JMJ COLLEGE FOR WOMEN (AUTONOMOUS), TENALI 56th COLLEGE DAY CELEBRATIONS 23rd January, 2019

PRINCIPAL'S ANNUAL REPORT FOR THE YEAR 2018-19

Good evening and a cordial welcome to everyone to our 56th College Day celebrations. It's my pleasure to welcome Dr.A.S.Ramakrishna, Member of Legislative Council (MLC), Guntur-Krishna Districts Andhra Pradesh, the Chief Guest of the day, Sri.M. Srinivasa Rao, Revenue Divisional Officer, Tenali, the Guest of honour, Dr.K.Dhana Lakshmi, Associate Professor in Sociology and Social work, ANU our beloved Alumnae, Dr.Sr.Theresamma Gade., Correspondent, Sr. Amul Mary, Vice Principal, Ms. M.Naga Tulasi, III B.Sc CBZ the Student Representative, Reverend Fathers and Sisters from various institutions, Deans of Arts & Science, members of the Governing Body, the Academic Council, our JMJ faculty both teaching and Non-teaching, parents, alumnae, benefactors, Administrators of Hostel, Global School, SWADHAR, our Community Sisters, members of the press and my dear students.

We rejoice in the success that we have achieved and thank God for His boundless blessings upon the institution. We look forward with a sense of hope towards greater growth and progress. We are proud to acknowledge that we had good results, achievements in academics, and co -curricular activities this year.

I place on record my gratitude to all the staff members who have retired from this college after rendering their invaluable service namely Mrs. M. Adilakshamamma, HOD, Zoology and Ms.T.Arogyamma HOD, Economics were retired on 31st July, 2018, and Ms.T.V.Ramanamma, Lab Attender was retired on 31st August, 2018. We thank them for their committed service, the richness they added to campus life and their contribution to the development of this institution.

I Congratulate Dr.Ch.Sarojini, Lecturer in Zoology for receiving Doctoral Degree on 22nd April, 2018 from Acharya Nagarjuna University on Isolation and Identification of Alkaline Proteases Producing Soil Fungi and Optimization of Production Conditions & Dr.P.Bujjamma, lecturer in Zoology for receiving Doctoral Degree on 22nd August, 2018 from Acharya Nagarjuna University on Toxicity and Effect of Heavy Metals on Haematological, Enzymatic and Histological Changes in the fish H Fossilis (Bloch).

I take great delight in presenting the **56th Annual Report** of the college for the academic year 2018-19. I would like to express my deep sense of gratitude to all the staff both teaching and Non-teaching for their dedicated service which brought many laurels to JMJ College and enabled to realize the mission and vision of the institution. This year the college focused mainly on improving the communication skills of the students, online MOOCS certificate courses, Placements and community outreach programmes. The students were trained on Communication Skills by the Resource person from the Institute of Language Management (ILM), Bangalore throughout the year. This enabled the students to

communicate in English and we have placed more than 64% of our students in various well-known companies. We have extended our service to Tenali Municipality Wards and other adopted villages like Anagalakuduru, Aiyanapalem to improve their life style. The staff and students planted saplings, clean green drive and survey on ODF+.

Achievements and Highlights

- ❖ The college has been reaccredited by National Assessment and Accreditation Council (NAAC) at B++ Grade Level with CGPA of 2.90/4.00 in the 4th Cycle on 26th and 27th June, 2018. The Team members were Prof.Madhumitha Das,Chair Person, Vice Chancellor of Fakir Mohan University, Balasore, Orissa, Dr.Aisha M Sheriff, Member Coordinator, Dept of Business Administration, University of Mysore, Karnataka, Dr.Pushpa Ranade, Member Principal, Shri Siddhi Vinayak Mahila MahaVidyalaya, Pune.
- ❖ The college got approval for two Bachelor of Vocational Courses (B.Voc) namely Software Development and Accounting & Taxation under National Skill Qualification Framework (NSQF) by UGC for the academic Year 2018-19.
- * Rashtriya Uchchatar Shiksha (**RUSA**) has sanctioned the grant **2.0** to the college for the new construction, renovation and equipments in the academic year 2018-19.
- ❖ Our College received **Swachha Bharat Award 2018** from **Sri Nara Chandrababu Naidu** the Honorable Chief Minister of Andhra Pradesh on **2**nd **October 2018** at Indira Gandhi Municipal Stadium, Vijayawada.
- ❖ Received 5 star Appreciation certificate for establishing Institution Innovation Council (IIC) as per the Norms of Innovation Cell, Ministry of HRD, Govt.of India from MIC, AICTE and MHRD, Delhi on 21st November, 2018.
- * Received **ISO 9001:2015 Surveillance Audit Certificate** from HYM International certifications for providing quality Education to Intermediate, Degree and PG students.
- ❖ Ms.Naga Kavitha our Mathematics P.G. student received Pratibha Award 2018 from the Honorable Chief Minister of Andhra Pradesh for her excellence in Mathematics.
- ❖ The College was reopened on 11th June 2018 for all Inter, Degree and PG students after summer vacation.
- Our Faculty participated in Navanirmana Deeksha from 2nd to 8th June 2018.
- ❖ Organised an orientation programme for Non-teaching staff on Time Management & Stress Relief by Fr.Chinna, Battiprolu on 4th June 2018.
- ❖ An orientation programme for all the faculty on **Enhance the Quality of Your Personal** and **Professional Life for Fulfillment** by Fr.Casimir, Director, XLRI Project at Amaravathi, Vijayawada on 8th June 2018.
- ❖ Organized **Swachhata hi Sevaprogramme** in the College Campus on 29th September 2018. Ms.S.Sakunthala Devi, Municipal Commissioner and Dr.B.V.Ramana, Municipal Health Officer participated in this programme.
- ❖ Organized a guest Lecture on **Utilization of e- Resources and MOOCs** for all the staff by Dr.G.Siva Prasad, Librarian, GCW, Guntur on 23rd August 2018.
- ❖ Organised a guest Lecture on **Precision Cancer Care** by Dr.Y.Prashanth, Radiation Oncologist, American Oncology Institute Vijayawada on 31st August.2018.

