JMJ COLLEGE FOR WOMEN (AUTONOMOUS), TENALI 54th COLLEGE ANNUAL DAY REPORT – 2016-17

27th February, 2017

Good evening and Welcome to the College Annual Day Celebrations. This year marks the 54th year of our service in the cause of higher education of women. On this memorable occasion, I am indeed glad to welcome Dr.J.Sailaja Rao, Asst. Director, All India Radio, Vijayawada the Chief of esteemed Guest today's evening function, Guests of honor Sri.D.V.Subrahmanyeswara Rao, Chief Executive Officer, Guntur District Co-operative Central Bank(DCCB), Guntur, Rev. Fr. Vijayanand, the Parish Priest of NSM Church, Tenali and Rev. Sr. Stella Maris, Correspondent of our College, Sr. Amul Mary, the Vice Principal, Dr.G.Saraswathi Devi, Dean of Science, Mr. M.Bhaskar Rao, Dean of Arts, Ms.B.Esther Rani, Student Representative, dear faculty both teaching and Non-teaching, beloved Principals from neighboring institutions, members of the Governing Body, the Academic Council, retired staff, parents, alumnae, benefactors, friends, Reverend Fathers and Sisters from various institutions, Administrators of Hostel, Global School, SWADHAR, our Community Sisters, members of the Electronic and Print Media and my dear students.

I thank God for His invisible presence in all that we accomplish in the college. I acknowledge the dedicated service of our faculty both Teaching and Non-teaching for the intellectual and holistic development of our students.

I would like to place on record my gratitude on behalf of the College Community, for the dedicated services of Mrs. D. Vidhyavathi, H.O.D of Physics, Mrs. C. Rajasree, H.O.D of Home Science, Dr. A. V. Vijaya Kumari, H.O.D of Mathematics and Mrs. G. Dwarakamani, H.O.D of History and Non-Teaching Staff Mrs. M. Balamma, Mrs. L. Vijayamma and Mrs. G. Mariamma who retired in this academic year 2016-17. We thank them for their devoted services rendered to JMJ College.

JMJ College is well known throughout Andhra Pradesh for its commitment to academic excellence through skill and value based education. The Mission of the institution is "to promote intellectual development of the young girls and others who are socially and economically backward and enable them to serve the Society, with competence, commitment and compassion

as dynamic leaders and global citizens". A student-centric, participatory teaching-learning-evaluation system assures the students of optimal educational benefits.

I would like to place on record our deepest gratitude and whole-hearted appreciation to our JMJ Society, the Founding Sisters, vibrant leaders of our Guntur Province and the benefactors for making JMJ College promising and to the members of the Management, Faculty and Student Community of past and present, for their great support.

Our committed and experienced faculty strives to mould the personality of the students by organizing various activities. I deem it an honour to present the 54th Annual Report of JMJ College for the academic year 2016-17. In the past 54 years of this college, God has been gracious by showering His blessings on all those who have passed out of the portals of this JMJ College.

The academic year began with the re-opening of the college for the staff on 8th June, 2016 and 13th June for the students. The management organized various activities for the staff and students and for the welfare of the neighboring community.

- ❖ Conducted Free Computer Classes in summer vacation for the students, who are studying in 6th to 10th class from 20th April to 20th May, 2016.
- ❖ Organized CSIR UGC NET Exam Coaching in collaboration with Mr. Naresh who is running a Coaching Centre in Guntur, for the students who have completed their M.Sc Chemistry and other PG courses. The duration of the coaching is 40 days.
- ❖ Communicative English Classes for all the students to improve their oral and written communication skills from 8th July, 2016 and it will continue upto March, 2017. The staff Mr. Eswar and Ms. Ajil, are from the Institute of Language Management (ILM), Bangalore. I acknowledge their effort to make the students competence in oral and written communication.
- Conducted a workshop for Non-Teaching staff on Ways to Succeed in Life and Soft Skills on 4th & 7th June, 2016.
- Conducted a workshop for the Teaching staff on NAAC Accreditation and Writing Research Articles on 8th June, 2016.
- ❖ Organized One Day orientation programme on Online Internal Examination and Question Bank Preparation for the faculty on 9th June, 2016.

- **❖** A Guest Lecture on **NAAC** Accreditation Assessment and Quality Evaluation on 14th June, 2016.
- ❖ Celebrated the Birth Anniversary of Dr. Sr. Mary Glowry on 23rd June, 2016 and offered special Mass.
- ❖ Commemorated the death anniversary of Rev.Sr.Stanislaus Swamy Kannu Pillai on 14th July, 2016.
- ❖ The Inaugural function of our college held on 15th July, 2016.
- ❖ Conducted a workshop for all the staff and students in collaboration with Bala Vikasa a Community Development Programme Officer on **Reforming Widows Situation** on 21st July, 2016.
- ❖ Introduced theme of the year "Safe Water to Save Lives" in this academic year 2016-17.
- ❖ Celebrated AJADI 70 (Independence 70) from 9th to 23rd August, 2016 by the information given by the Ministry of Human Resource Development (MHRD) and organized various activities. The management along with staff and students participated in Flag Run Rally to pay tributes to Martyrs of Freedom Struggle from College to Rana Ranga Chowk, Tenali and concluded with Candle Light March in the college campus on 10th August, 2016. The main objective of this program was to involve the faculty and students to focus on the theme "Yaad Karo Quroboni" (learning about the sacrifices of the great leaders in the freedom struggle).
- ❖ Celebrated Golden Jubilee of Rev.Sr.Stella Maris B and Silver Jubilee of Sr.Hrudaya Mary in a grand pump on 31st August, 2016.
- ❖ The Re-union of Retired Staff Association held on 26th October, 2016.
- ❖ Founder's Day was celebrated with staff and students on 31st October, 2016.
- ❖ The year 2016 was announced as The Year of Mercy by Pope Francis. Focusing on the primary aim of the theme, the college has taken up various activities like "FEEDING THE HUNGRY" (Gandhi Ashramam Tenali) on every second Friday of the month and VISITING THE SICK (Asraya Ward Govt. Hospital, Tenali) on every first Saturday of the Month. All the departments such as Languages, English, Maths, Physics, Zoology, Humanities, Botany, Commerce, Chemistry Computer Science visited the inmates along with students and they interacted and

- served food and fruits for them that costs about Rs.3000/-every month. JMJ Lay Association is praying everyday for the families of Teaching and Non-teaching staff and for the various intentions of the world at 3.p.m.
- ❖ Organized Province Level Debate Competition on Merits and Demerits of Social Media for Degree students on 6th December, 2016.
- ❖ Organized Communicative English Classes for all the Non-teaching staff from 3rd to 21st January, 2017.

