on “Enhancement & Sustenance of Quality among Students and Teachers: Role of Support Services” organized by the Internal Quality Assurance Cell of KBN College, Vijayawada, on 21st July 2014.
11. Dr.Mrs.T.Rose Mary, Mr.P.Srinivasa Rao, Dept. of Botany, and Mr.K Balachandra, Dept. of Microbiology, attended a National Seminar on Biodiversity and Conservation of Mangrove Eco System in India – Present Status and Future Perspective, organized by Acharya Nagarjuna University, on 21st & 22nd July 2014.

12. Dr.T.Srikumar, Dept. of Physics and Mrs.B.Baby Rani, Dept. of Economics attended an International Conference on Women Entrepreneurship - A Global Perspective, organized by KBN College, Vijayawada, on 6th & 7th August, 2014.
13. Dr.G.Venkateswara Rao and Dr.T.Srikumar, Dept. of Physics, attended a Two day state level workshop on Soft Skills at Siddhartha academy, Vijayawada, conducted by Saakshi Telugu daily and Rotary Club of Vijayawada under Yuva Maîtry, on 6th & 7th September, 2014.
14. Mrs. R.P.L.D. Poonam and Mrs. A.M. Manjula Rani, Dept. of MCA, attended a three day Workshop on “Web Design Through HTML5” at P.B. Siddhartha College of Arts and Science, Vijayawada, conducted by COIGN EDU & IT Services Pvt.Ltd, from 9th to 11th August 2014.
15. Dr.T.Srikumar, Dr.D.V.Satish, Dept. of Physics, Mr.P.Chenchu Babu, Dept. of Maths, Mr.P.Srinivasa Rao, Dept. of Botany, Mr.B.Balaji Bhanu, Mr.L.Ekambaram, Mr.A.Nagarjuna, Mr.N.Lakshmikanth, Dept. of Electronics, Mr.T.Raja Kumar, Mr.P.John, PG Dept. of Visual Communication, Mr.Vijaya Srinivasan, Mr.KSRK Prasad, UG Dept. of Visual Communication, and Mrs. R.P.L.D.B.Poonam, Dept. of MCA, attended an UGC-sponsored National seminar on ‘Information Communication Technologies in Making a healthy Information Society with Special Reference to use of ICTs in Education Technology’ organized by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014.
16. Mr.D.Praveen, Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, Mr.K.V.Vijaya Babu, Dept. of Politics, Dr.T.Srikumar, Dr.G.Sahaya Baskaran, Dept of Physics, Dr.M.Sivaram, Dept. of Sanskrit, Dr.G.Dhana Lakshmi, Dept. of Hindi, Mr. K Sekhar, Dept. of Telugu, Mrs.K.Anuradha, Ms.B.N.Padmavathi, Dept. of Mathematics, Mr B. Balaji Bhanu, Dept. of Electronics, Mr.Y.Subba Reddy, PG Dept. of Chemistry, Mrs.A.M.Manjula Rani and Mrs.RPLD Poonam, Dept. of MCA, attended a National Workshop on ‘Learning Management Systems- E-Content Development’ organized by Andhra Loyola College, Vijayawada, in collaboration with the Center For Internet Society (India), Bangalore, on 12th & 13th August, 2014.
17. Dr.N.Srinivas Rao, Mr.K.Srinivas and Mr.S.Sai Suresh, Dept. of Statistics, attended a two day workshop on Wikipedia at Andhra Loyola College, Vijayawada, on 12th & 13th August, 2014.
18. Dr.T Rose Mary, Dr.J.Chandrasekhara Rao and Rev Fr.Dr.G.Jayaraj, SJ, Dept. of Botany, Dr.D.V.Satish, Dept. of Physics, Ms.V.Kavitha and Ms.D.A.Padmavathi, PG Dept. of Biotechnology, participated in the DST sponsored National seminar on “The Role of Natural Product Chemistry in Drug Discovery” organized by Dept. of Chemistry, Krishna University, at Siddhartha Academy, Vijayawada, on 11th and 12th September 2014.

19. Dr.CH.Srinivasu, Dr.G.Venkateswararao, Dr.T.Srikumar, Dept. of Physics, Dr.N.Srinivas Rao, Dept. of Statistics, Dr.G.A.Prasad Rao, Librarian, Mrs.A.M.Manjula Rani and Mrs.RPLD Poonam, Dept. of MCA, attended an UGC-sponsored National Seminar on “The role of Mathematics and Information sciences in design of Sophisticated Systems” organized by the Dept. of Mathematics, Andhra Loyola College, Vijayawada, in collaboration with Krishna University, Machilipatnam, on 20th and 21st August 2014.
20. Mr.G.M.Srirangam, Coordinator, IQAC, and Dr.A.V.Ravi Kumar, Dept. of Physics, attended a National Workshop on “Sensitization and actual Functioning of B.Voc and UGC Community Colleges” organized by Mount Carmel College, Bangalore, in association with the Indian Centre for Research and Development of Community Education (ICRDCE) on 26th & 27th August 2014.
21. Dr.K Rayapa Reddy, Dept. of Chemistry, participated at a national seminar on The Role of Natural Product Chemistry in Drug Discovery organized by Krishna University, Machilipatnam, on 11th & 12th September 2014.
22. Mr.K.Ravi Sankar and Mr.G.M.Srirangam, Dept. of Zoology, Mr. K.Sankar and Mr.B Vijay Raj, PG Dept. of Botany, attended a two-day UGC-sponsored National Seminar on Recent Trends in Phytochemical and Plant Biology Research organized by the Dept. of Botany, PBS College, Vijayawada, in collaboration with KVSR Siddhartha College of Pharmaceutical Sciences, Vijayawada, on 12th & 13th September 2014.
23. Rev Fr.Dr. Rex Angelo, SJ, Dept of English, attended Kayakalpa (Yoga) training organised by Sky Trust on behalf of The World Community Service Centre, Chennai at Vijayawada, on 15th September 2014.
24. Mr.N.Sridhar, Dept. of Visual Communication, attended a week long National Painting Workshop conducted by Andhra Pradesh Tourism Development Corporation, Govt. of A.P., at Oravakallu, Kurnool District, from 15th to 21st September 2014
25. Dr.G.Srinivasa Rao, Dept. of Physics attended Academic Audit Workshop held at the O/o CCE, BRKR Bhavan, Hyderabad, on 17th September 2014 and prepared Format – II of Academic Audit of CCE.
26. Mr.T.Kamalakar Raju, Dept. of Comp. Science and Mr.B.Johnson, Dept. of Physics, attended a three-day AIACHE-sponsored Faculty Development Programme held at Stella Mary’s Training Centre, Kanyakumari, Tamilandu, from 17th to 19th September 2014.
27. Dr.T.Srikumar, Dept. of Physics, attended a National Seminar on Applications, Advances & challenges in Space Research (NSAACSR-2014), organized by P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th & 20th September, 2014.

28. Mr.B.Balaji Bhanu, Dept. of Electronics, participated in a two day National level workshop on “Scientometric tools and Techniques for Research Analysis” at KL University, Guntur Dist., on 27th & 28th September 2014.
29. Dr.T.Srikumar, Dept. of Physics, Mr B. Balaji Bhanu, Mr.L.Ekambaram, Mr.A.Nagarjuna, Mr.N.Lakshmikanth, Dept. of Electronics, participated in a two day UGC-sponsored National seminar on “Development of Advanced Materials in Physics & Electronics and their Applications” organized by KBN college, Vijayawada, in collaboration with Krishna University, on 15th & 16th October 2014.
30. Dr.G.Sahaya Baskaran, Dept. of Physics, attended a one-day workshop on “Utilization of UGC Schemes during XII Plan” at Government College (A), Rajahmundry, organized by the Commissionerate of Collegiate Education, Hyderabad, on 17th October 2014.
31. Mrs.T.Roja Mani, PG Librarian, attended a one day workshop on “DELNET: Resources, services and facilities and Koha: An open source integrated Library system” in collaboration with G.I.T.A.M University, Visakhapatnam, on 17th October 2014.
32. Mr.B.Balaji Bhanu, Dept. of Electronics, participated in a two day UGC-sponsored National seminar on “Innovations in Higher education” organized by Internal Quality Assurance Cell, PB Siddhartha College of Arts & Science, Vijayawada, on 7th & 8th November 2014,
33. Rev Fr.P.Anthony, SJ, Mr.K.Ravi Sankar and Ms.Vijaya Santhi, Dept. of Zoology, attended a five-day Training Programme on “Fish and Fishery Management” organized at State Institute of Fisheries Technology (Kakinada), Dept. of Fisheries, Govt. of Andhra Pradesh, from 13th to 17th November 2014.
34. Mr.B.Balaji Bhanu, Dept. of Electronics, participated in a two day UGC-sponsored National seminar on “Cyber security with special focus to cyber crimes and cyber laws (NSCS 2014)” at PB Siddhartha College of Arts & Science, Vijayawada, on 15th & 16th November 2014.
35. Dr.D.V.Satish, Dept. of Physics, participated in the Training Workshop on “Dispelling Superstitions and to Promotion of Scientific Outlook” at Atheist Centre, organized by Gora Science Centre, Vijayawada, on 23rd November, 2014.

36. Mr.P.Chenchu Babu, Dept. of Mathematics, attended a two day UGC-sponsored National Level Workshop on “Latest Developments in Algebra and its Applications” organized by the Dept. of Mathematics, TJPS College, Guntur, in collaboration with Acharya Nagarjuna University, on 24th & 25th November 2014.
37. Dr.M.C.Rao, Dept. of Physics, attended the 88th BRNS-IANCAS National Workshop on “Radiochemistry and Applications of Radioisotopes” sponsored by Board of Research in Nuclear Sciences (BRNS), Dept. of Atomic Energy (DAE) and conducted jointly by Dept. of Chemistry, Govt. College, Rajahmundry, and Indian Association of Nuclear Chemistry and Allied Scientists (IANCAS), from 24th to 29th November 2014.
38. Rev Fr.Dr. Rex Angelo, SJ, Dept of English, attended a One-day Workshop on “Entrepreneurship Development” conducted by The National Small Industries Corporation Ltd (A Government of India Undertaking) & NSIC-Technical Services Centre on 25th November, 2014.
39. Mr B.Balaji Bhanu, Dept. of Electronics, participated in a two day National level Hands On Training of “Texas Instruments MCU Design Days 2014” conducted by Texas Instruments, Bangalore, on 25th & 26th November 2014.
40. Dr.Mrs.T Rose Mary, Dr.J.Chandrasekhara Rao, Rev Fr.Dr.G.Jayaraj, SJ, Dept. of Botany, attended an International Seminar on “Science and Scientist” organized by PB Siddhartha College of Arts and Science, Vijayawada, on 28th and 29th November 2014.
41. Mr.G.M.Srirangam, Dept. of Zoology, participated in the National Consultative Workshop on “Skills in Higher Education” organized by the Dept. of Higher Education, Ministry of Human Resource Development, Govt. of India in association with All India Council for Technical Education (AICTE) and University Grants Commission (UGC), on 6th and 7th December 2015 at Vigyan Bhavan, New Delhi,
42. Dr.T.Srikumar, Dept. of Physics, attended an U.G.C sponsored two day National conference on Advanced Technology Oriented Materials (ATOM-2014) at Govt. Arts College, Rajahmundry, on 8th and 9th December 2014
43. Mr.P.Chenchu Babu, Dept. of Mathematics, attended a two day UGC-sponsored National Level Workshop on “Recent Trends in Mathematical Sciences and Future Prospects (RTMP 2014)” organized by the Dept. of Mathematics, AC College, Guntur, on 10th & 11th December 2014.

44. Dr.G.Srinivasa Rao, Dr.T.Srikumar, Mr. PVS Sairam and Mr.V.Devasahayam, Dept. of Physics, attended an International seminar on Glass And Other Functional Materials (ISGFM-2014) organized by the Dept. of Physics, Acharya Nagarjuna University, from 11th to 13th December 2014.
45. Dr.N.Suresh Babu, Dept. of Sanskrit, participated in the Swachha Bharat Kavi Sammelanam and presented poems in Telugu on Swachha Bharat Abhiyan, conducted by the Dept of Oriental Languages, ALC, in collaboration with the famous Telugu Daily News paper "Eenadu" on 16th December 2014
46. Mr.KV Vijaya Babu, Dept. of Politics, participated in the Swachha Bharat Kavi Sammelanam and recited a free verse in Telugu on Swacha Bharat entitled "Toli Mettu", conducted by the Dept of Oriental Languages, ALC, in collaboration with the famous Telugu Daily News paper "Eenadu" on 16th December 2014 and the same was published in Eenadu daily dated 17th December, 2014.
47. Mr.C.Ravindra Raju, Dept. of History, attended a UGC-sponsored National Seminar on "Human Rights and Indian Perspective" organized by DAR College, Nuzvid, on 17th & 18th December 2014.
48. Mr.K Prakasa Rao, Programme Officer (P.O.), NSS Unit II, Mr. P Srinivasa Rao, P.O., Unit II (Degree Section), Dr.A.Samuel Dayakar, P.O., Unit III (Degree Section) and Mr. K Sankar, P.O., Unit I (P.G. Section), attended the 180th Orientation/Re-orientation Training Programme conducted by NSS Cell, Krishna University, Machilipatnam, at SDMS Mahila Kalasala Vijayawada, from 17th to 23rd December 2014
49. Mr.CH Sessaiah, Dept. of Mathematics, attended an U.G.C.-sponsored National Seminar on "Recent Developments in Mathematics and its Applications" organized by the Dept. of Mathematics, Acharya Nagarjuna University, on 22nd & 23rd December 2014.
50. Mr.K Sekhar, Dept. of Telugu, attended a 6-day Wiki Winter Camp organized by Andhra Loyola College, Vijayawada, in collaboration with Internet and Society (CIS-A2K), Bengaluru, from 26th to 31st December 2014.
51. Mr.N Sridhar, Dept. of Visual Communication, attended a three day Painting Workshop conducted by Dept. of Language and Culture, Govt. of A.P and AP Guild Art Association at Rajahmundry from 27th to 29th December 2014.
52. Mr.B.Balaji Bhanu, Dept. of Electronics, participated in three day National level Winter School on "Geographical-Information, Communication and Dissemination Technologies in

Water Resources and Agriculture Management” organized by IIT Hyderabad, and Centre Of Studies In Resources Engineering, IIT Bombay, from 6th to 8th January 2015.

53. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal and Mr. S.A.B.Nehru, Dept. of Computer Science, attended the 5th Public Lecture on “Affiliating Reforms for Indian Universities–Can RUSA be a Solution” organized by Krishna University, Machilipatnam, on 9th January 2015. The Lecture was delivered by Prof.S.P.Thyagarajan, former Vice Chancellor, University of Madras and former Chairman, UGC-Expert Committee on Affiliating Reforms.
54. Ms.Swathi, Dept. of Food Technology, attended a workshop on “Recent Trends in Food Technology” at Loyola Academy, Secunderabad, from 7th to 10th January 2015.
55. Rev Fr.Dr. Rex Angelo, SJ, Dept of English, attended a five-day Executive Development Programme (EDP) organised by the Association of Indian College Principals (AICP) in collaboration with VM National Institute of Co-operative Management, Pune (Under the Ministry of Agriculture, Govt. of India) from 12th to 16th January 2015 at Pune.
56. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, attended the Triennial Conference of Christian Colleges and Universities held at Bangalore, organized by All India Association for Christian Higher Education, Bangalore, from 29th to 31st January 2015.
57. Mr.D.Praveen, Dept. of English, attended a two-day UGC-sponsored National Workshop on Research and Data Analysis (SPSS) organized by A.C.College, Guntur, on 22nd and 23rd January 2015.
58. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, attended a State Level Workshop on “Green Technology-A Way to Environmental Resilience” organized by the Departments of Biotechnology (UG & PG), Botany (PG) and NGC, on 4th February 2015.

Guest Lectures delivered by the members of faculty:

1. Dr.M.Srinivasa Reddy, Dept. of History, delivered a Guest Lecture on “Condition of Women in colonial India and the efforts made to improve the conditions” at Noble College, Machilipatnam, on 18th March 2014.
2. Mr.N.Srinivas, Dept. of Statistics, delivered a Guest Lecture on “SPSS in Research Analysis” at a National Level Workshop on “Research: Design, Execution and Publication” at Vijaya Institute of Pharmaceutical Sciences for Women, Vijayawada, on 22nd March, 2014.
3. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Telugu Kavithwam-Maanava Sambandhalu” at the Engineers Academy, Vijayawada on 18th April 2014

4. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Lecture and made a paper presentation at Tirupathi on the topic “Annamayya Kavita Vaisistyam” conducted by Annamacharya project on 14th May 2014
5. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Andhra Bhagavatam-Samajika Sandesam” conducted by the Senior Citizens of Tenali, on 25th May 2014.
6. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Mahabharatam-Maanava Swabhava chitranam” conducted by the Rotary club of Vijayawada on 30th May 2014.
7. Dr.G.A.Prasad Rao, Dept. of LIS, delivered a Guest Lecture on “Role of Libraries in Improving Human Skills” as part of Library Orientation Programme conducted for its students by AG & SG Siddhartha Degree College of Arts & Science, Vuyyuru, on 27th June 2014.
8. Dr.T.Srikumar, Dept. of Physics, delivered a talk on Opportunities in Higher Education and Employment in Public and Private Sectors for Mathematics Students of ALC on 3rd July 2014.
9. Dr.T.Srikumar, Dept. of Physics, delivered a talk on “Jawahar Knowledge Centre and its role in getting campus placement with basic skills” on 7th July 2014 at ALC.
10. Dr.M.Srinivasa Reddy, Dept. of History, delivered a Guest Lecture on Disaster Management at Ravindra Bharathi School, Vijayawada, on 11th July 2014.
11. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Tikkana Sanjaya Rayabaram” at DRW College, Gudur, on 17th July 2014.
12. Dr.M.C.Rao, Dept. of Physics, delivered a Guest Lecture on Thin Films- Pulsed Laser Deposition at DRW College, Gudur, on 18th July, 2014.
13. Mr. K.V.Vijaya Babu, Dept. of Political Science, delivered a Guest Lecture on “International Terrorism–Causes and Consequences” at SDMS Mahila Kalasala, Vijayawada, on 25th July 2014.
14. Dr.CH.Srinivasu, Dept. of Physics, delivered a Guest Lecture on “Science projects” for the students of Electronics Department, ALC, in the month of July 2014
15. Mr. K.V.Vijaya Babu, Dept. of Political Science, delivered a Guest Lecture on “Effective Classroom Management Techniques” at Dr.D.S.Kothari College of Education, Chillakallu, on 1st August 2014.

16. Dr.T.Srikumar, Dept. of Physics, delivered a Guest Lecture on “Nuclear Energy and Its Impact on Human Life and National Development” on the occasion of Hiroshima Day at Regional Science Centre, Vijayawada, on 7th August 2014.
17. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture at Sarvothama Grandhalayam, Vijayawada, on “Telugu Shityam -Vyakthitwa vikasam” on 12th August 2014.
18. Dr.G.A.Prasad Rao, Dept. of LIS, delivered a Guest Lecture at Sarvothama Grandhalayam, Vijayawada, on “The Life of S.R.Ranganadhan–Father of Library Science in India” on 12th August 2014.
19. Dr.G.A.Prasad Rao, Dept. of LIS, delivered a Guest Lecture on “Management of e-Resources” at the Dept. of LIS, Andhra University, Vizag, on 13th August 2014.
20. Dr.T.Srikumar, Dept. of Physics, delivered a talk on Environmental Management: The Role of Students at the N.G.C. Orientation Meeting at Andhra Loyola College, Vijayawada, on 22nd August 2014.
21. Dr.T.Srikumar, Dept. of Physics, delivered a talk on Importance of Reading Habit on the occasion of Book Review of “Big and Small” organized by Loyola Reviewers Association on 22nd August 2014.
22. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on the topic “Hrudyam Telugu padyam” at Mathrusri Oriental College, Jillellamudi, on 30th August 2014.
23. Dr.G.A.Prasad Rao, Dept. of LIS, delivered a Guest Lecture on “Library Resources and Career Development” at JMJ College, Tenali, on 8th September 2014.
24. Dr.T.Srikumar, Dept. of Physics, delivered a talk on The Need of Book Review on the occasion of Book Review of the book “Pakudurallu” organized by Loyola Reviewers Association on 11th September 2014.
25. Dr.M.C.Rao, Dept. of Physics, delivered a Guest Lecture on Thin Films- Solid State Batteries and an Overview on Research Opportunities in Physics at Hindu College, Machilipatnam, on 18th September, 2014.
26. Mrs.A.Lavanya, Dept. of Comp.Science, delivered a Guest Lecture on “E- Learning” at J.M.J College, Tenali, on 19th September 2014.

27. Dr.Y.Hanumantha Rao, Dept.of Chemistry, delivered a Guest Lecture on “Chemistry and its applications” at Sri VRK Memorial College, Nagaram, on 26th September 2014.
28. Dr.M.Srinivasa Reddy, Dept. of History, delivered a Guest Lecture on “Tourism in India” at VSR & NVR College, Tenali, on 27th September 2014.
29. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Viswanadha-Jateyodyama Kavitham” at Vijayawada conducted by Rasabharathi on 23rd September 2014
30. Dr.Y.Hanumantha Rao, Dept. of Chemistry, delivered a Guest Lecture on “Stereo Chemistry of Organic Compounds” at Noble College, Machilipatnam, on 27th August 2014
31. Mr.T.Jaison Jose, PG Dept. of Chemistry, delivered a Guest Lecture on "Quantum Mechanics" at Noble College, Machilipatnam, on 11th October 2014.
32. Dr.Y.Hanumantha Rao, Dept. of Chemistry, delivered a Guest Lecture on “Carbohydrates and its importance” at Sree Vidya Degree & P.G. College, Gudivada, on 14th October 2014.
33. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Guest Lecture on “Jashuva Kavita” at Sathavahana Kalasala, Vijayawada, on 18th October 2014
34. Mr. KV Vijaya Babu, Dept. of Politics, delivered a Guest Lecture on “The United Nations: Structure, Powers and limitations” at Delhi Public School, Vijayawada, on 22nd October 2014.
35. Dr.M.Srinivasa Reddy, Dept. of History, delivered a Guest Lecture on “Raithu Udyamam” at C.R.College, Chilakaluripet, on 25th October 2014.
36. Dr.Y. Hanumantha Rao, Dept. of Chemistry, gave a talk on “Career Guidance for the Degree and Post Graduate Students at Sree Vidya Degree and P.G College, Gudivada, on 28th October 2014.
37. Dr.G.Srinivasa Rao, Dept. of Physics, delivered a Guest Lecture on “General Physics” at SGK Govt Degree College, Vinukonda, on 30th October 2014.
38. Dr.T.Srikumar, Dept. of Physics, delivered a talk on Inspiring Stories of Successful Women Entrepreneurs on the occasion of Book Review of the book “Follow Every Rainbow” organized by Loyola Reviewers Association on 30th October 2014.

39. Dr.T.Srikumar, Dept. of Physics, delivered a talk on Career Opportunities for English Language Students and Courses in Higher Education organized by the Dept. of English, ALC, on 3rd November 2014.
40. Dr.G.A.Prasad Rao, Dept. of LIS, delivered a Guest Lecture on “Library Resources and Competitive Examinations” at Noble College, Machilipatnam, on 7th November 2014.
41. Dr.CH.Srinivasu, Dept. of Physics, delivered a Guest Lecture on “positive outlook and making society happy” for the cadets of the Combined Annual training Camp-IV held at Nuzvidu, on 8th November 2014.
42. Mrs.A.Lavanya, Dept. of Comp.Science, delivered a Guest Lecture on “ICT in class room” at J.M.J College, Tenali, on 20th November 2014.
43. Dr.M.C.Rao, Dept. of Physics, delivered a Guest Lecture on Thin Film Techniques and Applications of Thin Films at ANR College, Gudivada, on 20th November, 2014.
44. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered a Lecture on “Tarigonda Vengamamba Venkatchala meahaytmyam” at Guntur on 23rd November 2014.
45. Dr.M.Srinivasa Reddy, Dept. of Telugu, delivered a Guest Lecture on “Aadunika Telugu Vitalikulu” at A.C. College, Guntur, on 24th November 2014.
46. Mr. K Ravi Sankar, Dept. of Zoology, delivered a Guest Lecture on Muscle Contraction at AG & SG Siddhartha Degree College, Vuyyuru, on 3rd December 2014.
47. Dr.T.Srikumar, Dept. of Physics, delivered a talk on ‘Learning Science by Doing-Importance of Science Festivals’ at Srvanthi High School, Gannavaram, on the occasion of District Level Science Sambaralu, on 14th December 2014.
48. Dr.T.Srikumar, Dept. of Physics, delivered a talk on ‘The Role of Parents in Child Education-Challenges and Opportunities’ at Vijaya High School, Challapalli, on 21st December 2014.
49. Dr.T.Sri Kumar, Dept. of Physics, delivered a Guest Lecture on “The Role of Mathematics in Science Education and Research” in connection with the Birth Anniversary of Srinivasa Ramanujan at Kendriya Vidyalaya No.2-Vijayawada, on 22nd December 2014

50. Dr.T.Srikumar, Dept. of Physics, delivered a talk on ‘Science Education Research and Employment Opportunities in Private Public Sectors’ at Venkateswara Junior and Degree College, Pamarru, on 27th December 2014.
51. Dr.T.Srikumar, Dept. of Physics, delivered a talk on ‘‘Science and Social Justice’’ at Visista Junior & Degree College, Gampalagudem, on 28th December 2014
52. Dr.T.Srikumar, Dept. of Physics, delivered a talk on ‘Higher Education and Employment Opportunities for Diploma Students’ at TKRM Govt. Polytechnic College, Pamarru, on 29th December 2014.
53. Dr.T.Srikumar, Dept. of Physics, delivered a talk on ‘Government Facilities For Poorer Sections To Pursue Higher Education In Science, Engineering, Medicine, Management, Commerce And Other Allied Courses To Rural Students After S.S.C’ at Kancharla Ramarao Z.P.H.School, Pammarru, on 29th December 2014
54. Dr.T.Srikumar, Dept. of Physics, delivered talk on ‘Career Opportunities after S.S.C’ for 10th class students of Z.P.H. School, Vanukuru and Z.P.H. School, Penamaluru, on 30th December 2014.
55. Dr.Y.Hanumantha Rao, Dept. of Chemistry, delivered a Guest Lecture on ‘‘Carbohydrates’’ at SRR & CVR Govt. College, Vijayawada, on 3rd January 2015.
56. Dr.Y.Hanumantha Rao, Dept. of Chemistry, delivered a Guest Lecture on ‘‘Stereo Chemistry and R.S Rules’’ at AG & SG Siddhartha Degree College of Arts and Science, Vuyyuru, on 7th January 2015.
57. Dr.CH.Srinivasu, Dept. of Physics, delivered a Guest Lecture on ‘‘comparative aspects of Physics with other sciences’’ for the final year B.Sc., students at AG & SGS Degree College of Arts and Science, Vuyyuru, on 8th January 2015.
58. Dr.T.Srikumar, Dept. of Physics, delivered a talk on ‘Education for Empowerment and Right to Education’’ for the youth of Tadikonda constituency at Talluru village, Guntur District, on the occasion of Sankranthi Sambaralu, on 16th January 2015.
59. Dr.K.Rayapa Reddy, Dept. of Chemistry, delivered a Guest Lecture on ‘‘Study of Molecular Interaction using Density and Ultrasonic Velocity’’ organized by JKC College, Guntur, for its Postgraduate Chemistry student on 30th January 2015.