- ❖ College Inaugural function was organized on 28th August 2018. The Chief Guest of the day was Kunapareddy Hariprasad, IAS, Director of RUSA.
- ❖ Organized an awareness programme by **APSPDCL on Electricity bills through online** payment on 7th August 2018.
- ❖ Organised **SABALA awareness programme on Eve Teasing** by Ms. D. Sai Mounika, Police Constable, III Town Police Station, Tenali for all Degree students on 13th August 2018.
- ❖ Sankranthi Samburaalu was celebrated by Department of Home Science on 11th January 2019.
- ❖ Help for Health Programme was inaugurated in our College campus on 11th January 2019 by Dr.Sarada Society.

Academic Performance of our Students

Curriculum

Skill based courses and Certificate courses like **R-Programming**, **Women & Development**, **Rural Marketing**, **Quantitative Aptitude**, Beauticare Science, Mushroom Culture, Yoga and Foundation courses like ICT, Communication and Soft Skills (CSS) Environmental Studies (ES), and Human Values and Professional Ethics (HVPE), Analytical Skills, Leadership Education, Entrepreneurship were introduced.

Results

Intermediate, UG and PG Students achieved good results in the academic year 2017-2018. Intermediate Public Examinations registered 77% pass rate. The overall results of the Degree Sections – B.A – 86%, B.Com – 97%, B.Sc – 92%, and the overall results of PG Sections - 100 %. I congratulate the Vice Principal and all the faculty members of Intermediate, UG and PG sections for achieving good result. I thank the Controller of Examinations, the Additional & Assistant Controller and their team for their meticulous work in bringing out the results on time.

Appointment of the New Faculty Members -11

Sr.D.Mariyamma in English Department, Ms. Ms.A.Shiji Devi in Statistics, Ms. Ms.G.Naveeva & Ms.R.Raphah Harriet in Home Science, Ms.T.Jyosthsna and Ms.M.Miriam, in Economics, Mr.K.William Joseph and Mr.K.Ravi Babu in Computer Science Department, Ms.P.Keerthana in Chemistry, Ms.R.Shoba Rani in Botany, Mr.M.Moshe in History were appointed in this academic year.

Prizes Instituted -2

❖ Mrs. B.Mary Kumari, Head of the Dept.of Telugu instituted Memorial Cash Prize Rs.1000/- in loving memory of her late Father Mr. B.Kondala Rao for the best outgoing student in III B.A. Spl.Telugu.

❖ Myneni Lakshmi Devi Memorial Cash prize instituted by K.Srikanth Chowdhary for the best II degree Commerce Student.

Seminars/ Workshops & Papers Presented and Published

Attended Workshops by the staff

- ❖ Dr.P.Bujjamma attended one day National Workshop on Usage of fold scope in different ways organized by Department of Zoology at Siddhartha Mahila Kalasala, Vijayawada on 31st July 2018.
- ❖ Dr.Sr.Shiny K.P. participated in ONE Day National Workshop on ESL Classrooms: Meeting Curricular and Corporate Goals on 21st August, 2018 organized by the Dept.of English, KBN College (Autonomous), Vijayawada.
- ❖ Sr.Amul Mary participated in a one week Faculty Development Programme (FDP) on Machine Learning Application & Framework at Sastra Deemed University Tanjavuru from 24th to 29th September, 2018.
- ❖ Mr.K.William Joseph, Department of Computer Science attended a UGC Workshop on Adoption, Promotion and Production of MOOCS for Swayam Platform organized by MHRD, Govt. of India SERO, Hyderabad at Moulana Azad National Urdu University, Hyderabad on 31st August 2018.
- ❖ Sr.Amul Mary and Ms.J.Suvarna Kalpana participated in Faculty Development Programme on **Cloud Infrastructure & Services** on 31st October to 5th November, 2018 at Andhra Loyola Institute of Engineering & Technology, Vijayawada.
- ❖ Dr..Sr.Shiny K.P, Principal, Ms.M.Aruna, NIRF Coordinator and Dr.P.M.Padmalatha, HOD, Mathematics attended a workshop on NIRF its Parameters at SRR& CVR College, Vijayawada on 18th September 2018 organized by C.C.E.
- ❖ Dr.Sr.Shiny K.P. participated in TWO Day National Conference on Changing Landscape of Higher Education in India and Impending Challenges from 22 & 23rd September, 2018 organized by Xavier Board of Higher Education in India at CHRIST Deemed University, Bangalore.
- ❖ Ms.J.Vasundhara, Ms.J.S.Kalpana and Ms. D.UshaKranthi, Department of Computer Science attended a National Workshop on Data Analytics using R Programming at KBN College, Vijayawada on 24th&25th September 2018.
- ❖ Dr.Sr.Shiny, Ms.G.Jyothi Olivia, Ms.P.Hemalatha, Dr.P.M.Padmalatha, Ms.M.Aruna attended a 3 day workshop on National Conclave cum War Room on Outcome Based Education at Andhra Loyola College in collaboration with C.C.E, from 26th to 28th October, 2018.
- ❖ Ms.J.Vasundhara, Dept of Computer Science attended one week work shop on MOOCS at NIT Warangal from 26th to 31st October 2018.
- ❖ Dr.Sr.Shiny K.P.,participated in **One Day National Workshop on Research Methodology: Approaches & Techniques** organized by the Department of English at PB Siddhartha College of Arts and Science, Vijayawada, on 3rd November, 20-18.