ACTIVITIES DURING KRISHNA PUSHKARALU

As per the information given by the Government during "Krishna Pushkaralu" the following activities were conducted by various Departments;

- ❖ Department of Botany, conducted drawing competition on "Role of Plants in Human Life" on 17th August, 2016
- ❖ Department of Humanities conducted various competitions like "Quotations on Amaravathi" and drawing competition on "Agriculture and Allied Sectors" on 17th August, 2016.
- ❖ Department of English conducted Essay Writing Competition on "Better English for Better Employment Opportunities" on 18th August, 2016.
- ❖ Department of Zoology, an Essay writing competition on "Recent Trends in Agriculture" on 18th August, 2016.
- ❖ Department of Telugu conducted "Sumathi Sathakas" competition on 18th August, 2016.
- ❖ Department of Mathematics conducted Paper Presentation Competition on "Swatch Andhra Pradesh" on 19th August, 2016.
- ❖ Department of Chemistry, conducted Group Discussion on "Victory over Poverty" on 19th August, 2016.
- Department of Physics, an Elocution Competition on "Double Digit Growth" on 20th August, 2016.
- ❖ Extra Curricular and Co Curricular Committee conducted an Essay Writing and Paper Presentation Competitions on "Water Conservation and Linkage of Rivers" on 20th August, 2016.

- ❖ Department of Home Science conducted various competitions like "Healthy Break Fast Preparation, Pulse Preparation, Tips & Quotations on Health, Painting on Health and Hygiene, and Essay Writing on Health is Wealth" on 22nd August,2016
- ❖ Department of Computer Science conducted Group Discussion on "Internet" on 22nd August, 2016.
- ❖ Department of Commerce conducted an Essay Writing Competition on "Role of Industries in Andhra Pradesh" on 23rd August, 2016.

SEMINARS/ WORKSHOPS CONDUCTED IN THE CAMPUS

- ❖ Internal Quality Assurance Cell (IQAC) organized One Week National Workshop on "Emerging Trends and Challenges to Enhance Quality in Higher Education" from 1st to 7th Nov, 2016.
- ❖ The Department of Physics organized a UGC sponsored Two Day National Seminar on "Smart Materials" on 30th November and 1st December, 2016.
- ❖ The Departments of Physics and Computer Science organized One Day International Workshop on "Energy Efficient Transmission and Distribution" on 9th Dec, 2016.
- ❖ The Department of Computer Science organized One Day International Workshop on "Application of Computers in USA Educational System" on 14th Dec, 2016.
- ❖ The Department of Botany organized UGC sponsored Two Day National Seminar on "Emerging Trends in Life Sciences" on 27th & 28th January, 2017.

ACADEMIC PERFORMANCE

CURRICULUM

❖ The earmarking feature of CBCS is that our students are offered to take number of general elective papers like Bio Statistics, travel & Tourism, Medical Lab Technology etc. in addition to studying the core subjects. And a number of certificate courses like Yoga, tailoring, Mushroom Cultivation, English Grammar, Travel & Tourism, MS Office and Basic Computer etc. are introduced by various departments in this academic year 2016-17.

- ❖ Number of Foundation Courses has been introduced with the objective of developing the personality of the students and to develop their full potentials and expose them to the social realities. The Foundation Courses include Science, Technology and Development, Information and communications technology (ICT), Analytical Skills, Leadership Education, Entrepreneurship, Human Values & Professional Ethics, and Communication and Soft Skills (CSS). This is the way the CBCS seamlessly incorporates and encourages an interdisciplinary approach towards higher education.
- **❖** Introduced II Mid Online Examination in the 1st Semester for the academic year 2016-17 for the 1st Degree students.

EXAMINATION RESULTS

I would like to give an overall picture of the examination results of the previous academic year 2016 with respect to the Intermediate, Degree and Postgraduate sections.

The results of the Intermediate Public Examinations registered 72% pass rate. The overall results of the Degree Sections – B.A – 100%, B.Com – 90%, B.Sc – 83% and the overall results of PG Sections - 100%. I congratulate Sr.Amul Mary, the Vice Principal and all the staff members of Intermediate, UG and P.G. sections for achieving good result. I thank the Controller of Examinations Mrs.Ch.Sarojini, the Additional & Assistant Controller and their team for their meticulous work in bringing out the results on time.

NEW APPOINTMENTS

The following lecturers were appointed in various departments in the academic year 2016-2017.

Ms. D.Sarala Devi, Department of Telugu, Ms. Ch. Sandya Rani, Department of English, Ms. V. Vani, Department of Statistics, Ms. K. Arunodaya, Department of Physics, Ms. R. Yamani & Ms. A. Anusha, Department of Home Science.

Mr. D. Anil Kumar, Dept. of Botany is redeployed and Dr. G. Siva Prasad, Lecturer in Library Science is deputed temporarily to work on every Friday and Saturday in the college.

PRIZES INSTITUTED

Smt. Myneni Lakshmi Devi Memorial Cash Prize is instituted by Mr. Kamineni Srikanth Chowdary M.S, U.S.A, in loving memory of his mother late Smt. Myneni Lakshmi Devi, B.com, LLB an alumnae of JMJ College, for proficiency in Cost and Management Paper in V Semester w.e.f.2017- 2018.

Instituted by Mrs.D.Vidhyavathi Rtd.Lecturer in Physics, JMJ College for Women (Autonomous), Tenali in loving memory of her Mother-in-law Smt.Dhanwada Padma Lakshmi for the II B.Sc MPC & MP.Comp.— Best out going student.

NEW ESTABLISHMENTS

- ❖ In consonance with the vision of Honourable Chief Minister of AP, the Commissioner of Collegiate and Technical Education, our college has established Innovation, Incubation and Entrepreneurship Centre on 11th November, 2016 to encourage novel and experimental studies and creative works of the students. Ms.Aruna, lecturer in Zoology is the Mentor and Coordinator and other 6 lecturers are its members.
- ❖ The College Home Science Alumnae sponsored and constructed a Luncheon Hut that was inaugurated on 4th August, 2016.
- ❖ Established Employability Skill Centre (ESC) as per the instruction given by APSSDC (Andhra Pradesh State Skill Development Corporation) on 14th February, 2017 to increase employability and promote entrepreneurship.

