

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution : S.N.Vanita Maha Vidyalaya, Exhibition Grounds,
Hyderabad – 500 001, A.P,
Ph. 040-24603266, Fax : 040-24735336
Accredited B++ in September, 2005.

Year of Report : 2005-2006

Composition of the IQAC:

The IQAC is constituted with the following composition:

1. Chairperson : Principal, Dr.P.R.Rajyalakshmi
2. A few senior administrative officers:
 1. Sri A. Ram Mohan Rao, A.O.
 2. Sri Divakar, System Administrator
 3. Ms. Madhavi, Librarian
 4. Sri Prabhakar, Clerk of Examination Branch
 5. Smt. Jagadeeswari, Hostel Warden
3. Teachers:
 1. Dr. Vasundhara Agamiyah, Vice – Principal
 2. Smt.Shamima Patel, P.G. Director
 3. Dr. Y.Lakshmi Kumari, H.O.D., of Chemistry
 4. Dr. S.Padmini, H.O.D., of Botany
 5. Dr. K. Jayasri, H.O.D., of Political Science
 6. Dr. V. Rajeshwari Krishna, H.O.D. of Economics
 7. Sri K. Subba Rao, H.O.D., of Computer Science Department
 8. Dr. Priyadarshini, H.O.D.of Physics
4. One or two members from the Management : Sri K. Laxmi Narayana and
V. Veerender,
Dr. Venkateswarlu, President,
O.G.A.
5. One / two nominees from Local society : Sri Ranga Rao, M.D.,
Akin Laboratories Pvt. Ltd.,
Ramanthapur,
Hyderabad – 13.
Sri Surednerji, A.D.(Exams),
Office of Regional Director of
Technical Education, M.J.Road,
Nampally.

Contd...2..

6. Coordinator : Dr. P. Saroja, Reader in Chemistry

Part A : The plan of action chalked out by the IQAC:

1. Setting up digital multimedia language Lab.
2. Introduction of Add-on courses in Travel and Tourism, Hospitality Management for degree students.
3. Subscription of e-Journals to the Library
4. Bring out III and IV issues of PHOTON, Physics newsletter.
5. To conduct one day seminar on English pronunciation and neutralization of accent.
6. One-day workshop on general management by M.B.A. Dept.
7. Bring out a M.B.A. Departmental NEWS LETTER.
8. Train students on “Statistical and Accounting Packages” by M.B.A. Department.

Part B:

1. New academic programmes initiated (UG and PG)

Introduction of M.Sc. Physics is under process

2. Initiative towards faculty development programme.

Staff selected under Faculty Development Program:

2 members are currently pursuing Ph.D. program

3 staff members of M.B.A. Department are pursuing M.Phil. Program

Ph.D. awarded to Mrs.Swaroopa, Lecturer in Botany.

Ph.D. awarded to Mrs.Sandhya, Lecturer in English.

3. Total number of seminars / workshops conducted:

- ❑ **In-service workshop was conducted for Teachers on 10-06-06.**
- ❑ **Library week was celebrated from 14th Nov – 20th Nov 2005.**
- ❑ **A two – day Faculty level seminar was conducted on “Environmental Health and its Management” by Zoology department on 18th and 19th Nov’2005.**
- ❑ **A Photo and Poster Exhibition on Albert Einstein was organized on July 20, 2005 by Department of Physics.**

Contd...3..

- **“Einstein and beyond” A Seminar talk was given by Dr.G.G.Siddarth, Director General, B.M.Birla Science Centre on 20 July, 2005.**
- **Inauguration of Physics Forum on Sir C.V.Raman Birthday on 07-11-06.**
- **Release of First issue of Physics News letter – “PHOTON” on 07-11-06.**
- **Inter-College Poster Exhibition was organized on “The great 100 (1905-2005) years in Physics time line” on 07-11-05.**
- **Release of II Physics News Letter – PHOTON on Science day, Discovery of Raman Effect Day – 28-02-06.**
- **M.Sc. Botany & Zoology departments conducted an Orientation Program “Career Orientation for Biology students through Corporates” on 10-08-05.**
- **English Department conducted an Orientation Program for M.A. students on 11-8-06.**
- **Commerce Department conducted an Orientation Program for M.Com. students on 10-08-05.**
- **Commerce Department conducted an Orientation Program for M.Com. students on 13-02-06.**
- **Commerce Department conducted an Orientation Program for M.Com. students on 02-03-06.**
- **Chemistry Department conducted an Orientation Program for M.Sc. students on 02-10-05.**

4. Research Projects Completed : **One Research Scholar Ms.P.V.Saroja submitted her Ph.D. thesis in Botany under the supervision of Dr.O.Bhagyalakshmi.**

5. Honours / Awards to the faculty:

A.P. State Best Teacher Award was given to Dr.P.R.Rajyalaxmi, Principal on 05-10-2005.

Associate NCC Officer, Lt.N.Supriya was awarded as the best ANO.

6. Community services:

10 day Shramadan camp was organized at Osmania University campus.

A Special rural camp was conducted from 22nd Dec – 31st Dec’05 in Rajapeta Mandal in Nalgonda District.

Contd...4..

7. New books / journals subscribed and their value:

Books added to

The UG Library	:	773
The P G Library	:	668

Journals Added to :

The UG Library:

Yojana (Telugu and English)
Outlook
Frontline
Chemical World
Modern medicare
Business world and Jayanthi

Department of M.B.A.:

Journal of Entrepreneurship
Management of change
Personnel Today
Business and Economy
Capital Markets
Indian Journal of Training and Development

Department of English

English Literature in Transition
Indian Journal of English Studies
Journal of Literary criticism
Tulsa Studies in Women's Literature
World Literature written in English.

Department of Botany

Proceedings of Andhra Pradesh Academy of Sciences

8. Increase in the infrastructure facilities:

Construction is completed for the extension of M.B.A. Department on IV floor with separate library and Computer Lab.

9. Technology upgradation:
35 systems – IBM – P-IV for M.B.A. Department
Web cameral for M.Com. Department
2 Pen Drives (One of 1GB and another of 512 MB)
External Hard Disk Casing of 80 GB
1 DVD Player for Degree students
5 CD writers for Degree students
3 OHPs for degree students
1 Laser Printer – for UG Department.
3 Dot Matrix Printers – 1 for M.B.A and two for Office.
10. Financial aid to students
Disbursal during the financial year 2005-06
SC Scholarship : Rs.6,71,216/-
ST scholarship : 13,884/-
BC Scholarship : 7,81,700/-
11. Activities and support from the Alumni Association:
Donation of Rs.5,000/- to Alumni Fund was collected
12. Performance in sports activities:
B.Ujjwala of Intermediate I year has been selected to represent A.P.State Women’s Cricket Team in the South zone Women’s Cricket Championship for Sub Juniors.
13. Student achievements and awards
U/O Roshni Ranka of B.A. I year EPP received.
The Award for “Best Guard”
The Award for “Best Group Discussion”
14. Activities of the Guidance and Counselling unit:
Conducted seminars and workshops in Personality Development and Career Guidance in collaboration with the Vivekananda Institute of Human Excellence.
Conducted short-term courses in:
Fabric Painting
Flower making
Soft Toys making
Glass Painting
Embroidery
Mehendi
Tailoring
The students have organized an Exhibition displaying the articles made.

15. Placement services provided to students

CARE Technologies conducted Campus recruitment on 23-01-06 and selected 21 students.

HSBC conducted Campus recruitment on 22-01-06 and 27 students were selected.

BANK OF AMERICA selected 10 students.

EXPOSOFTE selected 12 students.

A pooled placement event was conducted at Aurora Degree college from 5th Dec-20 Dec'05. On 12, 13 and 14th Dec'05 Interviews were conducted for this college students by WIPRO, PROGEON, SATYAM, INFOSYS and INFOTECH and some of them have been selected.

Presentations were made by the following companies under Career Guidance program titled "A Foray into a wide spectrum of possibilities" on 06-01-06.

Keen people

DELLOIT

HEWLET PACKARD

ALEAP

KUNI Academy of Travel

Corporate Drona CPI Intelli Soft

HSBC

EXPOSOFTE

INFOSYS

Bank of America

Care Technologies

16. Any other relevant information the institution wishes to add:

4 staff members – Attended Refresher course in Zoology – Nov 7 – Nov 28

2 staff members – Attended Refresher Course in Botany – Nov 7- Nov 28

1 staff members – Attended Orientation Course – Feb 3-March 3, 2006.

2 staff members – Attended Refresher Course on 'STP AIDS' on 28th and 29th Dec'05.

A survey was conducted in Industrial Exhibition by M.B.A. students in Jan'06 and report submitted on 01-02-06.

Papers presented

2 papers were presented on Quality and Excellence in Higher Education by Dr.P.Saroja, Reader in Chemistry in NAAC sponsored seminars at Vijayawada and Eluru.

5 Technical papers were presented by Dr.Padmini, Reader in Botany.

2 Technical papers were presented by Dr.O.Bhagyalakshmi, Lecturer in Botany.

1 Technical paper was presented by Dr.Swaroopa, Lecturer in Botany.

2 Technical papers were presented by Dr.Bhargavi, Lecturer in Zoology.

Contd...7..

Books:

Telugu Academy B.Sc. II Year Text Book was written by Dr.Padmini
A book on “Lease Financing in India” by Dr.M.Sreelakshi, Lecturer in Business Management
has been accepted for publication by Discovery publications, New Delhi.

Article

An article on “Strategic Repositioning of sme’s in Globalizing India” was published in
SEDME by Ms.Veena Pani of M.B.A. Dept.

Part C: Detail the plans of the institution for the next year.

1. College budget for this year is prepared by keeping the suggestions of NAAC
 PEER TEAM in view.
2. The Elevator and additional rooms by the management.
3. Public Address System
4. The issues of books to be made by bar code in the library.
5. Separate placement division for UG will be set up.
6. Extent Internet connection to Library and staff rooms.

Name:
Signature of the Coordinator,
IQAC

Name:
Signature of the Chairperson,
IQAC

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution : S.N.Vanita Maha Vidyalaya, Exhibition Grounds,
Hyderabad – 500 001, A.P,
Ph. 040-24603266, Fax : 040-24735336
Accredited B++ in September, 2005.

Year of Report : **2006-2007**

Composition of the IQAC:

The IQAC is constituted with the following composition:

1. Chairperson : Principal, Dr.P.R.Rajyalakshmi

2. A few senior administrative officers:

1. Sri A. Ram Mohan Rao, A.O.
2. Sri Divakar, System Administrator
3. Ms. Madhavi, Librarian
4. Sri Prabhakar, Clerk of Examination Branch
5. Smt. Jagadeeswari, Hostel Warden

3. Teachers:

Dr. Vasundhara Agamiah, Vice – Principal
Smt.Shamima Patel, P.G. Director
Dr. Y.Lakshmi Kumari, H.O.D., Chemistry
Dr. S.Padmini, H.O.D., Botany
Dr. K. Jayasri, H.O.D., Political Science
Dr. V. Rajeshwari Krishna, H.O.D. Economics
Sri K. Subba Rao, H.O.D., Computer Science Department
Dr. Priyadarshini, H.O.D. Physics

4. One or two members from the Management : Sri K. Laxmi Narayana and
Sri V. Veerender,
Dr. Venkateswarlu,
President, O.G.A.

5. One / two nominees from Local society : Sri Ranga Rao, M.D.,
Akin Laboratories Pvt. Ltd.,
Ramanthapur,
Hyderabad – 13.
Sri Surednerji, A.D.(Exams),
Office of Regional Director of
Technical Education,
M.J.Road, Nampally.

6. Coordinator : Dr. P. Saroja,
Reader in Chemistry

Contd...2..

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution: SAROJINI NAIDU VANITA MAHA VIDYALAYA

Year of Report: 01.04.2006 to 31.03.2007.

PART-A:

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

M.Sc Physics is started as planned last year.

PART-B:

1. Activities reflecting the goals and objectives of the institution:

To empower women and to enhance their employment opportunities, restructured course in Biotechnology is being introduced at UG level.

2. New academic programmes initiated (UG and PG):

M.Sc(Physics) with Electronics & Instrumentation as Specialization has been started from the Academic year 2006-07.