- ❖ Dr. Ch. Sarojini attended one day National Workshop on" Benefits and challenges of Inter disciplinary Research" organized by IQAC, KBN college, Vijayawada on 13th November 2018.
- ❖ Ms.P.ParimalaJyothi, Dr.P.Bujjamma,Ms.G.Naveena ,and Ms.E.Pranavi attended one week workshop on MOOCS at NIT Warangal from 9th to 14th November 2018.
- ❖ Ms.D.VijayaLakshmi,Ms.M.Vanaja, Ms.T.Jyothshna and Ms.K.Arunodaya attended one week workshop on MOOCS at NIT Warangal from 19th to 24thNovember 2018.
- ❖ 22 Research papers were presented and 12 papers were published in this academic year by our faculty. The Department of English 7, Department of Telugu 4, Department of Mathematics 4 Department of Physics 1, Department of Chemistry 4, Department of Botany 1, Department of Zoology 4, Department of Humanities 5, Department of Commerce 2, Department of Computer Science 1, Department of Home Science 1.
- ❖ Many staff members shared their expertise as Board of Studies in other colleges.

National Seminars/Workshops organized in the campus - 2

- ❖ The Department of English organized a Two Day National Seminar on "Language of Literature and Culture" on 22nd and 23rd November 2018.
- ❖ The Department of Telugu organised a Two day National seminar on Gnanapeetha puraskara Graheetha Dr.Ravuri Bharadwaja Saahithyam-Saamajika Spruha on 4th and 5th January 2019.

Staff as Resource Persons

- ❖ Dr.Sr.Shiny K.P, Principal delivered a talk on **Getting Awareness on Cancer Treatment** for Dwacra Groups at Municipal Commissioner Hall, Tenali, organized by Dr.D.Sarada, Preventive Health Care, Sarada Society, Tenali, on 6th November 2018.
- ❖ Mrs. K. Nirguna HOD of Chemistry delivered a lecture on **Ozone** in the occasion of Ozone Day celebration at VSR&NVR College, Tenali on 15th September 2018.
- ❖ Mrs.M.Aruna, lecturer in Zoology gave a talk on **Steps for Victory** on the occasion of Semi Christmas for all High School students by NSM Church at Tenali parish on 16th December 2018.

Massive Open Online Course (MOOCs)

❖ MOOCs Online courses were completed successfully by Eight M.Sc Mathematics students on Concepts of C-Programming, Six M.A.English students on Communicative English, Three M.Sc Chemistry students on Life Skills and Twelve M.Com students on Goods & Services Tax India (GST) to enhance their self learning skills and a few staff also completed MOOC Online courses.

Institutional Social Responsibility

❖ On White Cane Day an amount Rs.4, 000/- was collected from philanthropists of our college and sent to Blind Hospital, Madurai on 16th October, 2018.

- ❖ Communal Harmony Week was celebrated from 19th to 25th November, 2018. An amount of 4,600 /- was sent to the Secretary, Communal Harmony, New Delhi.
- ❖ Distributed clothes to more than 150 HIV/AIDS victims, orphans and widows from Kolakuluru, Kollipara, Tenali, Chavaripalem, Dundipalem and Chebrulu villages in collaboration with St.Mary's Group of Institutions, Guntur on 21st December, 2018 and shared the joy of celebrating Semi-Christmas.
- ❖ The Management distributed clothes to the old people of Sundarinagar, Pinnepadu, and Pedaravuru villages on 23rd December, 2018.
- ❖ Donated Bed Sheets to Kerala Flood Victim's worth of Rs.30, 000/- in August 2018.
- ❖ The Department of English visited Swadhar Home, Tenali and gave a motivational talk on Self Confidence by Ms.G.Jyothi Olivia on 20th September 2018.
- ❖ The Department of Home Science visited Swadhar Home, Donating Cloths to Swadhar Home and Ms.P.Hemalatha Motivated the Swadhar Inmates on Better Future lies on Self-Confidence and Hard work on 13th October 2018.
- ❖ Solidarity Day was observed on 20th November 2018 and the amount collected Rs.51, 538/- was contributed to educate the tribal children in Kondramutla.
- ❖ The Departments of Zoology, Botany, Physics and Political Science organized Environmental protection programme by planting saplings in Sundaraiah Nagar colony, Tenali on 22nd September 2018.
- ❖ The Departments of Zoology, Botany, Physics and Political Science conducted Clean and Green programme at Sundaraiah Nagar Colony, Tenali on 5th October, 2018.
- ❖ 70 Cadets participated in Swachha Bharat Activity on 27thth August, 2018. They carried out a Rally on Cleanliness Drive and gave slogans.
- ❖ 20 NCC Cadets planted saplings near Mazid Centre, Angalakuduru on 5th September, 2018. Dr. D. Sarada gave training on Medical Awareness to the cadets on 7th September, 2018. Thirty three cadets benefited by the Programme.
- ❖ Observed World AIDS Day on 1st December, 2018 in the college.
- ❖ 50 NSS Volunteers participated in Swachh Bharath programme at Acharya Nagarjuna University on 15th&16th September 2018.
- ❖ Organized **World Breast Feeding Week Celebrations** from 1st to 7th August 2018.
- ❖ National Nutrition Week was celebrated from 1st to 7th September, 2018.
- ❖ The Department of History conducted a School activity Zilla Parishad High School Angalakuduru on 29th September 2018.
- ❖ Department of Botany along with III B.Sc., students visited, Swadhar Home, Tenali and distributed the fruits & cakes to inmates on 1st December, 2018.
- ❖ The Department of Zoology conducted a school activity at KSM High school, Tenali on 1st December, 2018 Ms. N.Toshitha Bhargavi, M.Deepika, SK.Umme Salma, S.Sai Deepthi, explained on ECO-SYSTEMS, FOOD FROM ANIMALS, HEREDITY for X class students.
- ❖ The Department of Zoology visited Swadhar home, Tenali on 15th December 2018.
- ❖ The Departments of Physics, Botany, Zoology, and Chemistry organized a Science Exhibition for 9th &10th Class Students of various schools on 21st December 2018.