AWARDS AND RECOGNITIONS

- ❖ College secured Second place and received "Best Laboratory Award" with Rs.1000/-cash prize from ANU on the occasion of 39th Foundation Day Celebrations on 30th September, 2016.
- ❖ Academic Audit for 2016-17 was conducted by CCE, Hyderabad and college was awarded 'A' Grade.
- ❖ The College was identified as the Best Colleges of Andhra Pradesh in India ranking 12th place with rating AAA by NAFSA 2016.
- ❖ Ms.P.Parimala Jyothi, Lecturer in Chemistry qualified State Eligibility Test (SET) conducted by Government of Andhra Pradesh in 2016.

PUBLICATIONS

A good number of our lecturers have published scholarly articles in reputed National and International journals. To their credit 31 papers are published in various journals in this Academic year 2016-2017.

Dr.Sr.Shiny K.P. published a book titled "Mother Tongue as a Resource for the Teaching of English Vocabulary" with ISBN 978-93-86327-00-0 in December, 2016 by EMESCO Books Pvt. Ltd, Hyderabad.

PAPERS PRESENTED IN SEMINARS AND WORKSHOPS

The college facilitates members of all disciplines to participate and present papers in International; National and Regional level Seminars/ Workshops/Conferences to enrich themselves. The Department of English - 31, Department of Telugu - 7, Department of Mathematics - 7, Department of Physics - 8, Department of Chemistry - 7, Department of Botany - 10, Department of Zoology - 28, Department of Home Science - 12, Department of Humanities - 2, Department of Commerce - 4, Department of Computer Science - 5, Department of Physical Education - 3. Our faculty also shared their expertise as BOS (Board of Studies) members in various colleges.

MINOR RESEARCH PROJECTS

• Ten of our faculty has been awarded Minor Research Projects by UGC. Out of which 6 of them have submitted their projects to the UGC.

SERVICES RENDERED AS RESOURCE PERSONS

- Mr.M.Bhaskar Rao was appointed as observer for Acharya Nagarjuna University regular examinations in March/April 2016 from 4th March to 6th April, 2016 in Govt. Degree College for Women, Guntur and for the UG I & III Semester Examinations from 28th October to 16th November, .2016.
- Dr.Sr.Shiny K.P delivered a talk on "Institutional Quality Enhancement & Quality Management" to all the JMJ Educationists at Provincialate, Managalgiri on 9th April, 2016.

- **Ms. T. Arogyamma**, Dept. of Economics acted as Subject Expert in the interviews conducted for Civil Services Faculty on 17th July, 2016 at Vignan's University, Vadlamudi. She was also invited as a chief guest at Global School, Tenali on the occasion of Independence Day on 15th August, 2016.
- Ms. V.Gouri Kumari, HOD of Chemistry and Ms. M. Adilakshmamma, HOD of Zoology delivered talks on "Preparation of Lesson Plan, Teachers Diary and Annual Plan" to the staff of Morning Star Degree College, Phirangipuram on 25th July, 2016.
- Ms. P. Hemalatha, Department of Home Science participated as one of the guests in the Inauguration of National Nutritional Week organized by ICDS project, Tenali on 1st September, 2016. She also participated in District Level National Nutritional Week Celebrations organized by the department of WDCW in Guntur at Government Degree College for Women, Guntur on 6th September, 2016.
- Ms. P. Hemalatha also delivered talks on various topics such as Hygiene and Sanitation Assessing Timely Medical Care and Addressing Social causes of Mal nutrition organized by Community Food and Nutrition Extension Unit, Ministry of Women and Child Development, Vijayawada from 26th -30th September, 2016, "Mental Health Psychological First Aid" on the occasion of National Mental Health week from 9th 15th October, 2016 at JMJ College for Women (A), Tenali, Pre-marital Counseling organized by the Department of Sociology, GCW, Guntur on 26th October, 2016 and a radio talk on Relationships of Adolescents with Parents on 28th December, 2016.
- Dr.Sr.Shiny K.P delivered a talk on "New Education Policy -2016" to all JMJ Educationists at Provincialate, Managalgiri on 16th October, 2016 and "New National Education Policy 2016 & Education Reformation" in the One Week National Workshop on "Emerging Trends and Challenges to Enhance Quality in Higher Education" from 1st to 7th November, 2016(01.11.2016) at JMJ College for Women (A), Tenali.
- Ms.V.Lydia Vedam, Department of English rendered her valuable services for interdisciplinary state level student seminar on "The Writers and Their Social Responsibility" organized by the Language Departments of Government Degree College for Women(A), Guntur on 16th September, 2016.

- Ms.Ch.Sarojini, Dept. of Zoology delivered talks on various topics like Challenges and Solutions in Higher Education in one week National Workshop on "Emerging Trends and Challenges to Enhance the Quality in Higher Education" organized by IQAC, JMJ College foe Women, Tenali from 1st to 7th November, 2016, Examination Pattern in Parents Meet at JMJ College for Women, Tenali on 19th December, 2016, and Spiritual Development for Getting Peace and Joy in our Life at Sub Jail, Tenali on 21st December, 2016.
- Ms.P.Hemalatha, HoD in Home Science participated in Swasthya Vidya Vahini, a rural health programme to be launched by Govt. of AP on 9th November, 2016 at Thummalapalli Kalakshetram, Vijayawada and also she was invited by ICDS Project, Tenali to give a talk on Child Rights at 28th & 29th wards of Ithanagar, Tenali on 14th November, 2016. She also acted as one of the Resource persons for State Level Brain Storming Workshop with ICDS functionaries and Academicians on preparation of Modules on Nutritions from 1st to 2nd February, 2016 at Raithu Bhavan, ITC Board, Guntur.
- **Ms. V. Gowri Kumari,** HOD of Chemistry was the Chief Guest for the Republic day Celebrations at JMJ Global School, Tenali on 26th January, 2017 and delivered a lecture on Career Guidance at Social Welfare Hostel, Tenali on 13th February, 2017.
- Dr. S.Uma Maheswari, lecturer in Mathematics acted as Academic Audit Advisor in Bapatla Degree college on 3rd January, 2017 and in VRS & YRN College, Chirala on 5th January, 2017.