3. Initiative towards faculty development programme:

- Ph.D degrees awarded to the following staff members during the current academic year under the Faculty development program:
Smt. B.Sandhya, Lecturer in English
Smt. Saroj Jain, Lecturer in Commerce.
Smt.P.V.S Lakshmi, Lecturer in Mathematics.
- Ph.D is being pursued by the following staff members under Faculty Development program:

Smt. Ramola Naidu, Lecturer in English
Smt. Nirmala, Lecturer in Mathematics.
Smt.Shobhana, Lecturer in Political Science.
- The following staff members have been pursuing Ph.D in Osmania University on part-time basis.

Ms.Babitha, Lecturer in Management Studies.
Ms.Veen Pani, Lecturer in Management studies.
Ms. Vanaja, Lecturer in Chemistry.

The following staff members have been pursuing M.Phil. under Distance Education program of Mudiraj Kamaraj University.

Ms.V.V.N.Lakshmi, Lecturer in Management Studies.
Mrs.Madhavi Latha, Lecturer in Management studies.
Mrs.Seema, Lecturer in Management Studies.
Mrs.Madhavi Latha, attended a Faculty Development program conducted by Institute of Public Enterprise, Hyderabad from 23.01.2007 to 03.02.2007.
Dr.Ch.Jayasri, Reader in Commerce, has become the supervisor in December 2006, for guiding M.Phil, Students.

Research Publications:

Dr.Ather Sultana, Lecturer in Urdu, Published a paper on 'Iqbal-aur-Ishq-ka-tassawuur' in "Etemaad" on 15th May'2006.

Ms.Veenapani, Lecturer in Management studies, Published a paper on 'using Information Technology to enhance customer service' in Indian Journal of Marketing, No:6, Vol.XXXVI, June'2006.

Dr.O.Bhagya Lakshmi, Reader in Botany, Published an article on "Prof.S.T. Tilak-father of Indian Aero biology" in a commemorative issue "Gaurav Grandh" in septemeber'2006

Dr.Ather Sultana, Lecturer in Urdu, Published a paper on "Iqbal-aur-Hyderabad" in "Etemaad" on 11th Dec'2006.

Dr.S.Swarupa Rani, Lecturer in Botany, Contributed a chapter on 'Arbuscular mycorrhizal fungal taxonomy: An overview' in Current concepts in Botany, an international publication by IK, New Delhi, in 2006.

4. Total number of seminars/workshops conducted:

Workshop on "Project guidance and evaluation" was conducted on 18-09-2006 by department of commerce.

One-day orientation program was conducted for teachers on 28-09-2006 on 'Health awareness and Communication skills'.

'CONFLUENCE' –'REDISCOVER HYDERABAD- AN EVOLVING VIEW' was conducted in two segments:

A seminar on 3rd and 4th Nov' 2006: it was inaugurated by the speaker of the A.P.Legislative Assembly on 3-11-06. Keynote address was delivered by Prof, Vaikuntham, former V.C. of Kakatiya University. Sessions were held on 3rd and 4th of Nov on the following topics:

5. Communal harmony.

Contribution of immigrants to the growth and development of Hyderabad.
Deccani literature.
Influence of Sufism on Hyderabad thought.

Transition from tradition to technology- Present and future focus.

A two-day event on 11th and 12th November 2006 at Exhibition Grounds. It was inaugurated by Sri. N. Chandra Babu Naidu. Former Chief Minister of A.P. It was conducted in four segments, the intellectual, informative, Educational and Entertainment. Information stalls put up by the various communities highlighted their contribution to Hyderabad.

A two-day UGC sponsored State level Seminar on 'Current trends in Teaching English – A global perspective' was held on 11th and 12th December 2006.

Paper Presentation:

Dr. Geetha Rani presented a paper at the National Seminar on 'Globalization and its changing trends in the society' in Osmania University on 10-06-06.

Dr. O. Bhagya Lakshmi attended 13th International aero biology conference at Neuchatel, Switzerland and presented a paper on 20-25, Aug 2006.

Dr. S. Padmini, Dr. Sulochana Mathur & Dr. K. Yashodhara, Readers in Botany, presented a paper at the XVI Annual Conference of IAAT & International seminar on 'Present trends & future prospects of Angiosperm Taxonomy' on Oct 4-6, 2006, at Agarkar Research Institute, PUNE.

Dr. S. Padmini, Reader in Botany, presented a paper at the All India Botanical Conference & National Symposium on 9-11 Oct, 2006 at Udaipur.

Dr. P. SAROJA presented a paper on 'Benchmarking in science departments' at the National level seminar on 'Benchmarking in Institutions of higher learning' on 23 Jan 2007 at ANR College, Gudivada.

Dr. O. Bhagya Lakshmi, reader in Botany, presented a paper on 'Aero mycology of Hyderabad' in Indian Aero biology conference held at Raipur in Jan, 2007.

Mrs. Madhavi latha, presented a paper on 'India's development; the human factor' on 03-02-07 at Institute of Public Enterprise, Hyderabad.

Dr. S. Padmini, Reader in Botany & Vijayalalitha, presented a paper in the National Level Symposium on Nano-Biotechnology, Aerobiology & Environment on 29-30th march, conducted by Aurora's Technical & Research Institute at Hyderabad.

Dr. O.Bhagya lakshmi, Reader in Botany, Naseem sultana & Pavitra vani, Lecturer in Microbiology, presented a paper in the national level symposium on Nano-Biotechnology, Aerobiology & Environment on 29-30th march, conducted by Aurora's Technical & Research Institute at Hyderabad.

Dr. O.Bhagya lakshmi, Reader in Botany & K.Jyothi, presented a paper in the National level symposium on Nano-Biotechnology, Aerobiology & Environment on 29-30th march, conducted by Aurora's Technical & Research Institute at Hyderabad.

Dr. O.Bhagya lakshmi, Reader in Botany & P.V.Saroja, presented a paper in the National level symposium on Nano-Biotechnology, Aerobiology & Environment on 29-30th March, conducted by Aurora's Technical & Research Institute at Hyderabad.

Dr. V. Rajeswari Krishna and Dr. Gouri, Lecturers in Economics co-authored the Telugu Academy Textbooks in Economics for B.A. II and III year common core syllabus.

Sri. Anji Reddy & Sri.K. Subba Rao, Lecturers in Physics co-authored the Telugu Academy Text book in Physics for B.SC. II Year common core syllabus.

Dr.S. Padmini, Head, Department of Botany co-authored a Telugu Academy text book in Botany for B.SC. II Year common core syllabus.

NEWS LETTER Published by Physics Department:

The News letter 'PHOTON' is published twice a year on Feb 28th, National Science day and 7th November, Sir. C.V. Raman birthday. A III Commemorative News letter 'PHOTON' was released on 7th November 2006 on Sir C. V. Raman's birthday.

Audio CD release:

Dr. Bhramaramba, lecturer in Telugu, recorded her songs and released one Audio CD on 'Someswara Suprabhatam', Ayyappa songs, kumara Rama Bheemeswara Suprabhtam'.

5. Research projects a) Newly implemented: Completed:

One minor research project in Botany is completed and submitted in June 2006 by Dr. O.Bhagya Lakshmi, Reader in Botany & K.Jyothi on 'Incidence & phenology of Airborne pollen in Hyderabad with reference to respiratory allergy.

One minor research project in Botany is completed and submitted in Aug 2006 by Dr. S.Padmini & Dr. O. Bhagya Lakshmi, Readers in Botany, on 'The Study of Antimicrobial activity of certain medical plants & their role in the Storage of food grains'.

6. Honors/Awards to the faculty:

Dr. S. Padmini, Head, Department of Botany & P.G. Director was awarded the 'Best teacher' by the Government of A.P. on Teachers' Day September 2006.

7. Teaching- Non-teaching staff ratio: {25:1}

8. New books/journals subscribed and their value:

207 books and two international, 2 National journals and 200 volumes and 150 titles and one Industry monitor data base have been added to the M.B.A. Library.

1082 books and 4 periodicals have been added to the UG library.

66 books, 4 Journal and 1 Magazine have been added to the PG Library.

9. Unit cost of education:

Unit cost of education for U.G. Courses – RS.13,837/- per student.

Unit cost of education M.B.A. – Rs.20,342/- per student.

10. Computerization of administration and the process of admissions and examination results, issue of certificates:

The Administration and the process of admissions are fully computerized.

11. Increase in the infrastructural facilities:

A separate M.B.A. Block has been constructed on 3rd floor with class rooms, exclusive library cum AV Hall and a computer lab with 50 Pentium IV systems.

12. Technology up gradation:

- 15 old P-I systems are replaced by P-IV- IBM systems in the B.SC. Computer science laboratory.
- One PC-based UV-Visible Spectrophotometer (Systronics) has been purchased for the Chemistry Instrumentation laboratory.

13. Computer and Internet access training to teachers and students:

- Basic computer training classes are conducted by Computer science Department for all undergraduate Non- computer students.

14. Student achievements and awards:

- Ms. K.Jyothi, a Ph. D. student of Dr. O.Bhagya Lakshmi, Reader in Botany, received the National Gregory award in Indian Aerobiology conference held at Raipur in Jan, 2007.

15. Activities of the Guidance and Counseling unit:

- Short term courses have been conducted in Computer Basics and MS OFFICE, Spoken English, Beautician Course, Mehendi Designing, Saree & hair Styles, Chocolate, Pizza & Burger making.
- Ms. Amala Akkineni of 'Blue Cross' Addressed the students on 'Animal rights & welfare, conservation of nature and environmental protection' on 15-09-2006.
- Dr. D. Raghunath Rao, National Institute of Nutrition, Addressed the students on 'Nutrition, Health and Diet' on 17-08-2006.
- Mr. Shantanu Chaterjee of BBC Active-ENGLISH EDGE addressed the students on communication skills- Warfare' on 27-11-2006.

16. Placement services provided to students:

The following companies have conducted pre-placement sessions for UG, students in the college premises and placements have been offered to 125 students.

- MET LIFE, CARE TECHNOLOGIES, HDFC, PRISM, IBM and WIPRO.

Placements for M.B.A. students: 7 students have been placed by the following companies in campus recruitment:

Contd...8...

- ICICI PRUDENTIAL, MET LIFE, KEN people, Global Software solutions, Amartya consultants, Micheal Management consultants and Husys Consultancy.

17. Healthy practices of the institution:

- A 'RED RIBBON CLUB' was started for creating awareness on HIV and AIDS in the college on 4-12-06. Information posters and models were prepared by the students of Microbiology department to create awareness among the visitors.
- An understanding with a voluntary organization 'COVA' (Confederation of voluntary Association) has been entered by the college. It is an organization working towards communal harmony, eradication of epidemic diseases and social action. The college students played a significant role by specific participation in the 'against chicken gunia' in the old city of Hyderabad.
- As a part of the sensitization program, the students are exposed to the immensely talented ITRRODDD (Blind orchestra 'SUNETHRA', and Institution for training, relief, rehabilitation of disabled, distressed, and disinherited children) group and expressed their solidarity by contributing.
- Department of Management studies has registered as an Institutional member with the National HRD Network & Hyderabad Management Association during November 2006.
- M.B.A. Department offers a Modular certificate course in every semester in soft skills conducted by PG Rami Reddy Centre for Distance Education, Osmania University. All the 4 modules have been completed in 2006-07.

18. Any other relevant information the institution wishes to add:

Part C: Detail the plans of the institution for the next year.

- Proposal to start B.Sc. Biotechnology, chemistry and Microbiology course from the next academic year.
- Proposal to construct laboratories and class room for M.Sc. Physics and Biotechnology on III floor.
- Establishing the English language laboratory.
- One day workshop/Seminar in Management studies is being planned.

Name & Signature of the Coordinator, IQAC
[DR.P.SAROJA, READER IN CHEMISTRY]

Name & Signature of the Chairperson, IQAC,
[SMT. SHAMIMA PATEL, PRINCIPAL]

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC
2007-2008

Name of the Institution : **S.N.Vanita Maha Vidyalaya,
Exhibition Grounds, Hyderabad – 500 001, A.P..
Ph.Nos.24603266, Fax No.040-24735336**

Accredited B⁺⁺ in September, 2005.

I. COMPOSITION OF IQAC:

Date of formation : October, 2005.

1. Chair Person : Dr. S. Padmini, Principal.

2. Senior Administrative Officers:

i) Sri Y. Ram Mohan Rao, Administrative Officer.

ii) Sri D. A. Diwakar Rao, System Administrator.

iii) Ms. G. Y. Madhavi, Librarian.

iv) Sri. R. Prabhakar, Sr. Assistant, Examination Branch.

3. Teachers:

Dr. V. Rajeshwari Krishna, Reader & H.O.D, Department of Economics.