Extension Activities

- ❖ The Department of Telugu conducted a school activity at Chenchu Rama Naidu High School, Tenali on 13th July, 2018.
- ❖ The Department of Computer Science organized a school activity for 8th&9th Class students of ZPH School, Kattevaram on 30th July 2018.
- ❖ The departments of Zoology, Botany, Physics and Political Science conducted a survey on Health, Hygiene and Education at Sundaraiah Nagar Colony, Tenali on 27th August, 2018.
- ❖ The Department of Politics organized a School activity for the 9th&10th Class Students of Municipal Girls High School, Tenali on 29th August 2018.B.A Students gave a talk on Importance of girl's education and problems of child marriage.
- ❖ The departments of Zoology, Botany, Physics and Political Science **conducted Tree Plantation Drive at Sundaraiah Nagar Colony**, Tenali on 22nd September, 2018.
- ❖ The Department of Economics conducted a school activity for 9th&10th class students of ZPH School, Angalakuduru on 29st September 2018.
- ❖ The departments of Zoology, Botany, Physics and Political Science conducted Swachh Bharat programme at Sundaraiah Nagar Colony, Tenali on 5th October, 2018.
- ❖ The Department of Botany conducted a school activity programme at Viveka public school, Angalakuduru, on 7th December, 2018.

Celebration of Unique Days

- ❖ The Department of Chemistry celebrated **Environmental** Day on 15th June 2018 and International Yoga day on 21st June 2018.
- ❖ The Department of History celebrated **Alluri Sitaramaraju Jayanthi** on 4th July, 2018
- ❖ The Department of Commerce Celebrated **72nd Independence** Day on 15th August 2018.
- ❖ Non Teaching Staff Day was celebrated by the Department of Zoology on 6th September, 2018
- ❖ The Department of English celebrated **International World Literacy Day** on 8thSeptember 2018.
- ❖ The Department of Economics celebrated Mahathma Gandhi's 150th Birth Celebration on 2nd October 2018.
- ❖ The Department of Hindi celebrated **Hindi Bhasha Dinotsavam** on 14th September, 2018
- ❖ Founder's Day was celebrated on 31st October 2018 by the Management.
- ❖ The Department of Political Science celebrated **Constitution Day** on 26th November 2018.
- ❖ Semi Christmas was celebrated on 22nd December 2018.

Theme of the Year 2018-19

❖ The theme for the academic year 2018-19 was Promoting Eco-Friendly Environment & Gender Sensitization. All the departments conducted various activities focusing on the theme to promote Eco-Friendly environment and Gender sensitization.

Students Achievements

- ❖ G.Vijaya Durga Bhavani III B.Sc won 1st Prize in Elocution competition conducted by Sri Swami Viveka Nanda Seva Samithi, Bapatla on 24th August 2018.
- ❖ Ms.M.Mounika I Degree CBZ received state level 2nd Prize in All India Essay Writing Event 2018 in Hindi, organized Sri Ramachandra mission Chennai on 13th January 2019

Conducted Seminars/Workshops for Students

- ❖ The Dept. of Zoology organized **Regional Level student Seminar** on Patent Rights & Vermi Culture, Vermi Compost & Vermi wash for CBZ students on 10th January 2018. The resource person was Mr. A. Raghurammi Reddy, General Secretary, Neelagiri Foundation, Atmakur, Mangalagiri.
- ❖ Organized one day workshop on **Benefits of Meditation and Leadership** by Mr.K.Suresh Reddy, Trainer in Vedic Maths, Hyderabad for all Degree students on 7th July, 2018.
- Organized a workshop on **New Destiny** by World Youth Change Makers (WYCM) and O & O Academy, Chittoor, AP on 21st July, 2018.
- ❖ Organized a workshop on Speed Maths by Mr.D.Srinivas Rao, M.Sc.Psychologist, Skill Development Trainer from Multi Skills Development Academy, Tenali for B.Sc MPC students.
- ❖ Organized one day workshop on Mind Power, Time Management and Effective Communication Skills for all Degree and PG students by Mr.S.Kumar, Freelance Motivational Speaker and Soft Skills Trainer, Vijayawada on 17th November, 2018.

Activities of Various Departments

Department of English

• Organised **Recitation of Poetry Contest** for all I Degree students on 26th July, 2018.

Department of Telugu

- Conducted a survey on School dropouts at Kopalle on 26th September, 2018.
- ❖ Organized a Debate competition on Women's Rights for all Degree students on 10th September, 2018.

Department of Sanskrit

❖ Conducted an Essay writing competition for all Degree students on 28th July, 2018

Department of Hindi

❖ Conducted Dohe Competition on Kabir Das for I & II Degree students on 14th July 2018.

Department of Mathematics

- ❖ Conducted an Essay writing competition on **Protection of Motherland** (Environmental Protection) for all Degree and PG Students on 18th July 2018.
- ❖ Organized a workshop on Use of Vedic Mathematics in Competitive Exams by Mr.D.S.Rao, Trainer for Competitive Exams for all Degree and PG students on 4th August 2018.
- ❖ IIB.Sc. students attended the Mana T.V. Programme on Permutations in Audio Visual Room on 7th September 2018.
- ❖ Organized a Quiz competition on Vector Calculus for final Degree Mathematics students on 3rd October 2018.
- ❖ IIIB.Sc students attended Mana T.V.Programme on Laplace Transformson 9th January 2019.