Services rendered as Resource Persons:

1. Mr.N.Srinivas, Dept. of Statistics, delivered an Invited Talk at the National Level workshop on Research: Design, Execution and Publication on SPSS in Research Analysis at Vijaya Institute of Pharmaceutical Sciences for Women, Enikepadu, Vijayawada, on 22nd March, 2014
2. Dr.G.Srinivasa Rao, Dept. of Physics, conducted Academic Audit at The Hindu College, Machilipatnam, on 24th March 2014 and at SP Mahila Kalasala, Machilipatnam, on 25th March 2014, as per the assignment given by the Commissioner of Collegiate Education (CCE), A.P. Hyderabad, vide Circular Rc.No.12/Academic Cell/Academic Audit/AC-6/2014, dt.20.03.2014.
3. Dr.B.Siva Kumari, Dept. of Botany, conducted Academic Audit at Noble College, Machilipatnam, on 24th March 2014 and at AJ Kalasala, Machilipatnam, on 25th March 2014, as per the assignment given by the CCE, A.P. Hyderabad, vide Circular Rc.No.12/Academic Cell/Academic Audit/AC-6/2014, dt.20.03.2014.
4. Dr.M.Srinivasa Reddy, Dept. of History, conducted Academic Audit at KVR Degree College, Nandigama, on 24th March 2014 and at SGS College, Jaggayyapeta, on 25th March 2014 as per the assignment given by the CCE, A.P. Hyderabad, vide Circular Rc.No.12/Academic Cell/Academic Audit/AC-6/2014, dt.20.03.2014.
5. Dr.N.V.Ramana Murthy, Dept. of Mathematics, conducted Academic Audit at VKR College, Buddhavaram, on 24th March 2014 and at DAR College, Nuzvid, on 25th March 2014, as per the assignment given by the CCE, A.P. Hyderabad, vide Circular Rc.No.12/Academic Cell/Academic Audit/AC-6/2014, dt.20.03.2014.
6. Dr.B.Venkateswara Rao, Dept. of Chemistry, conducted Academic Audit at KBN College, Vijayawada, on 24th March 2014 and at Saptagiri College, Vijayawada, on 25th March 2014, as per the assignment given by the CCE, A.P. Hyderabad, vide Circular Rc.No.12/Academic Cell/Academic Audit/AC-6/2014, dt.20.03.2014.
7. Mr.KV Vijaya Babu, Dept. of Politics, acted as a resource person and trained the farmers on the theme “Community Leadership Development” at Mopidevi, Krishna District on 28th April 2014.
8. Mr.KV Vijaya Babu, Dept. of Politics, acted as a Resource Person at an orientation programme organized for the teachers of Social Studies on the New Syllabus for X

Standard (SSC), organized by Dr. A.S.Rama Krishna Charitable Trust at Montessori College, Vijayawada, on 3rd May 2014

9. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on “Highly Oriented LiCoO₂ Thin Films for Electrochromic Device Application” at the 59th Indian Science Academies Refresher Course on “Experimental Physics” organized by Govt. Arts College, Rajahmundry, on 6th June, 2014.
10. Dr.G.Srinivasa Rao, Dept. of Physics, prepared Teaching Diary, Lesson Plan & Academic Activity Register and presented the same in the two day workshop on Academic Audit towards Academic Excellence organized by Andhra Loyola College, Vijayawada, on 6th and 7th June 2014.
11. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on “Synthesis & Characterization of Nanostructured LiMn₂O₄ Thin Films” at the 59th Indian Science Academies Refresher Course on “Experimental Physics” organized by Govt. Arts College, Rajahmundry, on 7th June, 2014.
12. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, delivered an Invited Talk on “Developing soft skills” at the Inauguration of Association Activities at Maris Stella College, Vijayawada, on 21st June, 2014
13. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on “Cycle Life Performance of Cathodes in Lithium Batteries” at the National Seminar on “Sustainable Future through Green Chemistry”, organized by St.Therasas College for Women, Eluru, on 11th & 12th July, 2014.
14. Dr.T.Srikumar, Dept. of Physics, delivered an Invited Talk on “Inorganic Elements in Generation of New Materials” at a National Seminar on “Sustainable Future through Green Chemistry”, organized by St.Theresa’s College for Women, Eluru, on 11th & 12th July, 2014.
15. Dr.G.Sambasiva Rao, Dept. of Telugu, delivered two Invited Talks on “Jaashuva-Vividha Drukpadhalu” and “Sahityam-Sarvakalenatha” at Andhra University Academic Staff College, Visakhapatnam, on 14th July 2014
16. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, delivered a Invited Talk on “Using our Talents for Others” at the Inauguration of Commerce Association, Madonna College for the Deaf, Gunadala, Vijayawada, on 19th July, 2014
17. Dr.T.Srikumar, Dept. of Physics, delivered an Invited Talk on “Creativity In Class Room Teaching for 21st Century” at a National Seminar on Enhancement & Sustenance of Quality

among Students & Teaching: Role of Support Services (NSESQ-2014), organized by KBN College, Vijayawada, on 21st July, 2014.

18. Mr. K.Sekhar, Dept. of Telugu, has been guiding the Special Telugu students since August 2014 in digitization of Books and contribution of Articles to Telugu Wikipedia. So far 32 books have been digitized and sixteen new articles have been contributed to the Telugu Wikipedia by the students under his guidance and it is continuous exercise.
19. Rev Fr.Dr. Rex Angelo, SJ, Dept of English, delivered an Invited Talk on "The role of motivation in life" to the staff and students of St Joseph Dental College, Duggirala, Eluru, on 4th August, 2014
20. Rev Fr.Dr. Rex Angelo, SJ, Dept of English, delivered an Invited Talk on "Chalk-talk or Mouse-click?" during the UGC-sponsored National Seminar on "Information and communication technologies (ICT) in making a healthy information society with special reference to use of ICTs in educational technology" organized by the Dept. Of Comp. Science, Andhra Loyola College, Vijayawada, on 11th and 12th August, 2014
21. Dr.G.Sahaya Baskaran, Dept. of Physics, delivered an invited talk on 'Impact of ICT tools in Research' at the National Seminar on Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology organized by Dept of Comp. Science, ALC, Vijayawada, on 11th and 12th August, 2014
22. Dr.G.Srinivasa Rao, Dept. of Physics delivered an invited talk on "Virtual Laboratories for Constructive & Blended Learning" at an UGC-sponsored National Seminar on Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology organized by Dept of Comp. Science, ALC, Vijayawada, on 11th and 12th August, 2014
23. Dr.G.Srinivasa Rao, Dept. of Physics chaired a technical session at the UGC-sponsored national seminar on "Information and Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTS in Educational Technology" organized by the Dept. of Comp. Science, ALC, Vijayawada, on 12th August 2014.
24. Rev Fr.Dr. Rex Angelo, SJ, Dept of English, delivered an invited Talk on "Born for Greater Things" on Independence Day at Loyola Public School, Nallapadu, Guntur, on 15th August, 2014
25. Dr.G.Srinivasa Rao, Dept. of Physics, chaired a technical session at the 2-day UGC-sponsored National Seminar on "The Role of Mathematics and Information Sciences in

Design of Sophisticated Systems” organized by the Dept. of Mathematics, ALC, Vijayawada, on 21st August 2014.

26. Dr.B.Siva Kumari, Dept. of Botany, chaired a workshop session at the “Women's World Congress-2014” on the Workshop theme 'Women In Science And Technology' organized by Central University, Hyderabad, from 17th to 22nd August 2014.
27. Dr.CH.Srinivasu, Dept. of Physics, acted as a judge at the district level Jana Vignana Mela (Science exhibition) conducted by Vidya Bharati (AP) High School, Nuthakki, on 31st August 2014.
28. Mr. G.M.Srirangam, Dept. of Zoology, acted as a Guest Speaker at the UGC-sponsored National Seminar on “Quality Culture through IQAC in higher educational institutions” organized by KVSr Siddhartha College of Pharmaceutical Sciences, Vijayawada, on 11th September 2014
29. Dr.T.Srikumar, Dept. of Physics, delivered an Invited Talk on “Disaster Preparedness In Newly Formed Andhra Pradesh State” at a National Seminar on Applications, Advances & Challenges in Space Research (NSAACSR-2014), organized by P.B.Siddhartha Arts & Science College, Vijayawada, on 19th & 20th September 2014.
30. Mr. C.Ravindra Raju, Dept. of History, acted as a Judge at the Regional Level Student Seminar in connection with the Tourism Day organized by JMJ College for Women, Tenali, on 22nd September 2014.
31. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on “Advances in Functional Materials” at a National Seminar on Development of Advanced Materials in Physics and their Applications (NSDAMPE), organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
32. Dr.T.Srikumar, Dept. of Physics, delivered an Invited Talk on “New Materials and Characterization Techniques” at a National Seminar on Development of Advanced Materials in Physics and their Applications (NSDAMPE), organized by KBN College, Vijayawada, on 15th and 16th October 2014.
33. Dr.G.Sahaya Baskaran, Dept. of Physics, delivered an invited talk and presented 5 papers along with his Scholars and PG Students of ALC, at the ‘National Seminar on Development of Advance Materials in Physics & Electronics and their Applications’ organized by KBN College, Vijayawada, on 15th & 16th October, 2014.
34. Mr. G.M.Srirangam, Dept. of Zoology, acted as a Resource Person at the one-day workshop on “Utilization of UGC Schemes during XII Plan” at the Government Arts

College, Rajahmundry, organized by the Commissionerate of Collegiate Education, Hyderabad, on 17th October 2014,

35. Dr.G.Srinivasa Rao, Dept. of Physics, conducted Academic Audit at Govt. Degree College for Women, Guntur, Govt. Degree College for Women, Chirala, and Govt. Degree College for Women, Vinukonda from 27th to 29th October 2014 as per the assignment given by the CCE, A.P. Hyderabad.
36. Dr.G.A.Prasad Rao, Dept. of LIS, acted a Resource Person at a National Conference on “Digital Libraries of the Future: Emerging Trends, Advancements and Challenges of Engineering and Technological Institutions” organized by JNTU, Kakinada, on 30th & 31st October 2014.
37. Dr.G.Srinivasa Rao, Dept. of Physics, conducted Academic Audit at SS&N Degree College, SKRBR College, NBT & NVC College, Narasaraopeta, from 10th to 12 November 2014 as per the assignment given by the CCE, A.P. Hyderabad, vide her Circular Rc.No.01/Academic Audit/AC-3/2014-15 dt.04.11.2014.
38. Dr.B Venkateswara Rao, Dept. of Chemistry, conducted Academic Audit at AGKM College, Sattenapalli and KVR Degree College, Khajipalem, on 10th & 11th November 2014 as the assignment given by the CCE, A.P. Hyderabad, vide her Circular Rc.No.01/Academic Audit /AC-3/2014-15 dt.04.11.2014.
39. Dr.N.V.Ramana Murthy, Dept. of Mathematics, conducted Academic Audit at Hindu College and TJPS College, Guntur, on 10th & 11th November 2014 as the assignment given by the CCE, A.P. Hyderabad, vide her Circular Rc.No.01/Academic Audit /AC-3/2014-15 dt.04.11.2014.
40. Dr.M.Srinivasa Reddy, Dept. of History, conducted Academic Audit at RVVN Degree College, Dharanikota and Dr.KRR College, Duggirala, on 10th & 11th & 12th November 2014 as the assignment given by the CCE, A.P. Hyderabad, vide her Circular Rc.No.01/Academic Audit /AC-3/2014-15 dt.04.11.2014.
41. Dr.B.Siva Kumari, Dept. of Botany, conducted Academic Audit at Malla Reddy Degree College and TJPS College, Guntur, on 11th & 12th November 2014 as the assignment given by the CCE, A.P. Hyderabad, vide her Circular Rc.No.01/Academic Audit /AC-3/2014-15 dt.04.11.2014.

42. Dr.B.Siva Kumari, Dept. of Botany, acted as a Jury Member at the 42nd District Level Science Exhibition held at KBN College on 14th November 2014 and judged the Science Exhibits prepared by the students.
43. Dr.G.Sashaya Baskaran, Dept. of Physics, acted as a Judge for the 42nd Jawaharlal Nehru National Science, Mathematics and Environment Exhibition-2014 (Krishna district level) held at KBN College, Vijayawada, from 14th to 16th November 2014
44. Mr.M.Arokiasamy, Dept. of Mathematics, delivered an Invited Talk on “Why Mathematics Matters” on the occasion of Dr.Sr.Mary Thomas First Endowment Lecture organized by the Dept. of Mathematics, JMJ College for Women, Tenali, on 18th November 2014.
45. Dr.G.A.Prasad Rao, Dept. of LIS, served as a Technical Committee Member at the first International Conference on “Scholarly Communication and Knowledge Management in Higher Educational Institutions (ICSKH 2014)” organized by the Central Library, KL University, Vaddeswararam, on 28th & 29th November 2014.
46. Dr.CH.Srinivasu, Dept. of Physics, acted as a judge at “Technoesis 2014-15” (National Level Competitions in Quiz, paper presentation and project exhibits competition) conducted by the Dept. of Electronics, Andhra Loyola College, Vijayawada, on 5th December 2014.
47. Dr.M.C.Rao, Dept. of Physics, delivered an Invited Talk on “Novel Cathode Materials for Rechargeable Batteries” at a National Conference on Advanced Technology Oriented Materials (Atom), organized by Govt. Arts College, Rajahmundry, on 8th & 9th December, 2014.
48. Dr.G.Sashaya Baskaran, Dept. of Physics, acted as a member of Implementation Committee for the International Seminar on Glasses and Other Functional Materials (ISGFM-2014) organized by the Dept. of Physics, Acharya Nagarjuna University, from 11th to 13th December 2014.
49. Dr.N.V.Ramana Murthy, Dept. of Maths, acted as Resource Person and delivered an Invited Talk on “Applications of Differential Equations” at a two-day National Workshop on “Differential Equations–Applications–Sciences” conducted by St.Theresa’s College for Women, Eluru, on 15th and 16th December 2014. He also chaired the Technical Session on 16th December 2014.
50. Mr. KV Vijaya Babu, Dept. of Politics, acted as a Resource Person at the NSS Coordinators’ Training Programme and delivered a lecture on “Leadership, Motivation and Personality Development” at SDMS Mahila Kalasala, Vijayawada, on 19th December, 2014

51. Dr.R.Ravindra Bhas, Dept. of Telugu, rendered voice over as narrator for the topic “Gospel of Mark” to World Bible Translation Centre, Bangalore.
52. Mr. G.M.Srirangam, Dept. of Zoology, acted as a Resource Person at the one-day workshop on “UGC Schemes during XII Plan and Preparation of DPR” at Government College, Anantapur on 27th October 2014, organized by the CCE, A.P., Hyderabad.
53. Dr.T.Srikumar, Dept. of Physics, guided T.Divya, student of 10th class, ST.John’s High School, Vijayawada, on a Science Project entitled ‘Green World Through Sustainable Practices’ presented at the 22nd National Children’s Science Congress held at Bangalore during December 2014 and the project was selected as one of the top 20 Best Science Projects in India.
54. Dr.G.Sashaya Baskaran, Dept. of Physics, Mr. GM Srirangam, Dept. of Zoology and Mr. SAB Nehru, acted as the Editors-in-Chief for the Special Volume ‘International Journal on Computer Science and Technology’, ISSN-2320-7884 (Online) ISSN-2321-0257 (Print) released on the occasion of National Seminar on Information & Communication Technologies (ICTs) in making a Healthy Information Society with special Reference to use of ICTs in Educational Technology” from 11th & 12th August 2014 by the Dept of Computer Science, Andhra Loyola College, Vijayawada.
55. Dr.Y.Hanumantha Rao, Dept. of Chemistry, prepared Video Lessons for B.Sc., Students on different topics including “Carbohydrates”, “Amino acids-Proteins”, “N.M.R” and “Stereo Chemistry”.
56. Dr. G.A.Prasad Rao, Dept. of LIS, served as Chairman of a Technical Session at an UGC-sponsored national seminar on “Skills Approach to ICT for Information Problem Solving” organized by St.Mary’s College, Thrissur, Kerala, on 2nd and 3rd January 2015.
57. Dr.G.Srinivasa Rao, Dept. of Physics delivered an invited talk on “Deconvolution Technique for Spectroscopic Analysis: with special reference to Borate and Phosphate Glasses” at an UGC-sponsored National Seminar on “Multi-Functional Materials Synthesis and Applications, organized by Hindu College, Machilipatnam, on 24th January 2015.
58. Mr. C Ravindra Raju, Dept. of History, has been appointed as a Resource Person for the preparation of study material for M.A., History (two papers) and B.A., History (one paper) by the Director, International Students Cell, Acharya Nagarjuna University, vide his communication dated 24.01.2015.

59. Mr.KV Vijaya Babu, Dept. of Politics, acted as a Judge of the Literary Event viz. Entertainment Quiz at Mahotsav 2K15 – National Level Youth Festival, organized by Vignan University, on 30th and 31st January 2015.
60. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, delivered an Invited Talk on “Hard work pays always” during Prize Distribution Day at Maris Stella College (Autonomous), Vijayawada, on 2nd February 2015
61. Dr.G.Srinivasa Rao, Dept. of Physics, on invitation by Krishna University, Machilipatnam, served as a panel speaker at a two-day “NAAC awareness Workshop” and participated in the panel discussion on “Preparation of Self-Study Report and Peer Team Visit” on 5th February 2015.
62. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, delivered an Endowment Lecture in memory of Rev Sr Stanislaus Samikannu Pillai JMJ on “The urgent need to develop soft skills for students in this competitive era” at JMJ College for Women, Tenali on 18th February, 2015
63. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, delivered an Invited Lecture on “Basic Human Values and Unhealthy Trends in our Society” during UGC-sponsored National Seminar on ‘Core Human Values & Professional Ethics’ at St Joseph’s College of Education for Women, Guntur, during 19 & 20 February 2015
64. Dr.G.A.Prasad Rao, Dept. of LIS, is going to deliver an Invited Talk at an UGC-sponsored national seminar on “Re-packaging and Marketing of Information Resources” organized by St.Allosius College, Thrissur, Kerala, on 27th and 28th February 2015.

Wi-fi Facility:

We are on the verge of enabling all our Departmental Staff Rooms and Administrative Offices with the Wi-fi Facility as to afford the faculty members easy internet access for their academic pursuits.

Solar Power Plant:

Commissioning of a 100 kWp Solar Power Plant on our Campus is expected to materialize by the end of this financial year.

Seminars and Workshops organized by the Departments:

1. **A two-day National Workshop on “Knowledge and Openness in the Digital Era”** has been organized in association with the Bangalore-based Centre for Internet and Society (India) on 24th & 25th June 2014 to empower the participant-faculty members to have a comprehensive understanding of the changes that are brought by the digital technology to the knowledge domain. Forty nine faculty members from different parts of the Country including from the host College participated in the workshop. Mr.T.Vishnuvardhan, Programme Director, Centre for Internet and Society, Rehimanuddin Shaik, Programme Officer and Mr. Malladi Kameswara Rao, Journalist, Visalandra Daily, acted as the Resource Persons. The Resource Persons acquainted the participants with various methods of article-writing, editing and uploading them into wikipedia. They also explained the QR code-generating mechanism for the plants and scientific tools in various disciplines of science. All the officials of the College were present at the inaugural as well as the valedictory session. Dr.B.Siva Kumari, Secretary-Academic Activities, and Dr.G.Srinivasa Rao, Reader in Physics, were the Organizing Secretaries for this two-day workshop. All the participants were presented with Certificate of Participation.
2. **A one-day National Workshop on “Knowledge and Openness in the Digital Era”** has been organized in association with the Bangalore-based Centre for Internet and Society (India) on 26th June 2014 for the advanced learner-students. Seventy five students from different Colleges across the country took part in the workshop and have been trained in Wikipedia Page Development, www.commons.org development, article-writing, editing and uploading techniques by the Resource Persons Mr. T.Vishnuvardhan, Programme Director, Centre for Internet and Society, Rehimanuddin Shaik, Programme Officer and Mr.Malladi Kameswara Rao, Journalist, Visalandra Daily. The participant-students, trained in the techniques of uploading their own articles, searching of new articles and editing articles of others, termed the workshop very useful and observed that this kind of workshops improve their skills in the use of digital technology. Dr.B.Siva Kumari, Secretary-Academic Activities, was the Organizing Secretary for this student workshop. All the participants were presented with Certificate of Participation.
3. Dr.Mrs.B.Siva Kumari, Secretary-Academic Activities and Lecturer in Botany, acted as Organizing Secretary and organized a two day National Workshop on Knowledge And Openness In The Digital Era on 26th June 2014 for students.
4. The Department of Computer Science in collaboration with Krishna University, Machilipatnam, organized an **UGC-sponsored National Seminar** on “Information and Communication Technologies (ICTs) in making a Healthy Information Society with special

Reference to use of ICTS in Educational Technology” on 11th & 12th August 2014. The two-day seminar was inaugurated by Mr.T.Vishnu Vardhan, the Centre for Internet Society, Bangalore, and he also delivered the key note address on “The ICT in Higher Education”. Dr.Y.K.Sundara Krishna, H.o.D. Comp. Science, Krishna University, Dr.Senthil Nathan, Dept. of Educational Technologies, Bharathidasan University, Dr.Santhosh Kumar, Dept. of Comp. Science, Cochin University, Mr.Bharath Kumar Reddy, Goose Technologies, Mr.Bharadwaraj, nokia Corporation, were also present at the inaugural function and delivered Talks in their respective areas. A total of 48 papers have been presented by the participants and 12 Invited Talks were delivered by the Resource Persons. The valedictory function was held on 12th August 2014 at which Dr.R.Satya Prasad, Asst. Professor in Computer Science, Dept. of Comp. Science, Acharya Nagarjuna University, was the Chief Guest. On this occasion, a special issue of International Journal for Development of Computer Science & Technology was published.

5. **A two-day National Workshop** on “Learning Management Systems–e-Content Development” has been organized in association with the Bangalore-based Centre for Internet and Society (India) on 12th and 13th August 2014 for thirty select faculty members of UG and PG Departments. The faculty members have been trained by the Resource Persons Mr. T.Vishnuvardhan, Programme Director, Centre for Internet and Society, Rehimanuddin Shaik, Programme Officer, in Learning Management Skills, Development of e-Content for Class Room Study and QR Generation and e-Content Upload in Wikipedia pages. Dr.Mrs.B.Siva Kumari, Secretary-Academic Activities, Dr.N.Srinivasa Rao, Dean of Sciences and Dr.M.Sivaram, Dean of Humanities, acted as Workshop Coordinators. All the participants were presented with Certificate of Training.
6. Dr.Mrs.B.Siva Kumari, Dept. of Botany, organized a One Day National Workshop on “Free and Open Knowledge in the Digital Era” on 11th August 2014 for advanced learners from all the II second year sections.
7. Dr.Mrs.B.Siva Kumari, Dept. of Botany, organized a Two Day National Workshop on “Learning Management Systems - E-Content Development” at ALC, on 12th & 13th August 2014 for 30 select Faculty members
8. The Department of Mathematics, in collaboration with Krishna University, Machilipatnam, organized a two day **UGC-sponsored National Seminar** on ‘The Role of Mathematics and

Information Sciences in Design of Sophisticated Systems' on 20th to 21st August 2014. Prof. C.R.Rao, University of Hyderabad, Hyderabad, the Chief Guest, inaugurated the Seminar on 20th August 2014 and delivered the key note address on the topic 'The Role of Mathematician in Information Systems'. The key note address was followed by Paper Presentation Session-I which was chaired by the Chief Guest. In the post-lunch session, Prof.Y.K.Sundara Krishna, Dept. of Comp. Science, Krishna University, delivered a lecture on 'Applications of Mathematics in Designing Object Oriented Systems'. 60 delegates from different Colleges from Andhra Pradesh and Telangana States attended the Seminar.

On the 2nd day of the Seminar i.e. 21st August 2014, Dr.M.Babu Reddy, Dept. of Comp. Science, Krishna University, delivered a lecture "Algorithm Complexity Analysis and Asymptotic Notations" followed by Paper Presentation Session-II. This Session was chaired by Dr.G.Srinivasa Rao, Dept. of Physics, ALC. In the post-lunch session, Paper Presentation Session-III took place which was chaired by Prof. B.D.C.N.Prasad, Dept. of Computer Science, P.V.P.Siddhartha Institute of Technology, Vijayawada. A total of 40 papers were presented by the Delegates in the Seminar which enlightened the participants about the role of Mathematics and Information Sciences in Design of Sophisticated Systems, like computers, mobiles, etc.

The Seminar concluded with the Valedictory function on 21st August 2014. Rev Fr.S.Raju, SJ, Correspondent, Rev.Fr.Dr. Rex Angelo, SJ, Vice-Principal (PG), Rev.Fr.P.Anil Kumar, SJ, Vice-Principal (UG), Rev.Fr.P.Balashowry, SJ, Vice-Principal (Inter), Rev.Fr.G.M.Victor Emmanuel, SJ, H.o.D. Maths, were present both at the inaugural and valedictory sessions. Certificates of Participation were presented to both the paper presenters and participants.

9. The N.G.C. and the Dept. of Statistics jointly organized a one day **Regional Seminar on "Climate Change – Effects on Environment"** on 16th September 2014 to mark the **World Ozone Day**. The Seminar was sponsored by the Department of Forests, Government of A.P. Students from different Colleges participated in the Seminar. Mr. P.Ashok Kumar, District Forest Officer, Social Forestry, Krishna Dist. the Chief Guest, inaugurated the Seminar and gave a Talk on "Conservation and Role of Plantation in Environmental Protection". Dr.B.Siva Kumari, Coordinator, NGC, gave a Talk on "Impact of Pollution on Environment" and Dr.T.Sri Kumar, Dept. of Physics, spoke on "Importance of Eco Clubs in the Conservation of the Nature". Prof.Dr.Brahmaji Rao, Dept. of Environmental Science, Acharya Nagarjuna University, was the Chief Guest at the Valedictory function and he delivered the valedictory address on the topic "Climate Change and Its Impact on Health".

All the officials of the College were present at the Seminar. Dr.B.Siva Kumari, Coordinator, NGC and Dr.N.Srinivasa Rao, Dean of Sciences, rendered their services as the Organizing Secretaries of the Seminar and an Advisory Committee comprising Dr.M.Siva Ram, Dean of Humanities, Mr. D. Praveen, Dean of Student Activities, Dr.A.V.Ravi Kumar, Dept. of Physics, Dr.M.Srinivasa Reddy, Dept. of History and Ms.V.Kavitha, Dept. of Biotechnology, provided guidance in conduct of the seminar.

10. The Department of Commerce under the aegis of ALC Consumer Club organized a workshop on “Consumer Protection and Awareness” on 7th November 2014. Sri Ch.Diwakar Babu, Principal, V.D.Siddhartha Law College, Vijayawada, was the Resource Person. All the students and faculty of Commerce Department attended the workshop.
11. The Department of MBA in Association with NSIC (National Small Industries Corporation), a Government of India Enterprise, organized a one day Workshop on “Entrepreneurship Skills Development” on 25th November 2014. The Resource Person is Mr. G Sudarshan from NSIC. Hyderabad.
12. The Department of Chemistry conducted “**Chem Cognizance 2K14**” – a two-day **National Level Chemistry Festival** with the theme “Role of Chemistry in Ayurveda” on 11th & 12th December 2014. Prof.P.Himasagar Chandra Murthy, M.D. from Karnataka, the Chief Guest, inaugurated the Fest. Dr.P.Siraj, former faculty member of Chemistry Department, ALC, was the Guest of Honour. Prof.D.Vijay Ganeswar Reddy, M.D. Ph.D., Dr.NRS Govt.Ayurvedic College, Vijayawada, was the Chief Guest at the Valedictory of the Fest. All the officials of the College, faculty and students of the Chemistry Department were present at the Fest. A total of 180 students belonging to 20 colleges from Telugu-speaking states participated in this Fest. Dr.G.S.Sastry, H.o.D. is the Organizing Secretary and Dr.K.Rayapa Reddy, faculty of the Department, is the Programme Coordinator.

The Festival served as a platform for the student-participants to exhibit their skills in different events like Paper Presentation on the topic Role of Chemistry in Ayurveda, Chemistry Quiz, JAM (Just A Minute on Basics in Chemistry), Rapid titration (Laboratory Skill Test), Chemistry Cartoon competition, Model Presentation and Group Discussion. Following are the details of events conducted and prizes won by different participant-colleges:

Event	First Prize	Second Prize	Third Prize
Paper Presentation	AG&SG College, Vuyyur	Noble College, Machilipatnam	APRDC, Nagarjuna Sagar
Quiz	APRDC	AL College, Vja.	AG&SG College
Rapid Titrations	ANR College, Gudivada	St Joseph's, Vizag	Maris Stella College, Vijayawada.
Organic Analysis	St Joseph's, Vizag	ANR Coll., Gudivada	JMJ College, Tenali
Just A Minute (JAM)	APRDC	PBS College, Vja.	
Model Presentation	St Joseph's College	Aditya Coll., Kakinada	
Chemistry Cartoon	SDMS College, Vja.	ANR College	AG&SG College
Group Discussion	St Joseph's, College	AG & SG College	Aditya College,

13. **Wiki Winter Camp:** A six-day Wiki Winter Camp has been conducted in collaboration with Internet and Society (CIS-A2K), Bengaluru, for advanced learner students numbering forty five from B.Sc., (Physics, Statistics, Botany) and B.A (Telugu) sections from 26th to 31st December 2014. The students have been trained to be Contributors and Editors of Telugu Wikipedia and are authorized to add, edit, and delete articles in Wikipedia and to add articles in their respective disciplines into Telugu-Wikipedia. Mr.Rahmanuddin, Programme Officer, CIS-A2K, trained the students who would be contributing articles to Telugu Wikipedia. At the end of the camp, the students have contributed 108 articles on Physics to Telugu Wikipedia. The students of special Telugu course chose the classical works of renowned social reformer and writer Kandukuri Veerasalingam for contribution in digital format which will be available as open access content across the world. Mr. K. Sekhar, Lecturer in Telugu and Dr.G.Sahaya Baskaran, Lecturer in Physics, acted as Organizing Secretaries of the Camp for their respective Subjects.