MASSIVE OPEN ONLINE COURSE (MOOCs)

• The staff and more than 100 students completed Online Certificate Courses on various topics such as HTML, C#.NET, MS Office, English Language - grammar etc.

OUTREACH PROGRAMMES

- ❖ The Management introduced Mid Day Meal Programme to support the poor day scholar students in the academic year 2016-17.
- ❖ Staff and Students contributed Rs.8,522/-/- to the Little Sisters of the Poor, Nambur on 30th September, 2016.

- ❖ Communal Harmony Week was observed from 25th to 30th November, 2016 and contributed Rs. 3000 for the welfare of armed forces.
- ❖ International White Cane Day was observed on 14th October, 2016 and contributed Rs. 6000/-
- Solidarity Day was observed on 3rd December, 2016 and the amount collected Rs.23,695/- was contributed to educate the tribal children in Kondramutla.
- ❖ Distributed clothes to more than 100 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 19th December 2016 to share the joy of celebrating Christmas with poor and needy.
- ❖ The Management along with Heads of the Departments observed International Anti-Corruption Day as per the instructions given by the Director General, Anti-Corruption Bureau, AP, Vijayawada. All the Heads of the departments wore light blue ribbon on their arms to show that they are with campaign on International Anti-Corruption Day on 9th December, 2016.
- ❖ The Management distributed clothes to the old people of Sundarinagar, Pinnepadu, and Pederavuru villages on 24th December, 2016.
- ❖ Every department conducted **Lab to School Programme** in which the staff and students taught various subjects and conducted practicals to the students of KSM High School, Pedravuru, Dundapalem, Angalakuduru and Burripalem Z.P.H. Schools.

EXTENSION ACTIVITY

- ❖ The Department of Mathematics conducted an awareness programme on the theme
 Safe Water to Save Lives at ZPH School, Kattevaram on 28th June, 2016.
- ❖ The Department of Computer Science conducted Computer Awareness Programme at NCRM Municipal High School, Morrispet, Tenali on 20th August, 2016.
- ❖ The Department of English conducted a School Activity at RCM Elementary School, Dhundipalem, Tenali (M) on 8th September, 2016.

- ❖ The Department of Telugu conducted a School Activity at ZP High School, Katevaram on 9th November, 2016.
- ❖ Vigilance Awareness Week -2016 was organized from 11th November to 18th November, 2016. Shri.K.V. Chowdary, the Central Vigilance Commissioner, New Delhi delivered a talk on Public Participation in Preventing Corruption on 14th November, 2016. The department of Humanities conducted various competitions like essay writing, debate and elocution on the theme "Corruption can be eradicated in the country by upholding integrity and highest standards of ethical conduct by the public" for all the students. All the staff and students took pledge to eradicate corruption.
- ❖ The Department of Zoology conducted a school activity at KSM High School, Tenali on 2nd December, 2016.
- ❖ The Department of Chemistry conducted a School Activity at KSM High School, Tenali on 8th December, 2016.
- ❖ The Department of Botany conducted a school activity at KSM High School, Tenali on 20th December, 2016.
- ❖ The Department of Physics along with Physics Club students conducted a school activity at ZP High School, Angalakuduru on 21st December, 2016.
- **❖** Lay Association members of our college contributed Rs.6100/- to SWADHAR Home on 21st December, 2016.
- **❖** The students and staff visited SWADHSAR Home regularly and interacted with the inmates and taught them skills like spoken English, preparing balms, surf etc.
- ❖ Fifteen of our staff and students participated in the e-course portal of SWACHH Bharat Mission -2016 and gained knowledge on various aspects of environment and received the certificate.
- ❖ The Management and both teaching and Nonteaching staff contributed Rs.25, 000/to help Mr.Sarma, the electrician who is seriously ill from 7th February, 2017 onwards.

CELEBRATION OF SPECIAL DAYS

- ❖ The Department of Humanities celebrated Alluri Sita Ramaraju Birthday on 4th July, 2016.
- ❖ The Department of Commerce celebrated **World Population Day** on 10th July, 2016.
- Red Ribbon Club celebrated **International Youth Day** on 9th August, 2016.
- ❖ Department of Humanities Celebrated Quit India Day by recalling the Jalianwalabag, Martyrs through skits, plays, singing of patriotic songs on 9th August, 2016.
- ❖ 70th Independence Day was celebrated on 15th August, 2016.
- ❖ The Department of Telugu celebrated **Telugu Bhasha Dhinostavam** on 29th August, 2016.
- ❖ The Department of Zoology celebrated **Non Teaching Staff Day** on 6th September, 2016.
- ❖ The Department of English celebrated **World Literacy Day** on 8th September, 2016.
- ❖ The Department of Hindi celebrated Hindi Bhasha Dhinosthavam on 14th September, 2016.
- ❖ The Department of Chemistry celebrated **Ozone Day** on 27th September, 2016.
- ❖ Celebrated **Children's Day** on 14th November, 2016.
- ❖ The Department of Computer Science celebrated National Education Day on 11th Nov, 2016.
- ❖ The Red Ribbon Club, NCC and NSS conducted **World AIDS Day** on 1st December, 2016.
- ❖ The Department of Mathematics celebrated **Mathematics Day** on 22nd December, 2016.
- ❖ Celebrated **Mini Christmas** on 22nd December, 2016.
- ❖ The Department of Physical Education celebrated Annual Sports Day on 1st February, 2017.

STUDENTS ACADEMIC ACHIEVEMENTS

- Students participated as volunteers in Free Health Awareness Camp organized by Dr. Sarada, Satya Sai Hospital, Tenali at Agriculture Market Yard, Tenali on 24th July, 2016.
- ❖ II B.Sc Home Science students served as volunteers for **Krishna Pushkaralu** at Mainenivari Palem Ghat Penumuli from 11th to 23rd August, 2016.
- ❖ Three of the Home Science students participated in **Health Camp** organized by *Youth Red Cross, Tenali* branch at Vellaluru on 13th October, 2016.