Department of Physics

❖ Organised Inter collegiate paper presentation competition at University Level on the topic Black Holes on 24th September 2018. Students from various colleges participated in this competition. The guest of the day was Dr. K. Srinivasa Rao, Lecturer in Physics, PBN College, Ponnuru.

Department of Chemistry

❖ Prepared Lord Ganesha idols during Ganapathi Navarathrulu and distributed to the Students on 11th September 2018.

Department of Botany

- ❖ Organized poster presentation competition on Environment Protection on 22nd August, 2018.
- ❖ Organized Tree Plantation Drive at Sundaraiah Nagar Colony, Tenali on 22nd September, 2018
- ❖ Conducted a survey on Government Schemes at Sundaraiah Nagar Colony, Tenali on 27th August, 2018.
- ❖ Organized Swachha Bharath programme at Sundaraiah Nagar Colony, Tenali on 10th October, 2018.
- ❖ Organized a Science Exhibition for 9th &10th Class Students of various schools on 21st December 2018.

Department of Zoology

❖ Organized an Elocution Competition on Role of Youth to Protect Environment from Air Pollution on 29th Aug, 2018.

❖ Prepared the students for Intercollegiate Quiz Competition in Zoology organized by Dept. of Zoology, AC College, Guntur on 29th August, 2018.

Department of Home Science

- ❖ Conducted world Breast Feeding week Celebrations from 1st to 7th August 2018.
- ❖ National Nutrition Week was celebrated from 1st to 7th September, 2018.
- ❖ Conducted poster presentation competition for all B.sc Home Science students on 4th September 2018.
- ❖ Celebrated International Day for Elderly People on 1st October 2018.
- ❖ Organized a Symposium on Young People and Mental Health in a changing world on the occasion of **World Mental Health Day** on 10th October 2018.
- ❖ On the eve of **World Diabetes Day** the staff and students participated in the Health Awareness programme on Theme of A Silent Killer Disease on 14th Nov, 2018.
- ❖ Participated in **Our State Our Taste** Cookery competition to Women of Krishna & Guntur Districts at Radha Krishna Kalyana Mandapam ,Tenali on 24th November, 2018.

Department of Commerce

❖ Conducted 72nd Independence Day Celebrations on 15th August, 2018.

Department of Economics

- ❖ Conducted a Quiz competition on Protection of Environment for B.A students on 20th July 2018.
- ❖ Conducted a Seminar and Paper presentation programme on Gender Sensitization for all Degree students on 29th September 2018.
- ❖ Organized an Elocution competition on Life and Activities of Mahatma Gandhi for all Degree students on 1st October 2018.

Department of Political Science

- ❖ Conducted an Essay writing competition on Environmental Protection for all B.A Students on 25th July 2018.
- ❖ Organized a Guest Lecture on the topic Gandhian Ideal a Rural Economy by Dr.K.Soma Sekhar HOD of Rural Development, ANU for all B.A students on 28th September 2018.

Department of History

❖ Organized an Elocution Competition on Infant Mortality Rate for all Degree students on 28th July, 2018.

Department of Computer Science

- ❖ Organized JAM Programme for III B.Sc MCS, MPCS students on 14th August 2018.
- ❖ Conducted a Test on Programming skills in C Programming for II Degree Computer Students on 12th September 2018.

❖ Conducted a Quiz competition on Computer Fundamentals for II Degree Computer Students on 4th January 2019.

Department of Library Science

❖ Celebrated National Library Week from 14th to 21st Nov 2018.

INDUSTRIAL TOURS/EDUCATIONAL TOURS/FIELD TRIPS

DEPARTMENT	PLACE	DATE
Zoology	Poultry forms at Kopalle and Gudivada	5 th July 2018
	Bird Sanctuary at Uppalapadu	21st July 2018
	Fish Breeding Centers at Kuchipudi and Pedaravuru	9 th August 2018.
Telugu,	Dhawaleswaram Project, Rajahmundry	29 th September
		2018.
Economics	Odarevu Beach, Chirala	30 th September,
		2018
Chemistry	Industrial Estate, Sultanabad Tenali	3 rd October 2018
Physics	Thermal Power Station, Nellore	24 th November 2018
Consumer Club	District Court, Guntur	9 th January 2019
English	Vijayawada Book Exibition, Vijayawada	10 th January 2019

Guest Lectures Conducted

- ❖ The Department of Chemistry organized a Guest Lecture on How to Learn without Stress by Swami Nirmalananda, Art of Living International Ashram, Bangalore on 23rd July 2018.
- ❖ The Department of Physics arranged a guest lecture on Environment Protection and Global Issues by Dr.Paul Divakar HOD, Physics Sir CR Reddy College, Eluru on 28th July 2018.
- ❖ The Department of Computer Science arranged a Guest Lecture on Photoshop by Mr.S.Gopi, Director, Gopi Digex for I B.Sc and I B.Com Computer students on 30th August and 14th September 2018.
- ❖ The Department of English arranged a guest lecture on **Communication for Graduates** by Dr.Shakeela Noorbasha, ANU for II Degree students on 6th October 2018.
- ❖ The Department of Home Science arranged a guest lecture on Importance of Nutrition in one's Life by R.Jayalakshmi, on 5th October, 2018.
- ❖ The Department of Botany arranged a guest lecture on **Ethno Botany and Medicinal Plant** by Mrs.Naga Jyothi, Lecturer in Botany, Phirangi puram on 28th November, 2018
- ❖ The Department of English arranged a guest lecture on Quality in Curriculum Management by Dr.M.Nalini, Principal SDMK College, Vijayawada on 21st January 2019.