One should always love his/her mother-tongue and ever be ready to contribute to its development' said Fr.Kishore, SJ, Principal, Andhra Loyola College, while inaugurating the Wiki Winter Camp. The participant-students thanked the College administration for

organising a very useful training Camp which, they felt, helped them to enrich their knowledge in their subjects, their vocabulary in Telugu and provided them with a platform to serve their mother-tongue.

Dr.B.Siva Kumari, Convener of the Camp, thanked the Management for all its support and the staff as well as the participant-students active participation and technical staff of PG Computer Department for their support in conduct of the camp.

14. The Department of Physics organized “**Resonance 2015**” **National Level Academic Competitions** on the theme “Energy Management and Smart Cities” for U.G. students from 7th to 10th January 2015. The Event was inaugurated by Mr.K.Sreedhar, Director, College for Competitive Exams, Vijayawada, on 7th January 2015. Around 150 students participated in different competitions including Oral presentation, Poster Presentation, Essay writing, Quiz, Role Play and Exhibit Your Talent. Mr. K.Srinivas, District Manager, NREDCAP (New and Renewable Energy Development Corporation of Andhra Pradesh) Ltd., was the Chief Guest at the valedictory function held on 10th January 2015 and distributed the prizes to the winners. All the officials of the College, faculty and students of the Physics Department participated in the event. Dr.G.Murali Krishna, H.o.D. Physics, was the Organizing Secretary for the Event.

15. The Department of Zoology organized a **three-day UGC-sponsored National Seminar** on “Recent Trends and Practices in Ornamental Fishery with Special Emphasis on Promotion of Women Entrepreneurship in Aquaculture” in collaboration with the Dept. of Zoology and Aquaculture, Acharya Nagarjuna University, from 22nd to 24th January 2015. Mr. N. Ramesh, All India Director (Marketing, Cochin), Marine Products Export Development Authority (MPEDA) inaugurated the Seminar. Six eminent scholars in the field delivered lead lectures. Nearly seventy delegates including researchers, students and faculty from different colleges participated in the seminar. The seminar deliberations threw light on various aspects of ornamental fishery, which included the potentiality of ornamental fish trade, the practices of breeding different ornamental fish, their feed and feeding management, disease diagnosis. The Seminar also highlighted the importance of women entrepreneurship in ornamental fish. The Seminar served as a platform the students to know about different varieties of ornamental fishes, exports, latest of aquaria fish culture, diseases, maintenance of aquariums, women entrepreneurship in ornamental fish culture, etc. In all, about 60 papers have been presented by the delegates on different topics including on ‘The Role of women in promoting the innovative methods of ornamental fish’, ‘Study of common aquarium fish diseases and their control measures’, ‘Breeding of aquarium fish’, ‘Ornamental fish sector of India and the world’, ‘Mapping genetic information of ornamental fish using GIS’ and ‘Role of aquarists in improving ornamental fish trading’, etc.

Dr.S. Kandan, MPEDA Deputy Director (Aquaculture), was the Chief Guest at the valedictory of the seminar.

On the third day of the Seminar, the participants went on a field trip to Manikonda, Krishna District, to see the ponds being raised by MPEDA, where they had exposure to the production and farming of Genetically Improved Farmed Tilapia (GIFT). Rev Fr.G.A.P.Kishore, SJ, Principal and Chairman of the Seminar, ALC, Seminar co-chairman, Rev Fr.P Anthony, SJ, Organizing Secretary Mr. GM Srirangam and faculty of the Zoology Department participated in the Seminar.

16. The Department of MBA organized a Seminar on “The Current Geo-Political Situation in Central Asia” on 14th November, 2014. Dr.T.Suresh Babu, IFS, Ambassador of India to Georgia and Armenia, was the Resource Person.
17. The Department of MBA in Association with NSIC (National Small Industries Corporation), a Government of India Enterprise, organized a one day Workshop on “Entrepreneurship Skills Development” on 25th November 2014. The Resource Person is Mr.G.Sudarshan, NSIC, Hyderabad.
18. The Department of MBA organized a Seminar on “Spiritualism and Science” on 8th December 2014 with Bhakti Niskama Shanta, Alumnus of IIT, Kharagpur, as the resource person.
19. Dr.T.Srikumar, Dept. of Physics, conducted one day workshop on ‘Soft Skills and Methods of Learning Science & Opportunities through Higher Education: A Global Perspective’ for the students of Challapalli Mandal at Junior College Challapalli, on 18th January 2015.
20. Dr.G.Sahaya Baskaran, Dept. of Physics, organized an Interaction Programme on ‘Research Opportunities in Basic Sciences’ on 15th December, 2014 in association with PG Departments of Physics and Chemistry. Prof. Simion Simon & Prof. Viorica Simon, Faculty of Physics, Babes-Bolyai University, Romania, were the resource persons. The resource persons motivated the students to do research in Biomaterials, and explained the research facilities available in their university. Rev.Fr.Dr.Rex Angelo S.J. presided over the function and Dr.Sahaya Baskaran introduced the guests.

21. The Department of Oriental Languages conducted a **Kavi Sammelanam** on the new initiative of Central Government's **Swachha Bharat Programme** in collaboration with famous Telugu Daily Eenadu, on 16th December 2014.
22. The Department of Economics in collaboration with the Centre for Economic and Social Studies, Hyderabad, organized a two day UGC-sponsored National Seminar on 'Socio-economic Conditions of Marginalized Groups – A Search for Inclusive Policy' on 12th & 13th February 2015. Prof.S.Mahendra Dev, Director (Vice Chancellor), Indira Gandhi Institute of Development and Research, Mumbai, the Chief Guest, inaugurated the Seminar. Prof.G.Nancharaiah, Dean, School of Economics, University of Hyderabad, delivered the keynote address. A total of 65 delegates from different parts of the country including the host college attended and Seminar and presented papers on the seminar topic. The Seminar concluding with the valedictory session on 13th February with Dr.G.Vijayam, Editor, Athiest Magazine, as the Chief Guest. Dr.V.Srinivas, from University of Hyderabad, was also present at the valedictory. Mrs.B.Baby Rani, H.o.D. Economics, was the Convener of the Seminar while Dr.G.Jagadish, faculty acted as the Organizing Secretary of the Seminar. All the officials of the College, faculty and student of the Economics Department attended the Seminar.

Guest Lectures organized by the Departments:

1. The Department of History organized a Guest Talk on "Preparatory/Orientation Methods for Indian Civil Services Examinations" in June 2014. Dr.Ermiah, IPS, Inspector General of Police, Chattisgarh, delivered the Talk.
2. The Department of Commerce organized a Guest Lecture on "Career Guidance" on 30th June 2014 for the students of final year B.Com., (General), II Year B.Com., Computers & Professional Courses. Mr.V.Lokesh, Harshit Institute, Vijayawada, the Resource Person, explained to the students the importance of being proficient in various components of Recruitment Tests viz. Reasoning, Arithmetic, English and General Studies/Knowledge in order to get gainful employment. The Resource Person also acquainted the students with job opportunities available in different sectors like Civil Services, Government, Banking, Railway sectors, etc. Faculty of the Commerce Department were also present at the programme.
3. The Department of Mathematics organized a Guest Lecture on 3rd July 2014 on the topic "Career Guidance for the students of Mathematical Sections" delivered by Dr.T.Sri Kumar,

Department of Physics, ALC. Final year B.Sc., students having Mathematics as one of the core subjects and the faculty of Mathematics Department were present at the Lecture. Dr.Sri Kumar, the Resource Person, detailed various career opportunities available in the Civil Services, Higher Education facilities in India and abroad, Entrance Tests for PG Courses like CAT, MAT and Recruitment Tests in Banking, Railway Sectors as well as SSC and UPSC tests. The students got their doubts clarified by the Resource Person. Mr.M.Arokiasamy, Senior Lecturer in Mathematics, was the Coordinator.

4. The Department of Botany organized a Guest Lecture on Evolutionary Aspects of Plants on 10th July 2014. Mr. C.Chinnappa, Research Scientist, Birbal Sahni Institute of Paleontology, Lucknow, delivered the Lecture.
5. The Department of Computer Science organized a Guest Lecture on Ethical Hacking, delivered by Mr. K.Satish, Ethical Hacking Expert, on 10th July 2014
6. The Department of Commerce organized a Guest Lecture on “Investment Awareness” on 16th July 2014 for the students of final year B.Com., General and Computers Course. The Guest Lecture was delivered by Mr.G.Sarish, an Executive from Bombay Stock Exchange. He highlighted the need of early investment practices among the student community. Faculty of the Commerce Department were present at the Lecture
7. The PG Department of Visual Communication organized a Guest Lecture on “Recent Trends in Advertising” on 17th July 2014. Dr.G.Anitha, Assistant Professor, Acharya Nagarjuna University, delivered the Lecture. Students of PG Visual Communication course and Second Year Students of U.G. Visual Communication course attended the Lecture. In her Lecture, the Resource Person focused on the Basics of Advertising Industry, Various Techniques in Print and Electronic Advertising, Current Trends Of Advertising and the Career Prospects in the Advertising Industry. The Lecture was followed by an interactive session wherein the Resource Person cleared the students’ doubts. Rev Fr.Dr.Rex Angelo, SJ, Vice Principal (PG) and faculty members of the Visual Communication Department were present at the Lecture.
8. The Department of Zoology organized a Guest Lecture on the topic “Plankton Collection-Fixation” on 17th July 2014. Smt.V.Subhashini, Sr.Lecturer in Zoology, KBN College, Vijayawada, delivered the guest lecture and imparted hands-on training to the students on the topic. Faculty and students of the Department attended the Lecture.
9. The UG Department of Visual Communication organized a Guest Lecture on 19th July 2014. Renowned film story writer Mr.A.Chinni Krishna delivered the Lecture on ‘The Fundamentals of Script Writing and Screenplay Techniques’. The Guest Lecture greatly inspired the students. The Lecture was followed by an interactive session between the

Guest Speaker and the Students wherein the students got to learn important things about film industry. Mr.D.Praveen, Dean of Student Activities, Mr.K.V.Vijay Babu, Coordinator, Mr. Vijay Srinivasan, Head, Mr.K.S.R.K. Prasad, faculty, Department of Visual Communication, Dr.A.V.Ravi Kumar, Dept. of Physics, were present at the Guest Lecture.

10. The Department of Statistics organized a Talk on Carrier Guidance on 19th July 2014 for the second and third year students of the Department. Mr.S.Sandeep, Statistical Analyst in DUN and BRADSTREET, Chennai, gave the talk.
11. The Department of Food Technology organized a Guest Lecture on ‘Material Balances’ on 19th July 2014, delivered by Mr. A.Ravindar, faculty, Loyola Academy, Secunderabad.
12. The Department of MCA organized a Guest Lecture on “Current Technologies (HTML 5) used in IT Industry” on 22nd July 2014. The lecture was delivered by Mr. K.Raju, Software Engineer, Neptunium Technologies, Bangalore.
13. The Department of Computer Science organized a Guest Lecture on ‘Embedded System’ delivered by Mr.K.Sridhar, H.o.D, Comp.Science, PB Siddhartha College of Arts & Science, Vijayawada, on 23rd July 2014.
14. The Department of Chemistry organized a Guest Lecture on ‘Dental Awareness’ for the second and final year students of Chemistry Department on 24th July 2014. Dr.CH.R.Sunil, M.D.S. Professor in Dental Sciences, Sibar Dental College, Guntur, delivered the Lecture.
15. The Department of Electronics organized a Guest Lecture on “Satellite Communication” on 26th July 2014 for the students of Electronics and Electronics Technology Departments. Mr. K Phani Srinivas, Dept. of ECE, K.L.University, Vaddeswaram, delivered the Guest Lecture. The Resource Person explained to the students the components and working of a Satellite, the modulations and multiple access techniques in use in modern mobile wireless, broadband access and wireline communications modern and advanced systems and applications.
16. The Department of Business Administration (UG) organized a Guest Lecture on “Changing Business Models” on 26th July 2014. The Lecture was delivered by Mr.Rajesh C.Jampala, H.o.D. M.B.A. P.B.Siddhartha College, Vijayawada. In order to give more practical exposure to the students, the Resource Person explained the current market scenario of the dynamic world in different areas and his lecture focused on three important areas viz. a. Need for innovation, b. Need for diversification, c. Customer’s satisfaction.

17. The Department of Food Technology organized a Guest Lecture on 'Heat Balance Calculation' on 26th July 2014 delivered by Mr. A.Ravindar, faculty, Loyola Academy, Secunderabad.
18. The Department of MCA organized a Guest Lecture on "Importance of Oracle and Opportunities abroad for IT Students" on 26th July 2014. The Lecture was delivered by Mr. V.Jayapaul Reddy, Database Administrator and faculty member at Washington University, USA.
19. The PG Department of Biotechnology organized along with the NGC a Guest lecture on "Conservation of Biodiversity" by Mr. K.Ashok Kumar, DFC, DFO, Social Forestry, Krishna District, on 28th July 2014.
20. Tollywood Popular Comedian Sri M.S.Narayana along with the production team of the film "Saheba Subramaniam" visited our College as part of promotional tour of their film on 28th July 2014 at the invitation of Department of Visual Communication (UG) and had an interaction with the students and faculty of the Department. The visiting crew included Director Mrs. Sasi Kiran, Hero Dileep Kumar, an alumnus of the Visual Communication Department and Heroine Mrs. Priyal Gaur. The interaction provided the students with an opportunity to learn and share the live experiences of the film crew in producing a film. Rev. Fr P. Anil Kumar, SJ, Vice Principal, Mr.K.V.Vijaya Babu, Coordinator, Mr. Vijay Srinivasan, Head, Mr. K.S.R.K Prasad, Staff coordinator, faculty, Department of Visual Communication and Dr.R.Ravindra Bhas, Dept. of Telugu, participated in the interactive session.
21. The Department of Botany organized a Career Guidance Programme on 11th August 2014 for the students of Botany and Zoology Departments. Mr.Leela Prasad, Research Scientist, Wild Life Institute, Dehradun, was the Resource Person.
22. The PG Dept. of Visual Communication organized a Guest Lecture on the topic "Emerging Trends in Films" on 12th August 2014 which was delivered by Mr.K.Karthik, Senior Research Fellow, University of Hyderabad. First and Second year Students of the Department attended the Lecture.
23. The PG Dept. of Visual Communication conducted a Guest Lecture on "Lighting Techniques in Photography" on 19th August 2014. The lecture was delivered by Mr.G.Varaprasad, senior photographer and former faculty member of Photography Course at ALC.
24. The Department of Ethics and Religion organized a Guest Lecture on the topic "Social Justice" on 25th August 2014 for the II and III year students. Prof Y. Ashok Kumar, Asst Professor, Dept. of Sociology and Social Work, Acharya Nagarjuna University, delivered

the lecture. The speaker brought out the essentials of the concept of social justice through the case study of the difficulties faced by the weaving communities in Andhra Pradesh. Mr. D. Praveen, Dean of Student Activities, presided over the Lecture. Mr.K.V Vijaya Babu, summed up the content of the lecture. Earlier, Dr Job Sudarshan, H.o.D. Ethics and Religion, introduced the topic and its importance. Dr.Mrs. Leena Jessie, faculty of Ethics and Religion Department, Mr. Ravindra Raju, faculty of the History Department, Mr.R.John, Coordinator, ALERT and others were present.

25. The PG Dept. of Biotechnology organized a Guest Lecture on “Role of Medicinal plants in reducing the Pollution” delivered by Dr.D.Sireesha, Head, Dept. of Environmental Sciences, JNIAS, Hyderabad, on 28th August 2014.
26. The Department of Business Administration (UG) organized a Guest Lecture on Capital Market Awareness on 9th September 2014. Mr.Sumeet Nayak, Lotus Knowlwealth, Bombay, delivered the Lecture.
27. The PG Department of Physics organized a guest lecture on the topic “Optics in daily life” delivered by Dr.G.Sahaya Baskaran, Lecturer in Physics, Andhra Loyola College, on 9th September 2014
28. The Department of History organized a Guest Talk on “Understanding of History” on 9th September 2014. Dr.Bhangya Bhukya, Associate Professor, Dept. of History, University of Hyderabad, Hyderabad, delivered the Talk.
29. The Department of Food Technology organized a Guest Lecture on Psychometric on 11th September 2014 delivered by Mr. A. Ravindar, faculty, Loyola Academy, Secunderabad.
30. The PG Department of Physics organized a guest lecture on the topic “Microprocessors” on 15th September 2014 which was delivered by Dr. Sandhya Cole, Assistant Professor, Acharya Nagarjuna University.
31. The Department of Business Administration (UG) organized a Guest Lecture on Entrepreneurship and Its Changing Dimensions, on 18th September, 2014. Mr. Nikhil, Member of AIESEC, Vijayawada, delivered the Lecture.
32. The PG Department of Chemistry organized a Guest Lecture on the topic "Radio Chemistry" on 18th September 2014. Dr. M. David Raju, Associate Professor, P.B Siddhartha College of Arts & Science, Vijayawada, delivered the Guest Lecture.

33. The PG Department of Botany organized a Guest Lecture on Spectroscopy, which was delivered by Mr.P.Srinivas, Faculty, PB Siddhartha College of Arts & Science, Vijayawada, on 25th September 2014.
34. The PG Department of Biotechnology organized Guest Lecture on Biochemical techniques and Spectroscopy, which was delivered by Dr.M.David Raju, Associate Professor, Dept. of Chemistry, PB Siddhartha College of Arts & Science, Vijayawada, on 27th and 30th September 2014.
35. The PG Department of Botany organized a Guest Lecture on “Chromatography Techniques” which was delivered by Prof. Srinivas, PB Siddhartha College of Arts & Science, Vijayawada, on 29th September 2014.
36. The Department of Computer Science organized a Guest Lecture on ‘Cloud Computing’ delivered by Mr. Khan, (Cloud Solutins, Hyderabad, on 6th October 2014.
37. The Department of Food Technology organized a Guest Lecture on ‘Physical Separation Process’ delivered by Mr. A. Ravindar, faculty, Loyola Academy, Secunderabad, on 8th October 2014
38. The PG Department of Chemistry organized a Guest Lecture on the topic "Natural Products" on 8th October 2014. Dr.B.Kaleswara Rao, former faculty of FITZEE, Chennai, delivered the Guest Lecture.
39. The PG Department of Mathematics organized a Guest Lecture on “Discrete Mathematics Lattice Theory and Minimization of Boolean functions” on 18th October 2014. Prof. P.V. Sundaranand from C.R.Rao Institute of Mathematics, Statistics and Computer Science Research, University of Hyderabad, Hyderabad, delivered the Lecture.
40. The Department of Telugu organized a Career Guidance programme for the final year students by renowned author Dr.Dwana Sastry on 10th November 2014.
41. The Department of Business Administration (UG) organized a Guest Lecture on ‘Consumer Protection Act’ on 13th November 2014. Mr.Diwakar Babu, Principal, Siddhartha Law College, Vijayawada, delivered the lecture.
42. The Department of Library and Information Sciences organized a Talk on Higher Education and Research Abroad in connection with the “National Book Week celebrations” held on 14th November 2014. Mr.G.Sampath Kumar, Director, Gummadi Educational Consultants, Vijayawada, delivered the talk.

43. The Department of MBA organized a Guest Lecture on the topic “The Changing Face of the Retail Industry in India” delivered by Mr.K.Sasi Kiran, Assistant Professor, RGIMS, Kakinada, on 17th November 2014.
44. The Department of Economics organized a Guest Lecture on the topic ‘Make in India – opportunities and Roadblocks’ on 20th November 2014. The lecture was delivered by Mr D.Papa Rao, Media analyst.
45. The Department of Oriental Languages organized a Guest Lecture with audio video presentation on “Chinnayasuri Mitrabhedam for the special Telugu students by which was delivered Sri Sk.Rehmanuddin, Officer, Center for Internet and Society, Bangalore, on 29th November 2014.
46. The Department of MBA organized a Guest Lecture on “Strategy Evaluation in Dynamic Business Environments” delivered by Dr.K.Samuel of Eindhoven University of Technology, Netherlands, on 3rd December 2014.
47. The Department of Oriental Languages organized a Guest Lecture on “Literary Moments in Telugu” which was delivered by renowned author by Dr.Dwana Sastry on 3rd December 2014.
48. The Intermediate Wing organized a Career Guidance programme on 4th December 2014 with Mr. K. Sreedhar, Director, College for Compleitive Exams (CCE), Dr.T.Sri Kumar, Dept. of Physics, and Dr.V.Gopala Reddy, Dept. of Telugu, ALC, as the resource persons.
49. The Department of Telugu organized a Guest Lecture for the students of Telugu Department on “Telugu in WIKI” which was delivered by Dr. Santosh Kumar, wikipedia project officer, on 5th December 2014.
50. The Departments of History, Economics and Political Science organized a Guest Lecture on the topic “National Security Issues and Disaster Management” on 6th December 2014. Sri P.V.Krishna Reddy, IPS, Inspector General of Police, CRPF, an illustrious alumnus, delivered the Lecture.
51. The Department of Physics organized a Guest Lecture on the topic “Remote Sensing Satellites, Products and Applications” on 8th December 2014. Dr.A.Subbunagulu, Scientist, NRSA (National Remote Sensing Agency), Hyderabad, delivered the lecture.
52. The PG Departments of Physics, MCA & MBA organized a Guest Lecture on “Bhakti Niskama Shanta” which was delivered by Sri Bhakti Niskama Shanta, and Sri Bhakti Vijnana Muni of Sri Chaitanya Saraswat Institute, on 8th December 2014.

53. The Department of Political Science organized a Guest Lecture on the topic “Right to Information Act” on 11th December 2014. Dr.CH.Diwakar Babu, Principal, Siddhartha Law College, Vijayawada, the Resource Person, delivered the guest lecture.
54. The PG Department of Physics organized a Guest Talk on “Research opportunities in Basic Sciences” delivered by Prof.Simon and Prof.Viorica Simon from Romania, on 15th December 2014.
55. The Departments of Botany and Microbiology organized a Guest Lecture on the ‘Scope and Importance of Clinical Research and Cancer Biology Study’ on 8th January, 2015. Dr. B. Siva Kumari, Dept. of Botany, explained the theme of the programme attended by the students of III B.Sc. Biotechnology, Microbiology and Botany courses. Mr.Suresh, Research Associate from Stanford University, the Resource Person, explained the importance of the scope and clinical trials in clinical research. He explained in detail about the ongoing work on clinical trials and oncological research with vivid examples. Mr. P. Srinivasa Rao, Mr. K Bala Chandra and Ms. Glory, faculty members, coordinated the programme.
56. The PG Departments of Botany, Biotechnology and the N.G.C organized a Guest Lecture on ‘Scope of Biological Sciences in Research’ on 28th January 2015. Sri C.hinnappa, Research Scientist, Birbal Sahni Institute of Paleontology, Lucknow, delivered the Lecture.
57. The Department of History organized a Guest Lecture on the theme “Second Urbanization in India” on 5th February 2015. Mr. V Ranjith Kumar, Lecturer in History, Government Degree College, Yerragondapalem, Prakasam Dist. delivered the Lecture.
58. The Department of Chemistry organized a Guest Lecture on ‘Molecular Imaging’ ‘for the final year students of Chemistry Department on 13th February 2015. Dr.Sridhar Nimmagadda, Associate Professor in Radiology, Johns Hopkins University, Baltimore, USA, delivered the Lecture.

Students’ Seminars/Workshops conducted:

1. **Career Guidance Programme:** The Department of Telugu organized a Career Guidance programme on 26th June 2014 for the final year Special Telugu students.
2. **Seminar on Equal Rights for Dalit Christians:** A one-day Seminar on Equal Rights for Dalit Christians was organized by the Department of Ethics and Religion on 28th June 2014. The seminar was jointly organized by the Department and CBSI Office for SC/BC and APBC Commission for SC/ST and BC. The Key note address was delivered by Rev Fr

A.X.J.Bosco, SJ. Issues related to the equal rights and discrimination of Dalit Christians were discussed and awareness was created among the participants. Apart from the selected students of the College, SC, ST, and BC youth from Eluru, Tenali and other areas attended the Seminar. In a lively interactive session, Fr Shailendra, SJ explained the History of Youth and Human Rights Movements and underlined the need for struggle for equal rights. Rev Fr Deva Sahayam Raj, Secretary, SC/BC Commission, CBCI, spoke on the threat and opportunities of Dalit Christians. Rev Fr Selwyn, SJ, Ex-National AICUF Chaplain, examined the current national youth scenario and youth involvement. DC Youth.net, a website offering knowledge on various resources and supportive material, was launched by Fr Ravi Shekhar, SJ, Rector, Andhra Loyola College. In the post-lunch session, the participants were divided into groups and they came up with various evaluations, observations and plans of action of the issue. The Seminar concluded with Mr.Aariz Mohammad giving his analysis of youth cooperation in India.

3. **Career Guidance Programme:** The Department of Mathematics conducted a Career Guidance Programme on 3rd July 2014 for the students having Mathematics as one of their core subjects. Dr.T.Sri Kumar, Lecturer in Physics, ALC, was the Resource Person. The Resource Person gave valuable information on Career Opportunities in the area of Civil Services and information regarding higher education prospects in India and abroad, Entrance Tests for higher studies, and Recruitment Tests conducted by different organizations. The information motivated the students and they got their doubts clarified from the resource person. Rev.Fr.G.M.Victor Emmanuel S.J., H.o.D. and faculty of Maths Department were present at the programme.
4. **Magnalite 2014:** The Department of MBA conducted “Magnalite 2014” - a one day State Level Management Meet on 24th July 2014. Addressing the students on this occasion, the Chief Guest, Mr. Rajesh C. Jampala, Director, Dept. of MBA, PB Siddhartha College of Arts and Science, explained the fast growing economy and the increasing opportunities for students in the job market.. Nearly 400 students from 35 MBA Colleges across the State of Andhra Pradesh participated in various events and won prizes. The team of Alisha, Manasa and Ramya from Andhra Loyola Institute of Engineering, Vijayawada, emerged winners in ‘Market Pioneers’, Gopi, Keshava and Krishnaveni of P.B.S. College of Arts and Science in ‘Capital Gains’, Satya Priya, Soumya and Sirisha of A.L.I.E.T. in ‘The Invincibles’, Dhavan Raj and Sankar of MIC College, Kanchikacherla in Business Quiz and Shyamala of Vijaya Institute of Management for Women) in ‘Young Manager’. Rev Fr. Ravi Sekhar, SJ, Rector, Rev Fr.Dr.Rex Angelo, SJ, Vice-principal (PG), Mrs.N.Bharathi, Head of the Department of MBA were present at the Meet.
5. **Seminar on “Communicative Skills in English:** The Department of English organized a one day Seminar on the Topic “Communicative Skills in English” on 28th July 2014 for the

students of English Literature. Mr.M.Suresan, former H.o.D. English, ALC, was the Resource Person. The Resource Person gave tips to the students to improve vocabulary and also explained to the students 'Literary Terms', 'syntax', 'correct use of tenses', 'idioms and phrases' and many more cognitive skills essential for students of Literature.