- ❖ Ms. M.Yasaswini, II B.Com and Ms. D. Ani Manjeera, II B.Sc (BZC) presented a paper on "The Writers and Their Social Responsibility" in the interdisciplinary state level student seminar organized by the Language Departments of Government Degree College for Women(A), Guntur on 16th September, 2016.
- ❖ Ms. S. Reshma II B.Sc (H.Sc) won I Prize in Poem Writing at University Level in NSS Youth Festival organized by NSS wing of ANU on 23rd January, 2017.
- ❖ Ms.Haveela, III B.A got Ist Prize in elocution competition and Ms.Ch.Amala, B.A got II Prize in Essay writing competition organized by Election Commission of India at District Level on the occasion of National Voters Day on 25th January, 2017. And Ms.Haveela participated in the State Level elocution competition on 24th January, 2017. Hyderabad.
- ❖ Ms. HBN Divya, Ms. E. Vijaya Santhi and Ms. J. Rose Mary, MA English students participated in UGC sponsored One Day National Work Shop on Role of Human Values in Higher Education for Personal and Professional Excellence organized by IQAC, Maris Stella College, Vijayawada on 1st February, 2017.
- ❖ Two our Post Graduate students, R.Amani and M.Asha Kumari received Post-Graduate Merit Scholarship for University Rank Holder from UGC for the academic year 2015-16. Each student received Rs.31,000 per year for their Post Graduation study expense. Let's put our hands together and congratulate them for their hard work and getting merit.
- ❖ Conducted All India Essay Writing Event 2016 in collaboration with Shri Ram Chandra Mission and fifteen of our students received prize and Certificate of Appreciation for their excellent performance in the All India Essay Writing Event 2016 organized by Shri Ram Chandra Mission in collaboration with United Nations Information Centre for India and Bhutan on 29th January, 2017 in Tenali.

EARN WHILE YOU LEARN PROGRAMME

- ❖ The Department of Mathematics visited Rama Krishna industries, Tenali along with I Degree students on 25th November, 2016. They learned to prepare plastic covers.
- ❖ The Department of Botany prepared green gram and Bengal gram sprouts and packets were distributed in the campus on 7th January, 2016.

- ❖ The Department of Commerce arranged a Skill Development Programme for the students and taught them to make flowers and packing gift articles on 21st December, 2016.
- ❖ The Department of English and Telugu visited Swadhar, Skill Training Center, Tenali on 2nd December, 2016 and visited Vandemataram Skill Training Centre for Garments at Nadimpally along with PG & UG students on 18th Feb, 2017. The students learned to prepare flower bouquets, bangles, ear rings, garlands etc.
- ❖ The department of Computer Science trained the students to prepare flowers with wastes CD's and other interior decoration materials.
- ❖ Department of Zoology is preparing vermicompost which is useful for the vegetable garden.

ACTIVITIES ORGANIZED BY VARIOUS DEPARTMENTS

DEPARTMENT OF ENGLISH

Conducted Vocabulary Fest on 27th June, 2016, Debate competition on Patriotic Songs on 20th August, 2016, a Workshop for teaching faculty on "Disease Prevention in Community" by Dr. D.Sarada Satya Sai Hospital, Tenali on 21st September, 2016, Intercollegiate Skit Competition on "Safe Water to Save Life on 26th September, 2016 and Inter Collegiate Debate Competition on Merits and Demerits of Social Media for Degree students on 24th November, 2016.

DEPARTMENT OF TELUGU

 Conducted competition on Proverbs for the faculty on 25th June, 2016, competitions on Patriotic Songs and Debate was conducted for Intermediate and UG students on 20th August, 2016 and organized a student seminar on Stories in Mahabharata on 4th December, 2016.

DEPARTMENT OF SANSKRIT

• Conducted singing competition for the Degree students on the occasion of Gurupujosthavam on 19th July, 2016.

DEPARTMENT OF MATHEMATICS

• Conducted a Workshop on **Human Values and Professional Ethics** on 2nd December, 2016.

DEPARTMENT OF PHYSICS

Organized a Quiz Competition and JAM programme for the Degree students on 13th
 December, 2016.

DEPARTMENTS OF CHEMISTRY & ZOOLOGY

• Conducted a Workshop and Poster Presentation competition on the theme "SAFE WATER TO SAVE LIFE" on 20th & 23rd July, 2016.

DEPARTMENTS OF BOTANY & ZOOLOGY

 Conducted one day Regional Level Student Seminar on the topic "Scope of Biology -Future Challenges" on 17th September, 2016 and Skit competition on the topic SAFE WATER TO SAVE LIFE on 26th November, 2016.

DEPARTMENT OF HOMESCIENCE

- Arranged an awareness Programme on Breast Feeding and its Impact on Child Development at Sundarayya Nagar Colony, *Tenali* on 1st August, 2016 and Valedictory Programme of National Nutritional Week Celebrations 2016 on 7th September, 2016.
- On the eve of **World Diabetes Day** the staff and students participated in the Health Awareness programme at Kaviraja Park, Tenali on 13th November, 2016.
- Arranged a Workshop on Human Values and Professional Ethics on 25th November, 2016, a training programme on Cashless Transactions on 5th December, 2016 and a Rally on 6th December, 2016.
- Organized **Sankranthi Festival** on 12th January, 2017.

DEPARTMENT OF HUMANITIES

- Conducted an Essay Writing competition on the occasion of UNO (United Nations Organization) Day on the topic "Role of UNO in maintaining International Peace" on 21st December, 2016.
- Conducted Mock Parliament on the event of 7th National Voters Day on 11th January,
 2017
- Organized intercollegiate competition on Demonetization- Pros and Cons on 30th
 January, 2017.

DEPARTMENT OF COMPUTER SCIENCE

- Conducted a workshop on **Quality Enhancement in Higher Education** for all the teaching staff on 8th September, 2016 and a Quiz competition for III B.Sc MCS students on 29th November, 2016.
- Conducted a Quiz competition for Computer students on 29th November, 2016.

DEPARTMENT OF PHYSICAL EDUCATION

 Mrs. K. Aruna Sujatha, Lecturer in Physical Education acted as an examiner for PECET at ANU, Nagariuna Nagar from 15th to 23rd June, 2016.

DEPARTMENT OF LIBRARY SCIENCE

- The Library has undergone good infrastructural improvement like establishment of Digital Library and added a reasonable range of books on various subjects & journals in this academic year. The Digital Library centre is providing access to U.G.C. – INFLIBNET – N-list, e-journal consortia and it is equipped with 5 more new computers under Autonomy Grant.
- **Celebrated National Library Week** from 14th to 21st November, 2016. Dr.Sr.Shiny K.P., Principal inaugurated the Book Exhibition. Conducted Intercollegiate competitions and BEST USER OF THE LIBRARY AWARD was given to staff and students.