Endowment Lectures

The following departments organized Endowment Lectures;

- ❖ The Department of Physics organized an Endowment Lecture in commemoration of Sr.Mercy Chako, former HOD and Principal, JMJ College for Women on the topic Semiconductor by Dr.K.Srikanth HOD, Physics, PBN College, Ponnuru on 4th September 2018.
- ❖ The Department of Botany organized an Endowment Lecture on Sematic Hybridization of Sonaclonial Variations, Molecular Markers by Dr. V. E. V Sekhar, Lecturer, AC College, Guntur on 3rd October, 2018.
- ❖ The Department of English organized an Endowment Lecture on New Perspectives in Teaching and Learning English by Dr. G. Mohan Aacharyulu, Associate Professor in English, VFSTR, Vadlamudi on 10th December, 2018.
- ❖ The Dept.of Zoology arranged an Endowment Lecture in loving memory of Mrs.K.Emma Mary, Late Former Lecturer in zoology on Classification and Brief Description of Various Types of Hypersensitivity by Dr.N.Ankamma, Assistant Professor, Department of Zoology, Govt. Degree College for Women, Guntur on 30th December 2018
- ❖ The Department of Home Science arranged an Endowment lecture by Ms. K.Krishna Kumari on **Quality Education in Home Science** on 5th January 2019.

IQAC

The IQAC organized several sessions/ workshops for faculty, students, administrative and support staff. The Cell ensures that quality parameters are sustained and enhanced through review and analysis of programmes.

NCC

The NCC Unit of the College has several accomplishments to their credit.

- ❖ 62 Cadets took part in the celebrations of International YOGA Day at JMJ College Mini Auditorium on 21st June, 2018.
- ❖ Mega March Past was carried out by NCC Cadets to honour the NAAC Peer Team Members on 26th June, 2018. NAAC Peer Team **appreciated the NCC cadets for their excellent performance.**
- ❖ A Bridge Course was conducted by Capt. S. Uma Maheswari for the I-Degree students on 6th July, 2018. 80 Students took part in the course.
- ❖ Enrolment Programme was carried out by PI Staff, 10 Girls Battalion, Guntur, on 7th July, 2018. 70 students attended the event and 42 got selected for the First Year NCC Training.
- ❖ 10 Cadets participated in CATC II, at Reddy College- Guntur from 10th to 19th July 2018.
- ❖ 16 Cadets attended CATC IV, at Reddy College- Guntur from 5th to 14th August 2018.
- ❖ 4 Cadets participated in CATC IV (A) at Srikakulam from 7th to 16th August 2018.

- ❖ 15 Cadets performed March Past during Independence Day Celebration on 15th August, 2018 in the College Premises.
- ❖ 70 Cadets participated in Swachh Bharat Activity on 27thth August, 2018. They carried out a Rally on Cleanliness Drive and gave slogans.
- ❖ Certificate B Cards are distributed to 28 Cadets who passed B Examination. on 31st August, 2018
- ❖ 20 NCC Cadets planted saplings near Mazid Centre, Angalakuduru on 5th September, 2018, Dr. D. Sarada gave training on Medical Awareness to the cadets on 7th September, 2018. Thirty three cadets benefited by the Programme.
- ❖ One Day Work Shop was conducted on **Work for a Healthy India** by Dr Sarada MBBS, DGO on 11th September 2018.
- ❖ A Rally on Swachh Bharat Programme was organized by NCC Cadets in Angalakuduru Village on 14th September, 2018.
- ❖ A Cleanliness Programme was organized in Tenali Bus Station by our NCC Unit on 15th September 2018 under Swachhatha hi Seva Programme.
- ❖ A Mega Event was conducted by our NCC Cadets on Cleanliness of Tenali Market Area during Swachh Bharat Programme under the Supervision of Dr. V. Ramana, Medical Officer, Tenali Municipal Corporation on 25th September, 2018.
- ❖ 9 Cadets attended CATC VI, at Reddy College- Guntur from 7th to 16th October 2018.
- ❖ 29 Cadets participated in CATC VII, at Secunderabad from 17th to 26th October 2018.
- ❖ World AIDS Day was observed on ¹st December, 2018.
- ❖ Sergeant Sonia Gandhi and Corporal M. Thriveni received NCC Medals from Group Commander Col. Shaji John during NCC Day Celebrations for their performance in IGC Camp at Secunderabad.
- ❖ Three Cadets got the opportunity to participate in Special National Integration Camp at Amrithsar in the month of January, 2019. They explored the importance of NCC in Nation Building.
- ❖ Two Cadets participated in Ek Bharat Srestra Bharat Camp at Acharya Nagarjuna University, Guntur.

NSS

The NSS Unit have organized and participated in various activities.

- ❖ International Yoga Day was celebrated on 21st June 2018.
- ❖ Organized Tree Plantation Drive in our college on 25th August 2018.
- ❖ Participated in Swachh Bharat programme at ANU from 14th to 16th September 2018.
- ❖ 50 NSS Volunteers participated in Swachh Bharath programme at Acharya Nagarjuna University on 15th&16th September 2018.
- ❖ NSS Volunteers participated in Swachhtha Rally on 29th September 2018. Smt. S.Sakunthala Devi, Municipal Commissioner, Tenali and Dr.B.V.Ramana Municipal Doctor were the Guests of the Day.

- ❖ An Awareness Programme on Voluntary Blood Donation was conducted in associated with St.Joseph's General Hospital, Guntur on 3rd October 2018. Sr.M.Inyasamma, Lab Technician from St.Joseph's General Hospital was the resource person.
- ❖ Participated in Grama Darshini programme at Angalakuduru in October on every Saturday of the month.
- ❖ Conducted an Essay Writing competition for students on the eve of World AIDS Day on 1st December 2018.
- ❖ NSS volunteers attended in 6th round Janmabhumi Maavuri programme at Angalakuduru from 2nd to 11th January 2019.