Dr. B. Vani, Reader in Sanskrit, & I/c Principal, Intermediate Section.

Dr. B. Sandhya, Reader & H.O.D, Department of English.

Dr. Ch. Jayashree, Reader, Department of Commerce.

Dr. O. Bhagya Lakshmi, Reader, Department of Botany.

Mrs. D. Shobhana, Senior Lecturer, Department of Political Science.

Sri. Seetharam, Director, Department of Management studies.

4. Members from Management:

Sri. Ashfaq Hyder, Chairman, SNVMV.

Sri. M. Upender, Vice-Chairman, SNVMV.

Sri. B. Surender Reddy, Hon.Secretary-cum-Correspondent, SNVMV.

Sri. Dr. Suresh Raj, Treasurer, SNVMV.

Sri. Venkateswarlu, President, Osmania Graduates' Association

5. Nominees from local society:

**Sri. K. Laxminarayan, Ex-M.L.A., Ex-Mayor, G.B. Member, S.N.V.M.V.,
Sri. A. Ranga Rao, M.D.,Akin Laboratories, 4/41, Ramanthapur,
Hyderabad.**

6. Coordinator: **Dr. P. Saroja, Reader and H.O.D., Chemistry**

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC

Name of the Institution : S. N. Vanita Maha Vidyalaya

YEAR OF REPORT : 01.04.07 TO 31.03.08.

PART A:

The plan of action chalked out by the I.Q.A.C. in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

Four laboratories and two classrooms of about 3000 sq. plinth area have been constructed for M. Sc. (Physics) on III floor.

PART B:

1. Activities reflecting the goals and objectives of the institution:

- The strong academic instruction aided by the information and communication technology, imparted by the different departments empowers students with the latest knowledge and skills required by the job market and industry.
- The seminars / conferences conducted by different departments viz., “Manager manage thyself”, “Sarojini Naidu” and “Jawaharlal Nehru - a great visionary” contribute to the growth and development of women.
- The N. C. C. and N. S. S. Programs contribute a great deal in inculcating discipline, patriotism, human and ethical values, social service and sensitize the students towards the economic, social justice and rural development.
- The healthy practices of the institution sensitize the girl students on gender related issues eg., the seminar on “Movement against women trafficking and atrocities against women” etc., equip them to deal with women’s issues.
- The career counseling and placement activities organized by the college empower girl students economically, as majority of them are from lower economic strata.
- The training given in communication skills, e-skills, combined by the vocal and instrumental music classes imparted by “Sangeeth Vanita” shapes the all round personality of a girl which will in turn be carried over to her family.

2. New academic programmes initiated (UG and PG):

3. Innovations in curricular design and transaction:

Faculty members on Board of Studies:

- Dr. P.Saroja, Reader & HOD, Chemistry, is a nominated member, Board of Studies in Chemistry, UG studies, Osmania University, Hyderabad.
- Dr. P.Saroja, Reader & HOD, Chemistry, is a nominated member, Board of Studies in Chemistry, PG studies, Padmavathi Mahila University, Tirupathi.

Contd...2...

Dr. V. Rajeswari, Reader, HOD, Economics, is a nominated member, Board of Studies in Economics, U.G. Studies, Osmania University College for women, Koti, Hyderabad.

Dr.B. Sandhya, Reader & HOD, English, is a nominated member, Board of studies in English P.G. studies, Osmania University, Hyderabad.

Dr.B.Sandhya, Reader & HOD, English, is a nominated member, Board of studies in English U.G. studies, Nizam college, Hyderabad.

Dr. A. V. Gouri, Reader in Economics, is a nominated member, Board of Studies in Economics, U.G. Studies, Osmania University, Hyderabad.

4. Inter-disciplinary programmes started:
5. Examination reforms implemented:
6. Candidates qualified: NET/SLET/GATE etc.
7. Initiative towards faculty development programme:

Ph.D. degree awarded to the following staff members during the current academic year under the Faculty Development Program.

- **Mrs. K. Lakshmi, Sr. Lecturer in History**
- **Mrs. B. Sudha, Lecturer in English**
- **Ms. G. Sunitha, Lecturer, Department of Mathematics is awarded P.G.D.E.M.**

The following staff members are pursuing Ph.D. :

Mrs. Ramola Naidu, Sl. Gr. Lecturer, Department of English

Ms. B. Nirmala, Sl. Gr. Lecturer, Department of Mathematics

Mrs. D. Shobhana, Sr. Lecturer, Department of Political Science

Mrs. Aarthi Simha, Lecturer, Department of French

Mrs. V. Ameetha, Lecturer, Department of Economics

Mrs. G. Sunitha, Lecturer, Department of Public Administration

Ms. K. Jayashree, Lecturer, Department of English, P.G.

M.Phil., is being pursued by the following staff members

Mr. K. Subba Rao, Lecturer, Department of Physics

Ms. Manjula, Lecturer, Department of English, P.G.

Ms. Rajeshwari, Lecturer, Department of Micro-biology

Research publications:

Dr. S. Padmini, Principal, S. N. Vanita Maha Vidyalaya published a paper on “Pharmacognosy of aerial parts of *Achyranthes aspera*” In Research in crop (Intl.J) – Vol. 8 No. 3, 2007

Dr. S. Padmini, Principal, S. N. Vanita Maha Vidyalaya published a paper on “Pharmacognostical studies of the root of *Achyranthes aspera*” in J. Swamy Bot. Cl. 24: 81-86- 2007

Dr. S. Padmini, Ms. T. V. Mahalakshmi, Ms. M. Vijayalalita and Mr. V. Kiran Kumar published a paper on Antibacterial activity of foliar extract of *Achyranthes aspera* in L J. Swamy Bot.Cl.24 : 81-86 - 2007

Dr. S. Padmini and Ms. Usha, Research scholar published a paper on “A study of the effectiveness of computer-based animation on stomatogenesis as a teaching tool in Botany” in International Conference on Systemics, Cybernetics and Informatics ICSCI Vol. 1 of 2 Jan 02-05, P 395 - 2008

Dr. Swarupa Rani, Reader in Botany published a paper on “Association of AMF in certain plants of Apocynaceae and Asclepiadaceae” in Journal of Indian Phytopathological Society, Vol.60 (3):327-329,2007.

Dr. O. Bhagyalakshmi, Reader in Botany and Ms. K. Jyothi, Research scholar published a paper on “Aeropalynological studies of Exhibition Grounds, Hyderabad” in Journal of Swamy Botanical Club, 2007.

Dr. B. Vani, H.O.D., Reader in Sanskrit and I/c Principal, Intermediate published a paper on “The commentary of Sri P. Ramachandrudu on “Bamahas Kavyamkara Sangraha” in the Research volume Sri Ramachandra Prabha, 14-16 Nov’ 2007.

Dr. B. Vani, H.O.D., Reader in Sanskrit and I/c Principal, Intermediate edited a book on compilation of Essays of Dr. Bhimsen Nirmal and conducted an endowment lecture on Translation studies rendered by Prof. Shashi Mudiraj of University of Hyderabad on 30th Nov’07 at Andhra Saraswath Parishad.

Contd...4...

8. Total number of seminars/workshops conducted:

- The department of Management studies organized a one-day national seminar on “Manager, Manage thyself first” on 2nd September, 2007.
- The department of History and Department of Political Science, conducted a one day seminar on “Jawaharlal Nehru -a great visionary” on 14th Nov’07.
- The department of History conducted a one-day seminar on “Sarojini Naidu” on 13th Feb’08.
- The Department of Economics conducted a one day seminar by Dr. Moss, Professor in Economics, OU, for Degree II year students on “Environmental damage, valuation and prevention” on 13.12.2007.
- Dr. P. Saroja, H.O.D., Chemistry, conducted a workshop on “ICT Aided presentation skills in science” on 7th Sept’07 for B.Sc. and M. Sc. students. Prizes have been given to students for the best presentations on different topics in science.
- In connection with the Science day celebrations Department of Botany conducted a Debate competition on “Pure Sciences versus Applied Sciences” for B. Sc. I year students, on “Biocides versus Chemical formulations in agriculture” for B. Sc. II year students and on “Synthetic drugs versus Plant drugs” for B.Sc. III yr. students on December, 7th 2007. An Essay writing competition on “Biotechnology for Human Welfare” was conducted for B.Sc. students December, 7th, 2007.
- Chem -Quiz - 2007 was conducted for B.Sc. Chemistry students on 20th Sept’07. Two best teams were given prizes.
- Ms. Geetha, Lecturer in Sociology for B.A, conducted an Orientation programme. I year H.S.P. and U. A. S. students on “Social processes” on 14 Dec’ 07.
- Guest lectures/Extension lectures
- Guest lectures delivered by external faculty

Department of Management studies.

- Mr. Bhargava -Labor Welfare Officer, A.P. GENCO gave a lecture on “Labor welfare and Industrial Relations” on 22.2.2008.
- Dr. Parthasaradhi, Associate Professor, Department of Business Management, Osmania University, Hyderabad, gave a lecture on “Company Law” on 6.11.2007.

::5::

- With all MBA students, the faculty and Director held extensive interactive sessions before Railway and Finance Budgets. Budget Forecasts were recorded and finally compared with the actual budgets. Majority of our students' forecasts were materialized.
- The department had interactive sessions and lecture meetings with M/s. Globberena Technologies Pvt. Ltd on 7.3.2008.
- The two lecturers from M/s. Globberana Technologies Mr. B.S.V.S. Ramchander and Ms. Shirley spoke on "Insurance & Risk Management" on 7.3.2008.
- The Department had good interactive sessions with Expera India Ltd. Ms. Savita and Mr. Kedarnath spoke on "Process of Recruitment, placement and payroll administration" on 29.3.08.
- A Guest lecture in "Management and Organizational Behavior" was delivered PCMM by Prof. Suryanarayana of Department of Business Management, O.U. on 4.12.07.

The Department of Political Science, conducted an extension lecture for II year and III year students on "Gandhian Philosophy" by Prof. N. G. Rajurkar, Retd. Professor, O.U. on 29.11.2007.

- **The Department of Economics** organized an extension lecture for final year students by Prof. Tippa Reddy on "Issues in Economic Development" on 6.7.07.
- **The Department of Economics** organized an extension lecture for final year students by Dr. Moss on "Environmental pollution and prevention" on 11.1.08. The other speakers in the seminar were:
 - Dr. Rajeshwari Krishna, Department of Economics, S.N.V.M.V.- on "Environment as a public good - Private property rights -Tragedy of commons".
 - Dr. O. Bhagyalakshmi, Department of Botany, S.N.V.M.V. on "Flora and Fauna balance in the Ecology".

The Department of Hindi organized a guest lecture by Prof. Kishorilal Vyas on "Hindi Sahitya Ke Itihas Me Bhakti Kal ki Viseshta" 4th Feb'08.

The Department of Commerce organized a guest Lecture on "Recent innovations in Banking" by Sri Durgan, an officer from RBI on 18.12.07 for B.Com. II year students.

The Department of Commerce organized a guest Lecture on "Capital gains, computation and taxation/exemption" by Sri Madhusudan Montri, a Chartered Accountant for B. Com. III year students.

Contd...6...

Guest lectures delivered by college faculty:

- Dr. O. Bhagyalakshmi, Department of Botany, delivered a guest lecture on Bio – Diversity - Its Conservation in Arts & Science College for Women, Andhra Mahila Sabha on 20th July, 2007.
- Dr. P. Saroja, H.O.D., Department of Chemistry, delivered a power point presentation on “Environmental pollution and remedial measures” was delivered at seminar on Environmental science on 18th Sept’07.
- Dr. P. Saroja, H.O.D., Department of Chemistry delivered a power point presentation on “Infrared Spectroscopy” at a seminar at A.V. College, Hyderabad, on 24th Jan’08.