INDUSTRIAL TOURS/EDUCATIONAL TOURS/FIELD TRIPS

DEPARTMENT	PLACE	DATE
Physics	Centralized Science Laboratory, ANU, Nagarjuna	27 th June, 2016.
	Nagar	

Home Science	College of Food Science and Technology and	27 th July, 2016.
	Government School and Junior College for Hearing	
	Impaired, Bapatla	
Zoology	Tilapia Fish Culture and Scampi Culture,	1 st July, 2016.
	Manikonda	
	Poultry Farm at Sulthanabad, Tenali	26 th July, 2016.
	Fish Breeding Centers, Kuchipudi and Pedaravuru	9 th August, 2016.
Botany	Botanical Blooms & Sai Baba Nursery, Vejandla	26 th August, 2016.
Humanities&	Surya Lanka Beach , Bapatla	1 st October, 2016.
Languages		
Chemistry	Soap and Surf Industry, Angalakuduru	16 th December,
		2016
Mathematics	Industrial Park, Sultanabad	3 rd January, 2017
English (PG)	Secretariat to Govt., Higher Education, Velagapudi,	7 th and9 th January,
	Guntur, Undavalli Caves and Book Exhibition,	2017.
	Vijayawada	
Languages	Book Exhibition, Vijayawada.	9 th January, 2017.
Commerce	District Court, Guntur	30 th January, 2017
	Nadimpalli Village Cherukupalli Mandal, Guntur.	18 th February, 2017

GUEST LECTURES ARRANGED BY THE DEPARTMENTS

<u>S.</u>	Department	Topic	<u>Date</u>
No			
1	Home Science	Career Planning-Goal Setting in Our Own	12 th July, 2016.
		Perspective	
2	Humanities	Quit India Movement	29 th August, 2016
3	Languages and	Safe Water to Save Lives	31 st August, 2016
	Humanities		
4.	English	Disease Prevention in Community	21 st September, 2016
		English: An Indian Point of View	5 th November, 2016

5	Botany	Structure of Female Gametophyte	24 th October, 2016
6		Structure of Megaspongium & Types of Ovules	31st October, 2016
7	Commerce	Contract Act and its Essentials	5 th November, 2016.
		Cash less Transactions	21 st December,
			2016.
8	Telugu	Reflections of Science and Technology in	5 th November, 2016
		Telugu Literature	
9	Zoology	Maintenance of Kitchen Garden and Health	29 th November,
		Care	2016.
		Anemia – The Silent killer	20 th December,
			2016
10	Mathematics	Real Analysis	19 th December,
			2016
11	Chemistry	Human Values and Professional Ethics	20 th December,
		Conservation of Energy	2016.
			10 th February, 2017
12	All PG Dept	Inter Linkage of Rivers	6 th February, 2017

ENDOWMENT LECTURES

• Resource persons from various Universities and well known colleges were invited to deliver endowment lectures. I thank the galaxy of distinguished resource persons namely Mrs.G.Bhavani Senior Public Health Nutritionalist, Florida, USA, Dr. M. Rama Krishna, HOD of Physics, The Hindu College, Machilipatnam, Krishna University, Prof. Ch. Swarupa Rani, ANU, Nagarjuna Nagar, Dr.M.Kishore, Mr.V Prakasam, Rtd. Prof., EFLU, Hyderabad, Dr. Srinivas Reddy, PB Siddhartha College, A.Veerabhadhrachari, H.O.D, Commerce Department, BBH Degree College, Chirala and Dr.A.Anjaneyulu, Rtd HOD, VSR & NVR College, Tenali for delivering Endowment Lectures instituted by the aided staff of the college and unfolding new vistas of knowledge for our students.

HIGHLIGHTS OF COMMITTEE ACTIVITIES

JMJ College provides ample opportunities for the students to grow and exhibit their talents through various activities conducted by different committees.

INTERNAL QUALITY ASSURANCE CELL(IQAC)

- We have IQAC to monitor and proactively revamp our programmes. The cell is ably working under the leadership of Ms. M.Adilakshmamma, the IQAC Co-ordinator
- It monitors all the quality parameters, staff training programmes and benchmarking of the services provided in our institutions.

NCC

- NCC and NSS volunteers organized International Yoga Day on 21st June, 2016 and Blood Donation Camp on 12th July, 2016.
- Four NCC cadets along with Capt. Uma Maheswari participated in **Shimla Trek 2016** from 9th to 18th July, 2016.
- Organized an awareness programme on **Tree Plantation** on 30th July, 2016.
- **Conducted Swatch Pakhwada** programme in collaboration with Municipal Corporation, Tenali on 10th August, 2016.
- On the occasion of "Ranarang Chowk Celebrations" NCC cadets participated in March past along with NCC units of Tenali town at Ranarang Chowk, Tenali on 12th August, 2016 and received mementos and certificates for the best performance in Drill from Ranarang Veerula Smaraka Sabha.
- Five cadets participated in NCC National Games at New Delhi from 15th to 26th October, 2016.
- NCC Cadets performed a grand Republic Day Parade to mark the Republic Day celebrations on 26th January, 2017.
- Conducted training classes for C-level and B-level test from 1st to 4th February, 2017.

- Organized Orientation Programme for all the NSS volunteers on Objectives and Activities of NSS on 12th July, 2016.
- Started **Organic vegetable gardening** in JMJ Hostel on 16th July, 2016.
- Organized an awareness programme on "Vanam Manam" on 30th July, 2016.
- Conducted a survey in collaboration with Alumnae Committee members on 29th August and 9th September, 2016 and an awareness talk on "**Health and Hygiene**" to the inhabitants of Slum area of Katevaram on 01st October, 2016.
- "Swatcha Bharath programme" was organized in the college campus on 1st week of October, 2016.
- Conducted "Vanam Manam programme" on 8th November, 2016.
- Thirty Five NSS Volunteers participated in a special camp at Indira Priyadarsini Ladies Hostel in Acharya Nagarjuna University from 11th to 16th November, 2016.
- Organized **Cashless Transaction Programme** on 5th December, 2016.
- Four NSS volunteers participated in **Cashless Transaction Programme** organized by ANU on 13th December, 2016.
- Two NSS volunteers participated in 5th **International Kuchipudi Convention** organized by AP Government from 23rd to 25th December, 2016.
- Eighteen NSS volunteers participated in different events like Classical Dance, Essay Writing, Painting etc in Youth Festival organized by NSS Committee, ANU on 22nd January, 2017. And two of them were selected to participate in Essay Writing and Poetry on Environment Competitions conducted at Nannayya University, Rajamundry.