Games & Sports

Our players have excelled in various Sports events and have become University Representatives in various tournaments at the State and National Levels.

- ❖ Wrestling selections were conducted by Department of Physical Education, ANU on 12th September, 2018. Our college wrestler G.Sravani, I B.A was selected for ALL INDIA INTER University Team.
- ❖ ANUIC Kho-Kho Tournament was organised by Dhanalakshmi College of Physical Education, A.Muppalla on 20th &21st September 2018. Our College got fourth place and B.Madhavi of IB.A selected for University Team.
- ❖ AP CM CUP under 19 yrs Tournament was organised by Krishanaveni College, Sattenapalli on 22nd September. Our College under 19 yrs Volleyball players won the **CM Cup Volleyball Tournament** and 5 players were selected for State Meet which was held at Chittore from 11th to 14th October2018.
- ❖ ANUIC Volley Ball Tournament was organised by DS Govt.College for Women, Ongole on 26th &27th September, 2018. Our college secured 4th place. V.Guru Lakshmi of I B.Sc was selected for University Team which will be held at KL University, Vaddeswaram, AP.
- ❖ P.Ramya of II B.A was selected for Junior Athletic State Meet which was held at Visakhapatnam from 3rd to 6th October 2018. In this meet our student won the Gold medal in Triple jump, Silver medal in Long jump.
- ❖ P.Ramya was selected for ANU Kabbadi Team and for Senior Nationals in Wrestling and participated at Gonda,U.P from 30th November to 6th December 2018.
- ❖ ANUIC Table Tennis Tournament was hosted by our JMJ College on 16th &17th November 2018.
- ❖ Our students secured Two gold Medals, Two silver and two Bronze in Weight Lifting and One Gold, Two Silver and Two Bronze in Power lifting in ANUIC Weight Lifting and Power Lifting tournaments organized by PAS College Pedanandipadu on 5th &6th November 2018.
- ❖ ANUIC Ball Badminton Tournament was hosted by JMJ College on 14th &15th December 2018. Our College secured 1st Place and four players were selected for All India Inter University Tournaments.

- ❖ Ms.K.Aruna Sujatha our Physical Directress was appointed as a Tester for APDSC PET's Test at ANU from 11th to 13th January 2019.
- ❖ Organized Annual Sports Day on 17th January 2019.

Placement Cell

The college helps each student in exploring placement opportunities by inviting various companies for campus recruitment of students who are in the final year of the programme and are likely to graduate at the end of the academic year.

The Activities Undertaken by the Placement Cell are:

- ❖ JKC training was given for all III Degree students on Analytical skills, Communication skills and Computers from 12th April to 26th May 2018.
- ❖ Organized an Awareness programme on Computer Based Online Tests for I degree students by Mr.K.Ramesh ICICI Bank, Guntur on 9th July 2018.
- ❖ Organized a Guest Lecture on **Aptitude** by Mr.D.Nagi Reddy, Trainer from APSSDC in Skill Development Centre for I B.Sc M.P.Comp, M.S.Cs.Students on 17th July 2018.
- ❖ 97 students were selected in Off Campus Drive by Flextronics PVT Ltd. Nellore in collaboration with APSSDC on 4th October 2018.
- ❖ 12 students were selected in SKANDA SOLUTIONS, Guntur off Campus drive organized by APSSDC on 4th October 2018.
- ❖ 86 students were selected in Off Campus drive by ICICI BANK on 7th December 2018.
- ❖ Supriya Tumati- III B.Sc M.P.C was selected in Infosys BPO Limited, Bangalore in a Campus Drive at Bapatla Engineering College, Bapatla on 15th to 17th December 2018.

Research Committee

❖ Research committee demonstrated the use of instruments like Uv Spectro Photometer Gel Electro Phoresis_IR, Uv Spectra to different compounds using spectral data in IDRC, for III B.Sc students in October, December 2018 and January 2019 and motivated the students to do research in future.

Innovation, Incubation and Entrepreneurship Centre

❖ Dr.K Niramala Jyothi, Department of Chemistry attended MHRD INNOVATION Cell at AICTE Auditorium, New Delhi, on 30th August, 2018. We received appreciation certificate from MHRD, New Delhi.

Parent Teacher Meet

❖ Parent Teacher meet was arranged for Intermediate students on 9th December, 2018 and for Degree Students on 11th January 2019.

Red Ribbon Club

- ❖ Organized an orientation programme on **Significance of Red Ribbon Club** for 1st Degree students, on 7th July 2018.
- ❖ Organised World AIDS Day on 1st December, 2018.

Eco Club

❖ Conducted an Essay writing competition on **Environmental Protection** for all Degree students on 25th July, 2018.

Faculty Forum

- ❖ Dr.R.Poornima, Lecturer in Political Science delivered a faculty forum Lecture on **Theory of Motivation by Abraham Maslow** on 27th July 2018.
- ❖ Ms.K. Prameela, HOD Botany delivered a faculty forum lecture on Medicinal Plants in our daily Life on 25th August 2018
- ❖ Ms. P. Parimala Jyothi, Department of Chemistry delivered a talk on **Food Adulteration** on 29th September, 2018.
- ❖ Ms.B.Mary Kumari, Department of Telugu delivered a talk on Paruchuri VenkateswaraRao Nataka Sahithyamlo IthivruthaVislashana on 29th November 2018
- ❖ Ms.J.Suvarna Kalpana, Department of Computer Science gave a Lecture on Introduction to HTML on 8th January 2019.

Student Welfare Committee

Consumer Club

❖ Conducted Consumers Rights Awareness Programme in Z.P High School, Angalakuduru on 11th December, 2018.