Paper presentations:

- Dr. S. Padmini presented a paper on “Antibacterial activity of foliar extracts of *Emblca officinalis*” in an International Conference-Global Summit on Medicinal and aromatic plants-21 to 23rd Nov’ 2007-Chiang Mai University, Thailand.
- Dr. S. Padmini presented a paper in “International conference on Systemics-Cybernetics & Informatics ICSCI, 2008 on “A study of the effectiveness of Computer based animation on stomatoge as a teaching tool in Botany”.
- Dr. O. Bhagyalakshmi, P. V. Saroja and K. Jyothi - oral presentation of a paper on “Aero biology for Public Health - a case study at Hyderabad, in India-Aerobiology, 2007 - P.A.A., Pennsylvania, U.S.A., 8th June-11th June, 2007.
- Dr. G.Y. Bhargavi, Lecturer in Zoology presented a paper on “Invitro studies of *Carica papaya* seeds on the Metacercaria of *Euclinostomum hetestomum*” in the Global Summit on Medicinal and aromatic plants - 21 to 23rd Nov’2007-Chiang Mai University, Thailand.
- P. V. Saroja and Dr. O. Bhagyalakshmi - A poster presentation of a paper on “Prevalence of mycoflora in Hyderabad-A metro city” in Aero biology, 2007 - P.A.A., Pennsylvania, U.S.A., 8th June-11th June, 2007
- K. Jyothi and Dr.O. Bhagyalakshmi - A poster presentation of a paper on “Pollen flora of Exhibition Grounds with special reference to their allergic significance” in Aero biology, 2007 – PAA - Pennsylvania, U.S.A., June 8-11, 2007.
- Dr. O. Bhagyalakshmi, Ms. Naseem Sultana and K. Pavithra Vani presented a paper on “Antifungal activity” in 2nd Asian Congress of Mycology and Plant Pathology organized by Indian Society of Mycology and Plant Pathology, Osmania University, Hyderabad 19-22, December 2007.

- Dr. O. Bhagyalakshmi presented a paper on “Ecocare, Envirocare and Educare” in National Conference on Environmental Issues and challenges - 21st Century, Hyderabad - 28th & 29th March, 2008.
- Ms. M. Aruna Jyotsna, Vice Principal, HOD, Botany presented a paper on “Arbuscular mycorrhizal fungal biodiversity in certain plants of Asteraceae” in the 2nd Asian Congress of Mycology and Plant pathology jointly organized by Indian Society of Mycology and Plant Pathology and Osmania University, Hyderabad from 19-22 Dec’07.
- Ms. Pavithra Vani .K., Lecturer, Department of Microbiology presented a paper on “Antimicrobial and Antioxidant activity of various extracts of curcum, momordica, and aloe in the treatment of allergy” at Aero-Bio-Nano, a national level symposium held on 29th & 30th March, 2007 at Hyderabad and secured I prize.
- Ms. Pavithra Vani. K. Lecturer, Department of Microbiology presented a paper on “Antifungal activity in various extracts of selected plants” at Asian congress of Mycology and plant pathology held during 19th to 22nd December, 2007 at Hyderabad.
- Ms. Padmavathi, Lecturer in Microbiology presented a paper on “Promising Role of CCR - 5 receptor in AIDS treatment” in National conference on “Microbial milestones” **during 25th 26th** January, 2008 at Osmania University, Hyderabad.
- Mrs. Annapoorna, Lecturer, Department of Political Science, presented a paper on “Penetration of capitalism into education” at U.G.C. Seminar conducted by V.V. College on 8th an 9th Dec’07.
- Dr. M. Sreelakshmi, Lecturer, Department of Management Studies presented a paper entitled “Retailing Management - A Strategic Approach” organized by AIMS International Conference, December, 2007 at I.B.S., Hyderabad.
- Mrs. B. Madhavilatha presented a paper on “Performance Benchmarking in Hospitality Industry” in National Conference conducted by I.B.S., Hyderabad on November 29th and 30th, 2007.
- Dr. B. Vani, H.O.D., Reader in Sanskrit and I/c Principal, Intermediate presented a paper on “Meteorological Sciences in the Vedas and Social Welfare in Feb’2007.
- Dr. B. Vani, H.O.D., Reader in Sanskrit and I/c Principal, Intermediate presented a paper “Bhamaha’s Kavyalamkara Samgraha in the National Seminar on the contribution of Prof. P. Sri Ramachandrudu in Nov’07 at O.U.

::8::

- Dr. B. Vani, H.O.D., Reader in Sanskrit and I/c Principal, Intermediate presented a paper in the National seminar on the contribution of Pandita Raja Jagannatha - Upamalankara as described by Jagannatha in Rasagangadhara from 15-16 Feb'08 at O.U.

BOOKS / ARTICLES AUTHORED:

- Dr. Rajeshwari Krishna, H.O.D., Department of Economics contributed 14 lessons as a Co-author in the book titled “Bharata Aarthik Abhivruddhi Samasyalu - Indian Economy” for Group I & II competitive examinations published by Telugu Academy, Feb'08 with Prof. Nageshwar Rao as Editor.
- Dr. Rajeshwari Krishna H.O.D., Department of Economics contributed 12 lessons as a Co-author in the text book published by Telugu Academy titled “Bharata Aarthik vyavastha and Paryavarana - Indian Economy and Environment” for B.A. Final year common core syllabus with Prof. Nageshwar Rao as Editor.
- Ms. Veenapani, Lecturer, Department of Management Studies published an article on “Micro finance delivery models in India” in Osmania Journal of Management Vol. III No. 6, October, 2007.

INSTRUCTION MATERIAL:

- Dr. B. Sandhya, Lecturer in English was the course-writer for degree II year Modern Language (English) for the P.G. Ram Reddy Centre for Distance Education, O.U., Hyderabad
- Dr. B. Sandhya, Lecturer in English was the course writer for degree III year Modern Language (English) Paper IV for the P.G.R.R.C.D.E., O.U., Hyderabad.

STUDY TOURS AND FIELD TRIPS ORGANIZED:

- Visit to Indian Institute of Chemical Technology (I.I.C.T.), a CSIR laboratory organized by Dr. P.Saroja, H.O.D., Department of Chemistry for B.Sc. students on its foundation day i.e., 3rd Aug'07.
- Visit to Centre for Cellular and Molecular Biology (C.C.M.B.), a CSIR laboratory, organized by Dr. P. Saroja, H.O.D., Department of Chemistry for B.Sc. students on its open day i.e., 26th Sept'07.
- Historical tour organized by Department of History to Visakhapatnam, Arakuvalley (Borra caves), Simhachalam from 8.12.07 to 12.12.07 for study of tribal culture.
- Visit to the Nehru Tribal Museum for Anthropological Information by the Department of Sociology for Degree final year students on 4th Aug'07.

Contd...9...

9. **Research projects a) Newly implemented:**

b)Completed:

Dr. Swarupa Rani submitted the project report in July'07 titled "Arbuscular mycorrhizal fungal association in some ornamental and medicinal plants of Rutaceae and umbelliferae along with the application of AMF Biotechnology in growth enhancement of a selected plants".

10. Patents generated, if any:

11. New collaborative research programmes:

12. Research grants received from various agencies:

Foreign travel grant received for attending and presenting research papers in International Conferences outside India.

<u>Name</u>	<u>Agency</u>	<u>Country</u>	<u>Amount</u>
1. Dr. S. Padmini Reader in Botany	C.C.S.T.D.S. U.G.C., New Delhi.	Thailand Thailand	Rs.10,000/- Rs.22,000/-
2. Dr. O. Bhagyalakshmi Reader in Botany	U.G.C., New Delhi Conference on "Aero biology, 2006	Switzerland	Rs.38,913/-
Dr. O. Bhagyalakshmi Reader in Botany	D.S.T. Conference on Pan American Aero biology, 2007	Pennsylvania, USA	Rs.24,000/-
3. Dr. G. Y. Bhargavi, Sr. Lecturer in Zoology	APCOST U.G.C.	Thailand Thailand	Rs.10,000/- Rs.22,000/-

13. Details of research scholars:

Dr. S. Padmini, has the following four Research scholars working for Ph.D.

- Mahalakshmi working on "Pharmacognosy and antimicrobial potential of some members of Amaranthaceae and Chenopodiaceae" registered in 2005 and completed Pre. Ph.D. examination.
- Madhavi working on "Pharmacognosy and tissue cultural studies of some members of Fabaceae" registered in 2005 and completed Pre, Ph.D. examination.
- Vijayalalitha working on "Antimicrobial activity and their effect on storage of certain medicinal plants" registered in 2007.
- Haritha working on "Pharmacognosy of certain members of Lamiaceae" registered in 2007.

Contd...10...

□ **Dr. O. Bhagyalakshmi, Reader in Botany has the following Ph.D. scholars:**

Ms. P. V. Saroja is awarded Ph.D. in 2007.

Ms. K. Jyothi completed bench work, preparing Ph.D. thesis for submission.

Ms. Naseem Sultana registered in 2007, completed Pre Ph.D. examination.

Ms. K. Pavithra Vani registered, in 2007, completed Pre Ph.D. examination.

Ms. P. V. Saroja and Ms. K. Jyothi were appointed as Environmental Scientists and Project Faculty in EPTRI, a Central Government Organisation in 2007.

□ Dr. O. Bhagyalakshmi Reader in Botany was recognized as Ph.D. Supervisor by Osmania University in Environmental Sciences in 2007.

□ **Dr. G. Y. Bhargavi, Sr. Lecture in Zoology has the following three Research scholars registered in 2007.**

Ms. Prasanna

Ms. Manjula

Ms. Ashwini

□ **Dr. B. Vani, H.O.D., Reader in Sanskrit and I/c Principal, Intermediate is recognized as M.Phil. Supervisor by the Department of Sanskrit, Osmania University. The following M.Phil. students are registered:**

- Mr. D. Lingiah is going to submit the M.Phil. thesis on “ Physical and biological sciences as depicted in Bhagavatgita”.
- Ms.P. Sulakshana, working on “Shapalu vati pariharalu in Valmiki’s Ramayana”.
- Ms. Susmita enrolled for M.Phil. on “Contribution of Kakatiyas to Sanskrit literature”.

□ Dr. Saroj Jain, Reader & HOD, Commerce is recognized as M.Phil Supervisor of Madurai Kamraj University.

□ Dr. Ch. Jayasree, Reader in Commerce is recognized as M.Phil Supervisor for students of Osmania University and Madurai Kamraju University. The following three students were awarded M.Phil. under Madurai Kamraj University.

Mrs. Premalatha, M.Phil.,2007

Mrs. Aruna .P. M.Phil.,2007

Ms. P. Swathi, M.Phil.,2007,

Mrs. Haleemunnisa submitting in the month of Feb’2009.

14. Citation index of faculty members and impact factor:

Research papers of Dr. S. Padmini, Principal, published in different journals and the research project reports have been identified and placed in web sites Google / Yahoo.

15. Honors/Awards to the faculty:

Awards:

Best paper presentation award: To Dr. S. Swarupa Rani, Sangita Mathur and M. Rajani in Technical session TS-01 in Biodiversity and Conservation of micro organisms for the Research paper entitled “Association of arbuscular mycorrhizal fungi in certain medicinal and Ornamental plants of umbelliferae” in the 2nd Asian Congress of Mycology and Plant Pathology jointly organized by Indian Society of Mycology and Plant Pathology and Osmania University, Hyderabad from 19-22 December, 2007.

II Prize in Poster presentation: To Dr. O. Bhagyalakshmi, Ms. K. Pavitra Vani and Ms. Naseem Sultana in “Nano – Aero – Bio - technology, 2007 - a National Conference for the paper entitled “Evaluation of antioxidant and antimicrobial activities of various extracts of plant products used in allergy”.

MEMBERSHIP IN RESEARCH BODIES :

**Dr. S. Padmini, Principal and Dr. O. Bhagyalakshmi, Reader in Botany are life members in Indian Science Congress Association
Indian Botanical Society
International Journal of Crop Research
Indian Aero biology**

16. Internal resources generated:

17. Details of departments getting SAP, COSIST (ASSIST)/DST.FIST, etc. assistance/recognition:

18. Community services:

N. S. S. ACTIVITIES :

June, 2007: Pre camp survey to conduct summer special camp at Alluru Mandalam near Pargi with the Theme “Healthy Youth for Healthy India”.

July, 2007: Enrollment of volunteers, orientation and training programme.

August, 2007: The Indian Red Cross Society and NSS units of SNVMV have conducted inaugurations of Indian Red Cross Youth Club in the Shankerji Auditorium of S.N.Vanita Maha Vidyalaya on 3.8.2007.

September, 2007: Seminars, debates, essay writing competitions on the theme of NSS and learning disabilities were organized.

October, 2007: Pre Republic Day camp selections were conducted at college level. Ms. Suguna, B.Com. II yr., Ms. Swapna, B.A. II yr., Ms. Bramarambika, B.A.II Yr. and Ms. Prashanthi, B.Sc. II yr selected.

::12::

International Non-Violence day was observed on 2nd Oct'07 on the occasion of Gandhiji's birthday. Clean and Green programme was conducted in the college. Volunteers have taken the "Pledge for non-Violence and peace" on 7.10.2007. Volunteers have participated in Eradication of Pulse Polio Programme.