6. **Workshop on “Basic Camera Techniques:** The Department of Visual Communication organized a Student Workshop on the topic “Basic Camera Techniques” on 30th July 2014. Mr.Vinay, Technical Resource Person, NIKON, Bangalore, was the Resource Person. Students of Visual Communication Departments (UG & PG), Animation & Visual Effects courses attended the workshop which focused on important technical aspects of photography viz. picture composition and framing. The students have been introduced to various aspects of professional photography. Faculty of Visual Communication Departments (UG & PG) including Mr.Vijay Srinivasan, Mr. Raj Kumar and Mr. K.S.R.K Prasad, Staff Coordinator, were present at the Workshop.
7. **Seminar on “Soft Skills Training” and “C Programming:** The Department of MCA organized a Student Seminar on “Soft Skills Training” and “C Programming” on 2nd August 2014. Ms.Mary Matt, from Santa Clara University, USA, was the Resource Person for Soft Skills Training while Mr.Jesse Harder also from the same University acted as the Resource Person for “C Programming”
8. **National Workshop on “Free Knowledge and Openness in the Digital Era:** A one-day National Workshop on “Free Knowledge and Openness in the Digital Era” has been organized in association with the Bangalore-based Centre for Internet and Society (India) on 11th August 2014 for students already trained in the preliminary workshop conducted on 26.06.2014. Forty five students from different Departments took part in the workshop and have been trained in Wikipedia page development, www.commons.org development, article-writing, editing and uploading techniques by the Resource Persons Mr. T.Vishnuvardhan, Programme Director, Centre for Internet and Society, Rehimanuddin Shaik, Programme Officer. The workshop turned out to be very useful for the students who learnt the techniques of uploading their own articles, searching of new articles and editing articles of others. The students wanted conduct of more number of similar workshops to improve their skills in the use of digital technology. Dr.B.Siva Kumari, Secretary-Academic Activities, Dr.N.Srinivasa Rao, Dean of Sciences and Dr.M.Sivaram, Dean of Humanities, acted as Workshop Coordinators. All the participants were presented with Certificate of Participation.
9. **Seminar on Project Methodology:** The Department of Electronics organized a seminar on Project Methodology on 11th August 2014 for the final year students of the Department. The Resource Person, Dr.Ch.Srinivasu, Reader in Physics, ALC, gave exposure to the students on various steps involved in working on science projects and method of Project Report preparation.

10. **Career Guidance Programme:** The Department of Botany organized a Career Guidance programme on 11th August 2014 for second year Botany students with Sri Leela Prasad, Wild Life Institute of India, Dehradun, as the Resource Person.
11. **Training Program on PCB Designing:** The Department of Electronics organized a training program on PCB designing on 25th August 2014. Md. Tazuddin, Director, CMOS Research Labs, Vijayawada, acted as the Resource Person at the training programme attended by 80 students (first and second year students) from the Electronics and Electronics Technology Departments. Post training, the students designed the PCB layout and made a PCB.
12. The PG Department of Botany organized a one day Seminar on “Role of Medicinal plants in Reducing Pollution” with Prof.Sirisha, faculty, JNTU, Hyderabad, as the Resource Person, on 28th August 2014.
13. **Clay Model Workshop:** The Department of Animation and Visual Effects organized a two-day Clay Model Workshop on 13th and 14th August 2014. Nearly 90 students participated in the workshop and prepared as many Clay Models including Robots, Buildings, Animals and Great Personalities in the Workshop. Mr. Dassu Guru, Sculptor in Guntur Medical College, who inaugurated the Workshop, explained the opportunities available for meritorious and talented students in the market. The Clay Model Workshop will help students to hone their artistic skills, he added. Rev Fr.Dr.Rex Angelo, SJ, Vice Principal (PG) exhorted the students to make use of the workshop that serves as a platform to showcase their creative talent and to nurture their talent. Animation Department faculty Mr.Ezra Sastry and Ms.Nagarani coordinated the programme. Mr. D.Praveen, Dean of Student Activities, was also present at the workshop. The Clay Models prepared as part of this workshop have been exhibited during the College Exhibition conducted on 1st-2nd September 2014.
14. **Painting Workshop:** The Department of Visual communication and the Department of Animation, Music and Dance, jointly organized a Painting Workshop on the theme “Nayvandhra” on 23rd August 2014 preparatory to the Arts, Commerce and Science Exhibition held on 1st & 2nd September 2014. Mr.Mruthyunjaya Rao, H.o.D & Asst.Professor, Yogi Vemana University, Cuddapah, was the Resource Person. Students of UG & PG Visual Communication Departments participated in this workshop and produced more than 150 Art works
15. The PG Department of Visual Communication conducted a workshop on “Television Production” with Md. Shameer, Express TV, Hyderabad as the Resource Person, on 28th September 2014. The workshop was meant to give exposure to the students on the working process of Television Channel and the possibilities of employment in the electronic media

Industry. The Resource Person, in his lecture, focused on “Production, lighting Techniques and studio equipments and Cameras” (ENG & EFP).

16. The Department of Commerce organized a Seminar on “Consumer Awareness” on 7th November 2014 with Mr.G Chandra Sekhar, Lecturer from Siddhartha Law College, Vijayawada, as the Resource Person. Students of B.Com., (General and Computers) and Business Administration participated in the seminar.
17. The Department of MBA organized a Seminar on “The Current Geo-Political Situation in Central Asia” on 14th November, 2014. Dr.T.Suresh Babu, IFS, Ambassador of India to Georgia and Armenia, was the Resource Person.
18. **Seminar on “Trends in Semiconductor Technology:** The Department of Electronics organized a seminar on “Trends in Semiconductor Technology” on 14th November 2014. Mr. P.Kalee Prasad, Sr. Engineer, Doordarshan Kendra, Vijayawada, was the Resource Person. Second and third year Students of the Department of Electronics and Electronics Technology attended the seminar. The Resource Person acquainted the students with the fabrication process of a chip and the emerging trends related to semiconductor technology. The Resource Person also displayed his own invention of transistor to the participants.
19. **Training Programme on “Home Appliances Mechanism:** The Department of Electronics organized a ten-day Training Programme on “Home Appliances Mechanism” from 5th to 15th November 2014. Mr.Krishna Rao, Trainer, Jana Sikshna Samsthan, Vijayawada, trained the students. Twenty three first year students from the Electronics Technology Department underwent the training. The participant-students have greatly benefitted from this training programme as they had got the opportunity to have real time hands-on experience on practicing, diagnosis and troubleshooting of Tube light, Ceiling and Table fans, Electric Mixer, Iron box and Electric Heater (Immersion coil).
20. The Department of Computer Science organized a workshop on .Net Programme on 2nd December 2014. Mr.K.R.G.K.Murthy, CEO, Swayam IT Solutions, Vijayawada, was the Resource Person.
21. The Department of MBA in association with NSIC (National Small Industries Corporation), a Government of India Enterprise, organized a one day Workshop on

“Entrepreneurship Skills Development” on 25th November 2014. The Resource Person is Mr. G Sudarshan from NSIC. Hyderabad.

22. The Department of Computer Science organized a workshop on Testing Tools on 26th & 27th November 2014. Mr. Kumar, Matrix IT Solutions, Vijayawada, was the Resource Person.
23. The Department of MCA conducted a **National Level IT event “Samiksha”** on 1st and 2nd December 2014. As part of Samiksha, competitions in different events, viz. Coding And Debugging, Paper Presentation, Poster Presentation, Treasure Hunt, Ashtavadanam, Gadget Guru, It Quiz, Mr. & Ms. Samiksha, Group Dance, Spot Photography and Spot Talk were conducted. 500 students from different states including Telangana, Orissa, Tamilnadu, Karnataka and Kerala enthusiastically participated in the competitions inaugurated by the Chief Guest Mr.Koneru Sridhar, Mayor, Vijayawada. Mr.Praveen Kumar, IPS, Deputy Commissioner of Police, Vijayawada, was the Chief Guest for the valedictory session of Samiksha.
24. **Training Program on “Electronic Product Design:** The Department of Electronics organized a five-day training program on “Electronic Product Design” in collaboration with CDAC (Center for Development of Advanced Computing), Hyderabad, from 8th to 12th December 2014 Chief Guest, Dr.A.Subbunagulu, Scientist, NRSC, Hyderabad, inaugurated the training programme. Rev.Fr.S.Raju, SJ, Correspondent, was present at the inaugural. A team of four experts Mr.K.Siva Kumar, Mr.K.Sourabh, Mr.P.Ramesh headed by Mr.Ch.Sri Harsha, Engineers from CDAC trained II B.Sc., students numbering 57 from Electronics and Electronics Technology disciplines. The training programme comprised both theory and practical sessions.

The resource persons imparted training to the students through lectures and practical training on various concepts of Product Design and introduced the students to the Basic concepts of PCB, followed by project presentation, Eagle PCB design software installation procedure, Schematic Entry and Routing using Eagle software and PCB manufacturing process.

On the last day of the training programme, the students assembled the components of PCB, programmed the chip PIC 16F877 and the manufactured product was tested. The training program concluded with a Lecture on “Industrial Design Basics and Ergonomics Rules” by Ch.Sri Harsha, Head of the Expert Team.

25. The Department of MCA organized a Career Guidance programme for the final year students on 13th December 2014 with Mr. D.Praveen Kumar, Software Engineer. Oracle Corporation, Hyderabad, as the Resource Person.
26. The Department of Visual Communication conducted a seminar on the Benefits and usability logistics of Apple.Inc's Famous Film and Video Editing software "**Final Cut Pro**" on 15th December 2014. Professionals from Apple.Inc explained the logistics and benefits of the software.
27. **Seminar on "Embedded System Design For Various Applications:** The Department of Electronics, organized a Seminar on "Embedded System Design For Various Applications" on 5th January 2015 with Dr.K.Solomon Raju, Principal Scientist & Project Leader, Central Electronics Engineering Research Institute (CEERI), Pilani, Rajasthan, as the Resource Person. All the students of Electronics and Electronics Technology courses participated in this seminar. In this seminar, the resource person acquainted the students with basic functions of embedded systems, ability to design a system, component, or process to meet desired needs within realistic constraints such as economic, environmental, health and safety, manufacturability, and sustainability.
28. The PG Departments of Biotechnology, Botany and the N.G.C. organized a one day Seminar on "Green Technology-A Way to Environmental Resilience" on 4th February 2015. Dr.Prabhar Kr.Pankaj, Senior Scientist, CRIDA, Hyderabad, delivered a Lecture on Climate Change and its Impact on Environment followed by a Talk on "Pollution and Control Measures" delivered by Prof.M.V.Subba Rao, Andhra University. Fifteen students from UG and PG Departments presented PPTs on the seminar topic. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, inaugurated the Seminar. Rev Fr.Dr.Rex Angelo, SJ, the Seminar Convener, Dr.B.Siva Kumari, Co-Convener and Ms.V Kavitha, H.o.D. Biotechnology, faculty and students of the U.G.Departments of Biotechnology, Botany, Microbiology and P.G. Department of Physics, were present at the Seminar. As part of the seminar, competition in Paper Presentation on the Seminar Theme was conducted. The Guests gave away prizes to the winners of the competition and Certificates of Participation to the student-participants.

Radio and Doordarshan talks:

I. Activities of Dr.G.Sambasiva Rao. Dept. of Telugu:

- a) Dr.G.Sambasiva Rao, Dept. of Telugu, participated in the State Level Kavisammelan on Samaikyandhra on 22nd June 2014 at Guntur.

- b) Dr.G.Sambasiva Rao, Dept. of Telugu, participated in a Dooradarshan programme on “Viswanatha Shityam-Literary discussion” on 26th August 2014
- c) Dr.G.Sambasiva Rao, Dept. of Telugu, participated in a Doordarshan-Discussion on “Literary and Cultural Activities in Navyanadhra” on 3rd October 2014.
- d) Dr.G.Sambasiva Rao, Dept. of Telugu, participated in “Supari Palana Kavitha Patanam” in All India Radio, Vijayawada, on 23rd December 2014
- e) Dr.G.Sambasiva Rao, Dept. of Telugu, played the role of “Prasnika” at “Sangeetha Navaavadhaanam” broadcast in Dooradharshan on 13th January 2014.

Other Literary Activities of Dr.G.Sambasiva Rao, Dept. of Telugu:

- a) Dr.G.Sambasiva Rao, Dept. of Telugu, played the character of Madaya gari Mallanna in “Bhuvana Vijayam” staged at Ponnuru, on 8th October 2014
 - b) Dr.G.Sambasiva Rao, Dept. of Telugu, played the character of “Kasula Purushothama Kavi” in the Telugu Literary Drama “Indra Sabha” staged at Vijayawada, on 27th October 2014
 - c) Dr.G.Sambasiva Rao, Dept. of Telugu, played the character of “Sreenadha Kavi Sarvabhowma” in the Telugu Literary Drama “Indra Sabha” staged at Vijayawada, on 21st January 2015.
 - d) Dr.G.Sambasiva Rao, Dept. of Telugu, played the character of “Gurram Jashuva” in the Telugu Literary Drama “Indra Sabha” staged at Vijayawada, on 21st January 2015.
- II. Dr.N.Suresh Babu, Dept. of Sanskrit, gave a radio talk titled “Shareeramadhyam Khalu Dharmasadhanam” in All India Radio Station of Vijayawada on 16th September 2014.
- III. Mr.T.Raj Kumar, PG Department of Visual Communication, delivered two Radio Talks on “Importance of the Need for Ladies’ Wash Rooms in Rural Areas” and “Sanitation in Rural Areas” in All India Radio, Vijayawada, on 10th October 2014 and 17th October 2014 respectively.
- IV. Rev Fr.Dr.Rex Angelo, SJ, Dept. of English, delivered a Talk on “The urgent need to develop soft skills for students in this competitive era” on 3rd November, 2014, on All India Radio, Vijayawada.
- IV. Dr.R.Ravindra Bhas, Dept. of Telugu, played the lead role in Telugu Play “Pellama – Majaaka” broadcast in All India Radio, Vijayawada, on 22nd January 2015.

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 1800 books to the existing collection included subjects like e-commerce, electronics, alternative energy books, Bio-Informatics & globalization. And 162 Journals & Magazines have been renewed this year. An amount of Rs.4,50,000-00 has been spent on purchasing books and renewal of magazines for the U.G. Library.

A total number of 133 books including important books on Competitive Exams and General English have been acquired for the P.G. Library at a cost of Rs.57,815/-. 38 National & International Journals & Magazines have been renewed in the P.G. Library at a cost of Rs.1,05,923/-.

To keep pace with the emerging digital advances, our Library also stepped up its continuous efforts to upgrade and update the existing facilities. The E-learning Centre is strengthened with 10 new Monitors and the centre is strengthened with 20 advanced systems in an Air-conditioned environment. The Library e-Learning centre is providing access to U.G.C.-INFLIBNET-N-list, e-journal consortia (2,200 e-journals & abstracts)

The Library Issue & Returns and other operations are fully automated. With automation & digitization, Fr. Gordon Library is marching towards the Digital Library environment to serve more users with high quality of information services

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

1. Maitraka Welfare Society in Collaboration with Fr. Gordon Library distributed Telugu Academy Text Books worth Rs. 2 lakhs to deserving students free of cost on 28th June 2014. About 180 students were benefited this gesture. This is an annual exercise being implemented for the benefit of economically backward deserving students.
2. **Loyola Reviewers Association – a new initiative of the Department of Library and Information Sciences** - was inaugurated on 17th July 2014, Association Chairman Rev.Fr.Dr.G.A.P. Kishore S.J., Principal, President Mr. K.V.Vijaya Babu, Dept. of Political Science, Secretary Dr.G.A.Prasad Rao, Dept. of Library & Information Sciences, Coordinator Dr.T.Srikumar, Dept. of Physics and 81 Students were present at the inaugural function.
3. Loyola Reviewers Association organized a Book Review on 22nd August 2014 and Sri Peddibhotla Subbaramiah, Recipient of Kendra Sahithya Academy Award was the Chief Guest at the programme and Rev.Fr.D. Ravi Sekhar, S.J., Director, Kaladarshini, was the Guest of Honour. Book entitled “Big & Small” written by Sri G.Venkataraman was reviewed by Mr.M.Kalyan, final year B.Sc. student under the supervision of Dr.T.Srikumar.
4. The Department of Library & Information Sciences prepared and displayed ten posters on useful websites on Higher Education and Competitive Examinations for Placements in “Towards New Horizons-Arts, Commerce & Science Exhibition” conducted by the College on 1st and 2nd September 2014.
5. *Loyola Reviewers’ Association organized a Book Review on 11th September 2014 and Mr. Muthyala Prasad, Chief Editor, Visalandhra, was the Chief Guest. Popular Book titled “Paakuduraalu” authored by Kendra Sahitya Academy Award Recipient Sri Ravuri Bharadwaja was reviewed by Srikrishna, final year B.A., student.*
6. Loyola Reviewers’ Association organized a Book Review on “Follow every Rainbow” written by Rashmi Bansal on 30th October 2014. Ms.Rashi Shyam Sukha (RMC-64) has done the book review. Mr.Nanduri Rajagopal, Editor, Chinuku Magazine, was the Chief Guest.
7. Loyola Reviewers’ Association organized a Book Review on “Origin of Species” written by Charles Darwen on 11th November 2014. Ms.Ganga Bhavani, III B.Sc., has done the book review. Sri Golla Narayana Rao, Secretary, Andhra Arts Academy, was the Chief Guest.

8. Loyola Reviewers' Association organized a Book Review on "A Bend in the Ganges" written by Manohar Malgonkar Bansal on 30th January 2015. Ms.A.Prafulla (DGH 01) has done the book review. Dr.Raavi Sarada, Principal, PN School of Library Science, Vijayawada, was the Chief Guest.

News Reading:

To inculcate in our students the habit of listening to news, and also to train them in news-reading, our Library has started during this academic year in collaboration with the Department of Social Sciences, and the office of the Dean of Student Affairs, the reading of news over the Public Address System both in English and Telugu during the lunch break.

The Fourth Rev Fr.Douglas Gordon SJ Memorial Lecture was organized on 12th February, 2015 on the topic "Inequality, Marginalized Groups and Inclusive Policies". An Illustrious Alumnus of our College, Prof.S.Mahendra Dev, Director (Vice Chancellor), Indira Gandhi Institute for Development Research, Mumbai, delivered the Memorial Lecture.

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

Events:

1. **A two-Day Induction Programme for the Newly Recruited Faculty Members** was held under the aegis of Internal Quality Assurance Cell on 04.06.2014 to 05.06.2014. 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 1st day, the faculty members were introduced to the "Ethos of ALC" by Dr.M.Srinivasa Reddy and Dr.G.Sahaya Bhaskaran while Mr.K.V.Vijaya Babu spoke about "Effective Classroom Management-I.

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

The two-day Induction Programme concluded with Valedictory Session.

2. **Annual Staff Orientation Programme:** A two-day Annual Orientation Programme for the academic year 2014-2015 for the faculty members of UG and PG Sections was held on 6th & 7th June 2014 under the aegis of Internal Quality Assurance Cell. The topic for this year’s Orientation Programme is “Academic Audit towards Quality Assurance” with Mr. K.Srinivas, Head, PG Dept. of Chemistry, SRR & CVR Govt. College, Vijayawada, as the main Resource Person. All the officials of the College and faculty of the Degree & PG Sections participated in the Orientation Programme. The Orientation Programme comprised Talks followed by Workshops by the Resource Persons on the topics viz. “Academic Audit and Its Significance” by the Resource Person Mr. K Srinivas; “Teaching Diary and Its importance” by Dr.M.Srinivasa Reddy, Reader in History, ALC, and “Lesson Plan and Academic Activity Register” by Dr.G.Srinivasa Rao, Reader in Physics, ALC. The first day’s programme concluded with group presentations by the faculty.

The Second Day’s programme focused on “Departmental Annual Academic Plan and Other Formats” with Fr.Dr.G.A.P.Kishore S.J., Principal, as the Resource Person. The afternoon session was devoted to workshops on the specified topics with the faculty members being divided into seven groups and senior faculty members acting as facilitators of the workshops.

3. **Orientation Programme for the First Year Degree students** was held on 23rd June 2014. The forenoon session was introductory session and the afternoon session was allotted for Departmental Orientation. Students were acquainted with various aspects of the College viz. Exams, Library, Student Activities, NCC, NSS, NGC, Extension, Mentoring & Counselling, AICUF, Sports & Games, Women’s Cell and Placement Cell. Officials of the respective branches briefed the students. All the officials of the College were present at the Orientation Programme.

- 4. National Statistics Day:** The Department of Statistics observed National Statistics Day on 29th June 2014. The Chief Guests were Prof.V.Srinivas, Dept. of Statistics, Acharya N.G.Ranga Agricultural University, Bapatla and Mr. J.Satyanarayana, D.G.M. Indian Overseas Bank, Vijayawada.

- 5. Inauguration of Departmental Associations:** The Departmental Associations of Andhra Loyola College for the year 2014-2015 were inaugurated by the Chief Guest Mr.A.Chinni Krishna, Cine Story Writer at Fr.Devaiah Auditorium on 19th July 2014. Dr.GVNRSSS Vara Prasad, Founder, Vedagangotri Foundation, was the Guest of Honour. All the officials of the College were present at the Inaugural. 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. Mr.D.Praveen, Dean of Student Activities, introduced the Student Council for the year 2014-2015 and Office Bearers of the various Associations. The Guests were felicitated by Rev Fr.S.Raju, SJ, Correspondent and Dr.G.Sambasiva Rao, Chairman, ALC Staff Association.

- 6 Mobilography:** The PG Dept. of Visual Communication organized an annual Mobile Photography Competition "Mobilography 2014" on 28th July 2014 to bring out the hidden creative talents of the students and to encourage the students to put the latest technology to best use. Popular Comedian Mr.M.S.Narayana inaugurated the competitions. Rev.Fr.Dr. Rex Angelo, SJ, Vice Principal (PG) delivered the keynote address. Students from more than 15 Colleges participated in the competition. The competition was followed by an Exhibition wherein 101 select photographs taken on mobile phones by the students were displayed. Students from various Departments of the College as well as from other Colleges in and around Vijayawada city enthusiastically participated in the exhibition and showcased their creative abilities making use of mobile phones. All the officials of the College were present at the competition and exhibition conducted under the supervision of faculty members Mr.T. Raja Kumar and Mr. P. John Adinarayana. Later, winners of competitions were presented with cash prizes. K.Havish from KL University won the first prize and received a cash award of Rs.2000/-, while B Bharath, JKC College, Guntur and N.Venkatesh, Dept. of BBA, ALC, the second and third prize winners respectively, were presented with Rs.1500/- and Rs.1000/- cash awards respectively. Also, seven photographs have been selected for a consolation cash prize of Rs.200/- each.

7 Mock Parliament:

The Department of Business Administration (UG) organized an Intra-Departmental competition, namely Mock Parliament on 28th July 2014. Around 42 students took part in the competition and projected their different thoughts and ideas. Mr.D.Gopi, Chief of Bureau, The Hans India, was the key note speaker and Chief Guest at the event.

Of the three pre-announced topics, the topic picked up by the Chief Guest for discussion in the Mock Parliament was “Bifurcation of States”. Of the 42 students who took part in the 1st round, 24 students made it to the final round forming themselves into two groups as Ruling and Opposition parties. Prizes were distributed to the final winner in both the ruling and opposition parties and Certificates of Participation were also issued to the students.

8 “Towards New Horizons” - Arts, Commerce and Science Exhibition:

A triennial 2-day Arts, Commerce & Science Exhibition with the theme “Towards New Horizons” was conducted on 1st and 2nd September 2014. Prof.V.Venkaiah, Hon’ble Vice Chancellor, Krishna University, the Chief Guest, unveiled the Exhibition Logo and inaugurated the Exhibition. All the officials of the College and the students of Degree Section were in attendance at the inaugural function Dr.CH.Srinivasu, Coordinator of the Exhibition, introduced the Theme for the Exhibition. The Exhibition was educative in nature covering all spheres of education, depicting the scientific advancements made by the Humankind with motivational impact on the students to develop scientific temper and knowledge. Students of all the 28 Departments as well as NCC, NSS, NGC, ALERT and HEPSN Departments enthusiastically participated in the Exhibition with their creative Exhibits prepared under the Round-the-clock Planning, Execution and Coordination of the Steering Committee comprising Mr. M Arokiasamy, Vice Principal (UG), Dr.B.Siva Kumari, Secretary-Academic Activities, Mr. GM Srirangam, IQAC Coordinator, Dr.N.Srinivasa Rao, Dean of Sciences, Dr.M.Sivaram, Dean of Humanities and Mr. D.Praveen, Dean of Student Activities, Motivating Leadership provided by the Heads of Departments as well as the Constant Guidance to the Students by Faculty Members!

Over a one thousand Exhibits which were on display included models/charts on varied topics ranging from Indus Valley Civilization to Smart City; Tax and its Status in India to Business Statistics; significance of language and literature, Bhuvana Vijayam and Traditions and Significance of Telugu Festivals, Science in Sanskrit and Sanskrit in Medicine; details of Jnanapith Award Winners among Hindi Writers in India; Shakespeare’s Globe Theater to Phonetics Stall; Working of Eye to Stages of Embryo; Green House to Deforestation; Extraction of Drugs from Plants to Hot Ice; Wi-Fi vs Li-Fi to Stall Green Concept Model;

Wireless Notice Board to Rocket Model; Mathematical Bicycle to Mind Reading; Sewage Water Treatment to DNA Structure; and Optical Illusion with Mirror to Model of Mars Rover; District-wise Census Data to Data on percentage of Population Growth Rate of A.P.; Photo Voltaic Cell to Wind Mills; College Miniature, Photo & Paint Gallery, Clay Models to Set of Camera, Trash Bucket and Dragon; and Emu Birds to Marine Aquarium. In this Exhibition, the Department of Zoology conducted a Medical Camp and has done blood grouping for visitors, checked Body Mass Index and gave tips on good health maintenance. Around 3100 Students from 28 Schools and six Colleges from the City visited the Exhibition that has greatly enthused and inspired the young minds.

Mr. KV Vijaya Babu, Dept. of Political Science, designed a very Meaningful Logo for the Exhibition. Dr.G.Srinivasa Rao, Coordinator, Academic Audit Team and Mr.PVS Sairam, Dept. of Physics, designed a Well-thought out and Laid-out Exhibition Souvenir.

- 9 Women's Cell Activities:** The activities of Women Cell for this academic year were inaugurated on 19th August 2014. On this day, a meeting with the parents of as well as the first year Degree Girl Students was organized wherein they were explained about the activities concerned with the girls. And a special orientation on problems generally faced by the girl students and redressal mechanism available in the college was explained to both the parents and girl students. Rev Fr P Anil Kumar, SJ, Vice Principal (UG) presided over the programme and took note of the suggestions made by parents with regard to their ward and assured them of necessary action.

Activities conducted by Women's Cell:

- a) On 23rd March 2014, students of Andhra Loyola College attended a rally organized by Vasavya Mahila Mandali, Vijayawada, on the theme 33% Women Reservation in legislative bodies.
- b) Mrs.B Baby Rani, Coordinator, Women's Cell, along with the girl students attended a Guest Lecture on "Engaging youth for Gender Equality" organized by Vasavya Mahila Mandali on 11th August 11 2014. Mr. Ben and Mr. Senthil from U.S Consulate, delivered the lecture.
- c) Women's Cell organized a guest lecture on the topic "Gender Equality" on 12th December 2014 which was delivered by Mrs Indraganti Kiranmayi, Faculty, Eenadu School of Journalism and Independent film maker.

- 10 World Photography Day - Photography Exhibition:** The PG Dept. of Visual Communication organized a Photography Exhibition on the theme "Aerial view of ALC" to mark the World Photography Day on 19th August 2014. Prior to the Exhibition, a photography competition was conducted for the ALC students during August 2014. Of the photographs taken by the students for this competition, a total of 57 photographs were short-

listed for display. Cash prizes of Rs. 1000/-, 600/-, and 400/- and certificates were presented to Mr.Guneeth Singh Oberai (NVC-9), C.D Anusha (NMVC-6) and the K.Srikar (AVC-06) who won the First, Second and Third Prizes respectively. The Exhibition was inaugurated by Rev Fr.Dr.Rex Angelo, SJ, Vice Principal (PG), ALC. Mr.G.Vara Prasad, senior photographer from the City and former faculty member of Photography course at ALC, was the Chief Guest. Rev Fr S.Raju, SJ, Correspondent, Rev Fr D.Ravi Sekhar, SJ, Rector, Mrs. Mary Manjula Rani, faculty, were present at the programme organized under the supervision of Mr.T. Raja Kumar, H.o.D and Mr. P.John, faculty of the Dept. of Visual Communication. A large number of students witnessed the Exhibition.