GAMES

- B.L.Kanthamma, III B.A, D.Vani, III B.Sc, Sirisha, I B.Sc, B.Mothertherissa, II Inter and A.Kavya, I Inter were selected for "Senior Inter District Volley ball Selections" held at VSR & NVR College on 25th September, 2016.
- Volley Ball Player B.L.Kanthamma, III BA was selected for Senior Nationals which was held in Tirupathi on 18th to 30th December, 2016.
- P Ramya II Inter participated in **Senior State Meet Kabadi** conducted at Samalkot from 2nd to 5th October, 2016.

- B.Mother Theresa, II Inter H.EC participated in **Junior State Meet -Volley Ball Tournament** and secured Fourth place which was held in Kadapa on 22nd to 24th

 October, 2016.
- P. Ramya, II Inter, A. Rajeswari, I Inter participated in Under 19 years Kho-Kho Tournament held at Govt. Junior College, Ongole from 16th to 18th November, 2016.
- B.Mother Theresa, A.Kavya and P. Susmitha participated in Under 19 years Volley Ball Tournament and bagged second place that was held in AG & SM Degree College, Sattenpalli from 23rd to 26th November, 2016.
- P.Ramya, T.Mounika, and K.Rajeswari, were selected in Kho-Kho and B.Mothertherissa, A.Kavya and K.Susmitha, were selected in Volleyball **Under 19 State Meet Selections** held at Bapatla on 19th October, 2016.
- Kho-Kho team bagged "Eenadu Champion" that was conducted at KITS College, Vinzanampadu from 26th to 28th October, 2016.
- The sports team secured **third place in ANUIC Yoga Inter Collegiate Tournament** held at PBN College, Nidubrolu on 24th November, 2016.
- Basket Ball team participated in ANUIC Basket Ball Inter Collegiate Tournament held at KVR KVR & MKR College, Khajipalem on 25th November, 2016.
- ANUIC Kabaddi Tournament was held at CIPS College, Lam, Guntur on 30th November to 1st December 2016. D.Vani, III B.Sc was selected for Inter University Tournament which was held in Coimbatore University, Coimbatore from 11th December to 14th December, 2016.
- ANUIC Table Tennis Tournament was held at CHIPS College, Chowdavaram on 8th & 9th December, 2016 and our JMJ team secured second place and T. Lavanya, III BBA selected for Inter University Tournament and also was the Captain of the team which was held at Anna University, Chennai from 29th December, 2016 to 2nd January, 2017.
- Junior College Tournaments was held at Govt. Jr. College for Women, Guntur on 8th to 10th Dec, 2016 and our team secured second place in Kabaddi and P.Ramya, II Inter C.EC won 1 gold medal in 400 mts run and 3 silver medals in 100mts run, Long Jump and Shot-put.
- ANUIC Volley Ball Tournament was held at DSD College for Women, Ongole on 17th & 18th December, 2016 and the college secured third place and Ch.Naga Lakshmi, III

- B.Com selected for Inter University Tournament which was held at Kerala University, Kerala from 23rd to 26th December, 2016.
- ANUIC Hand Ball Tournament was held at TRR Government College, Kandulur on 19th
 December, 2016 and our college secured second place and Y.Suvarchala Devi, II B.Sc
 G.Pranathi, II.B.Com and D.Vani, III B.Sc were selected for Inter University Tournament which was held at Salem. D.Vani, III B.Sc was the Captain of this team.
- A.Kavya, was selected for Sub Juniors **Volley Ball State Meet** which was held at Visakhapatnam on 23rd to 26th December, 2016.
- ANUIC Ball Badminton Tournament was held at MAM College, Kesanapalli, Narasaraopet on 20th & 21st Dec, 2016 and the college secured second place and T.Lavanya, III BBA, D.Vani, III B.Sc were selected in All India Inter University Tournament which was held at SRM University, Chennai on 29th December, 2016 to 1st January, 2017.

PLACEMENT CELL

- The Placement Cell serves as an interface between the students and the Corporate. Apart from bringing a varied list of Recruiters to the campus, the Placement Cell also organizes talks, trainings and GEM programmes regularly.
- I am happy to report that more than 111 students placed in leading companies like INFOSYS, HGS, ILM & ASLE in this academic year. I appreciate and congratulate all the students who are recruited to various companies. I extend my sincere thanks to the Committee members who make all possible efforts to get the students placed in various renowned companies.
- Organized an awareness programme on Employability Skill Development on 14th
 February, 2017. The Resource person was Md.Naina Farheen, Dist Information
 Technology Officer (DITO), APSSDC, Guntur.

GRIEVANCES REDRESSAL COMMITTEE:

• The Grievances Redressal Committee regularly studies the suggestions and complaints of the students, analyzes and takes the decisions along with Principal as early as possible.

YOUTH RED CROSS:

Constituted Youth Red Cross in this academic year 2016-17 to encourage the students to participate in protecting life and health in association with Indian Red Cross Society, Tenali. Ms.P.Hemalatha, HOD of Home Science is the convener. Organized an awareness programme on activities of **Youth Red Cross** for I Inter and I Degree students on 22nd July, 2016and II & III Degree students on 25th July, 2016.

RESEARCH COMMITTEE

 Organized a work shop on Research Projects for Teachers by UGC on 15th November, 2016.

PARENT TEACHER MEET

• Parent Teacher meets were arranged for Intermediate students on 26th September, 2016 and for Degree students on 19th December, 2016.

RED RIBBON CLUB

• Conducted an essay writing competition on **HIV AIDS: Symptoms and Prevention** on 29th November, 2016 and an awareness program on 8th December, 2016.

ECO CLUB

• Organized an Industrial tour to **Kumar Pumps** on 28th January, 2016 and conducted a painting competition **on Protection of Environment on 30th January, 2016.**

FACULTY FORUM

Ms. Ch. Sarojini, Lecture in Zoology gave a lecture on "Animals Alluded in the Bible" on 1st September, 2016, Ms.B.Bharathi, Lecturer in Mathematics on "Calendar" on 21st September, 2016 and Ms.S. Sarala Devi, Lecturer in Telugu on Telugu Bhasha Prastanam on 23rd November, 2016.