November, 2007: Blood group camp was conducted by NSS units in collaboration with Indian Red Cross Society from 12.11.2007 to 17.11.2007.

A campaigning programme was arranged in Industrial Exhibition from 1st Jan'08 to 15th Feb'08 on prevention of child labor.

N.C.C. ACTIVITIES :

- 200 cadets have been enrolled in the National Cadet Corps. The troop is attached to 1 (A) Girls BN.NCC, Secunderabad group, A.P.
- NCC Officer Lt. N. Supriya and Sgt. Nikita Bhati of Inter II year (C.E.C.) attended the Inter Group competitions held at Nuzvid, Kakinada. They won the over all championship trophy, first position in firing, Advance Rifle shooting, third position in Obstacles, first in communication, health and hygiene for the Secunderabad group. Group commander Col. Rajender Singh awarded Tracksuits to them.
- Ten cadets attended ATC-VI camp at Bison Training ground and were selected for the NCC Day camp.
- Sgt. Nikita Bhati was selected for the All Indian Thal Sainik Camp, from A.P. which was held at New Delhi. They brought laurels to A.P. by securing an over all second position at the All India Level and bagged the Advance Rifle shooting Trophy, second position in Group and Snap, Obstacles, Health and Hygiene.
- Sgt. P Supriya Bhagwat represented A.P. for NIC at Gaziabad.
- Fourteen cadets of S.N.V.M.V, participated in 4th Military World games held at Hyderabad from 14 - 21 Oct'07 conducted by the Indian Armed Forces. They were issued Tracksuit, sports certificates and a cash prize of Rs.1965/-.
- JUO Ambika represented the South Zone for shooting and secured 2nd place.
- Air Wing Cadet Manar of Inter II year attended All India Vayu Sainik camp at Bangalore.
- Sgt. P. Mounika of Inter II Year (M.P.C.) participated for Republic day Parade at New Delhi on 26th January, 2008.
- JUO Ambika attended Mavlankar shooting held at Agra.
- JUO G. Lavanya attended IC Camp at Dheradhun (Uttar Khand)
- SUO Roshni Ranka attended All India Shooting competitions held at West Bengal were at State level. She secured gold medal.

Contd...13...

19. Teachers and Officers newly recruited:

M.B.A. Director : 1

Teaching : 4

Non-teaching : 3

20. Teaching – Non-teaching staff ratio: {25:1}

21. Improvements in the library services:

Library software Automation and Bar Coding solutions from Advance Systems and Solutions are in process.

22. New books/journals subscribed and their value:

<u>No. of books</u>	<u>No. of Titles</u>	<u>Amount spent</u>
<u>P.G.</u> 413	213	Rs.1,68,116.00
<u>M.B.A.</u> 1420	789	Rs.2,36,990/-
<u>U.G.</u> 1053	535	Rs.1,84,745/-

Old journals and magazines are renewed :

Journals – 6, Periodicals – 27

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:

Student assessment of teachers is collected in P.G. courses. :

Remedial action: A teachers appointed for M.Sc. Chemistry, Ms. Lavanya has been terminated based on the student feedback report as her performance was unsatisfactory. She could not improve her teaching in spite of repeated warnings over a span of three months during I semester in 2007.

24. Unit cost of education:

Unit cost of education for U.G. Courses – RS.13,837/- per student.

Unit cost of education M.B.A. – Rs.20,342/- per student.

25. Computerization of administration and the process of admissions and examination results, issue of certificates:

The Administration and the process of admissions are fully computerized.

26. Increase in the infrastructural facilities:

An Elevator of 6 people capacity is under construction for the three floors.

27. Technology up gradation:

M.Sc. (Physics): Installed 15 systems, Dual Core, @ 3.0 GHz., 1 GB Ram, 80 GB HDD, 17” L.C.D. Monitor and optical mouse.

Intermediate (Vocational): Installed 15 systems, Dual Core, @ 3.0 GHz., 1 GB Ram, 80 GB HDD, 17” L.C.D. Monitor and optical mouse.

Two Laser Printers, One 7 KVA U.P.S.

28. Computer and Internet access and training to teachers and students:

Basic computer training classes are conducted by Computer science Department for all undergraduate Non- computer students.

29. Financial aid to students:

Scholarship amount disbursed:

		No. of students	Received amount	Disbursed amount	undisbursed amount
I	S.C.	141	660125.00	633471.00	26654.00
II	S.T.	28	267110.00	267110.00	_____
III	B.C.	345	833125.00	797100.00	36025.00
IV	MINORITY	154	385000.00	385000.00	_____

30. **Activities and support from the Alumni Association:**

Alumni Association meetings are held twice in an year.

31. **Activities and support from the Parent-Teacher Association:**

32. **Health services:**

B.O.D. Camp – A one day Health camp is organized by Meyer Organics Pvt. Ltd., Thane, Mumbai on 27.12.2007 for the Estimation Bone Mineral Density in the body in the college campus conducted by “Dr. M.A. Moiz”. 68 candidates have been tested.

33. **Performance in sports activities:**

T. Sushmitha verma of B.Com. I year (Computers) has participated in the Fourth Andhra Pradesh State Championship for Darts held at Lalbahadur stadium, Hyderabad secured 1st place in Singles women championship and II place in Women’s double championship.

T. Sushmitha verma of B.Com. I year (Computers) also participated in Inter District Jr. Archery championship and secured I place in over all championship which was held in Nizamabad and was state record of an Archery.

A. Bharghavi of B.Com. I year participated in Annual Ranking caroms tournament conducted by GHMC and secured III place in Jr. girls category. She has been selected for the Jr. nationals.

B. Shilpa Reddy of B.Sc. III year and Sowmya Reddy of B.A. III yr. participated in 18th Senior Nationals Tug-of-war tournament held at Pondicherry and secured Gold medal.

G. Suchitra of B.Com. III year represented Andhra Pradesh team in youth Nationals, South Zone, Women Nationals and secured 2nd place. She was also awarded as the best servicer of the team.

Akshita Jaiswal of B.A. I year participated in Jr. Nationals which was held at Chandigarh and secured 1st place. She also participated at Inter District held at Saroornagar stadium and secured 1st place and has been awarded as a best player and received a cheque of Rs.15,000/-

34. **Incentives to outstanding sportspersons:**

35. Student achievements and awards:

The French students of S.N.V.M.V. actively participated in the organization of National level singing competition “Idole Indienne” held in Hyderabad on January 13, 2008. The Association of Teachers of French hosted the competition for the students and teachers of French.

2007-08 – Results:

Course	Total appeared	I DIV	II DIV	Total passed	Pass %
B.Sc.	290	145	42	187	64
B.com.	173	84	58	145	84
B.A.	145	31	58	100	69
M.A.	23	10	10	21	91
M.Com.	30	15	14	30	100
M.SC.(Zool)	27	16	9	25	93
M.SC.(Bot.)	27	17	9	26	96
M.Sc.(Phy.)	23	11	10	21	91
M.Sc.(Chem.)	27	11	3	14	52
M.B.A.	52	21	27	48	92

36. Activities of the Guidance and Counseling unit:

VISU International addressed the students on preparing for ICET and further prospects.

37. Placement services provided to students:

Dr. O. Bhagyalakshmi, Reader in Botany and Dr. D. Shobhana, Lecturer in Political Science have undergone the training from 17th Sept’07 to 29th Sept’07 under the “Train the trainer programme” at INFOSYS, Hyderabad under Project Genesis organized by the Commissioner of Collegiate Education.

Dr. B. Sandhya, Reader in English and Mrs. D. Shobhana, Lecturer in Political Science conducted a 40 days training programme from 1st Nov’07 to 11th Dec’07 in communication skills and analytical skills respectively for 72 degree final year students out of which 17 were selected by INFOSYS.

No. of companies visited college for campus placements	– 7
No. of candidates selected	– 28
No. of pooled campus interviews students attended	– 12
No. of candidates selected in pooled campus interviews	– 32
No. of P.G. students placed in campus interviews	– 12

Companies in which students are placed – DELL, DELOIT, HCL, INFOSYS, WIPRO, GENPACK, SATYAM, TCS, CARE TECHNOLOGIES, BOA

38. Development programmes for non-teaching staff:

Marriage loans are given for children of Non-teaching staff.

Festival advance is given once in a year to the Non-teaching staff.

39. Healthy practices of the institution:

Sri K. Jana Reddy, Minister of Home, Govt. of A.P. inaugurated the instrumentation Lab, Biotechnology lab and classrooms on 28th Aug'07.

Youth wing of Pandit Ravishanker "Art of Living" addressed the students on "Tips for improving their standard of living" on 28th Nov'07.

Mr. Gouri shanker of MAT (Movement against Trafficking) addressed the students on "Awareness about the burning problem of Women trafficking".

Members of Mahila Chetana Mandal addressed the students on "Love marriages and atrocities against women in the name of love" on 5th Dec'07.

Orchestra programme by the visually challenged of "Viswa Drukh" was organized and students contributed funds generously on 7th Dec'07.

II Prize won by Ranu Goswamy and Kavita Agarwal in Hindi Antakshari Inter collegiate competition conducted by Badruka College on 2nd Aug'07.

Students won prizes in the quiz show organized by Radio Mirchi and Idea cellular company on 10th Aug'07.

40 students participated in a T.V. Show Pratidvani telecast on ETV-2 from 10th to 14th Aug'07 on "Issues related to youth in connection with 60 years of Independence".

Ms. Pavani from B.Sc. III Yr. won II prize in Inter collegiate Essay writing competition held at Jagruthi Degree College on 10th Aug'07.

Ranu Goswamy, Priyanka, Preethi and Ramya from B.Com. III year students won the I prize in the One Act Play competitions conducted by Koshish theatre.

Ms. Anna Jakubowska from Bella Premier Happy Hygiene care of Poland addressed the students of Inter and degree on "Personal Hygiene and Reproductive system on 21st and 22nd Nov'07.

Cambridge educational center conducted a seminar for degree final year students on "Spoken English and communication skills" on 26th Nov'07.

40. Linkages developed with National/International, academic/Research bodies.

41. Any other relevant information the institution wishes to add:

Part C: Details of the plans of the Institution for the next year:

- Proposal to enhance the strength by 30 students in M.P.Cs. and M.E.Cs. of B.Sc.
- Proposal to establish a computer lab with 30 systems for B.com students in Commerce Department.
- Proposal to adopt two villages, viz., Bornapalli and Jagannadhapur (tribal village) of Karimnagar district and develop them with 100% literacy and woman empowerment. College is enrolling as a member of Jawahar Knowledge Centre (J.K.C.)

Name & Signature of the Coordinator, I Q A C
(Dr.P.SAROJA)
READER AND H.O.D., CHEMISTRY

Name & Signature of the Chairperson, I Q A C
(Dr.S.PADMINI)
PRINCIPAL

**THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE
IQAC 2008-2009**

Name of the Institution : **S.N.Vanita Maha Vidyalaya,
Exhibition Grounds, Hyderabad – 500 001, A.P..
Ph.Nos.24603266, Fax No.040-24735336**

Accredited B⁺⁺ in September, 2005.

I. COMPOSITION OF IQAC:

Date of formation : October, 2005

**1. Chair Person : Dr. Saroj Jain,
Principal**

2. Senior Administrative Officers:

- i. Sri Y. Ram Mohan Rao, Administrative Officer.
- ii. Sri D. A. Diwakar Rao, System Administrator.
- iii. Ms. G. Y. Madhavi, Librarian.
- iv. Sri R. Prabhakar, Sr. Assistant, Examination Branch.

3. Teachers:

Smt. Ramola Naidu, Sl. Gr. Lecturer in English and Vice Principal.
Dr. V. Rajeshwari Krishna, Reader and H.O.D, Department of Economics.
Dr. B.S.Shyamala, Reader in Chemistry and P.G. Director.
Dr. B. Vani, Reader in Sanskrit, & I/c Principal, Intermediate Section.
Dr. B. Sandhya, Reader and H.O.D, Department of English.
Dr. Ch. Jayashree, Reader and H.O.D., Department of Commerce.
Dr. O. Bhagya Lakshmi, Reader and H.O.D., Department of Botany.
Mrs. D. Shobhana, Senior Lecturer and H.O.D., Department of Political Science.
Sri. Seetharam, Director, Department of Management studies.

Contd...2..