11 Telugu Bhasha Vaarotsavam: On the occasion of Telugu Bhasha Vaarotsavam, the Dept, of Oriental Languages in association with 'Samskruthika Chaitanya Vedika', Vijayawada, organized a Talk on "Telugu Basha Vikaasam" by the popular stage artist Sri Achanta Venkataratnam Naidu and also an awareness programme on Telugu on 22nd August 2014. Sri Achanta Venkataratnam Naidu demonstrated the sweetness and fragrance of Telugu Language by reciting poems from popular mythological Telugu dramas. On this occasion, Sri Achanta Venkataratnam Naidu was felicitated by the College Management, Faculty, Students and Samskruthika Chaitanya Vedika Chiarman Sri Golla Narayana Rao and Secretary Sri S.Ramesh Babu.

12 Facial Painting Competition - Campaign against 'Misuse of Technology: In tune with its annual feature of launching a Campaign against social evils, this year, the Dept. of Visual Communication organized a campaign by its students against 'Misuse of Technology' through Facial Painting competition on 20th September 2014. More than 200 students from different Colleges participated in the competition and showcased their talent. Faculty of Maris Stella College, Mrs.Girija Nambiar and noted artist and news reader in All India Radio, Mr. G. Durga Rao, acted as judges. Students of the Department of Arts, ALC, who painted on the theme 'Women Harassment by using various Gadgets', won the First Prize and the Dept. of English bagged the Second Prize for their work on the 'Merits And Demerits Of Technology'.

The participant-students, by painting pictures on the faces, explained how technology was being misused and described the exploitation of some electric and electronic gadgets in the day-to-day life. Through their art, the students also described how televisions, mobile phones and other goods were being misused.

13 Spandana, the annual Cultural and Literary Festival of Intermediate Section was held on 21st and 22nd October 2014. Smt.Shailaja Suman, Deputy Director General, Doordarshan, Vijayawada, was the Chief Guest and Sri M.Raja Rao, RIO, Vijayawada, was the Guest of Honour Fr.Rector, Fr.Principal, Fr.P Balashowry, SJ, and Mr. CH.Srinivasa Rao, Vice Principals (Intermediate), and faculty of Intermediate section and students participated in the programme. As part of the festival, competitions were held in 13 literary and cultural events. Sri Gadde Ram Mohan, MLA, Vijayawada East, was the Chief Guest and Sri Dilip Kumar, Cine Actor, alumnus of our College, was the Guest of Honour for the Valedictory function. They gave away the prizes and merit certificates to the winners.

- 14 **‘Sphoorti – Towards New Horizons’**: “Sphoorti” - the Cultural and Literary Festival of the Degree Section, was conducted from 8th to 12th November 2014. The aim of Sphoorti is to make students discover their latent talents by providing the necessary ambience and space for these talents to be exhibited and blossomed forth, in the process giving an opportunity to students to become complete human beings as they sharpen their artistic and aesthetic gifts along with their academic activities. This year’s *Sphoorti* was organized as part of *Yuvatharangam*, an initiative of CCE (Commissioner of Collegiate Education), Govt. of A.P. Dr.Kamineni Srinivas, Minister for Health and Medical Education, Govt. of A.P. an alumnus, was the Chief Guest at the inaugural function held on 11th November and Dr.G.Vara Prasad, Founder of Vedagangothri Foundation, Vijayawada, was the Guest of Honour. In the post-inaugural session, Mr. D.Praveen, Dean of Student Affairs, explained the objectives and importance of the Sphoorti festival. As part of Sphoorti, the following events were conducted: Quiz, Elocution in Telugu and English, Essay writing in Telugu, Hindi, and English, Mono-Action, One-Act Play, Flower Arrangement, Chukkala Muggu, Classical Vocal, Group Song (Indian), Classical Dance, Tribal/Folk dance, Collage, Spot Painting, Declamation, and Poetry Recitation.

The Arts Association won the Overall Championship trophy, followed by CAM (Viscom, Animation, and Visual Effects), and Physics Associations with the 2nd and 3rd positions. The performance of participants in various events has showcased their varied talents and greatly entertained the audience. All the officials of the College, faculty members and students of Degree section participated in the cultural festival. The valedictory function held on 12th November was graced by Rev.Fr.P.S.Amal Raj, SJ, the Provincial Superior of Andhra Jesuit Province as the Chief Guest, and Sri K.Sadguru Charan, a Mridangam Maestro and staff of AIR, as the Guest of Honour. Later, the Chief Guest gave away prizes to the winners in various competitions. The Chief Guests and Guests of Honour at both the inaugural and valedictory functions have been felicitated. Thanks to the active, sportive, and competitive spirit and participation of the students, and thanks to the cooperation and collaboration of the staff, especially that of Mr.M.Arokiasamy, Vice-Principal (UG), Mr.D.Praveen (Dean of Student Activities), Sphoorti 2014 was conducted meticulously and successfully.

- 15 **Technoosis–2014-15**: The Department of Electronics organized a National Level Quiz, Paper Presentation and Project Expo competitions under the banner ‘Technoosis – 2014-15’ for degree students on 5th December 2014. A total of 110 Students from various Colleges of both the A.P. and Telangana states actively took part in different competitions. Mr. D.RamaKrishna, M.D. Efftronics Systems Pvt. Ltd., was the Chief Guest for the inaugural and Prof. K.S. Ramesh, K.L University, Vaddeswaram, was the Guest of Honour. All the officials of the College, Mr.L.Ekambaram, H.o.D. and staff and students of the Electronics Department were present at the event

In the Quiz competition, Y.N. College, Narsapur, won the First Prize while R.K. Degree College, Nandyala and JKC College, Guntur, won the Second and Third prizes respectively. In Paper Presentation competition, Nalanda Degree College, Vijayawada, bagged the First Prize, followed by V.S.R. Govt. College, Movva and R.K. Degree College, Nandyala, with Second and Third prizes respectively. In Project Expo, JKC College, Guntur, emerged as the Winners, while Loyola Academy, Secunderabad and Y.N. College, Narsapur, stood first and second runners up.

Rev Fr.S.Raju, SJ, Correspondent, ALC, presented the prizes to the winners at the concluding session.

16 Ethnic Day and 61st College Foundation Day: The 5th Edition of Ethnic Day was celebrated on 9th December 2014 which also happened to be the 61st College Foundation Day. The theme for this year's Ethnic Day is "Nirajanam... Respecting Respective Cultures. The aim of Ethnic Day is to preserve the age old cultural and traditional values of our country. The Ethnic Day celebrations got off to a colourful start with the students of Jharkhand state presenting their Tribal Dance to welcome the participants. As part of the festival, students belonging to fifteen states presented the rich culture and heritage of India converting the campus into Mini India. The students actively participated in the Ethnic Dress Show and the Food Stalls organized by the participants from different states were a treat to the visitors. Students of Andhra Pradesh served variety of traditional dishes to the visitors. The students created village atmosphere by putting up huts with sugarcane, bullock carts, rangolis and arranged sparkling 'bogi fire' as well as cockfights creating Sankranthi festival atmosphere. Hari Dasus explained the importance of the harvest festival. Rev Fr.S. Raju, SJ, Correspondent, Rev Fr. D. Ravi Sekhar, SJ, Rector, Ethnic Wear Competition In-Charges Mrs.B. Baby Rani, Mrs.A. Lavanya, Cultural Programmes In-Charge Ms.K. Nagarani and faculty and students of Degree section participated in the event.

17 Bhavana -2k14: Bhavana 2K14, the Cultural Festival of PG Section with the tag line 'Cultures for Unity' was celebrated on 22nd and 23rd of December 2014. Mr.Basaweswara Rao, Dean of Sciences and Director of Admissions, Krishna University, was the Chief Guest. A number of off-stage and on-stage events like Flower Arrangement, Spot Painting, Rangoli, Mehendi, Solo & Group Singing, Solo & Group Dance, Mr. & Ms. Bhavana, Skit, Fashion Show were conducted to bring out the hidden talents of the students. The total strength of PG was divided into 3 houses called Striking Fire, Awesome Blossoms and Mighty Warriors. As many as 300 entries for different events were received from the Students who enjoyed the events and showed symbolically what unity is. The Overall Championship was banded by Science Group and MCA group stood as Runners up. The Fest was successfully conducted thanks to the able guidance and leadership of Rev Fr.Dr.Rex Angelo, SJ, Vice-Principal

(PG). Mrs.A Manjula, Mrs.N.Bharathi, Mr.G Sandeep and Mr.S.Sridhar, faculty, acted as the Coordinators for the programme.

18. Fifth National Voters Day: The Departments of Social Sciences celebrated the 5th National Voters Day during 23-25th January 2015. On this occasion, the competitions in events viz. Essay Writing (English and Telugu) were conducted on 23rd January. A rally to sensitize the public on the importance of vote was taken out by the students of Arts, cadets of four wings of NCC and volunteers of NSS and Women's Cell on 24th January. On the same day, Rangoli competitions were also conducted for the girl students. And also a public meeting was organized with the voters and students of Arts wherein Mr. P.Veerabrahmam, former H.o.D. History, ALC, delivered a Lecture on Importance of Election in Democracy. The entire programme was coordinated by Mr. K.V.Vijaya Babu, H.o.D. Political Science. Winners in various competitions were given prizes and Certificates of Award and Participation by Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, on 25th January 2015.

19 MANUS-2K15: The UG Department of Business Administration conducted MANUS-2K15 – a two day National Level Management and Cultural Fest on 29th and 30th January 2015. Mr. G.Sudesh Kumar, Regional Manager, APSRTC, the Chief Guest, inaugurated the Fest. Sri Turlapati Kutumba Rao, eminent journalist, was the Guest of Honour. All the officials of the college were present at the inaugural function. Rev Fr.Dr.Rex Angelo, SJ, Vice Principal (PG) explained the theme and features of the Fest in which over 150 students from different colleges in and around Vijayawada participated. On the first day of the Fest, competitions in the events viz. Business Quiz, Young Manager, Paper and Poster Presentation, Market Maker, Women Entrepreneur, HR were held. On the 2nd day, competitions in the events viz. Mr and Ms Manus, Singing, Dance and Fancy Dress were held. K Praneeth and Sathwika, students of Host College, won the titles of Mr Manus and Ms Manus respectively, while Rishab Kothari, Management Student from PBS College, Vijayawada, won the Young Manager Title. PB Siddhartha College of Arts and Science, Vijayawada, won the Overall Championship. In Business Quiz, PB Siddhartha College and the host college won the First and Second places respectively. In the Stock Market event, KL University and Sri Vidya College bagged the first and second places respectively. Students of PB Siddhartha College won the First Place in Young Manager, Market Maker, Ad Making, Women Entrepreneur and HR event. Fr.Rex Angelo, Vice Principal (PG) presented the Overall Championship Trophy to the winning college and Mr.Appaji Reddem, Bureau Chief, The Hindu, the Chief Guest at the valedictory function held on 31st January 2015 presented the prizes to the winners of different events. The competitions were conducted under the supervision of Fr.Dr.Rex Angelo, SJ, Vice Principal (PG) and Ms.D.Uma Kumari, H.O.D. Business

Administration. Students and faculty of the Business Administration Department took part in the two-day Fest.

Industrial Tours/Educational Tours/Field Trips:

1. The Department of Electronics organized an Educational visit to “Doordarshan Kendra” and “Broadcasting station” at Kondapalli on 22nd July 2014 for the III year electronics (DEC) students. In this tour, the students were acquainted with Recording room acoustics, Process of recording audio and video systems.
2. The Department of Chemistry organized a field trip for final year chemistry students to Vijay Agro Ltd, Enikepadu on 23rd July 2014.
3. The Department of Microbiology organized a Field Visit for the final year students of Microbiology (DBMC Section) to Vijaya Dairy, Vijayawada, on 23rd July 2014, Mr.K.Balachandra and M.Glory, faculty of the Department, accompanied the students.
4. The Department of MCA conducted a Field Trip for the I & II year MCA students to “Extranet Solutions” to IT Park, Gannavaram, on 24th July 2014.
5. The PG Department of Visual Communication organized a Field Visit to Doordarshan’s Transmission Centre at Kondapally Doordarshan Kendra at Vijayawada for its students on 25 July, 2014. Twenty seven students led by faculty members Mr.T.Rajakumar and Mr.P.John Adinarayana undertook the Field Visit. First, the students visited the Doordarshan’s Transmission Centre at Kondapally where Mr.N.A.Narayana Reddy, Centre Engineer, briefed the students about the functioning of the Transmission Centre and uploading and downloading and transmission processes. Later the students proceeded to the Doordarshan Studio at Vijayawada where Mr.Kali Prasad, Studio Engineer, explained to the students the operational methods and functions of the Studio including its infrastructure, recording and editing suits, creating awareness among the students about the media.
6. The PG Departments of Botany, Biotechnology, Physics and the UG Dept. of Biotechnology organized a Field visit to Hindustan Coca-Cola Beverages Pvt. Ltd, Atmakur plant & Pearl Beverages Ltd, Guntur, on 21st August 2014 for their students.
7. The Department of Food Technology organized a field trip for the second year students of Food Technology on 28th August 2014 to Vijaya Dairy, Vijayawada.
8. The PG Department of Chemistry organized an Industrial Visit for the final year Chemistry students to Laila Group of Companies, Vijayawada, on 5th September 2014. Mr. R.J.Naik and Mr. Y Subba Reddy, faculty, accompanied the students.

9. The Department of Botany organized a Field Trip to Tenneru Medicinal Garden on 19th September 2014. 45 students from biology sections led by faculty visited the Medicinal Garden.
10. The PG Department of Mathematics organized a field trip for its students to Narla Thatarao Thermal Power Station, Ibrahimpatnam, Vijayawada, on 22nd September 2014. Students were acquainted with the power generation by using coal in Thermal Power Stations.
11. The PG Department of Botany organized a field visit for its students to Kondapalli Khilla, Kondapalli, on 22nd November 2014.
12. The Department of Telugu organized a field trip to the Warangal for the Final year special Telugu students on 14th December 2014.
13. The Department of Electronics organized a Field Trip to SHAR Centre, Srihari Kota, on 19th February 2015. Eighty students led by three faculty members of the Department of Electronics and Physics, visited the SHAR Centre.

NCC:

Air Wing

Sqn. Ldr. K.V.Vijaya Babu, A.N.O, retired from the service of Air Wing on 4th July 2014 after rendering 22 years of illustrious service. In his place, Mr.B.Johnson, Lecturer in Physics, has been appointed as the Caretaker of the wing.

C/T B. Johnson attended Combined Annual training Camp–XIV at Nuzvid held from 5th to 14th November 2014.

Achievements:

1. **Republic Day Camp 2015:** Cdt. S.Naga Balaji (NP 38), Cdt. Tijo Thomas (NOP 8), Cdt. SK. Riyaz (RMC 17) attended the prestigious Republic day camp 2015 at New Delhi and Cdt. S.Naga Balaji (NP 38), Cdt. Tijo Thomas (NOP 8) also participated in the prestigious Rajpath March on 26th January 2015.

2. Cdt.SK. Riyaz (RMC 17) won the Bronze Medal in Aero Modelling competitions during the Republic Day Camp

- 3 In the **Vayu Sainik Camp - Inter Group Competitions 2014** conducted from 29th August to 8th September 2014 at Visakhapatnam meant for selection of the cadets for the All India Vayu Sainik camp, our Cadets won the **Overall Second Position** and Gold Medal/Silver Medals in the following events.

S.No	Event	Medal won	Name(s) of the cadets
1	Line area & Tent pitching	Gold medal	Cdt. M.Siva Teja, NCP-43 Cdt.K.Roshan, RM 75 Cdt.Krishna Bhatt, NML 49 Cdt.Sk.Azaruddin, RM 38 Cdt.G.Sai Ravi Teja,RM 102 Cdt.K.Girish, NEM 23 Cdt.P.Hemanth, NBBA 20 Cdt.Sk Riyaz, RMC 17 Cdt.P.Hemanth, RMC 23 Cdt.G.Sai Dheeraj, RMY 54
2	Firing	Silver medal	Cdt. K.Roshan, RM 75
3	Flying	Silver medal	Cdt. D.Gayathri, NZ 27

- 4 Cdt.K.Gireesh (NEM 23) and Cdt. Maneesha (NEH 19) won the Gold Medal in the event Firing in the Combined Annual Training Camp held at Nuzvid from 5th to 14th November 2014

- 5 Cdt.G.Sai Kiran NCP 13 and Cdt.M.Siva Teja (NCP 43) won the Silver Medal in the event Firing in the Combined Annual Training Camp held at Nuzvid from 5th to 14th November 2014

6. Cdt.K Rajasree (NML 20) won the Silver Medal in the events Skeet Firing, Public Speaking and Best Cadet in the Combined Annual Training Camp held at Nuzvid from 5th to 14th November 2014
7. Cdt. K.Bhanu Prathiba Rani (NEH 20) won three Gold Medals in the cultural competitions at the National Integration Camp held at Warangal from 17.12.2014 to 28.12.2014
8. Cdt. P.S.L.Bhavani (NB 21), Cdt. K.B.P.Rani (NEH 20) and D. Maneesha (NEH 19) won Silver Medals in the Quiz Competition at the National Integration Camp, Warangal, from 17.12.2014 to 28.12.2014.

Camps Attended:

1. Air Force Attachment Camp at Hakimpet from 9 to 22nd June 2014
2. Advanced Leadership Camp at Kharagpur from 2 to 17th July 2014
3. Air Force Attachment Camp at Dundigal from 16 to 28 July 2014
4. Combined Annual Training Camp (CATC) at Nuzivid from 5 to 15th Aug. 2014
5. Vayu Sainik Camp – Inter Group Competitions at Vizag from 29th Aug. to 8th Sep. 2014.
6. Republic Day camp Training-1 at Nuzvid from 10th to 19th September 2014
7. Republic Day camp Training- II at Nuzvid from 22nd Sept. to 1st Oct. 2014
8. All India Vayu Sainik Camp–training at Secunderabad from 29 Sep. to 8th Oct. 2014
9. Special National Integration Camp to Samalkota from 29 Sep. to 8th Oct. 2014
10. Air Force Attachment Camp at Dundigal from 9 to 23rd October 2014
11. All India Vayu Sainik Camp at Bengaluru from 9 to 23rd October 2014
12. CATC– XIV at Nuzvid from 5th to 14th Nov. 2014
13. NCC Day Camp at Secunderabad from 15th to 24th November 2014
14. National Integration Camp at Siliguri, West Bengal from 8th to 12th Dec. 2014
15. National Integration Camp at Warangal, from 17th to 28th December 2014

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

1. the Environment Awareness Day Rally organized by VR Siddartha Engineering College, Vijayawada, on 5th June 2014
2. the Sadbhavana Diwas Rally organized by 8 (A) Air Sqn. NCC, on 19th August 2014 Vijayawada.
3. the Rastriya Ekta Diwas Rally organized by the Vijayawada Municipal Corporation, on 31st October 2014,
4. the Armed Forces Flag Day celebrations organized by the Zilla Sainik Welfare Officer, Vijayawada and collected funds for the welfare of the Armed Forces, on 7th December 2014.
5. the Rally Against Corruption organized by Anti Corruption Bureau on 9th December 2014 in Vijayawada

Army Wing

1. Capt.Dr.R.Ravindra Bhas ANO, attended the ANOs' Training Capsule Cum Conference on 11th and 12th August 2014 conducted by 17(A) BN, NCC at Vijayawada.
2. Capt.Dr.R.Ravindra Bhas ANO, attended the CATC IX & RDC Selection Camp conducted by 17(A) BN, NCC Vijayawada, from 10th to 19th September 2014 at Nuzvid and he acted as Deputy Camp Commandant at this Camp.
3. Capt.Dr.R.Ravindra Bhas, ANO, participated in the NCC Day Celebrations held at PBS College, Vijayawada, on 23rd November 2014

Achievements:

1. CSUO D.V.Krishna (NP-27) participated in Advanced Leadership Camp at Kharagpur, West Bengal, from 2nd to 11th July 2014
2. JUO D.Chandra (NO-32) participated in the All India Thal Sainik Camp organized by the Director General, NCC, New Delhi, from 19th to 30th September 2014
3. CSUO D.V.Krishna (NP-27) received the Best Cadet Award for his overall performance in NCC from the Deputy Director General, AP Directorate, on 16th November 2014.
4. CSUO D.V.Krishna (NP-27) & SGT. M.Vikram (NO-29) participated in Republic Day Parade Camp 2015 at New Delhi, from 31st December 2014 to 29th January 2015.

5. CSUO D.V.Krishna (NP-27) participated in the prestigious All India Guard of Honour in the Republic Day Camp 2015 at New Delhi.
6. JUO J. Ram Mohan (NP-25) won the (i) Gold Medal in Volley Ball among all the 17 Directorates. (ii) Silver Medal at Group Level Volley Ball competitions (iii) Gold Medal for being the Senior at AP Directorate and (iv) Special Shield for being the Master of Ceremonies.

Camps Attended:

1. Combined Annual Training Camp (CATC) II conducted by 19 (A) BN, NCC, Eluru, from 16th to 25th June 2014
2. CATC III conducted by 17(A) BN, NCC, Vijayawada, from 28th June to 7 July 2014
3. Annual Training Camp (ATC) II conducted by 4 (A) GBN, NCC, Vijayawada, from 10th to 19th July 2014
4. Inter Group Competitions (IGC) conducted by 1(A) GBN, NCC, Secunderabad, from 20th to 29th July 2014
5. CATC V conducted by 3(A) BN, NCC, Adilabad, from 9th to 18th August 2014
6. CATC VI conducted by 12(A) BN, NCC, Nizamabad, from 29th August to 7 September 2014
7. CATC VII conducted by 12(A) BN, NCC, Nizamabad (Nagaram), from 8th to 17th September 2014
8. CATC IX & RDC Selection Camp at Nuzvid conducted by 17(A) BN, NCC, Vijayawada, from 10th to 19th September 2014
9. CATC XII Special And Support Camp Special NIC held at Samarlakota conducted by 17(A) BN, NCC, Vijayawada, from 11th to 20th October 2014,
10. IGC at Secunderabad conducted by 1(A) BN, NCC, Secunderabad, from 2nd to 14th November 2014 and CSUO acted as Parade Commander for Kakinada group.
11. Pre RDC- I conducted by 5(A) BN, NCC, Secunderabad, from 28th November to 8th December 2014
12. Pre RDC-II conducted by R&V Bn. NCC Secunderabad, from 9th to 18th December 2014
13. National Integration Camp conducted by 8(A) BN, NCC, Warangal, held at Warangal from 17th to 28th December 2014
14. Pre RDC-III conducted by 1(A) BN, Girls, NCC, Secunderabad, from 19th to 28th December 2014
15. Five cadets participated in State RD as part of the Indian Red Cross Society contingent on 26th January 2015 at Indira Gandhi Municipal Stadium, conducted by the Govt. of A.P.
16. CATC XIX (LRDC) at Nuzvid conducted by 17(A) BN, NCC, Vijayawada, from 18th to 27th January 2015

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

Participation in Social Awareness Rallies:

Our cadets participated in various Rallies conducted to mark the International Day Against Child Labour (12th June 2014); International Day Against Drug Abuse And Illicit Trafficking (26th June 2014); Sadbhavana Diwas (20th August 2014); National Cancer Awareness Day (7th November 2014); NCC Day (21st November 2014); World AIDS Awareness Day (1st December 2014); Armed Forces Flag Day (5th December 2014); International Anti-Corruption Week (9th December 2014) and National Voters' Day Rally (24th January 2015).

Social Service Activities:

Our Army Wing cadets helped the local police administration in the regulation of traffic and helped the devotees at Durga Temple, Vijayawada, on the occasion of relinquishment of Bhavani Deekshas from 12th to 17th December 2014

Naval Wing

1. Offr. Cdt. K Parameswara Rao attended the Pre-Commission Training Course for ANOs at OTA, Kamptee, held from 09.06.2014 to 28.06.2014
2. Offr. Cdt. K Parameswara Rao attended the Pre Commission Training Course for ANOs at Seamanship School, Kochi, held from 14.07.2014 to 13.09.2014
3. ANO Lt. Cdr. M. Arokiasamy attended Training Capsule cum Conference on "Training the Trainers" at 8(A) Naval Unit, from 17.07.2014 to 19.07.2014.
4. ANO Lt. Cdr. M. Arokiasamy Served as Deputy Camp Commandant and Training Officer at the Combined Annual Training Camp (CATC VII) held at Agricultural Market Yard, Nuzvid, from 16.08.2014 to 28.08.2014.

Achievements:

1. **Youth Exchange Programme (YEP):** Cdt.Capt.D.Anvesh Nanda (NEM 17) was the only naval cadet who had been selected from the entire Andhra Pradesh and Telangana States for the prestigious Youth Exchange Programme (YEP) for the year 2014. He had been chosen to be part of International Cadet Exchange Unit comprising a team of 20 cadets from all over India which visited Singapore from 19th to 30th November 2014. He along with co-Cadets was trained in many adventurous activities like rope climbing, firing, archery, flying fox etc. during this programme. He also visited Army, Navy and Air base of Singapore and had interaction with higher officials and got an opportunity to fly on Hercules C30 aircraft, Sukun helicopter and a voyage in RSS ship.
2. **Republic Day Parade Camp (RD Camp):** CC. R.Divya Sai (NEC 15) attended the prestigious Republic Day Camp on 26th January 2015 at New Delhi as part of Andhra Pradesh contingent and attended the Prime Minister Rally on 28th January 2015 at Rajpath, New Delhi.
3. **CC. R.Divya Sai (NEC 15)** has received the **All India Second Best Cadet Award** (Silver Medal) and a cash prize of Rs.10,000/- in Navy in the Republic Day Camp 2015 held at New Delhi.
4. **CC. R.Divya Sai (NEC 15)** has won the **Best SW Cadet Trophy** in RDC 2015 Contingent for the year 2015.
5. **CC. R.Divya Sai (NEC 15)** has won the **Governor's Gold Medal for Excellence in RDC 2015** at New Delhi and the same was presented to her by His Excellency, Sri E.S.L.Narasimhan, Governor of Andhra Pradesh, on 4th February 2015.
6. **CC. R.Divya Sai (NEC 15)** won the **Chief Minister's Gold Medal** in the Best Cadet category at the State Level Competition held in Republic Day Inter Group Competitions (RC IGC) 2014 Camp at Hyderabad held from 4th to 13th November 2014 which was presented to her by Director General, NCC, Andhra Pradesh on 13th November 2014.
7. CC. R.Divya Sai (NEC 15) has been selected for the prestigious **Youth Exchange Programme (YEP)** for the year 2015, which is considered to be the highest achievement in NCC.
8. L/Cdt Vijaya Kumar (NCS-16) won the Gold Medal in Semaphore at the All India Nau Sainik Camp-2014 at Karwar, Karnataka, held from 21st December 2014 to 1st January 2015.

9. L/Cdt. P.Neelima (NZ-19) and A/Cdt. Payal Bose (ABBA 31) secured the Second Position in the Cultural Competitions at the ATC for SW attached to Naval Wing NCC Units for Specialized Training held at Indian Naval Academy, Ezhimala, Kerala, held from 10th to 21st December 2014.

In the Combined Annual Training Camp VII conducted from 16th to 28th August 2014, Seventy Four Cadets participated and the following prizes have been won by the cadets:

- PO Cdt.P.Prudhvi Raj (NML 29) won the Best Cadet Award.
- Senior Division (SD) won the first two positions in the Drill Competitions.
- CC. R.Divya Sai (NEC 15), PO Cdt.V.Vyshnavi (NB 38), A/Cdt. Payal Bose (ABBA 31) and A/Cdt.N.Vijaya durga (AC 32) won the First Place in the Service Subject Competition held among SWs.
- PO Cdt.V.Vyshnavi (NB 38), L/Cdt. P. Neelima (NZ 19), L/Cdt. J. Jaya Sree (NZ 05), L/Cdt.Chamundeswari, L/Cdt. A.Almah Roshni, A/Cdt. Payal Bose (ABBA 31) and A/Cdt.N.Vijaya durga (AC 32) won the First Place in the Tug of war.
- PO Cdt.G.Prem Kumar (NVC 07) and A/Cdt. P. Sai Ram (ACP 34) won the First Place in Firing.
- Senior Wing (SW) won the second position in the Drill Competitions.
- PO Cdt.G.Koti Babu (NC 34) and PO Cdt. P.Prudvi Raj (NML 29) & Cdt. Captain R.Divya Sai (NEC 15) and PO Cdt.V Vyshnavi (NB 38) won the Second Position in Semaphore Competitions held among SDSW cadets.
- CC. D.Anvesh Nanda (NEM 17), PO Cdt. G. Koti Babu (NC 34), A/Cdt. N. Anjaneyulu (AML 48), A/Cdt. N. Chandu and A/Cdt.N.Srinivas Varun (AC 50) won the Second Place in the Service Subject Competition held among SDs.
- CC. D. Anvesh Nanda (NEM 17) and CC. R. Divya Sai (NEC15) have been adjudged as the most spirited cadets among SDs and SWs respectively.
- CC. D. Anvesh Nanda (NEM 17) served as the Camp Captain.