HERITAGE CLUB

• Organised a Guest lecture on "Different Cultures in India" on 24th September, 2016.

CONSUMER CLUB

- Organized a Consumer Awareness Programme on "Rights and Duties of Consumer" on 21st November, 2016.
- Visited District Consumer Forum, Guntur along with III B.Com Students on 1st February, 2017.

AICUF

- AICUF Inaugural function was on 29th September, 2016.
- Conducted Clean & Green programme on 30th September, 2016 and visited Santhome Karunalayam, Ponnur on 16th November, 2016.
- Celebrated Semi Christmas at Sub Jail, Tenali on 21st December, 2016.

CULTURAL CELL

- Nine students participated in folk dance and painting competition conducted by JKC College, Guntur on 21st July, 2016.
- On the occasion of the annual celebrations of Swamy Viveka Nanda, Rama Krishna Seva Samithi, Bapatla conducted several competitions from 24th to 28th August, 2016.
 65 students participated in that competitions and bagged 16 Prizes.
- Seven students participated in Division Level competitions conducted by "STEP Guntur" on 26th October, 2016 and bagged second prizes in Classical dance (Solo) and Folk song.

WOMEN EMPOWERMENT CELL

- Conducted workshops on "Preparation of Ganapathi idols and candle stand with cement" on 1st September, 2016.
- Visited **Computer Embroidery Unit** at Angalakuduru on 4th October, 2016.
- Visited Naga Sai Food Products at Sulthanabad and Soap Industry at ChavavariPalem on 16th December, 2016.

- Arranged a guest Lecture on E Commerce by Mr.Abhilash, B.Pharmacy, MBA on 17th
 January, 2017.
- Four students along with Mrs.K. Nirguna, Lecturer in Chemistry participated in Three Day **National Women's Parliament** organized by Legislative Assembly, Govt. of AP at Vijayawada from 10th to 12th Feb, 2017 and received certificate of appreciation.

ALUMNAE

- Conducted Alumnae Committee meeting on 4th August, 2016.
- Adopted Katevaram slum area and conducted a survey to study the area and the need of the people over there and organized various programmes like clean and green, preparation of surf and rangoli competition etc. on 9th September, 2016.
- An awareness talk on "**Health and Hygiene**" was arranged by Dr.D.Sarada, Satya Sai Hospital, Tenali to the inhabitants of Slum area of Katevaram katta on 1st October, 2016.
- Guest Lecture was arranged on "Mental Health Psychological First Aid" by Ms.P.Hemalatha, HoD of Home Science on 5th October, 2016.
- Organized Alumnae Re-union on 11th January, 2017.
- Conducted Dental Camp in collaboration with NSS students for all the students on 2nd February, 2017.

COUNSELLING CELL

- Sr.Hrudaya Mary and Mrs.K.Prameela, the trained counsellors meets the students
 regularly and counsel them as per their need. Ms. Prameela delivered a talk on the life
 experience of herself and others through which she enkindled great hope and confidence
 to the students.
- Visited Gandhi Ashram, Tenali, Old **Age Home**, Ponnur on 21st September 2016 and Tenali Sub-Jail on 2nd October, 2016.

JMJ COLLEGE HOSTEL

 Various events like Freshers Day, Talent Show, Hostel Day, Farewell Day and motivational and spiritual talks are organized in the hostel to motivate the students and to make their life more homely and enjoyable. I thank the Hostel Administrators, wardens and the employees for rendering affectionate and formative care to the students. Our community sisters and faculty also visits regularly and guide them to achieve their goals. We are almost completing the construction of a new Hostel Building for girls under UGC XII Plan Financial assistance and with the financial contribution of the management.

CONCLUSION

JMJ College march forward, trusting in the Divine Mercy and Providence, recommitting itself to its vision and mission of moulding its students into women of character and enabling them to serve the society with competence and compassion as dynamic leaders and global citizens. In the next academic year, we plan to commence two Restructured courses (1) B.A. Economics/ Spl Telugu & Travel and Tourism Management and (2) B.Sc Mathematics/ Computer Science & Analytical Chemistry. We are also going to start a Four Year Integrated B.Sc.B.Ed Course. An Expert Committee constituted by NCTE, Bangalore visited our college and inspected the feasibility of running this course in our college on7th February, 2017.

On this occasion, I am indebted to thank all the distinguished guests who have honoured us with their presence and exhortations, **Dr.J.Sailaja Rao**, Asst. Director, All India Radio, Vijayawada, **Sri.D.V.Subrahmanyeswara Rao**, **Chief Executive Officer**, **Guntur District Co-operative Central Bank(DCCB)**, **Guntur** and **Rev. Fr. Vijayanand**, the Parish Priest of NSM Church, Tenali.

I extend my heartfelt gratitude to our loving Correspondent **Rev. Sr. Stella Maris** for her guidance and consistent support for the smooth functioning of the college.

I gratefully acknowledge the great contribution of **Rev. Sr. Amul Mary**, the Vice Principal of the college and all the members of the **Management and the Community Sisters** for their continuous support and cooperation.

I sincerely thank the Heads of the Departments, Deans, various Committee members, Faculty, Non-Teaching staff, Student representative, College leaders, NCC, NSS & AICUF volunteers and all the students for their well disciplined and committed service and support to the institution.

I wholeheartedly thank Ms. T. Sireesha, Ms.V. Lydia Vedam, Lecturers in English, Mr.K.Sambasiva Rao, our Administrative Officer, Mr.J.V.S Satyanarayana, the Computer

Programmer and their team for preparing the Annual Day report and the members of the Cultural Committee and others who have contributed their might for the success of this celebration.

I highly appreciate and Congratulate all the participants and winners for bringing laurels to JMJ and for obtaining good academic result.

I express my gratitude to Rev. Fathers, sisters, invitees, parents, Alumnae for your presence here today and sharing our joy.

I am greatly indebted to the private and public bodies, UGC, ANU, Andhra Pradesh State Council of Higher Education, RJD office members, benefactors, and well wishers, Print and Electronic Media and other supporters of our college.

With the blessings of our gracious Founder Rev. Fr. Mathias Wolff we commit ourselves to serve economically weak, socially backward and needy girl students to make his dream come true. Let me conclude the report by offering my gratitude to the Almighty, the giver of all good gifts, for His constant and abundant blessings on this institution, staff both teaching and non-teaching and the students.

Let us march ahead, hand in hand towards a bright future.

May God Bless You. Thank you.