4. Members from Management:

Sri Ashfaq Hyder, Chairman, SNVMV.

Sri M. Upendra, Vice-Chairman, SNVMV.

Sri B. Surender Reddy, Hon. Secretary-cum-Correspondent, SNVMV.

Sri Dr. Suresh Raj, Treasurer, SNVMV.

5. Nominees from local society:

Sri K. Laxminarayan, Ex-M.L.A., Ex-Mayor, G.B. Member, S.N.V.M.V.

Sri A. Ranga Rao, M.D., Akin Laboratories, 4/41, Ramanthapur, Hyderabad.

Sri Padma Rao, President, Osmania Graduates' Association.

6. Coordinator: Dr. P. Saroja, Reader and H.O.D., Chemistry

PART A:

The plan of action chalked out by the I.Q.A.C. in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

English Language Laboratory with 30 Computer systems with Audio Head Phones has been established for degree students during the academic year 2008-09.

Computer Lab for Commerce Department was inaugurated on 18.08.2009 with installation of 60 systems with computer furniture.

Additional strength of 30 students of one section each has been started in M.E.Cs. and M.P.Cs. and B.Com. (Computers) from the academic year 2009-10.

PART B:

1. Activities reflecting the goals and objectives of the institution:

The strong academic instruction aided by the information and communication technology, imparted by the different departments empowers students with the latest knowledge and skills required by the job market and industry.

The seminars / conferences conducted by different departments -

“Relevance of Ancient Sanskrit literature to the contemporary society” by Department of Sanskrit.

“Modern Trends in Plant Taxonomy and Biodiversity Conservation for safeguarding Medicinal Plant Wealth” by Department of Botany.

“Dr.Radhakrishna – A Multifaceted personality”, contributes to the growth and development of students and enhancing their knowledge by Department of History.

- The N. C. C. and N. S. S. Programs contribute a great deal in inculcating discipline, patriotism, human and ethical values, social service and sensitize the students towards the economic, social justice and rural development.
 - The career counselling and placement activities organized by the college empower girl students economically, as majority of them are from lower economic strata.
 - The training given in communication skills, e-skills, combined by the vocal and instrumental music classes imparted by “Sangeeth Vanita” shapes the all round personality of a girl which will in turn be carried over to her family.
 - This year the college has in collaboration with IGNOU introduced 3 certificate courses under convergence scheme as a Partnership institution.
- 2. New academic programmes initiated (UG and PG):**
- 3. Innovations in curricular design and transaction:**
- Faculty members on Board of Studies:**
- Dr. P.Saroja, Reader & HOD, Chemistry, is a nominated member, Board of Studies in Chemistry, UG studies, Osmania University, Hyderabad.
 - Dr. P.Saroja, Reader & HOD, Chemistry, is a nominated member, EAMCET Committee (Chemistry), A.P. State Council of Higher Education.
 - Dr. V. Rajeswari Krishna, Reader, HOD, Economics, is a nominated member, Board of Studies in Economics, U.G. Studies, Osmania University College for women, Koti, Hyderabad.
 - Dr.B.Sandhya, Reader & HOD, English, is a nominated member, Board of studies in English U.G. studies, Nizam college, Hyderabad.
 - Dr.O.Bhagyalakshmi, Reader & HOD, Botany, is a nominated Executive member for All India Institute of Allergy – 2009.
 - Dr.B. Vani, Reader and HO.D., Sanskrit, is a nominated member , Board of Studies in Sanskrit, Osmania University and R.B.V.R.R. Women’s college.
 - Ms.V.Anuradha, Lecturer, English, is a nominated member, Board of P.G. studies in English, O.U. , Hyderabad.
4. Inter-disciplinary programmes started:
5. Examination reforms implemented:
6. Candidates qualified: NET/SLET/GATE etc.

7. Initiative towards faculty development programme:

Ph.D. degree awarded to the following staff members during the current academic year.

Ms. J.Parvathi, Department of Zoology.

Ph.D. degree awarded to the following Research scholars from the department of Botany Research Centre under the supervision of Dr.O.Bhagyalakshmi, H.O.D., Botany during the current academic years.

Ms. P.V. Saroja – Aeromycology with special reference to Mycoflora of Hyderabad – 2007

Ms. K.Jyothi – Aeropalynology and its impact on Public health at Exhibition Grounds, Hyderabad – 2009.

The following staff members are pursuing Ph.D. :

1. Mrs. Ramola Naidu, Sl. Gr. Lecturer, Department of English
2. Ms. B. Nirmala, Sl. Gr. Lecturer, Department of Mathematics
3. Mrs. D. Shobhana, Sr. Lecturer, Department of Political Science
4. Mrs. Aarthi Simha, Lecturer, Department of French
5. Mrs. V. Ameetha, Lecturer, Department of Economics
6. Mrs. G. Sunitha, Lecturer, Department of Public Administration
7. Mrs. Radhika Reddy, Lecturer, Department of Commerce.

M.Phil., is being pursued by the following staff member

Ms. Manjula, Lecturer, Department of English, P.G.

Research publications:

- Dr. O.Bhagyalakshmi, Reader in Botany and K.Jyothi – “Study of Aeropalynology at Exhibition Grounds, Hyderabad’ in ‘Pollen spores and Aerobiology’ Journal published in ‘Today and Tomorrow Printers and Publishers’ – pp. 123 – 133, 2009.

Ms.Pavithra Vani Karsha, Naseem Sultana and Dr. O.Bhagyalakshmi – “Antibacterial and antifungal activity of leaf extracts of guava (*Psidium guajava*) and Papaya (*Carica papaya*).” *Advances in Plant Sciences – Volume 22, Issue No.II, Page No.429-431, Dec’09(in Press).*

- Dr.Swaroop Rani, Reader in Botany published a papers on “Trichome Frequency in *Alternanthera Forsk*” *Bioinfolet Vol.5(3), 2008* and *Arbuscular Mycorrhizal fungi associated with some plants of Asclepiadaceae*”. *Journal of Mycology and PlantPathology - Vol.38No.(3), 2008.*

Mrs.Sangeetha Mathur, Lecturer in Botany published a paper on “Xylotomical evaluation of some important timber yielding plants of Andhra Pradesh, India in terms of evaluation and utility.

- Dr.Swaroop Rani, Reader in Botany, Mrs.Sangeetha Mathur, Lecturer in Botany and Ms.M.Rajani published papers on “Arbuscular Mycorrhizal fungal root colonization in certain medicinal and ornamental plants of Apiaceae” Bioinfolet Vol.5(3), 2008.
- Dr.B.Vani, Reader and H.O.D., Sanskrit has published an article on “Kavya Alankar Sangraha” in Sri Ramachandra Prabha in Feb'09.
- Ms.Pavithra Vani, Lecturer in Microbiology published a paper on “Antimicrobial activity of leaf extract of guava (Psidium guajava) and Papaya (Carica papaya), 2009 in International Journal of “Advances in Plant sciences” Vol.22, issue No.II, Page No.429-431.

8. Total number of seminars/workshops conducted:

- The Department of History conducted a one day seminar on “Dr.Radhakrishna – A Multifaceted personality” on 5.09.2008.
- The Department of Sanskrit conducted a state level seminar on “Relevance of Ancient Sanskrit Literature to the Contemporary Society” sponsored by U.G.C. on 23rd and 24th September, 2008 at S.N.V.M.V., Hyderabad.
- The M.B.A. Department conducted a seminar on “Bench Marking” on 9th November, 2008.
- The Department of Economics conducted a one-day seminar on 25.11.2008 for the II year students of B.A., B.Com. and B.Sc., “Environmental Economics”
- The Department of Botany organized a National Conference on “Modern Trends in Plant Taxonomy and biodiversity Conservation in Safe guarding Medicinal Plant Wealth” on December, 22nd and 23rd 2008, sponsored by U.G.C., D.S.T., C.S.I.R.and A.P.C.O.S.T.

Guest lectures/Extension lectures

Guest lectures delivered by external faculty

Department of Arabic:

- Extension lectures on “Relevance of Arabic language and literature” were conducted at S.N.V.M.V., Hyderabad on 20th January, 2009. The guest speakers were
- Prof.Shahid Ali Abbassi, Department of Islamic Studies, OU and Prof. Abdul Majeed, Dept. of Arabic, O.U.

Department of Hindi:

- An extension lecture on “Hindi Aur Vishesh rup se ‘Usne kaha tha’kahani par charcha” delivered by Dr.Prabhakar Tripathi, Head, Department of Hindi, Hindi Maha Vidyalaya, Hyderabad on 28th January, 2009.

Department of Commerce (U.G.):

Shri Durganand, former G.M. of R.B.I., delivered a lecture on “Recent Innovation in Banking and Social Banking” on 18.12.08.

Shri Madhusudhan Mantri, Chartered Accountant., delivered a lecture on “Capital gains, computation and Taxation/Exemption on 19.12.08.

Department of Commerce (P.G.):

Mrs.V.V.N.Laxmi, Lecturer, Department of Business Management delivered a lecture on Linear Programming from 04.02.09 to 06.02.09.

Mr.Sandeep, Lecturer, S.P. College, Department of Business Management delivered a lecture on Tally and its importance on 9.02.09.

Mr.Durganand (Retd.) G.M., R.B.I., delivered a lecture on LPG and Economic Reforms on 25.02.09.

Dr.T.Krishna Kumar, Associate Professor, Dept. of Commerce, O.U., Hyderabad delivered a lecture on Virtual Organizations and Learning on 05.03.09.

Department of Economics:

Prof.Indrakanth, HOD, Department of Economics, O.U., Hyderabad delivered a lecture on Data base for Indian Economy on 1st September, 2008.

Prof.Tippa Reddy (Retd.), Dept. of Economics, O.U., Hyderabad delivered a lecture on Real issues in Human Development in India on 20th November, 2008.

Department of English:

Prof.Sukhbir Singh, Head, Department of English, P.G. College, Secunderabad, delivered a lecture on “Expressionism in Eugene O’ Neills Hairy Ape’ on 25.10.08.

Mrs.Pratima shah, retired Head, Department of English, S.N.V.M.V., delivered a lecture on “simple sentence” on 28.10.08.

Dr.K. Lakshmi, Sl.Gr.Lecturer, Department of History delivered a lecture on “Background to Indian writing in English” on 01.11.08.

Prof.Gopal Rao, retired Head, Department of English, Osmania University delivered a lecture on “Romanticism” on 16.03.09.

Prof.Sukhbir Singh, Head, Department of English, P.G. College, Secunderabad, delivered a lecture on “W.E.B Yeats and Saul Bellow” on 18.03.09.

Department of Management:

Ms.C.Shaila, Consultant, K4 Metrics, delivered a lecture on “H.R. & Marketing K4 Metrics” on 19.8.08.

Sri C.Sathya Murthy, Managing Director of CS Industrial delivered a lecture on “Entrepreneurial Skill Development” on 22.7.08.

Mr.C.S.P. Sastry, Senior Consultant, T.C.S., delivered a lecture on “Role of MBA’s in Business” on 22.9.08.

Mr.Vikramaditya Duggal, Asst.Gen.Manager(faculty), SBI delivered a lecture on “Personal Effectiveness” on 5.11.08.

Mr.C.S.P.Sastry, Senior Consultant, T.C.S., delivered a lecture on “The Profitability Paradigm” on 6.01.09.

Mr.Gaurav Manihar, Head, Business Development of Motiwal Oswal Securities Ltd., delivered a lecture on “ENTERPRENUER MODEL” Financial/Wealth Management development on 18.2.09.

Prof.Lakshmi Narain, former H.O.D., Department of Management, O.U., Chairman of Alumeco India Extrusion Ltd., Hyderabad, delivered a lecture on “Corporate Governance” on 26.3.09.

Guest lectures delivered by college faculty:

Dr.P.Saroja, Reader and H.O.D., Chemistry delivered a guest lecture on “Professionalism in teaching and learning” at “Meet the Expert Programme” on 10.07.2009 organized by St.Pious Degree and P.G. College for Women, Habsiguda.

Dr.P.Saroja, Reader and H.O.D., Chemistry delivered a guest lecture on “Environmental Science” at Orientation course for Jr. lecturers of Govt. Social Welfare colleges conducted by Osmania University on 27.08.2009.

Dr.O.Bhagyalaxmi, Reader and H.O.D, Botany delivered a talk on “Aadapillalaku Vruthi Sikshana” on All India Radio Hyderabad on 1st December, 2008.