Camps Attended by Cadets:

1. Ship Attachment Camp held at Kochi, Kerala from 9th to 21st June 2014
2. Combined Annual Training Camp (CATC) VII from 16th to 28th August 2014.
3. CATC XI at Nuzvid from 22nd September to 1st October 2014
4. Godavari River Sailing Expedition from 25th September to 6th October 2014.
5. CATC XII at Kakinada from 11th to 20th October 2014.
6. Inter Group Competitions (IGC NSC 2014) at Vizag from 26th October to 04th November 2014
7. RDC-IGC-2014 at Nuzvid and Secunderabad from 26th October to 14th November 2014

8. Pre RDC-I at Bison Training Ground, Secunderabad, from 29th November to 8th December 2014.
9. NSC Training Camp and Launching Camp for NSC at Vizag from 30th November to 19th December 2014.
10. CATC-XVII Camp at Nuzvid from 1st to 10th December 2014.
11. ATC for SW girls attached to Naval Wing for Specialized Training held at Indian Naval Academy, Ezhimala, Kerala, from 10th to 21st December 2014
12. National Integration Camp held at Kozhikode, Kerala, from 19th to 30th December 2014.
13. All India Nau Sainik Camp-2014 at Karwar, Karnataka, from 21st December 2014 to 1st January 2015
14. Republic Day Parade Camp (RD Camp) at New Delhi on 26th January 2015.

Other Activities:

Cadets of Naval Wing actively took part in different activities including social awareness/service and environmental protection activities during this academic year:

1. **Participation in Rallies:** The Cadets participated in different Rallies to mark the “World Anti Tobacco Day” conducted by the 3 (A) R&V Regt. NCC, Gannavaram, on 31st May 2014; “World Anti Child Labour Day” on 12 June 2014 conducted by the 4(A) Girls Bn NCC, Vijayawada; “International Day against Drug Abuse and Illicit Trafficking” conducted by the 17 (A) Battalion NCC, Vijayawada, on 26 June 2014 and the “National Cancer Awareness Day Rally” conducted by the 8 (A) Naval Unit NCC, Vijayawada, on 7th November 2014.
2. **Tree plantation programme:** On the occasion of the World Environment Day, Naval Wing cadets undertook ‘Tree Plantation Drive’ in APSRMC School premises in Krishna Lanka on 5th June 2014. The cadets led by Lt.Cdr.M.Arokiasamy, ANO, planted the saplings including fruit bearing plants and shady tree saplings. On this occasion, the cadets were administered a pledge to plant trees.
3. **Blood Donation:** The cadets donated blood to Red Cross Blood Bank on 21st November in connection with the 66th NCC Day Celebrations held at Siddhartha Arts and Science College, Vijayawada.
4. **Visit to School for Visually Challenged Children/ Orphanages:** In order to inculcate in the cadets social responsibility, the Naval Wing organized a visit to Madonna Deaf and Dumb High School, Vijayawada, to give practical exposure to the cadets about the real life situations in the society and motivate the cadets to involve themselves in social welfare

activities. The Cadets spent the whole day with the children and conducted several activities like sports, games and entertainment and distributed sweets and fruits.

In addition to the activities mentioned above, Naval wing Cadets participated and displayed Models and Charts depicting important events of Navy at the Arts, Science, and Commerce Exhibition conducted by the College on 1st and 2nd September 2014 and rendered their service for the effective conduct of the Exhibition. The cadets also participated in 'Clean and Green Programme' and cleaned the college campus at different occasions.

3 (A) Remount & Veterinary Regt.:

Lt.Dr.N.Suresh Babu, ANO, attended the CATC-XII Camp held at Agriculture Market Yard, Nuzvid, conducted by the 4(A) Girls Bn. NCC, Vijayawada, from 22.09.2014 to 01.10.2014.

Achievements:

1. JUO Sk. Meera Akbar Basha (AO-69) and CLP P. Gayathri (NC-11) attended the Republic Day Camp at New Delhi on 26th January 2015 in Cultural and Horse Riding categories respectively.

2. Youth Exchange Programme (YEP):

SUO Kurapati Preran (RM 36) is the only cadet who had been selected by the Director General of NCC from the entire Andhra Pradesh and Telangana Directorates for the prestigious Youth Exchange Programme (YEP) which is the highest achievement in NCC. In the history of Andhra Loyola College, for the first time an Intermediate cadet was selected for the YEP. He has been chosen to be part of international cadet exchange unit which comprises a team of 20 cadets from all over India to visit Bangladesh from 13th December 2014 to 26th December 2014. Cadets from United Kingdom, Singapore, Hongkong, Thailand, and India participated in it. The cadets got a chance to interact with the President, the Prime Minister and all the Army Officials of Bangladesh. The cadets also performed the cultural programmes representing the ethnicity of India.

3. R&V Regt. NCC Cadets won the Second Place in the Volleyball competition held at Combined Annual Training Camp (CATC-XI) and IGC Selections from 10.09.2014 to 19.09.2014 at Nuzvid.
4. R&V Regt. NCC Cadets won the First Place in the Volleyball, Throw Ball, Kabbadi competitions conducted as part of CATC-XIII held from 26.10.2014 to 04.11.2014 at Nuzvid.
5. R&V Regt. NCC Cadets won the First Place in Tug of War, Second Place in Volleyball and Throw Ball competition conducted as part of CATC-XIV held from 05.11.2014 to 14.11.2014 at Nuzvid.
6. Sk.Meera Akbar Basha (AO 69), Ch.Jagadish (TM 38) and S.Vamsi Vikas (TM 56) have been selected for the prestigious Inter Group Competitions held at Secunderabad from 5th to 14th November 2014.
7. An article of JUO Rashi Shyam Sukha (RMC-64) entitled “The Unique Experience of RDC” was published in the prestigious NCC journal “The Directorate” Issue No.14 on 6th January 2015.
8. CPL P.Gayathri (NC-11) has been sanctioned Rs. 6,000/- as CWS Scholarship by the Director General, NCC.

Camps Attended:

1. Combined Annual Training Camp (CATC-XI) and IGC Selections from at Nuzvid, 10.09.2014 to 19.09.2014
2. CATC–XII - IGC-Group RDC selection) at Nuzvid, from 22.09.2014 to 01.10.2014
3. Special National Integration Camp at Kakinada held from 10.10.2014 to 19.10.2014.
4. CATC-XIII at Nuzvid from 26.10.2014 to 04.11.2014
5. CATC-XIV at Nuzvid from 05.11.2014 to 14.11.2014

6. Inter Group Competitions at Secundeabad from 05.11.2014 to 14.11.2014.

Other Activities:

1. Lt.Dr.N.Suresh Babu, ANO along with SUO G.Jhansi Rani (DML-01) and 25 cadets participated in the Anti-Tobacco rally organized by the R&V Unit at Vijayawada, on 31st May 2014.
2. JUO Rashi Shyam Sukha (RMC-64) has done a book review on “Follow every Rainbow” written by Rashmi Bansal on 30th October 2014 organized by the Loyola Reviewers Association, ALC.
3. On the occasion of NCC Day celebrations held on 24th November 2014, the cadets visited an Old Age Home viz. “Premadan”, Vijayawada, and distributed to the inmates of the Home, daily needs like soap, surf, tooth paste, hair oil etc.
4. R&V Wing cadets participated in Arts, Science, and Commerce Exhibition conducted by the College on 1st and 2nd September 2014 and acquainted the visitors about various social service activities undertaken by College R&V Regt, NCC, viz. blood donation camps and other events, through their exhibits like Saddle Parts, Head Collar, Fairer Tools, Blackest, Jumping Sets and Charts.

Republic Day Camp 2015 – Non-NCC Students’ Participation: This year, our College has the rare privilege of our non-NCC students being part of the prestigious Republic Day Rajpath March 2015 on 26th January 2015 at New Delhi, for the very first time in the history of our College, in the cultural category representing the first ever Tableau of our residuary State of A.P. after the bifurcation. Six students viz. V.B.John Babu (NMAS 01), T Manoha (NMAS 07), P Anitha (NMAS 11), D.Sravani (NMAS 12), M Sushmita (DMAS 11) and Nirmala (NET 14), all from the Department of Music and Dance, led by Ms.K.Nagarani, Lecturer in Dance, participated in the Rajpath March.

National Service Scheme (NSS)

Andhra Loyola College has three NSS units led by Programme Officers - Dr.D.Kruparao, Unit-I, Mr. P.Srinivasa Rao, Unit II and Dr.A Samuel Dayakar, Unit III. The Programme Officers for Unit II & III have taken up their assignment from the current academic year.

Regular annual activities have been conducted from July 2014 to January 2015 under their leadership. Our NSS volunteers took part in AIDS Awareness Rally (01.12.2014) on the occasion of World AIDS Awareness Day.

Mr. P. Srinivasa Rao and Dr.A.Samuel Dayakar, Programme Officers of NSS Unit II & III respectively attended the 180th Orientation Course organized by the University Training and Orientation Centre (UTOOC), Andhra University, Visakhapatnam, at SDMS Mahila Kalasala, Vijayawada, from 17th to 23rd December 2014.

Volunteers' participation in Camps:

M. Siva Krishna (II B.A) and S.Naga Vamsi (III B.A) participated in the National Adventure Camp held at Kulumanali, Himachal Pradesh, from 1st to 10th October, 2014.

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

- 1) Blood Grouping Camp:** Blood Grouping Camp was organized on 19th August 2014 for first year undergraduate students in association with the Indian Red Cross Society, Vijayawada unit. About 900 students underwent the blood grouping exercise.
- 2) Neeru-Chettu Programme:** The NSS units organized Neeru-Chettu Programme on the college campus on 30th August 2014 in tune with a new initiative of Government of A.P. Avenue trees and horticultural trees such as guava, amla *etc.* were planted in the Intermediate Block. Mr. P.Ashok Kumar, Deputy Conservator of Forests, Krishna District. Sri G.Rammohan, MLA, Vijayawada East constituency and officials of the College Management were present at the programme. The dignitaries also planted saplings and exhorted the students to take care of the planted saplings.
- 3) Clean and Green:** All the volunteers of the three Units enthusiastically participated in the Clean and Green programme organized on 11th September 2014 and cleaned the college campus.

- 4) **Blood Donation Camp:** One hundred NSS volunteers donated blood at the Blood Donation Camp organized by NSS in association with “Good Samaritan Cancer and General Hospital, Eluru, on 17th November 2014.
- 5) **Blood Donation camp:** One hundred fifty volunteers donated blood at the Blood Donation Camp conducted by NSS in collaboration with the Indian Red Cross Society, Vijayawada, on 21st January 2015.
- 6) **Annual Special Camp:** 300 volunteers of our College NSS Units led by Programme Officers conducted a week-long Special Camp from 11.02.2015 to 17.02.2015 on the hilltops of Gunadala and Christurajapuram. Rev Fr.Dr.G.A.P.Kishore, SJ, Principal, who inaugurated the camp on 11.02.2015, emphasized the importance of students’ participation in social service activities and said it is everyone’s responsibility to render social service. Sri Bhava Kumar, 3rd Division Corporator, appreciated the volunteers for undertaking social service activities and urged the students to keep up their spirit of social work. Dr.D.Krupa Rao, Mr.P.Srinivasa Rao, Dr.A Samuel Dayakar, Mr.N.Sankar and Mr.K Prakasa Rao, Programme Officers, and Ms.N.Nirmala Mary, Dept. of English, were present at the inaugural.

Later, the volunteers set out on a series of social service activities in the selected localities. On 11th February, our volunteers conducted a survey on the socio-economic conditions of the residents as well as the school drop-outs and motivated the parents to send their children back to school again. Among the important activities undertaken as part of the Special Camp include Volunteers’ participation in Swachh Bharat programme on 12th, conduct of Health Education-cum-Medical Camp for identification of diseases and distribution of medicines on 13th; Cleaning of the Drainage Canals and Water Tanks through Sramadanam on 14th; second spell of Swachh Bharat programme on 15th; conduct of Awareness Programme on diseases like Cancer, HIV, Swine Flu and preventive measures to be taken to avoid the same on 16th. And on the concluding day i.e. on 17th February, our volunteers undertook plantation programme.

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

National Green Corps (N.G.C.): N.G.C. Activities for the year 2014-2015 were inaugurated on 28th July 2014 coinciding with the World Nature’s Conservation Day. Mr.K.Ashok Kumar, District Forest Conservator, Social Forestry, Krishna District, was the Chief Guest. As part of the inaugural activities, the P.G.Department of Botany and Biotechnology led by N.G.C. Coordinator, Dr.B.Siva Kumari, Dept.of Botany, conducted a Poster Presentation Competition

on different themes viz. **Save Nature, Make Vijayawada City-Green Hat of the State and Conservation of Bio-diversity**. 60 students of UG and PG sections presented their posters on the given themes. The competitions were followed by a Guest Lecture on Conservation of Bio-diversity by the Chief Guest. He focused on the importance of conservation, protection of natural resources and minimizing the pollutants especially by avoiding usage of plastic material. Later, the Chief Guest presented prizes to the winners of the competition. All the officials of the College were present at the event.

N.G.C. conducted the following programmes in the course of the academic year under the leadership of Dr.B.Siva Kumari, Dept. of Botany, who was appointed the Coordinator on 15th July 2014.

1. Environmental Awareness Week:

The NGC observed Environmental Awareness Week from 22nd to 28th August 2014. As part of the Awareness Week, the NGC volunteers undertook cleaning of Church campus of ALC on 22nd August, followed by pruning and removal of unnecessary weed on 23rd, cleaning the backyard of College Campus by the Intermediate students on 24th under the supervision of Fr.Vice Principal (Inter) and faculty of Intermediate Wing, and plantation programme on 26th & 27th August 2014.

In addition, the NGC in collaboration with the District Forest and Social Forestry Department organized **Neeru-Chettu** programme on 28th August 2014, a new initiative of Government of A.P. which was inaugurated by Sri Gadde Rammohan, M.L.A. Vijayawada East Constituency, Sri Mishra, IFS, Additional Chief Conservator of Forests, Mr. P.Ashok Kumar, DFO and Members of ALC Management. As part of this programme, saplings were planted near the Intermediate Block. The dignitaries present at the inaugural expressed concern over the depleting extent of forestry and emphasized the importance of environmental protection through growing of plants. They observed that it is every one's social responsibility to grow and protect plants to maintain ecological balance for a healthy society.

The programme concluded with a one day Seminar on "Role of Medicinal Plants in Reducing Pollution" with Jawaharlal Nehru Institute of Advanced Studies as collaborating agency on 30th August 2014. Dr.D.Sirisha, H.o.D. Environmental Sciences and Climate Change,

JNIAS, Hyderabad, was the Resource Person at the Seminar and she explained the importance of medicinal plants in reducing the pollutants both in water and soil. All the officials of the College were present at the inaugural and valedictory of the Environmental Awareness Programme.

2. **Plantation Programme:** N.G.C. in association with the Department of Forests and Social Forestry, Krishna Dist. planted 450 saplings on 12th & 13th August 2014 on the premises of New Girls' Hostel. 70 volunteers of NGC and NSS took part in the plantation programme.
3. The N.G.C. organized a Guest Lecture on "Environmental Protection – Role of Students" on 8th September 2014. Dr.T.Sri Kumar, Dept. of Physics, ALC, delivered the Lecture. All the three year students of NGC attended the Lecture. Initially, Dr.B.Siva Kumari, Coordinator, explained the role and objectives of NGC and the students were supplied with Volunteer Enrolment Forms for registration. The Guest Speaker focused on use, re-use and discard of pollutants in a conventional way without harm to mother earth and also to the human beings. He stressed on various types of contaminants in Vijayawada city and explained the ways to reduce the pollutants to make the city clean and green and a model city in the new state of Andhra Pradesh.
4. **World Ozone Day:** NGC, Departments of Statistics, Microbiology and PG Dept. of Botany in association with the Department of Forests and Social Forestry, Govt. of A.P. conducted a Drawing Competition on "Save Nature" on 15th September 2014 in three categories viz. Junior Level (6th & 7th classes), Senior Level (8th to 10th classes) and College Level. About 300 students from different Schools in the City and host College participated in the Competition. Lion N.Ravi Kumar, Teacher, Montessori School, Vijayawada, acted as the Judge for this event.
5. **Environ 2014:** NGC, Departments of Statistics, Microbiology and PG Dept. of Botany in association with the Department of Forests and Social Forestry, Government of A.P. organized a one day Seminar on "Environ 2014" on 16th September 2014. All the officials of the College, Heads of Organizing Departments, faculty and students of Degree section were present at the seminar. Mr. P Ashok Kumar, DFO, Krishna Dist., was the Chief Guest and he delivered the key note address on Climate Change and its Effects on Environment. Dr.T.Srikumar, Dept. of Physics, ALC, explained the Seminar Theme. Dr.B.Siva Kumari, Organizing Secretary of the Seminar, spoke on the "Role of Youth in the Conservation of Bio-diversity and also Protection of the Environment". Dr.N.Brahmaji Rao, Professor, Acharya Nagarjuna University, Dept. of Environmental Science, delivered a Talk on Ozone Layer and Its Effect on Earth. The seminar concluded with prize distribution to the following winners of Drawing Competition conducted on 15th September 2014. Dr.N.Srinivasa Rao, Seminar Organizing Secretary, proposed a vote of thanks.

Prize	Junior Level	Senior Level	College Level
I	Naga Vamsi, VII Std. Swarna Bharathi	Roshini Devi, IX Std. Amali EM School	K Radha (AML 08) AL College

	school		
II	Aswini Zeba, VI Std. St.John's School	Tabitha, IX Std. St.John's School	Pardha Saradhi (ACV 3) AL College
III	Swarna Raju, VII Std. Bishop Grassi School	G. Naga Lakshmi, IX Std. Brilliant High School	Shyamala (NGH 22) AL College

6. **Blood Donation:** Thirty NGC Volunteers donated Blood to Cancer Hospital, Eluru, on 17th November 2014 for the benefit of needy patients.
7. **Campaign for Plastic Free Society:** The NGC conducted a Campaign Plastic Free Society on 19th November 2014 to commemorate Plastic Free Day. Seventy NGC volunteers actively participated in the campaign to make our College Campus a Plastic Free Campus. The volunteers motivated the students not to use any material made of plastic and encouraged them to use cotton bags and glass bottles etc. to foster pollution-free environment.

Students Achievements:

Our College won the Third Place in the Overall Championship at the Krishna University Inter-collegiate Youth Festival "Krishna Tarang-2014" organized by Krishna University, Machilipatnam, from 13th to 15th November 2014.

Department of Arts:

1. M.W.Niranth (NEH 06) and M.Venkatesh Reddy (NET 17) won the First Prize in the event 'Debate' conducted as part of Andhra Kesari Tanguturi Prakasam Pantulu Jayanthi Celebrations organized by the D.E.O. Krishna Dist., Govt. of A.P. on 23rd August 2014.
2. K.Uma Mahesh Reddy (DGH 08), B.V.Karunya (DET 19) and Sk. Nagur Meera (DEH 19) won the First Prize in the event 'Quiz' conducted as part of Andhra Kesari Tanguturi

Prakasam Pantulu Jayanthi Celebrations organized by the D.E.O. Krishna Dist., Govt. of A.P. on 23rd August 2014.

3. K.Shiza (DGH 03) won the Second Prize in the event 'Singing' conducted as part of Andhra Kesari Tanguturi Prakasam Pantulu Jayanthi Celebrations organized by the D.E.O. Krishna Dist., Govt. of A.P. on 23rd August 2014.
4. A.Prafulla (DGH 01), K Shiza (DGH 03), K Noah Simon (DGH 11), Babu (DGH 13), KSVM Raghu Kiran (DGH 15) and K.Mahesh won the First Prize in the event 'English Language and Literature Quiz' conducted by the Dept. of English, JMJ College for Women, Tenali, on 23rd September 2014.
5. K Umamahesh Reddy (DGH 08), B.V.Karunya (DET 19), won the Second Prize in the event "Quiz" at Krishna University Inter-collegiate Youth Festival 'Krishna Tarang-2014' organized by Krishna University, from 13th to 15th November 2014.
6. K.Noah Simon (DGH 11), K Mahesh Babu (DGH 13), B Siddhartha Kripal Dev (DGH 10), L.Adesh (AGH 18), D.Prathap (DEH 12) won the Second Prize in the event "Skit" at Krishna University Inter-collegiate Youth Festival 'Krishna Tarang-2014' organized by Krishna University, from 13th to 15th November 2014.
7. K.Shiza (DGH 03) won the Second Prize in the events "Skit" and Western Vocal (Solo) at Krishna University Inter-collegiate Youth Festival 'Krishna Tarang-2014' organized by Krishna University, from 13th to 15th November 2014.
8. A Prafulla (DGH 01) K.Shiza (DGH 03), Sherian George (DGH 04), and K.Shilshas (AGH 05) stood as Second Runner up in the events "Group Singing (Western) and 'Collage' at Krishna University Inter-collegiate Youth Festival 'Krishna Tarang-2014' organized by Krishna University, from 13th to 15th November 2014.
9. K Uma Maheswara Reddy (DGH 08) and B.V.Karunya (NET 19) won the First Prize in the event 'Quiz' at Yuvatarangam 2014-15: College/District Level/Academic/Literary & Cultural Competitions held at SRR&CVR Govt. Degree College, Vijayawada, on 18th November 2014.
10. R.K.Nithya (DGH 02), won the First Prize in the event 'Classical Singing' at Yuvatarangam 2014-15: College/District Level/Academic/Literary & Cultural Competitions held at SRR&CVR Govt. Degree College, Vijayawada, on 18th November 2014.

11. B.V.Karunya (NET 19) won the Second Prize in the event Essay Writing (Telugu) at Yuvatarangam 2014-15: College/District Level/Academic/Literary & Cultural Competitions held at SRR&CVR Govt. Degree College, Vijayawada, on 18th November 2014.
12. R.K.Nithya (DGH 02), won the Second in the event 'Padaalani Undi' – a city level singing competition organized by Sri Kanyaka Parameswari Vignana Vedika at SKPVV Hindu High School, Vijayawada, on 26th November 2014.
13. K.Shiza (DGH -03) won the Third Prize in the event 'Padaalani Undi' – a city level singing competition organized by Sri Kanyaka Parameswari Vignana Vedika at SKPVV Hindu High School, Vijayawada, on 26th November 2014
14. K.Noah Simon (DGH 11) won the First Prize in the Essay Writing competition conducted by Andhra Bank Zonal Office, Vijayawada, in connection with the Bank's Foundation Day Celebrations held at KBN College, Vijayawada, on 27th November 2014.
15. M.Venkatesh Reddy (NET 17) won the Second Prize in the Elocution (Telugu) competition conducted by Andhra Bank Zonal Office, Vijayawada, in connection with the Bank's Foundation Day Celebrations held at KBN College, Vijayawada, on 27th November 2014.
16. K Uma Maheswara Reddy (DGH 08), M Kalyan (DP 54) and B.V. Karunya, (NET 19) won the Second Prize in the event 'Quiz' conducted by Andhra Bank Zonal Office, Vijayawada, in connection with the Bank's Foundation Day Celebrations held at KBN College, Vijayawada, on 27th November 2014.
17. A.Prafulla (DGH 01) won the First Prize in the State Level 'Group Song' Competition at Yuvatarangam 2014 organized by the Commissioner of Collegiate Education,, Govt. of A.P., at Hyderabad, on 6th December 2014.
18. K.Umamahesh (DGH 08) secured the First Prize in the State Level 'Quiz' Competition at Yuvatarangam 2014 organized by the CCE, Govt. of A.P., at Hyderabad, on 6th December 2014.
19. M.Venkatesh Reddy (NET 17) won the First Prize in the events 'Quiz', 'Young Economist' and 'Debate' at Econ-Siddhartha–an Inter-Collegiate Economics Fest organized by PBS College of Arts and Science, Vijayawada, on 2nd February 2015.

20. M.W.Niranth (NEH 06) and M.Premchand (NGH 15) won the First Prize in the event Crazy Fun (Dumb Show) at Econ-Siddhartha–an Inter-Collegiate Economics Fest organized by PBS College of Arts and Science, on 2nd February 2015.
21. B.V.Karunya (NET 19) and K Velankanni (DEM 01) won the First Prize in the event ‘Eco Buzz’ (Quiz) at Econ-Siddhartha–an Inter-Collegiate Economics Fest organized by PBS College of Arts and Science, on 2nd February 2015.
22. M.W.Niranth (NEH 06) won the First Prize in the event ‘Debate’ at Econ-Siddhartha–an Inter-Collegiate Economics Fest organized by PBS College of Arts and Science, on 2nd February 2015.
23. A Khadar (DEH 08) won the Second Prize in the event ‘Colloquium’ (PPT) at Econ-Siddhartha–an Inter Collegiate Economics Fest organized by PBS College of Arts and Science, on 2nd February 2015.

Department of Music/Dance:

1. VB John (NMAS 01), P Anitha (NMAS 11), K Jhansi (DMAS 09), K Sushmitha J Vamsi (DMAS 10) and (DMAS 11) stood Runner up in the event Folk/Tribal Dance at Krishna Tarang: Inter-collegiate Youth Festival–2014 organized by Krishna University, from 13th to 15th November 2014.
2. M Manoha (NMAS 07), J.Vamsi (DMAS 10) and K.Prem Kiran (NMAS 02) won the First Prize in the event ‘One Act Play’ at Krishna Tarang: Inter-collegiate Youth Festival–2014 organized by Krishna University, from 13th to 15th November 2014.
3. VB John (NMAS 01) won the Second Prize in the event ‘Folk Dance’ at Yuvatarangam 2014-15: College/District Level/Academic/Literary & Cultural Competitions held at SRR&CVR Govt. Degree College, Vijayawada, on 18th November 2014.
4. Amulya (DMAS 13), K.Prem Kiran (NMAS 02), M.Manoha (NMAS 07) and Lalith Kumar (NMAS 13) and Soundarya (AMAS 06) won the First Prize in the State Level Group Song Competition at Yuvatarangam 2014 organized by the CCE, Govt. of A.P, at Hyderabad on 6th December 2014.

5. M.Susmitha (DMAS 11) won the Second Prize in the State Level Classical Dance (Solo) Competition at Yuvatarangam 2014 organized by the CCE, Govt. of A.P., at Hyderabad on 6th December 2014.

Department of Mathematics and Statistics

1. G Suneela (NML 37), G.L.Prasanna (NML 55) & T Puja Bhavani (NML 58) won the First Prize in the Quiz Competition organized by National Sample Survey Organization (NSSO) at SDMS Mahila Kalasala, Vijayawada, in connection with the National Statistics Day, on 29th June 2014
2. G.L.Prasanna (NML 55) & T Puja Bhavani (NML 58) and T Ramakrishna (NML 63) won the First Prize in the event 'Quiz' at the Inter-Collegiate Statistics Meet organized by Vignan Degree College, Guntur, on 27th August 2014.
3. S Hema (NML 15) won the Second Prize in the event 'PPT-Paper Presentation' at the Inter-Collegiate Statistics Meet organized by Vignan Degree College, Guntur, on 27th August 2014.
4. Ch.Venkata Rao (AML-26) won the Gold Medal in Swachh Bharat A.P State Junior Athletics Championship-2014 organized by A.P Athletics Coaches Association on 5th and 6th November 2014 at Indira Gandhi Municipal Stadium, Vijayawada.
5. G.L.Prasanna (NML 55) won the Third Prize in the event 'PPT Presentation' at "Exhibit 2014" conducted by Nalanda Degree College, Vijayawada, on 25th November 2014.
6. S Hema (NML 15) won the Third Prize in the event 'PPT Presentation' at SPECTRUM 2014-Inter-collegiate Competitions, organized by SDMS Mahila Kalasala, Vijayawada, on 15th and 16th December 2014.
7. P Shyam (NML 72) and G Venugopal (DML 62) won the First Prize in the event 'Treasure Hunt' at 'Sankhya 2015' organized by Maris Stella College, Vijayawada, on 30th January 2015.
8. N Sri Kari (NML 14) won the Second Prize in the event 'Poster Presentation' at 'Sankhya 2015' organized by Maris Stella College, Vijayawada, on 30th January 2015.