AICUF

- ❖ AICUF unit Organized Women Education Programme at Sultanabad, Tenali on 10th December, 2018.
- ❖ Celebrated Semi Christmas at Sub Jail, Tenali on 14th December 2018.

Cultural Cell

- ❖ Sree Ramakrishna Seva Samithi, Bapatla, conducted Vivekananda Cultural Competitions from 23rd to 27th August 2018. 20 students got prizes in various competitions
- ❖ 32 Degree students participated in various competitions in Youth Festival held at Acharya Nagarjuna University from 15th to 17th September 2018.
- ❖ Sk.Asma I B.Sc and G.Durga Bhavani III B.Sc Secured Prizes in Painting and Elocution respectively in Yuvajanostavam held at RVR College of Education, Guntur on 28th September 2018.

- ❖ Sk.Asma I B.Sc got 2nd Prize in Painting and G.Durga Bhavani III B.Sc got 2nd Prize in Elocution in Yuvajanostavam held at Hindu College of Education, Guntur on 1st October, 2018.
- ❖ Our Students participated in various competitions conducted by Pragna Debating and Ouiz club at KBN College Vijayawada on 30th November, 2018.
- ❖ Our College students participated in Youth Parliament(Yuva Sabha) organized by the Department of Youth services society for training and employment promotion ,Guntur in collaboration with the Youth Advancements and tourism culture Department at K.Chandrakala PG College, Burripalem Road ,Tenali on 1st December 2018.
- ❖ Organized an Inter Collegiate Elocution competition on the Role of Ambedkar in the formation of Indian Constitution on 21st January 2019.

Women Empowerment Cell

- ❖ Conducted Three Days Workshop on Fabric Painting at Mini Auditorium, JMJ College on 9th to 12th June 2018.
- ❖ Conducted SABALA Programme on "Athivala Athmasthairyam" on 13th August 2018.
- Conducted Nutritional Awareness Programme at ZPH School, Kattevarm, Tenali on 15th September 2018.
- ❖ Arranged a symposium on Eve Teasing on 20th November 2018.

Anti Ragging Cell:

- ❖ Anti-Ragging Cell & Anti-Sexual Harassment Cell conducted an Awareness programme on **Anti-Ragging Measures** for all Degree students on 26th June, 2018.
- ❖ Conducted a Debate Competition on Gender Equality on 17th August, 2018.

Youth Red Cross

- ❖ Arranged an orientation programme on **Youth Red Cross** on 12th September 2018.
- ❖ The Youth Red Cross Society along with Red Cross Society Tenali, distributed clay idols of Ganesh to community to promote use of clay idols instead of using colours to reduce pollution on 12th September 2018.
- ❖ Students volunteered for a Health Camp organized by Indian co-operative Bank and Red Cross Society, Tenali, on 19th September 2018.
- ❖ Participated as volunteers in Sahasra Rudrabhishekam at Tenali Market Yard on 12th November 2018.
- ❖ Participated in a Rally on SABALA MELUKOLUPU organized by Guntur Rural District Police on 14th December 2018.

Counselling Cell

- ❖ The cell counseled the staff and students as per their need and encouraged them to see the positive side of life.
- ❖ Visited Swadar Home and counseled the inmates.

Community Colleges

❖ Celebrated Inaugural function on 21st August 2017 and conducted various training and skill development programmes like flower making, sari designing etc. to enable the community College students to secure a job.

Hostel Activities

❖ Various events like Daily Mass, Freshers Day, Talent Show, Talks, Workshops, Retreat, competitions etc. along with study hours organized in the Hostel to create a pleasant ambience. I thank the Hostel Administrators, wardens and the employees for their devoted service.

Conclusion

I thank God Almighty for guiding JMJ College for Women throughout this academic year and showering His blessings on the administration, officials, Teaching and Non-teaching staff and students of this institute of Higher Education. We are grateful to many individuals who support us, collaborate with us and work tirelessly to ensure the smooth functioning of our day to day activities. I express my sincere thanks to **Dr.Sr.Theresamma Gade**, the Correspondent, **Sr.Amul Mary**, the Vice Principal and all the members of the **Management and the Community Sisters for their great support.**

I express my sincere thanks to our Chief Guest **Dr.A.S.Ramakrishna**, Member of Legislative Council (MLC), Guntur- Krishna Districts, A.P., and our Guests of Honour **Sri.M.Sreenivasa Rao**, Revenue Divisional Officer (RDO), Tenali and Dr.K. Dhanalakshmi, our Alumnae, Associate Professor in Sociology & Social work, ANU for their valuable presence today at the 56th College Day function.

I wholeheartedly thank the Heads of the Departments, IQAC Co-ordinator, Deans, NCC Officer, NSS Programme Officer, the Director of Physical Education, Administrative Officer (AO), various Committee members, teaching & Non- Teaching staff for sharing my responsibility and helping me in every possible way. I thank the Student representative, College & Class leaders, NCC, NSS & AICUF volunteers and all the students for their active participation and voluntary service to the institution.

I heartily thank Dr.P.Mary Padmalatha, Ms. T.Sireesha for preparing the Annual Day Report and the **Cultural Committee** and all others who have extended their support for the success of this function.

I express my gratitude to Rev. Fathers, sisters, invitees, parents, Alumnae for being with us today.

I acknowledge the support and service extended to the College by the UGC, ANU, Andhra Pradesh State Council of Higher Education, RJD office members, Government of Andhra Pradesh, our benefactors, and well wishers, Print and Electronic Media.

We move forward with great hope firmly believing in the words of our Founder Rev. Fr. Mathias Wolff that "I wish to work like a giant, certain of God's continual help" to produce young people of quality for the Nation. Thank you one and all. May God Bless You.