Dr.O.Bhagyalaxmi, Reader and H.O.D, Botany was a Resource person for the guest lecture on “Aerobiology and Health” organized by Kasturba Gandhi Degree and P.G. College, Hyderabad.

Dr.O.Bhagyalaxmi, Reader and H.O.D, Botany was the speaker and panel member for a panel discussion organized by “British Council and British Library” in collaboration with ‘A.B.S., Hyderabad Chapter’ on “Young India on climate change”.

Contd...8....

Dr.Ch.Jayashree was a Resource person for the workshop on “SEZ-Relevance in Indian Economy” on 27th September, 2008 at Kasturba Gandhi P.G. & Degree College.

Dr.B.Vani, Reader and H.O.D., Sanskrit, was a Resource person for the one day workshop in Govt. City college on 26th Aug’08.

Paper Presentations:

Dr.P.Saroja, Reader and H.O.D., Chemistry presented a paper on “Importance of mental health education” at a National Conference on “Convergence of Science and technology towards sustenance of human health” at Mount Carmel College, Bangalore on 31.07.2009.

Dr.O.Bhagyalakshmi, Reader and H.O.D, Botany and Ms.Naseem Sultana presented a paper on “Dietary Antioxidants in Janun (Syzgium Cumini) with special reference to antimicrobial activity in 17th APSI Scientists Meet and National Conference on “Perspectives and present Scenario in Plant Science Research” at Institute of Science, Mumbai on 20th & 21st November, 2008.

Dr.O.Bhagyalakshmi, Reader and H.O.D, Botany participated in *World Education Conference* organized by **Sri Satya Sai Institute of Higher Learning**, Prashanti nilayam, Puttaparti, in 2008.

Dr.B.Vani, Reader in Sanskrit presented a paper on “Nritta Rathnavali of Jayapa” in a two-day National seminar on the contribution of Andhra’s to Sanskrit literature conducted by Department of Sanskrit, O.U., on 6th and 7th Feb’09.

Dr.B.Vani, Reader in Sanskrit presented a paper on “Valmiki’s Ramayana and Tulsidas Ramcharit Manas” in National Conference at “Bhasha Sangam at S.V.University, Tirupathi on 24th & 25th March, 09.

Dr.B.Vani, Reader in Sanskrit presented a paper on “Life and Works of Poet Kshemendra” in National Seminar at Sanskrit Academy, Osmania University, Hyderabad on 8th and 9th April’09.

Dr.B.Vani, Reader in Sanskrit presented a paper on “Compassion of Draupadi (as depicted in Bhagvatam)” in National conference at Academy of Yoga and Sanskrit University of Orissa, Bhuvaneshwar on 11th & 12th April, 09.

Dr.B.Vani, Reader in Sanskrit presented a paper on “Balacharitham of Bhasha” in the International Conference on “Srimad Bhagavatam” conducted by Oriental Research Institute, S.V. University in collaboration with T.T.D. from 20th June’09 to 22nd June’09.

Dr.B.Vani, Reader in Sanskrit presented a paper on “Padmapuranam” in a seven day seminar on “Vyasa’s Literature” conducted by Jatiya Sahitya Parishad and Shivananda Ashram, Hyderabad from 20th – 26th Aug’09.

Ms.Manjula, Lecturer in English presented a paper on “Jhumpa Lahari” in National Seminar on “Ethnic American Literature of America; Retrospect and Prospect” at PG College, Sec’bad on 26th & 27th Sept’08.

Ms.Sumitra Jaiswal Lecturer in English presented a paper on Dr.B.R.Ambedkar’s views on annihilation of Caste in National Seminar on “Dr.Ambedkar’s Philosophy of social justice and its relevance in the Contemporary society” at University PG College, Warangal on 28th and 29th September, 2008.

Dr.J.Parvathi, Lecturer in Zoology presented a paper on “Alteration in the Protein Content of Musculins infected with the Cestode Hymenolepis Nana” at the three day International Conference on “Advances in Biosciences- from Darwin to Dolly and beyond at Yeshwant Mahavidyalay, Nanded, Maharashtra in Feb’09.

Ms.Pavithra Vani, Lecturer in Microbiology presented a paper on “Antimicrobial activity of leaf extract of guava (Psidium guajava) and Papaya (Carica papaya), in 17th A.P.S.I. Scientists Meet, 2008 and National Conference on “Perspectives and present scenario in Plant Science Research” held on 20th – 21st Nov’08 at Institute of Science, Mumbai.

Ms.Pavithra Vani, Lecturer in Microbiology presented a paper on “Dietary Antioxidants and antimicrobial activity of Jamun (Syzygium cumini) with special reference to antioxidant enzymes”), in 17th A.P.S.I. Scientists Meet, 2008 and National Conference on “Perspectives and present scenario in Plant Science Research” held on 20th – 21st Nov’08 at Institute of Science, Mumbai.

Ms.Pavithra Vani, Lecturer in Microbiology presented a paper on “Invitro Antibacterial studies of black pepper and its ;mode of action on bacteria” in National conference on “Modern Trends in Plant Taxonomy & Biodiversity conservation for safeguarding medicinal plant wealth” held on 22nd 23rd Dec, 2008 at S.N.V.M.V., Hyderabad.

Dr.Ch.Jayasree, Reader & H.O.D., Commerce presented a paper on “Purchase behaviour during ancient period” at State Level Sanskrit seminar at S.N.V.M.V., Hyderabad on 23rd and 24th Sept’08

Dr.Ch.Jayasree, Reader& H.O.D., Commerce presented a paper on “Legal Violation of SEZs” at Osmania University and Nizam College, Hyderabad on 16th and 17th Oct’08.

Dr.Ch.Jayasree, Reader & H.O.D., Commerce presented a paper on “Legal Implication of Land Acquisition Act” at National Seminar on SEZs at Lal Bahadur College, Warangal on 24th and 25th Oct’08.

Dr.Ch.Jayasree, Reader& H.O.D., Commerce presented a paper on “Marketing Challenges in 21st Century –Is it USP or USE-Indian Context” at State Level conference sponsored by UGC at A.V. College, Hyderabad on 20th December, 2008.

Dr.Ch.Jayasree, Reader& H.O.D., Commerce presented a paper on “White Collars turned Black” at National seminar on Corporate Governance at A.V. College, Hyderabad on 21st March, 2009.

BOOKS / ARTICLES AUTHORED:

- Dr.V.Rajeshwari, H.O.D., Economics coauthored the P G level book for group I and II Competitive exams “Bharatha Aarthika Samasyalu” published by Telugu Academy in 2008.
- Dr.V.Rajeshwari, H.O.D., Economics coauthor to B.A. I year textbook on “Micro-Economics” common core syllabus to be published in September, 2009.

STUDY TOURS AND FIELD TRIPS ORGANIZED:

- On 1st December, 2008 a historical tour was organized to Chow Mohalla palace and Golkonda to highlight the contribution of the Sultans of the Deccan towards growth of South Indian Culture.
- Department of Botany organized a botanical tour to Kotla Vijaya Bhaskar Reddy Gardens on 7th January, 2009 to collect the plant specimens for Herbarium.

9. Research projects

a) Newly implemented:

MAJOR RESEARCH PROJECT – 2009

Department of Botany:

Principal Investigator : **Dr.S.Padmini, Retd. Principal**
Co-investigator : **Dr.G.Y.Bhargavi and Dr.S.Swarupa Rani**
Title : Certain major diseases of cereals, pulses and oil yielding plants caused by Microbes and nematodes

MINOR RESEARCH PROJECT

Department of Botany:

Principal Investigator : **Dr.O.Bhagyalakshmi**
Title : Antioxidant & Antimicrobial activity of Syzygium & Murraya Koenigi of – Rs.50,000/- MRP – 2662/08 (UGC-SERO)
Link No. :2662 dt.07.11.2008.

b) Completed Research Project

Department of Botany

695/05(UGC-SERO) Link No.1695. period of report from 2005-2007.

Title : “Arbuscular Mycorrhizal fungal association in some ornamental and medicinal plants of Rutaceae and umsciliferae along with the application of AMF Biotechnology on growth enhancement of a selected plant”.

Amount sanctioned : Rs.75,000/-

Principal Investigator : **Dr.S.Swarupa Rani**

Co-investigators : **Mrs.Sangita Mathur & R.Rajani**

10. Patents generated, if any:

11. New collaborative research programmes:

12. **Research grants received from various agencies:**

National Conference organized by Department of Botany on 22nd and 23rd Dec'08.

<u>Agency</u>	<u>Amount</u>
U.G.C.	Rs.81,275/-
DST	Rs.50,000/-
CSIR	Rs.15,000/-
APCOST	Rs.10,000/-
A.P.Biodiversity Board	Rs.10,000/-

State-level Seminar on “**Relevance of Ancient Sanskrit literature to the contemporary society**” by **Department of Sanskrit on 23rd and 24th September, 2008 at S.N.V.M.V., Hyderabad.**

<u>Agency</u>	<u>Amount</u>
U.G.C.	Rs.65,000/-

13. **Details of research scholars:**

Ph.D. awarded to the following students of Dr.O.Bhagyalakshmi, H.O.D. of Botany, S.N.V.M.V., Hyderabad.

Ms. P.V. Saroja – Aeromycology with special reference to Mycoflora of Hyderabad – 2007.

Ms. K.Jyothi – Aeropalynology and its impact on Public health at Exhibition Grounds, Hyderabad – 2009.

Mrs. Anita Monga, submitted M.Phil. thesis to Madurai Kamraj University under the supervision of Dr. Saroj Jain, Reader & HOD, Commerce.

14. Citation index of faculty members and impact factor: NIL

15. Honors/Awards to the faculty:

Awards:

- Indian Institute of Chartered Accountants presented “Best Commerce Teacher” award to Dr. Saroj Jain, Principal in 2009.
- Dr.Sulochana Mathur, former Principal and Dr.S.Padmini, former Principal have received Rashtriya Vidya Saraswathi Puraskar instituted by the International Institute of Education and Management, New Delhi, in 2008.
- Mrs.Naseem Sultana, Research Scholar of Botany Dept., has received award for **Best paper in oral presentation** in the **National conference** on “Perspectives and present scenario of Plant Science Research & 17th APSI Scientists Meet” held at Institute of Science, Mumbai from 20th to 21st November, 2008.

16. Internal resources generated:

17. Details of departments getting SAP, COSIST (ASSIST)/DST.FIST, etc. assistance/recognition:

18. Community services:

N. S. S. ACTIVITIES :

June2008 -N.S.S. Volunteers actively participated in assisting the staff of the Health Department in mobilizing a large number of small children for taking Pulse Polio drops.

August2008 -Various sensitization programmes were also held on preventable measures for checking the spreading of Chickengunya.

1 - 14th August’08 - Around 80 N.S.S. Volunteers have taken rigorous training and performed ceremonial parade on 15th Aug’08 in the Parade Grounds.

September2008 - Our N.S.S. Volunteers actively participated in Blood donation camp held at Arts College, Osmania University, Hyderabad.

October-November2008 -Red Ribbon Club was established in the college. N.S.S. Volunteers were made the members of the club and discussions were held on topics like Fighting HIV/AIDS. Later, the volunteers visited nearby slum areas and sensitized the residents on the fatal implications of HIV/AIDS.

January09 - N.S.S. Winter special camps were conducted at Ghatkesar and Bhongiri.

NSS Volunteers actively participated in various activities on the prohibition of Child Labour.

N.C.C. ACTIVITIES :

- N.C.C. Officer Lt.N.Supriya, Sgt.J.Lavanya and Sgt.Sarojini Bhatt attended All India Trekking camp held at Ooty where they trekked 100 kilometre from Arvankadu to Ooty and were declared the best group among 17 directorates from May 17th to 27th May, 2008.
- SUO Nikita Bhatti attended National Integrating camp held at Uttarkasi and was trained in Water Rafting, Cycling, Boatpulling, Rock climbing and other adventurous activities from 25th May to 5th June, 2008.
- Eighteen candidates attended ATC VII Pre RDC II Camp held at Bison Training Ground from 10th November to 19th November, 2008 and five cadets were selected for the NCC day camp.
- Sgt. K.Laxmi and Sgt.Keerthika represented RDC Inter group competition held at Kakinada and were the winners. They were selected for National Integration camp for Cultural presentation held at Delhi from 17th Nov to 27th Nov'08.
- Sgt.K.Swapna, Cadet Aliya Masrath and Cadet Saritha were selected for National Integration camp held at Vizag.
- NCC Officer Lt.N.Supriya has been selected for Republic Day Parade held at New Delhi on 26th January, 2009 where she represented Andhra Pradesh at All India Level.