9. G Lakshmi Prasanna (NML 55), T Pooja Bhavani (NML 58) and Nagendra Reddy (DML 41) won the Third Prize in the event 'Quiz' at 'Sankhya 2015' organized by Maris Stella College, Vijayawada, on 30th January 2015.

Department of Physics:

1. M.Kalyan (DP 54) won the Third Prize for his paper entitled "Green Energy and Smart Cities" in the Inter Collegiate Paper Presentation Competition on "Green Energy and Smart Cities" organized by the Dept. of Physics, JMJ College for Women, Tenali, on 19th August 2014.
2. M.Kalyan (DP 54), Y.D.Raja Sekhar (DP 18) and V Krishna Kumar (AP 04) won the Second Prize for their Paper titled "Future Energy Sources" presented at a National level Seminar on Advanced Materials in Science & Technology (NSAMST-14) organized the Dept. of Physics, Sri Ramakrishna Degree & PG College, Nandyal, on 12th September 2014.
3. M.Kalyan (DP 54) stood as the Runner in the Literary Event "Quiz" at Krishna University Inter-collegiate Youth Festival Krishna Tarang-2014 organized by Krishna University, from 13th to 15th November 2014.
4. M.Kalyan (DP 54) won the First Prize in the event Quiz at Yuvatarangam-2014-15: College/District Level/Academic/Literary & Cultural Competitions held at SRR&CVR Govt. Degree College, Vijayawada, on 17th November 2014.
5. T Sony Mary Daniel (NP 41) and S.Sravani (NP 44) won the Second Place in the event Physics & Chemistry Quiz at "Exhibit 2014" conducted by the Dept. of Physics and Chemistry, Nalanda Degree College, Vijayawada, on 25th November 2014.
6. G Sri Sarasija (NP 48) won the Third Place in the event 'Chart Representation' at "Exhibit 2014" conducted by the Dept. of Physics and Chemistry, Nalanda Degree College, Vijayawada, on 25th November 2014.
7. P.Shyam Krishna (DP 14) won the Third Place in the event 'Physics & Chemistry Quiz' at "Exhibit 2014" conducted by the Dept. of Physics and Chemistry, Nalanda Degree College, Vijayawada, on 25th November 2014.
8. T Mahesh (DP 15) won the Third Place in the event "PPT Presentation" at "Exhibit 2014" conducted by the Dept. of Physics and Chemistry, Nalanda Degree College, Vijayawada, on 25th November 2014.

9. T Mahesh (DP 15) won the Third Place in the event “PPT Presentation on Renewable Energy” at “Spectrum 2014” conducted by, SDMS Mahila Kalasala, Vijayawada, on 15th & 16th December 2014.
- 10 M.Kalyan (DP 54) won the First Prize in the State Level ‘Quiz’ Competition at ‘Yuvatarangam 2014’ organized by the CCE, Govt. of A.P. at Hyderabad on 6th December 2014.
- 11 M.Kalyan (DP 54) won the First Prize for his ‘PPT presentation’ on “Renewable Energy” at “Spectrum-2014”–an Inter-collegiate Competitions organized by SDMS Mahila Kalasala, Vijayawada, on 15th and 16th December 2014.
- 12 R Kanaka Durga (DP 19), S.Sravani (NP 44) and T.Sony Mary Daniel (NP 41) won the First Prize in the event “Physics Quiz” at “Spectrum-2014” – an Inter-collegiate Competitions organized by SDMS Mahila Kalasala, Vijayawada, on 15th and 16th December 2014.
- 13 M.Kalyan (DP 54) has been adjudged Highly Commendable Winner for his entry entitled “India’s Rising Crime Graph” in the Competition Success Review Essay Contest held in May 2014 by Competition Success Review (CSR).
- 14 M.Kalyan (DP 54) has been adjudged Highly Commendable Winner for his entries entitled “Knowledge is Power” and “India’s Rising Crime Graph” in the Competition Success Review Essay Contest held in August 2014 by Competition Success Review (CSR).

Department of Botany:

1. S Vamsi Krishna (NB 03), K.P.Raj Kamal (NB 29) and K Praveen Kumar (NB 42) won the Second Place for their Exhibit entitled “Ebola Virus” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.

2. K Praveen Kumar (NB 42) won the First Prize in the event Model Presentation at “Spectrum 2014” inter-collegiate competitions, organised by SDMS Mahila Kalasala, Vijayawada, on 15th and 16th December 2014.

Department of Zoology:

1. Ranganadh (NZ 09) and Venkatesh (NZ 36) won the Second Place for their Exhibit entitled “Ebola Virus” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.
2. Sharat Chandra (NZ-06), P.Geetha Madhuri (NZ-48) won the Second Prize for their Exhibit entitled “Embryology” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.
3. Raghavi U (NZ 46), Mounika E (NZ 42) and Prasanna (NZ 20) won the Third Place for their Exhibit entitled “Dialysis” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.
4. Praveen U (NZ 47) won the Third Place for their Exhibit entitled “Industrious Termites” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.
5. B.V.Karunya (DZ 20) won the First Prize in the State Level Quiz Competition at Yuvatarangam 2014 organized by the CCE, Govt. of A.P., at Hyderabad on 6th December 2014.

Department of Microbiology and Biotechnology:

1. Divija (DBMC 15), Ruffena (DBMC 16) and Mounika (DBMC 10) won the First Place for their Exhibit entitled “Design of Fermentor” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.

2. Sri Teja (DBMC 34) and Suresh Babu (DBMC 12) won the First Place for their Exhibit entitled “Sewage Water Treatment” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.

Department of Electronics

1. Prabhu Royal (DEC 29) and Janardhan (DEC 36) won the First Place for their Exhibit entitled “Bus Positioning System” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.
2. P.Sai Kiran Reddy (DEC-38) won the First Prize in the event ‘Paper Presentation’ at “E-Wave 2014” organized by Maris Stella College, Vijayawada, on 28th November 2014.
3. MV Bhaskar Reddy (DEC 06) and CH Narendra (DEC 30) won the Second Place for their Exhibit entitled “Intelligent Traffic Controlling Systems” at the Science Exhibition conducted by Gora Science Centre, Vijayawada, from 3rd to 5th December 2014.
4. K.Chaitanya (NELT-14) won the Second Prize in the event ‘Poster Presentation’ competition “E-Wave 2014” at “E-WAVE 2014” organized by Maris Stella College, Vijayawada, on 28th November 2014.
5. M.Hemanth (DEC-04) won the Third Prize in the event ‘Paper Presentation’ at “Exhibit 2014” organized by Nalanda Degree College, Vijayawada, on 25th November 2014.

UG Department of Visual Communication

1. T Kishore (DVC 19) won the First Prize in the event ‘Poster Making and Cartooning’ at Krishna Tarang: Inter-collegiate Youth Festival–2014 organized by Krishna University, from 13th to 15th November 2014.
2. Harshith (DVC 01) won the First Prize in the event ‘One Act Play’ at Krishna Tarang: Inter-collegiate Youth Festival–2014 organized by Krishna University, from 13th to 15th November 2014.

3. B Naresh (NVC 04), G Prem (NVC 07), A Reshma (NCV 20) and D Sravan stood Runner up in the event 'Folk/Tribal Dance' at Krishna Tarang: Inter-collegiate Youth Festival–2014 organized by Krishna University, from 13th to 15th November 2014.
4. T Kishore (DVC 19) won the Second Prize in the event 'Spot Painting' at Krishna Tarang: Inter-collegiate Youth Festival–2014 organized by Krishna University, from 13th to 15th November 2014.
5. D Naveen (NVC 07) won the First Prize in the event 'One Act Play' Painting' at Krishna Tarang: Inter-collegiate Youth Festival–2014 organized by Krishna University, from 13th to 15th November 2014.
6. D Murali Surya Prakash (DVC 02), won the Third Prize in the State Level Spot Painting Competition at Yuvatarangam 2014 organized by the CCE, Govt. of A.P., at Hyderabad on 6th December 2014.
7. J.Vamsi (DMAS 10), D Naveen (DVC 07), Prem (NMAS 02), Harshit (DVC 01) won the Second Prize for their Skit "Social Evils and Superstitions" presented at the Skit competitions as part of Cultural Fest organized by Vivekananda Youth Association at PB Siddhartha College of Arts & Science, Vijayawada, on the occasion of Swami Vivekananda's 152nd birth anniversary.

Department of Commerce:

1. L.Yasoda (AOP 14) won the First Place in the event 'Treasure Hunt' competition organized by the Dept. of Commerce, Maris Stella College, Vijayawada, on 17th December 2014.
2. Niveditha Gidh (DO 78), Ngawang Tenzin (DO 64), UVSN Sai Bhargav (DO 46), N Karthik (DOC 05), K Praneeth (NOP 01) and CH Ravi (DOC 17) won the Second Prize in the 'Product Launching' competition conducted by the Dept. of Commerce, SDMS Mahila Kalasala, Vijayawada, on 18th November 2014.
2. Ngawang Tenzin (DO 64) and Praneeth (NOP-01) won the Second Prize in the 'Debate' competition organized by SDMS Mahila Kalasala, Vijayawada, on 18th November 2014.

3. Niveditha Gidh (DO 78) won the Second Prize in the event 'Personality Contest' at 'Brainstormers 2014' conducted by Nalanda Degree College, Vijayawada, on 29th December 2014.
4. Tejas Shyam Sukla (DOC 01) and A Mohan Goud (DOC 45) and Praneeth (NOP-01) won the Second Prize in the event 'Quiz' at 'Brainstormers 2014' conducted by Nalanda Degree College, Vijayawada, on 29th December 2014.
5. P.Shanmukha Ajay (AOP-12) won the First place in the event 'Entrepreneurship' at 'Brainstormers 2014' conducted by Nalanda Degree College, Vijayawada, on 29th December 2014.
6. Nivedita Gidh (DO-78) won the Second Place in the event 'Ms.Perfect' at 'Brainstormers 2014' conducted by Nalanda Degree College, Vijayawada, on 29th December 2014.
7. Abhay Mallick (NO-72) won the First Place in the event 'Mr.Perfect' at 'Brainstormers 2014' conducted by Nalanda Degree College, Vijayawada, on 29th December 2014.
8. K.Gopi Raju (NO-22) won the Second Place in the event 'Entrepreneurship' competition at 'Brainstormers 2014' conducted by Nalanda Degree College, Vijayawada, on 29th December 2014.
9. Praneeth (NOP-01) won the First Prize in the event 'Black & White' at Convergence-2015-X Commerce Student Meet organized by PB Siddhartha College of Arts & Science, Vijayawada, on 21st January 2015.
10. B Rohit Kumar (DOC 43), CH Ravi (DOC 17) and E Yesu Raju (NO 77) won the First Prize in the event 'Jhalak Dikhlaaja' at Convergence-2015-X Commerce Student Meet organized by PB Siddhartha College of Arts & Science, Vijayawada, on 21st January 2015.
11. Praneeth (NOP-01) stood as the Best Debater in Floor Crossing (Debate) at the **Incendo2K14**-a State Level Commerce Fest organized by PB Siddheartha College of Arts & Science, Vijayawada, on 24th January 2015
12. Juda Babu (AOC 33) and Salman, B.Com., won the First Prize in the event 'Ad Making' at "Confluencia-2K15"-a State Level Management Students Meet organized by KBN College, Vijayawada, on 28th January 2015.

13. Praneeth (NOP 01) won the First Prize in the event 'Black and White' at "Confluencia-2K15"--a State Level Management Students Meet, organized by KBN College, Vijayawada, on 28th January 2015.
14. Divine Joseph, II B.Com., won the First Prize in the events 'Debate', 'Problem Solving' at "Confluencia-2K15"--a State Level Management Students Meet organized by KBN College, Vijayawada, on 28th January 2015.
15. KL Saranya, II B.Com., won the Second Prize in the event 'Business Quiz' at "Confluencia-2K15"--a State Level Management Students Meet, organized by KBN College, Vijayawada, on 28th January 2015.
16. E Yesu Raj (NO 77) won the First Prize in the event Dance Competition at "Confluencia-2K15" – a State Level Management Students Meet, organized by KBN College, Vijayawada, on 28th January 2015.
17. E Yesu Raj (NO 77) won the First Prize in the event Dance Competition at conducted by PB Siddhartha College of Arts & Science, Vijayawada.
18. Our B.Com., students won the Overall Championship at "Confluencia-2K15" – a State Level Management Students Meet, organized by KBN College, Vijayawada, on 28th January 2015.

Department of Business Administration:

1. Sushan Rauniyar (DBBA-11) won the title of 'Young Franchiser' at XTATIC-2k14, conducted by Aditya Degree College, Rajahmundry, on 10th September 2014.
2. Sai Teja (NBBA-29) and Haritha (NBBA-14) won the First Prize in the event 'Marketing' at XTATIC-2k14, conducted by Aditya Degree College, Rajahmundry, on 10th September 2014.
3. CH. Soma Raju (DBBA-13) and Mallikarjun (ABBA-01) won the Second Prize in the event 'Fun Zone' in XTATIC-2k14-State Level Management Student Meet, conducted by Aditya Degree College, Rajahmundry, on 10th September 2014.

4. J.K. Yohan (DBBA-04) & M.Levi (DBBA-16) won the Second Prize in 'HR event' in XTATIC-2k14, conducted by Aditya Degree College, Rajahmundry, on 10th September 2014.
5. Manisha (NBBA-13) won the First Prize in the event 'Waxopreneur' at EXCELCIA 2014, conducted by Samhitha Degree College, Rajahmundry, on 1st November 2014.
6. Sushan Rauniyar (DBBA-11) won the Third Prize in the event 'Group Western Song' competition at Krishna Tarang, organized by Krishna University, on 13th November 2014.
7. Payal Bose (ABBA 31) won the Second Prize in the event 'Chukkala Muggu' at Yuvatarangam-2014-15: College/District Level/Academic/Literary & Cultural Competitions held at SRR&CVR Govt. Degree College, Vijayawada, on 17th November 2014.
8. Sushan Rauniyar (DBBA 11) won the First Prize in the 'Elocution (English)' competition conducted by Andhra Bank Zonal Office, Vijayawada, in connection with the Bank's Foundation Day Celebrations held at KBN College, Vijayawada, on 27th November 2014.

Department of M.B.A.:

1. B Subba Rao (NMBA 21), P Rahul (NMBA 01), K Divya (NMBA 27) won the First Prize in "Market Makers" at the Management Meet 'Supernova' conducted by Christu Jayanthi College, Guntur, on 4th April 2014.
2. Z Madhuri Sravanti (NMBA 03) won the Young Manager Award at the Management Meet "Manmeet" conducted by RVR&JC College of Engineering, Guntur, on 2nd August 2014.
3. Mr.M.Manohar (NMBA-37) has undertaken a Market Research Project titled "Customer Satisfaction at various branches of Indian Overseas Bank" for which he was given a certificate and stipend by the Bank.

PG Department of Physics:

1. G.Amani (NMPH20), G.Sai Roja (NMPH 01), Naga Salini (NMPH 15), won the First Prize for their paper on Nanorobots presented at a National Seminar on "Advanced Materials in Science and Technology" (NSAMST-14) organized by Sri Ramakrishna Degree & PG College, Nandyal, on 12th September 2014.

2. Ch.Jayasri, N.Naga Durga, M.Murali Krishna and Mr.Y.V.N. Damodara Rao won the First Prize for their poster entitled “Mangalyan, the Pride of India” presented at a National Seminar on “Advances, Applications and Challenges in Space Research ”(NSAACSR), organized by the Dept. of Physics, P.B.Siddhartha College of Arts & Science, Vijayawada, on 19th and 20th September, 2014.

PG Department of Visual Communication:

1. Stephen Raj (NMVC 07) won the First Prize for his short film entitled “Thou Shalt Not” in the Short Film Contest conducted by the Rotary club of Vijayawada in the month of October 2014.
2. Hemanth (AMVC 11) won the Second Prize for his short film entitled ‘Education’ in the Short Film Contest conducted by the Rotary club of Vijayawada in the month of October 2014.
3. Stephen Raj (NMVC 07) won the Third Prize for his short film entitled ‘Save Trees’ in the Short Film Contest conducted by the Rotary club of Vijayawada in the month of October 2014.
4. Jagadesh Sagar (AMVC 10) won the First Place in the Photography Competition conducted by Rotary Club of Vijayawada, in the month October 2014.
5. Mansoor (AMVC 15) won the Second Prize in the Photography Competition conducted by Rotary Club of Vijayawada, in the month of October 2014.
6. Hemanth (AMVC 11), Mansoor (AMVC 15), Sagar (AMVC10), Lokesh (AMVC 12), Durga Parasad (AMVC 02) won the Second Prize for their film “Agenda” at the Film Fest MUGABULLA conducted by Dhruva College, Hyderabad, in the month of November 2014
7. K Sirisha (AMVC 01), Durga Prasad (AMVC 02), V Lokesh (AMVC 12), CH V Pavan (AMVC 08), Hemanth (AMVC 11), N Swathi (AMVC 13), P Sai Rushi (AMVC 14), Sk.Mansoor (AMVC 15) won the Second Prize for their Skit “Mudhanammakala Sundaram” presented at the Skit competitions as part of Cultural Fest organized by Vivekananda Youth Association on 12th January 2015 at PB Siddhartha College of Arts & Science, Vijayawada, on the occasion of Swami Vivekananda’s 152nd birth anniversary.

Intermediate Students' Achievements:

1. M.Pradeep Kumar (TB 02) won the First Prize in Drawing Competition at “Yuvajanotsav-2014” conducted by Rotary Club of Vijayawada East.
2. CH Bhanu Chandar (RA 14) and A.Nethaji Ganesh (RMC 34) won the Second Prize in the event ‘Quiz’ conducted by Nalanda Degree College, Vijayawada, on 9th August 2014 in connection with the Independence Day.
3. M Sathwik (TB 18) and S.S.Sowmya (RB 24) won the First Prize and Second Prize respectively in the ‘Elocution’ competition conducted by PB Siddhartha College, Vijayawada, on 20th November 2014.
4. M.Nonitha (RM 01) and M.Pradeep Kumar (TB 02) won the First Prize and Second Prize respectively in the ‘Drawing’ competition conducted by PB Siddhartha College, Vijayawada, on 20th November 2014.

Students' Participation in Seminars and Workshops:

1. G.Amani (NMPH 20), N.Durga (NMPH 13), K Prasad (NMPH 21), Ch.Jayasri (NMPH 02) presented a paper entitled “Defluoridation using activated alumina with carbonized neem leaf litter” in the 2nd National Conference on “Physics and Chemistry of solids” conducted at SR&BGNR Govt. Arts & Science College, Khammam, on 29th & 30th March 2014.
2. G.Amani (NMPH 20) and U.Srinivasa Rao (NMPH 09) attended a two-day National Workshop on Knowledge and Openness in the Digital Era organized by Andhra Loyola College in association with the Bangalore-based Centre for Internet and Society (India), on 24th & 25th June 2014.
3. VB John (NMAAS 01), G Vinay, MNS Namritha (NML 02), S.Sravani (NP 44), G Sri Sarasija (NP 48), K Palgun Raj (DB 16) attended a one-day National Workshop on “Knowledge and Openness in the Digital Era” organized by Andhra Loyola College, Vijayawada, in association with the Bangalore-based Centre for Internet and Society (India) on 26th June 2014.

4. N. Keerthana (NMCA 19) and T. Tirupathi Rao (NMCA-28) participated in a workshop on HTML 5 conducted by P.B.Siddhartha College of Arts & Science, Vijayawada, from 8th to 10th August 2014.
5. K Palgun Raj (DB 16) attended a one-day National Workshop on “Free and Open Knowledge in the Digital Era” organized by Andhra Loyola College, Vijayawada, in association with the Bangalore-based Centre for Internet and Society (India) on 11th August 2014.
6. K Palgun Raj (DB 16) presented a paper entitled ‘Applications of ICT in Life Sciences’ in a 2-Day National Seminar on Information and Communication Technology in making a Healthy Information Society with Special Reference to use of ICTs in Educational Technology" organized by the Dept. of Comp.Science, ALC, Vijaayawada, on 11th & 12th August 2014.
7. K Sonia (DCP 04) attended a 2-day National Seminar on Information and Communication Technology in making a Healthy Information Society with Special Reference to use of ICTs in Educational Technology" organized by the Dept. of Comp.Science, ALC, Vijayawada, on 11th & 12th August 2014.
8. Four III B.Sc., students of Physics Department presented a paper entitled “Study of young’s modulus, toughness & radius of curvature of four different wood materials – A computer assisted UG level student project work” at an UGC-sponsored National seminar on “Information and communication Technologies (ICTS) in making a healthy information society with special reference to use of ICTs in educational Technology“ conducted by the Dept. of Comp. Science, ALC, on 11th & 12th August 2014
9. M. Kalyan (DP-54) presented a paper entitled “Green Energy and Smart Cities” in the Inter-collegiate Paper Presentation Competition organized by the Dept. of Physics, JMJ College for Women, Tenali, on 19th August 2014 and achieved 3rd place.
10. Students of the PG Dept. of Mathematics attended a two-day National Seminar on “The Role of Mathematics & Information Sciences in Design of Sophisticated Systems” organized by the UG Dept. of Mathematics, Andhra Loyola College, Vijayawada, on 21st & 22nd August 2014.
11. T Mahesh (DP 15), M.N.Jaya Sri (DCP 17), A Sri Lakshmi (DCP 21), Ch Sujini (DCP 28), G Lakshmi Priyanka (DCP 42) and G Ramya (DCP 45), attended a 2-day workshop on “Soft Skills” organized by Rotary Club of Vijayawada at Siddhartha Academy Auditorium, Vijayawada, from 5th & 7th September 2014.
12. D Raghunadh (AMBT 01) and Second year students of PG Dept. of Chemistry attended a National Seminar on the “Role of Natural Product Chemistry in Drug Discovery (RNPCDD-2014)” organized by the Dept. of Chemistry, Krishna University, Machilipatnam, under the

aegis of DST-New Delhi, CSIR-New Delhi & APSCHE, Hyderabad, on 11th & 12th September 2014.

13. G.Amani (NMPH 20), G.Sai Roja (NMPH 01), Naga Salini (NMPH 15), U.Srinivasa Rao (NMPH 09), M.Murali Krishna (NMPH 10) and S.Durga Prasad (NMPH 12) participated in a National Seminar on “Advanced Materials in Science and Technology (NSAMST-14)” organized by Sri Ramakrishna Degree & PG College, Nandyal, on 12th September 2014 and presented papers on “Nanobots and Depletion of Ozone Layer”. The paper presented by G.Amani, G.Sai Roja, Naga Salini on ‘Nanobots’ has been selected for First Prize.
14. M. Kalyan (DP-54), Y. Durga Raja Shekar (DP-18) and V. Krishna Kumar (AP-04) presented a paper titled “Future Energy Sources” at the National Level Seminar on ‘Advanced Materials in Science and Technology’ on 12th September 2014 at Sri Rama Krishna Degree College, Nandyal, and their paper has been awarded the Second prize.
15. T. Sony Mary Daniel (NP-41), S. Sravani (NP-44) and G.Aravind Reddy (NP-62) participated in the National Level Seminar on ‘Advanced Materials in Science and Technology’ and presented a paper titled “Ozone Layer Depletion” on 12th September 2014 at Sri Rama Krishna Degree College, Nandyal.
16. U.SrinivasaRao (NMPH 09), M.Murali Krishna (NMPH10) and S.Durga Prasad (NMPH 12) presented a paper on “Depletion of Ozone Layer” at a National Seminar on “Advanced Materials in Science and Technology” (NSAMST-14) organized by Sri Ramakrishna Degree & PG College, Nandyal, on 12th September 2014.
17. All the first year students of PG Botany attended a two-day UGC-sponsored National Seminar on ‘Recent Trends in Phytochemical and Plant Biology Research’ organized by the Dept. of Botany, PB Siddhartha College of Arts & Science, Vijayawada, in collaboration with KVSR Siddhartha College of Pharmaceutical Sciences, Vijayawada, on 12th & 13th September 2014.
18. Students of PG Dept. of Physics made a Poster presentation entitled “A survey on PSLV projects of ISRO”, “A bird’s eye view on Sprites and Blue Jets” and “Mangalyan – the Pride of India” at the National Seminar on “Applications, Advances & Challenges in Space Research” at P.B.Siddhartha College of Arts & Science, Vijayawada, held on 19th & 20th September 2014
19. NV Mahalakshmi (DET 10) presented a paper entitled “Fascinating Villages” in the Regional Level Student Seminar and Inter-collegiate competition organized by the Dept. of Humanities, JMJ College for Women, Tenali, on the occasion of World Tourism Day on 22nd September 2014.
20. K Shiza (DGH 03) and KSVM Raghu Kiran (DGH 15) attended the Regional Level Student Seminar and Inter-collegiate competition organized by the Dept. of Humanities, JMJ College for Women, Tenali, on the occasion of World Tourism Day on 22nd September 2014.

21. Students of PG Dept. of Physics attended a 2-day National Seminar on “Development of Advanced Materials in Physics and Electronics and their Applications” organized by KBN College, Vijayawada, in collaboration with Krishna University, Machilipatnam, on 15th & 16th October 2014.
22. K Palgun Raj (DB 16) and Priyanka (DZ 23) attended a National Symposium on “Behavioural Ecology: Molecules to Organisms & 38th Annual Conference of Ethological Society of India” organized by the Dept. of Zoology, Centre of Advanced Study, Banaras Hindu University, Varanasi, from 7th to 9th November 2014.
23. K Palgun Raj (DB 16) underwent a 5-day Training Programme on “Fish and Fishery Management” organized at State Institute of Fisheries Technology (Kakinada), Dept. of Fisheries, Govt. of A.P. from 13th to 17th November 2014.
24. Tejas Shyam Sukla (DOC 01) and CH Ravi (DOC 17) participated in “Samiksha-2014: Explore Into New It Horizons” a National level IT Event organized by the Dept. of MCA, Andhra Loyola College, Vijayawada, on 1st & 2nd December 2014.
25. M Padmaja (DOC 21) won the First Prize in the event Treasure Hunt at “Samiksha-2014: Explore Into New It Horizons” a National level IT Event organized by the Dept. of MCA, Andhra Loyola College, Vijayawada, on 1st & 2nd December 2014.
26. Tejas Shyam Sukla (DOC 01), Juda Babu (AOC 33) participated in “ARENA-2K14—a State Level Commerce & Management Fest” organized by Sri Chaitanya Mahila Degree & PG Kalasala, Kakinada.
27. The second year students of Food Technology course led by Ms.Swathi, Lecturer in Food Technology, attended a workshop on ‘Recent trends in Food Technology’ at Loyola Academy, Secunderabad, from 7th to 10th January 2015.
28. D.Himaja (DZ 29) presented a paper on “Wild Life Biology Of Animals and Birds Of Mangrove Ecosystem”, at an UGC-sponsored two Day State Level Seminar on “Mangrove Ecosystem Of Andhra Pradesh” (MEAP-2015) organized by Pithapuram Maha Raja’s Govt. College, Kakinada, on 8th & 9th January 2015 and has received best presentation award for her paper.
29. K.Suvarna Lakshmi (DZ 15) presented a paper on “Diversity of Wild Life” at an UGC-sponsored two Day State Level Seminar on “Mangrove Ecosystem of Andhra Pradesh” (MEAP-2015) organized by Pithapuram Maha Raja’s Govt. College, Kakinada, on 8th & 9th January 2015.
30. K Palgun Raj (DB 16) attended the Bangla Wikipedia 10th Anniversary Celebration and International Conference at Jadavpur University, Kolkata, on 9th & 10th January 2015.

31. CH Ravi (DOC 17) participated in the event Jhalak Dikhlaja at “Convergence 2014–IX - Commerce Student Meet, organized by Siddhartha Management Club, PG Dept. of Commerce and Business Administration, PB Saiddhartha College of Arts & Science, Vijayawada, on 28th January 2015.
32. T.Sravani (DB 11) and Priyanka Parameshwari (DZ 23) presented a paper on “Conservation of Mangroves” at an UGC-sponsored two Day State Level Seminar on “Mangrove Ecosystem Of Andhra Pradesh” (MEAP-2015 organized by Pithapuram Maha Raja’s Govt. college Kakinada, on 8th & 9th January 2015.
33. First and Second year students of M.Sc., Visual Communication course participated in Navyandhra – a discussion programme conducted by Doordarshan Saptagiri Channel, on 21st January 2015.
34. D. Himaja, (DZ –29), KMP Parameswari (DZ-23), K Palgun Raj (DB 16), CH Sai Nath (DB 09), T. Ganga Sravani (DB 11), participated in the 6th Indian National Youth Science Congress held at Acharya Nagarjuna University, Guntur. From 21st to 23rd January 2015. Ms.Himaja has presented a Power Point Presentation on the topic Hunger Challenge.
35. M Venkatesh Reddy (NET 17) presented a paper entitled “Mission Kakatiya” at a two day UGC & ICSSR-sponsored National Seminar on ‘States Reorganization: Challenges of Reconstruction in Telangana State’ organized by the Dept. of Public Administration, Tara Govt. Degree & PG College, Sangareddy, Medak Dist. on 23rd and 24th January 2015.
36. K Palgun Raj (DB 16) presented a paper entitled “E-books as an Alternative to Save Trees” at a one day Seminar on “Green Technology-A Way to Environmental Resilience” organized by the PG Departments of Biotechnology, Botany and the N.G.C. on 4th February 2015.

Hostel Life:

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

The Gogineni Hostel, which has new Director this year in the person Rev Fr.Dr.Rex Angelo, SJ, houses 350 students.

Four Houses viz. Britto, Campion, Kostka, and Xavier were formed and all inmates were assigned to these four Houses for Intra-mural Competitions.

This year’s prominent celebrations of the Hostel include **the Freshers’ Day** (23.08.2014), *60th Hostel Foundation Day* (0.12.2014 and *The Grand Fancy Fete* (09.01.2015). A two-day Yoga

Training for the inmates has been conducted on 19th & 20th November 2014 by experts from World Community Service Centre, Chennai. And 40 inmates enrolled themselves for the “Earn While You Learn” Programme which commenced on 1st October 2014 and do different tasks.

The New Hostel also has a new Director this academic year in the person of Rev Fr.Dr.G.Jayaraj, SJ. The Hostel houses 415 students of Degree, PG and Engineering streams.

The Girls Hostel viz. Xavier Hostel having Rev Fr.D.Ravi Sekhar, SJ, as the Director, accommodates 340 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.Dr.G.Jayaraj, SJ, Director, New Hostel, Rev Fr.Dr.Rex Angelo, SJ, Director, Gogineni Hostel and Rev Fr.Ravi Sekhar, SJ, Director, Xavier Hostel, their collaborators and Br.Thomas, the Mess Manager for rendering affectionate and formative care to the students by making their hostels a home away from home.

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

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

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

1. Sri M.K.Surya Prakasa Rao, an alumnus and President of Jesuit Alumni Association of India, South Zone, attended the General Council Meeting of South Zone JAAI, held at Kozhikode, Kerala, on 16th November 2014.
2. The B.Com. students of 1985-88 Batch had their Re-union Meeting on 26th and 27th December 2014 on the Campus. About 50 students attended the Meeting and they have honored their teachers who moulded them in their student life.
3. It is gratifying to note that numerous illustrious alumni of yester years got elected as Members of Parliament and Members of Legislative Assembly in the 2014 General Elections. The list includes:
 1. Dr Kodela Siva Prasad Rao, elected as M.L.A. from Narasaropet constituency and elevated as Speaker of A.P. Legislative Assembly.
 2. Dr.Kamineni Srinivasas, Honorable Minister for Health & Medical Education
 3. Sri Devineni Uma Maheshwara Rao, Honorable Minister of Major Irrigation
 4. Mr. Dullipalle Narendra, MLA from Ponnuru constituency
 5. Mr.T.Sravan Kumar, MLA from Tadikonda constituency
 6. Mr.S.P.Y. Reddy, Elected as MP from Nandyala constituency
 7. Mr.Mekapati Raja Mohan Reddy, elected as MP from Nellore constituency

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 eight committed and dedicated teachers and has a student strength of 175. Besides not collecting any fee from the students, the Management continues to provide them with text books and note books free of cost. Besides the regular type of examining/testing, the students are put through different methods of learning process. Open book system, project work, mud-model making, paper cutting, stitching, health and hygiene, loud reading, speaking English, good hand-writing are the other methods used. ALCAA School's Library has nearly six hundred books. Three computers, one TV and one audio player, are used in the process of learning.

This year ALCAA School has started coaching the students in mental ability tests. 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. Among the extra-curricular activities, students are trained in yoga exercises. Thus, the students are given every opportunity to develop in as many areas as possible and every effort of theirs is rewarded either with marks or prizes.

Extension Activities:

Andhra Loyola Assistance for Neighbourhood Advancement (ALANA):

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

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

The students' activities under the ALANA Programme, supervised by the Coordinator, commenced on 3rd September 2014. Under this programme, the First year Degree students numbering 947, divided into three batches, visited the identified Centres of Learning viz. Six Schools, Seven Social Welfare Hostels and also 29 churches located in the slums of Vijayawada city. Our students as per the prescribed schedule visited the designated institutions and accompanied the pupils to help them in their home work and prepare them for the following day's studies. A total of 2500 pupils have benefitted from this programme conducted over 108 sessions. Occasionally, our students also conducted extra curricular activities for the pupils and brought their respective batches of pupils to our College. All these activities have been conducted under the supervision of designated lecturers who ensured our students' regularity and proper conduct in their given task and guided them in times of need. The designated lecturers also interacted with the staff of schools whenever necessary.

Inspired by our Hon'ble Prime Minister Shri. Narendra Modi's "**Swachh Bharat**" programme and as part of ALANA extension activity, our first year Degree Students numbering 950 undertook a two-day Cleanliness Drive at 'Krishnaveni Pushkara Ghat and Padhmavathi Ghat of Krishna River on 3rd and 4th February 2015 with the cooperation and support of local municipal and police administration.

Subsidized Lunch Scheme: Through the Subsidized Lunch Scheme, being implemented on No-Profit-No-Loss Basis under the supervision of NSS Units led by Programme Officer Dr.D.Krupa Rao and Dr.A.Samuel Dayakar Lunch is being provided at a subsidized rate to about 150 needy students of our college. The students are selected on the recommendation of the Vice Principals of Intermediate, UG and PG sections.

Free Egg and Milk Scheme: Another Girl Student-Welfare Programme introduced during the last academic year is under implementation this year too. Under this programme, about 60 anemic girl students are served a glass of milk and an egg after the class hours everyday.

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

Management Freeships and Scholarships: 230 students, including sportsmen and women, have got benefitted through the Management Freeships and Scholarships during this academic year to the tune of Rs.14,87,750/-.

Earn while you Learn Programme: This innovative programme entered its ninth year of implementation with its objective of providing the economically poor and needy students with part-time employment out side their class hours to enable them to earn income to meet their personal needs. The students learn about dignity of labour and self-respect. A total of 90 hostel students are making use of this programme and are working in different departments.

College Dispensary: With a view to providing medical care to the students and staff, the Management established a Dispensary on the campus from 1st August 2014 with Dr.D.Venkateswara Rao, B.Sc., M.B.B.S. as the Dispensary Doctor and an auxiliary nurse. Medical services are provided on all Working Days from 8.00 a.m. to 9.30 a.m. and 3.30 p.m. to 4.30 p.m. Additionally, our Staff and Students are also treated free of cost in two more Clinics run by the Doctor in the city. To promote the use of Generic Medicine by our Staff and Students

as part of our social responsibility, the same is being prescribed and distributed in our Dispensary, free of cost.

Higher Education for Persons with Special Needs (HEPSN)

1. **Higher Education for Persons with Special Needs (HEPSN)** – a UGC initiative for the benefit of differently-abled students, 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, a total of 26 differently-abled students, including nine visually challenged students, sixteen orthopedically challenged students and one hearing impaired student, have enrolled themselves for various courses

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

2. Scholarships from the Help the Blind Foundation, Hong Kong

‘Help the Blind Foundation’ a Hong Kong-based Charitable organization provided scholarships worth Rs.1,00,000/- to six visually challenged students during this academic year too. The foundation offers more support to visually challenged students in future too to continue their higher education. The Foundation also supplied high-end Angel Reader devices to six visually challenged that are useful to record as well as listen to the audio formats of lessons.

We place on record our heart-felt gratitude to Sri. J.V.Ramani, Foundation Trustee based at Chennai and Mr. Jayananda Raju of Vijayawada for facilitating the linkage between the HEPSN and the Foundation. The gesture of the Foundation paves way for more number of visually challenged students to pursue their higher education in ALC with hostel accommodation, free of cost.

3. Guest lecture on Opportunities for the Physically Challenged'

HEPSN organized a Guest Lecture on 'Opportunities for the Physically Challenged' on 6th September 2014 for the targeted group of differently-abled students. Dr.V.Rajasekhar, Associate Professor from English and Foreign Languages University, Hyderabad & Deputy Coordinator, Cell for Disabled, himself a visually challenged person, delivered the Lecture.

4. Leadership Deaf Youth Training

Deaf Enabled Foundation, Vijayawada Branch, organized Leadership Deaf Youth Training on 11th January 2015 in collaboration with the HEPSN. Members of Deaf Enabled Foundation, Hearing impaired youth from various parts of Andhra Pradesh participated. The Resource Persons delivered motivational talks offered and Career guidance.

5. Participation in Science Exhibition

HEPSN Department put up its Stall at the 2-day "Arts, Commerce & Science Exhibition" organized by the College on 1st and 2nd September 2014. Five visually challenged students explained to the visitors the different access devices used for learning. The devices explained are Braille Type writer, Braille Slate, Tape, ball, Chess used by visually challenged students, Computer and Scanner for text reading and accessing internet. HEPSN's stall offered the visitors a good learning experience about the abilities of visually challenged students

6. A Certificate course to Deaf Students - Extension Activity

As part of HEPSN's Extension Activity, a Short-term Certificate Course on IT Applications, designed by Dr.G.Sahaya Baskaran, HEPSN Co-ordinator, has been offered to the Students of Madonna College for the Deaf to train them the advanced ICT applications including the advanced applications of MS Office viz. preparing project reports, data analysis and presentation.

Audio Format of Regular Class Notes, Computer-aided Learning and Scribes' assistance through 200 volunteers during the Examinations are the other means of assistance provided to the differently-abled students.

6. Notable Achievements of HEPSN Students

- Chiranjeevi a visually challenged alumnus, secured employment as a Probationary Officer in the State Bank of India, during August 2014.
- Siva, another alumnus of B.A., course (2010-13), secured employment as a Clerk in a Nationalized Bank during August 2014.

Sports and Games:

The Department of Physical Education won Six Championships in Volley Ball, Table Tennis, Basket Ball, Power Lifting and Weight Lifting Championship, Soft Ball, this academic year.

Organization:

The Department organized three major tournaments namely Cricket (zonal and inter zonal), Football and Athletic Competitions for this academic year 2014 2015 on behalf of the parent university Krishna University. The Department continues to organize intra-mural tournaments separately for the Intermediate, Degree and P.G. sections on departmental basis, which encouraged better and large scale participation of students in sports and games.

Achievements:

Our College Teams won:

1. the Krishna University Inter collegiate (KRUIC) Volleyball Championship held at P.B. Siddhartha College on 26th and 27th September 2014
2. won the KRUIC Table Tennis championship 2014 2015 for the consecutive year, which was held at DAR College, Nuzvid, on 18th and 19th September 2014;
3. the Overall Championship in the KRUIC Power Lifting and Weight Lifting Championship held at KVR college, Nandigama, on 28th November 2014.
4. the KRUIC Athletic Women Championship held at Andhra Loyola College, Vijayawada, from 17th to 19th December 2014.
5. the KRUIC Basketball Tournament Championship held at KBN College, Vijayawada, on 22nd and 23rd December 2014.
6. the KRUIC Soft Ball championship held at AG&SG Siddhartha College of Arts Science, Vuyyuru, from 21st to 23rd January 2015.
7. Our College Cricket Team stood the Runners Up in the KrUIC Inter-Collegiate Cricket Tournament held from 15th to 21st February 2015 at Nalanda Degree College, Vijayawada. The team led by J.Kiran Kumar Reddy (DSC 41), Captain, consisted of B Panduranga Rao (AEC 17), P Durga Prasad (NEC 16), J Nageswara Rao (NEC 17), K.Dwijendra Komal

(NEC 01), P.Siva Sankar (DP 24), M.G.Praveen (DOC 32), P Vamsi (DO 09), BM Kiran Kumar Reddy (DO 22), B.M.Rohit (DCP 11), K Suresh (DCS 30), K.H.Sumanth (AB 20), M.S.V.Viswanath (NOC 27) and Siva (AO 74)

University Representation: I announce with great pride that a record number of 32 students of our College the largest contingent selected from any single college in the entire Krishna University for year 2014 2015 have been selected to represent Krishna University in the South Zone and All India Inter University tournaments

1. **Football** : P.Vamsi (DO 22); Naveen; Kunchu DO 61; Chimmie & Kunga
2. **Basket Ball** : P.Vamsi (DO 22); B.M.K.Kumar Reddy (DO 09) and Adhi Reddy (DEM 03)
3. **Cricket** : Ashok (DEH 21)
4. **Volley Ball** : Sk.Abbas (NO 57); K.Madusudan Rao (NO 55); D.Raju (NET 12); Thomas Nishanth (AO 01) and Sharmila Begam (AO 84)
5. **Soft Ball** : Reddy (DEM 03); P. Vamsi (DO 22); B.M.K. Kumar Reddy (DO 09) & T. K. Kumar Reddy (DSC 41)
6. **Boxing** : S.Venkatesh (DSC 21) and Sagar (1st year)
7. **Table Tennis** : T.G. Srinivas (NO 54); S.Vijay Kumar (NO 40); CH.Venkata Raj (DGH 21)
8. **Chess** : K.Srinivas (DML 24)
8. **Athletics** : K.Ramanjaneyula (APV 16); M.Ravi Prasad (NC 44); L.Bhagya Sri (APV 09) and S.Radhika (AEP 22)
9. **Kho Kho** : Ashok (AP 65)
10. **Cross Country** : K.Ramanjaneyula (APV 16)
11. **Shuttle** : K. Durga (2nd year)
12. **Weight Lifting** : Subha Sri (AO 42)

The following students represented Andhra Pradesh State in the following events at National Level during this academic year.

1. J. Subha Sri (AO 42) in Shot put, Discuss
2. T. Sahaya Raj (ARV 10) in Triple Jump
3. Gnana Prakash (TMC 97) in Pentathlon
4. Ramulu (TH 57) in 1500Mts
5. Chandan Kumar (TA 106) Shot Put.
6. Akhila Bhai (TH 55) in Javelin.
7. Ramalakshmi (TH 56) in High Jump

8. Gnana Prakash (TMC 97) in Pentathlon Gold

Individual Achievements:

Power Lifting and Weight Lifting:

In the KRUIIC Power Lifting and Weight Lifting Championship held at KVR college, Nandigama on 28th November 2014, the following students won numerous medals/prizes:

1. G, Anjaneyulu (DET 07) won the First Place in Weight Lifting and the Second Place in Power lifting (69kg category)
2. Ch.Lithesh Anil Sai (D0 54) won the First Place in Weight Lifting and the Second Place in Power Lifting (62 kg category)
3. K.V.Venkatesh (NEM 01) won the First Place in Weight Lifting (56 kgs category)
4. B.Bala Krishna won the First Place in Weight Lifting and the Second Place in Power Lifting (69 kgs category)
5. Subha Sri (AO 42) won the First Place in both the Weight Lifting and Power Lifting (50 kgs category).
8. Lakshmi Durga (DB 08) won the Second Place in both the Weight Lifting and the Power Lifting (47kgs category).
9. P.Pavan Kumar (NO 34) won the Second Place in both Weight Lifting and Power lifting (94kgs category)
10. Ch.Jagadeesh Chandh (DET 03) won the Second Place in Weight Lifting (77kgs category)
11. B.V.Sree Ram (DEM 10) won the Second Place in Weight Lifting (85kgs category)
12. K.Venkatesh (DEH 18) won the Second Place in Power lifting (69kgs category)
13. K.Satish won the Second Place in Weight Lifting (62kgs category)

Body Building:

B.Mani Prakash (DB 23) won the Silver Medal in 65kg category at the KRUIIC Best Physique Championship held at KVR College, Nandigama, on 28th and 29th November 2014.

Swimming:

1. V.Sai Priya (NCP 10) won three Gold Medals, one Silver Medal and a Bronze Medal in the KRIUC Swimming Championship held at Vijayawada on 10th September 2014
2. K. Prudhvi Raju (NO 35) won Two Gold Medals and seven Silver Medals in the KRIUC Swimming Championship held at Vijayawada swimming pool on 10th September 2014
3. M.Ramakrishna Reddy (AEH 11) won a Bronze Medal in the KRIUC Swimming Competition held at Vijayawada swimming pool on 10th September 2014.

Participation in Volleyball Nationals:

1. **Thomas Nishanth (AO 01) represented Youth India in the Asian Youth Volley Ball Championship held at Colombo, Sri Lanka, from 5th to 13th September 2014. He also participated in the Junior Nationals held at Chandigarh from 23rd to 28th December 2014.**
2. Thomas Nishanth (AO 01), K.Madhusudhana Rao (NO 55) and Sk.Baji (NO 56) represented Andhra Pradesh State in the Youth Nationals in Volley ball in Uttar Pradesh held from 17th to 22nd January 2015.
3. M.Sharmila Begum (AO 84) won the Gold Medal in the Women PYKKA Championship held at Guntur from 25th to 30th November 2014
4. M.Sharmila Begum (AO 84) won the Gold Medal in the Senior State meet held at Bheemavaram from 15th to 18th December 2014.
5. M.Sharmila Begum (AO 84) represented Andhra Pradesh State in the Senior Nationals in Volley ball in Chennai held from 3rd to 11th January 2015.
6. M.Sharmila Begum (AO 84) represented Andhra Pradesh State in the Youth Nationals in Volley ball in Uttar Pradesh held from 16th to 21st January 2015.

7. Satya Babu (TH 58) Kareemulla (TH 46) and Sumanth (TH 51) are Members of the Krishna District SGFI State Team which secured the Second Place at AP School Games Federation of India (SGFI) Meet held at Nellore from 10th to 15th October 2014.
8. Kareemulla (TH 46) and Sumanth (TH 51) represented Andhra Pradesh State at the SGFI Nationals held at Kolhapur from 27th to 31 December 2014.
9. Satya Babu (TH 58) represented Andhra Pradesh State in the Sub Junior nationals held at Delhi from 25th to 28th December 2014

Table Tennis:

1. Sk.Sharuk Akram (RMC 106) **represented Andhra Pradesh State** in the SGFI Nationals in Vasavi Engineering College, Tadepalliguden, held from 2nd to 6th October 2014.
2. Sk.Sharuk Akram (RMC 106) **represented Andhra Pradesh State** in the 76th Senior Nationals at Pondicherry from 12th to 17th January 2015
3. Sk.Sharuk Akram (RMC 106) participated in AP State Tournament held at Vijayawada from 3rd to 5th September 2014 and secured the Third Place
4. Sk.Sharuk Akram (RMC 106) won the First Place in the Men's Section at the State Table Tennis Championship held at Guntur from 12th to 15th November 2014.
5. Gopi Srinivas (NO 54) won the Gold Medal in the AP Senior State Table Tennis Championship held at Guntur 2014 from 12th to 15th November 2014.

Foot Ball:

Suresh (RMY 84) was part of Andhra Pradesh Football Team in the SGFI Foot Ball Nationals held at Madhya Pradesh from 15th to 19th December 2014. He also represented the AP State in the Junior India Camp held at Jammu & Kashmir from 11th to 14th January 2015.

Athletics

Our students won the following Medals/Prizes at the KRUIIC Athletic Meet held at Andhra Loyola College, Vijayawada, from 17th to 19th December 2014:

1. P. Ravindhra Babu (AP 34) won the Gold Medal in Pole Vault.
2. Ch. Venkata Rao (AML 26) won the Gold Medal in Javelin
3. K.Ramanjaneyula (APV 16) won the Gold Medal in 1500mts
4. Radhika (AET 22) won the Gold Medal in the Long Jump and Triple Jump
5. Subha Sri (AO 42) won the Gold Medal in Shot Put and Discuss
6. Bhagya Sri (APV 09) won the Gold Medal in 100mts and 200mts
7. B.M Kiran Kumar Reddy (DO 09) won the Silver Medal in 400mts hurdles
8. Sudheer (DEM 16) won the Silver Medal in High jump
9. Sahaya Raj (ARV 10) won the Silver Medal in the Triple Jump
10. M. Ravi Prasad (NC 44) won the Silver Medal in 400mts and 800mts

I place on record here our sincere appreciation to Sri J.V.Nagendra Prasad, Physical Education Director, for accompanying our students creditably in this regard and for successfully organizing the Sports Day on 24th January 2015

Memoranda of Understanding – Tool for Academic Advancement:

1. Andhra Loyola College has signed a Memorandum of Understanding (MoU) with Bangalore-based Centre for Internet and Society–Access to Knowledge (CIS-A2K) on 14th August 2014. The MoU enables faculty and students to have more access on internet world. This is the first ever MoU in the state of Andhra Pradesh that an educational institution made with CIS-A2K to work collaboratively to improve Telugu Wikipedia. The digital content of all Subjects offered by the College would be produced in Telugu Wikipedia, said Fr.Principal. A ten-member Core Committee has been constituted to train the faculty in each Department in the College on A2K, who will teach the students. CIS will train the Trainers and upload the material from time to time, according to Fr. Rex Angelo. Mr.Vishnu Vardhan said that CIS is promoting institutional partnerships across the country to promote regional languages. Principal, Fr.Dr.G.A.P. Kishore, Vice-Principals Fr.P.Anil Kumar and Fr.Dr. Rex Angelo, Correspondent Fr.S.Raju, Secretary-Academic Activities, Dr.B.Siva Kumari and CIS-A2K Programme Director Mr.T.Vishnu Vardhan signed the papers. Faculty of various Departments participated in the programme.
2. The PG Dept. of Biotechnology has signed Memorandum of Understanding with Charoen Pokphand Seeds (India) Pvt. Ltd., Meerjapuram, Nuzvid Mandal, for the student projects during the current academic year.
3. The PG Dept. of Biotechnology signed a MoU with People's Clinic, Vijayawada on 20th September 2014. The purpose of this MoU is to facilitate students' visits to the Biochemical Laboratory and to familiarize them with the biochemical techniques.
4. The PG Dept. of Biotechnology signed two MoUs with Institute of Biological Sciences, Guntur, on 16th September 2014 to extend the collaborative research in Molecular Biology

and Molecular Medicine and with Peoples' Clinic, Vijayawada, on 20th September 2014, with the objective of arranging students' visits to the Biochemical laboratory and acquainting the students with the biochemical techniques.

5. The PG Dept. of Chemistry entered into an MoU with Hayagreeva Bio-Organics Pvt. Ltd., on 21st August 2014 and with Laila Group of Companies, Vijayawada, on 28th August 2014. The MoUs facilitate students' projects and placements.
6. The Dept. of MBA signed nine MoUs with the following companies during this current academic year for students' projects and placements.
 1. Lakshmi Steel Pipes and Tubes, Surampally on 2nd Sept. 2014.
 2. Aparna Jute Creations, Vijayawada on 3rd Sept. 2014.
 3. Seshasayee Knittings Pvt.Ltd., Vijayawada on 4th Sept. 2014.
 4. Comfort Enterprises & Comfort Makers, Vijayawada on 6th Sept. 2014.
 5. L&T Hitech City Ltd., Vijayawada on 8th Sept. 2014.
 6. Arka Leisure & Entertainment Pvt.Ltd., Chinakakani on 10th Sept. 2014.
 7. Mitra Auto Agencies Private Limited, Vijayawada on 16th Sept. 2014.
 8. Sree Seetarama Paint Industries, Vijayawada on 17th Sept. 2014.
 9. Midland Infratech India Pvt. Ltd., Vijayawada on 15th Sept. 2014.
7. The PG Dept. of Physics signed two MoUs with Suntrax Technologies, Vijayawada and Andhravani Newspaper, Vijayawada in the month of September 2014 intended for visiting the organizations, student projects and placements.
8. The Dept. of MCA signed five MoUs with the following companies during this academic year 2014-2015 for student internships.
 1. Galla IT Software Solutions, Medha IT Park, Vijayawada, on 9th Sept. 2014.
 2. Krishna IT Solutions, STPI, Polytechnic, Vijayawada, on 8th Sept. 2014
 3. Dr Computer in IT & Ecom Services, STPI, Polytechnic, Vijayawada, on 3rd Sept. 2014
 4. S.S. Enterprise Solution provider, STPI, Polytechnic, Vijayawada, on 3rd Sept. 2014
 5. Moztech, Vijayawada, on 24th Sept.2014.
9. The PG Dept. of Botany signed a Memorandum of Understanding with "IBS", Guntur, on 17th August 2014.

Jawahar Knowledge Centre (JKC)

In this academic year, the Jawahar Knowledge Centre (JKC) imparted training to 102 students enrolled for regular training in job-oriented skills from 21st July 2014 to 3rd December 2014. The students were trained to equip themselves with Analytical Skills, Technical Skills and

Communication Skills. Dr.G.Venkateswara Rao and Dr.T.Srikumar, Dept. of Physics, trained the students in Analytical Skills, Sri T Kamalakar Raju, Dept. of Comp. Science trained the students in Technical Skills and Mr. 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.

Students also have been encouraged to attend Guest Lectures, organized by different organizations as well as College JKC Unit to enhance their abilities.

Our JKC students attended the following Guest Lectures/Seminars during this academic year:

1. “Empowering the Young to Realize their True Potential” organized by Rotary Club of Vijayawada in association with Saakshi Yuvamythri at PB Siddhartha College of Arts & Science, Vijayawada, on 6th & 7th September 2014.
2. “Higher Education Abroad and Research Employment Opportunities” organized by JKC, Andhra Loyola College, Vijayawada, on 14th November 2014. Mr. G Sampath Kumar, Gummadi Consultants, Vijayawada, was the Resource Person.
3. “Career Development and Campus Placement Preparedness” organized by JKC, Andhra Loyola College, Vijayawada, on 15th November 2014. Mr. K.Sridhar, Director, College for Competitive Examinations, Vijayawada, was the Resource Person.
4. “Career Development Programme” organized by Saakshi Media Group, Vijayawada, at Andhra Loyola College, Vijayawada, on 24th November 2014. Prof.Arya Vardhan Raj from Saakshi Media Group, was the Resource Person.
5. a one day Seminar on “Resume Writing Skills and Behavioural Skills” on 11th February 2015. Mr.Kiran Kurwade and Mr.Sasi Ranjan, from Idreams, were the Resource Persons.

Placements:

During this academic year, a total of 158 undergraduate students have got placements in reputed Corporate Companies in the Campus Recruitment Drives held in our College as well as other Colleges in Vijayawada city as detailed below.

S.No.	Name of the Recruiting Company	Date of Placement Drive	Venue	No. of Students recruited
1	Tech Mahindra	29.11.2014	P.B.S. College,	08
2	Infosys (BPO+IT) (28+3=31)	01.12.2014	Nalanda Degree College	31

3	Genpact	04.12.2014	Andhra Loyola College	36
4	Cognizant	06.12.2014	P.B.S. College	08
5	TCS	08.12.2014	P.B.S. College	22
6	L & T	10.12.2014	KBN College	15
7	Wipro	15.12.2014	Triveni Degree College	11
8	Hinduja Global Solutions	07.01.2015	SRR&CVR Govt. College	08
9	GE Capital	09.02.2015	Nalanda Degree College	12
10.	MRF	10.02.2015	IIIT, Nuzvid	07

Many more Corporate Companies like ITC, ADNH, Dubai & Virtusa would shortly be conducting their campus drives during this month.

Events ahead:

1. **Bala Mela-2015** will be conducted on 22nd February 2015 for the school-going children of our adopted areas under ALANA - Andhra Loyola Assistance for Neighbourhood Advancement, our College Extension Programme.
2. **Two National Level Events** viz. an UGC-sponsored National Seminar on "Sustainable Environment through Green Energy" on 27th & 28th February in collaboration with Krishna University and a Film Festival under the banner "Gran Kinos 2015" from 11th to 13 March 2015 are going to be organized by different Departments.

In Memoriam:

K Madhu Sravani (DSC 13), a third year B.Sc., a meritorious student who got selected in two Campus Recruitment Drives, passed away on 22nd December 2014. As a tribute to the departed soul, her classmates instituted a Memorial Prize in her name.

May her soul rest in Peace!

Conclusion:

As our Andhra Loyola College marches on post its Shastiputhi – Diamond Jubilee and the bifurcation of united Andhra Pradesh state, it is all our sincere and earnest prayer to the God Almighty that it ever remains dynamic to keep expanding and committed to its 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!