19. Teachers and Officers newly recruited:

Teaching : ____
Non-teaching : ____

20. **Teaching – Non-teaching staff ratio:** {25:1}

21. Improvements in the library services:

22. New books/journals subscribed and their value:

<u>No. of books</u>	<u>No. of Titles</u>	<u>Amount spent</u>
<u>P.G.</u> 321	186	Rs.1,39,189/-
<u>M.B.A.</u> 485	224	Rs.1,39,431/-
<u>U.G.</u> 672	230	Rs.96,625/-

Journals and periodicals renewed

U.G. -6

P.G.-15

M.B.A.-54

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:

Student assessment of teachers is collected in final year U.G. and P.G. courses:

Remedial action: Two teachers appointed for M.Sc. Chemistry, Ms. Shalini and Ms. Harati have been terminated based on the student feedback report as their performance was unsatisfactory. They could not improve their teaching in spite of repeated warnings over a span of three months during I semester in 2008.

24. Unit cost of education:

Unit cost of education for Inter Courses – Rs.1,217/- per student.

Unit cost of education for U.G. Courses – Rs.1,021/- per student

Unit cost of education for P.G. Courses – Rs.2,474/- per student

Unit cost of education M.B.A. – Rs. 14,933/- per student.

25. Computerization of administration and the process of admissions and examination results, issue of certificates:

The Administration and the process of admissions are fully computerized.

26. Increase in the infrastructural facilities:

U.G.C., SERO has sanctioned 1.05 crores for the construction / extension of III floor in the existing Hostel building and construction of additional Ground + II floors building in the land adjacent to the Hostel.

Three additional staff rooms have been constructed in the II floor for Computer Science Department.

An Elevator of 6 people capacity is for the three floors is installed and is in operation.

27. Technology up gradation:

Computer Lab for Commerce department was inaugurated on 18.08.2009 with installation of 60 systems with computer furniture. The configurations of the systems are:

HP DX-2480 Desktops with:
Core 2 Duo 2.8 Ghz Processor
2 GB DDR II RAM
320 GB HDD (SATA)
18.5 "TFT Color Monitor
DVD -Writer
10/100/1000 mbps integrated LAN Port
HP Keyboard Optical Scroll Mouse
11 KVA DELTA-MNC
Online Double conversion UPS (2 Nos.) with sealed maintenance - free batteries with casing and 30 minutes backup time.

28. Computer and Internet access and training to teachers and students:

Basic computer training classes are conducted by Computer science Department for all undergraduate Non- computer students.

Contd...16....

29. Financial aid to students:

□ **Scholarship amount disbursed:**

		No. of students	Received amount	Disbursed amount	Undisbursed amount
I	S.C.	278	16,80,591.00	14,50,565.00	2,30,026.00
II	S.T.	24	1,69,072.00	1,50,927.00	18,145.00
III	B.C.	1056	1149137.00	10,28,882.00	1,20,255.00
IV	MINORITY	254	8,28,258.00	7,09,973.00	1,18,285.00

- Vanita Vidya Sahakaram was introduced this year where a scholarship amount of Rs.1,000/- is given to economically backward students on merit basis and 34 students have benefited this year from this scheme.

30. Activities and support from the Alumni Association:

- S.N.V.M.V. Alumni Association meeting was held in July'08. All the outgoing U.G. and P.G. students have been enrolled in the S.N.V.M.V. Alumni Association.
- Dr.P.Saroja, H.O.D., Chemistry is elected as Joint Secretary, Osmania University Chemistry Association, O.U. on 22nd July, 2009. .

31. Activities and support from the Parent-Teacher Association:

32. Health services:

Dr.Sudha Prasad, Gynecologist and Obstetrician from Sri Vani Hospital addressed the students with L.C.D. presentation on 23rd July, 2009 on "Vaccine for prevention of Cervical Cancer".

33. Performance in sports activities:

WUSHU MARTIAL ARTS

Akshita Jaiswal of B.A. I year participated in Jr. Nationals at Chandigarh in July'2008 and bagged 1st place and got cash prize of Rs.3,000/-

Akshita Jaiswal of B.A. I year participated in Jr. Nationals held at Lucknow in August'2008 and bagged a Gold Medal. She was awarded a Grand championship trophy and was selected for International World championship to be held at Singapore.

Akshita Jaiswal of B.A. I year attended 1st phase of Indian camp in Aug'08 at Goa and stood in 3rd position.

Akshita Jaiswal of B.A. I year participated in International Wushu Martial Arts competition and secured silver medal against China held at Singapore from 2nd Feb'09 to 6th Feb'09.

YOGA

- T.Sonam Singh of B.Com. I year participated in Inter District Yoga competitions and bagged 4th place and she is also selected for Sr.Nationals at Chandigarh. She also secured 2nd place in open Yoga on 20th August, 2008 at Hanuman Vyayamshala.
- Kirthana, Inter I Yr. (C.E.C.) secured 5th place, E.Aruna, Inter I Yr. (C.E.C.) secured 6th place, Nikitha Bhati, B.Com. I yr. and Sunitha secured 7th place.
- T.Sonam Singh, Shirisha, Kiran, Swapna of B.Com. I year, Shalini of B.Sc., participated in Yoga Inter collegiate competition held at O.U. campus on 5th Jan'09 and secured III place.
- T.Sonam, B.Com.II Yr., Stuti Vyas, B.Com.II Yr., participated in Yoga organized by Rajiv Memorial committee on 19th Aug'09 and secured 1st, 2nd and 3rd places in Inter and Degree levels.

ARCHERY

- J.Sushmitha Varma of B.Com.(Computer) II year participated in 33rd National games in September, 2008 held at Guwahati in which the team secured 4th place. She also participated in Sr. Nationals held at Vijayawada.

CARROMS

- A.Bhargavi of B.Com. II year secured 5th position and Sneha of M.P.C. I year entered into quarter finals in open ranking carroms championship held at VPG from 19th to 23rd of July, 2008.
- A.Bhargavi of B.Com. II year participated in senior nationals carroms tournament in Jan'08 held at Vizag and secured 3rd place in team championship.
- A.Bhargavi of B.Com. III year participated in carroms, MCH Tournaments in Aug'09 and won 1st position in Youth section and 2nd position in women's section. Asma of B.Com. III year also participated and stood in 7th position.

CHESS

Naheed, B.Com. II Yr., Asma Begum, B.A. II yr., Akhila Fatima, B.A. III Yr., Sana Begum, B.Sc.I Yr. participated in Inter collegiate chess competition in Aug'08 held at Reddy College and won 4th place.

CROSS COUNTRY

Nikhita Bhati, B.Com.I Yr., Akshita Jaiswal, B.A. I Yr., Shanta, B.Com.I Yr., T.Sonam, B.Com. I yr. secured 4th place in cross country held at O.U. on 24th August, 2008.

VOLLEY BALL

G.Suchitra of B.Com.III Yr. Participated in Inter University volley Ball in December, 2008 held at Vijayawada.

JUDO

The following students participated in Judo Inter collegiate competitions held on 20th Aug'2008 and secured 3rd position.

<u>Name</u>	<u>Class</u>	<u>Medal</u>	<u>Weight category</u>
Ekta Sexna	M.A. I year	gold medal	70 kgs
Akshita Jaiswal	B.A. II year	silver medal	50 kgs.
Kalyani	B.Com. II year	silver medal	57 kgs
Sowmya pratima	B.Com. I year	Bronze medal	44 kgs.

LAWN TENNIS

S.Gangotri, M.B.A. I year secured silver medal in South zone Inter varsity competition in Lawn tennis from 28th Jan'09 to 5th Feb'09.

34. Incentives to outstanding sportspersons:

A cash incentive of Rs.3,000/- was given to Akshita Jaiswal of B.A. I year for Whushu martial Arts held at Chandigarh in the month of July'08.

A cash incentive of Rs.3,00,000/- and an Apartment in Hyderabad was announced by Manipur Chinese Open Association to Akshita Jaiswal of B.A. I year as a prize in Whushu martial Arts held from 2nd Feb'09 to 6th Feb'09.

35. Student achievements and awards:

The French students of S.N.V.M.V. actively participated in the organization of National level singing competition “Idole Indienne” held in Hyderabad on January 25, 2009. Neema Saleem Halfan of B.A. II year won second prize in above 18 years category and Aarti Nariyanand of Inter I year CEC won first prize under below 18 years category.

2008-09 – Results:

Course	Total appeared	I DIV	II DIV	Total passed	Pass %
B.Sc.	292	123	26	149	51
B.com.	174	65	60	128	73
B.A.	103	15	50	66	64
M.A.English	27	27	-	27	100
M.Com.	33	30	3	25	76
M.SC.(Zool)	25	19	1	20	80
M.SC.(Bot.)	27	23	3	26	96
M.Sc.(Phy.)	22	17	3	20	91
M.Sc.(Chem.)	26	20	2	22	85
M.B.A.	62	48	9	57	92

36. Activities of the Guidance and Counseling unit:

Prof. Haragopal, former Dean, Social Sciences, Hyderabad Central University, Professor Emeritus, Departmental Political Science, Secretary, SAVE Education Programme, Hyderabad Central University and Human Rights Activist addressed the students on 4th July, 2009 on “Human Rights – A Feministic perspective”.

JOB GUARANTEED ADD-ON PARA-MEDICALCOURSES of 1 – 2 years duration, in collaboration with **MEDWIN INSTITUTE OF MEDICAL SCIENCES** have been started for Intermediate (4 courses), U.G. (6 courses) and P.G. (6 courses) students at a nominal fee. These courses have been inaugurated by the Health Minister Sri Danam Nagender on 29.08.2009.

37. Placement services provided to students:

Jawahar Knowledge Centre is training 50 students this year in communication skills and IT.

Recruitment in Medical transcription in CARE, Medwrite, Transedyne to B.Sc. Life Science students

Recruitment in BPOs : GE, Genpack Wipro to B.Sc. Computer Science students.

Recruitment in Entertainment Industry:(TV and Press organizations)

Recruitment in marketing : ICICI, HDFC, Coromandel and NIIT.

Placement cell with the help of CMC imparted training in English and fundamentals of Computers to minority students with free of cost.

No. of companies which visited the college for campus placements –	10
No. of candidates selected	– 119
No. of pooled campus interviews which students attended	– 8
No. of candidates selected in pooled campus interviews	– 8
No. of P.G. students placed in campus interviews	– 2

Companies in which students are placed –

**JKC – 6, Satyam – 2, Care Technologies - 12
Wede Write – 48, Trans Dyne – 45, WIPRO - 6**

38. Development programmes for non-teaching staff:

Marriage loans, Education loans are given for children of Non-teaching staff.

Festival advance is given once in a year to the Non-teaching staff.

39. Healthy practices of the institution:

16th July'08 - District Women & Child Development Agency (DW & CDA) Hyderabad organized a District Level workshop on Kishore Shakti Yojana, a State Govt. Scheme, with the objective of Empowerment of adolescent girls on issues such as Health & Nutrition Education, awareness generation on rights of girls and social issues and vocational/Technical Training.

25th July'08 - Bread Society (Basic Research, Education and Development Society) offered scholarships of financial support for brilliant, but poor students.

29th July'08- On the occasion of “Friendship Day” E.T.V. had conducted a discussion on “Value of Friendship”.

30th July'08- Asmita Resource Centre for Women, Sec'bad conducted Inter Collegiate Creative writing competition contest on topic “Conflict Violence and Peace”.

14th Aug'08 - On the eve of Independence Day, Eenadu Telugu Daily had an opinion poll on “What is the meaning /relevance of Independence” from students.

23rd Aug'08 - On the eve of 136th Birthday celebrations of the I Chief Minister of A.P.,

Andhra Kesari Sri Tanguturi Prakasam Panthulu, Gandhi Gyan Prasthan organized a programme on “The principles of Gandhism” for 500 students.

15th Nov'08 - To bring awareness in students about females foeticide and practice of ahimsa, Acharya Rajyash soorishwrji has given power point presentation on.

- 27th Dec'08** -Dr.B.Vani, Reader in Sanskrit and H.O.D., Sanskrit participated in "Ashtavadhanam" in memory of Late Sri P.V. Narsimha Rao, former Prime Minister of India.
- 23rd Feb'09-** A C.D. was released by Smt.T.M.Bhramarambika, Lecturer in Telugu and Sri C.L.K. Raja Rao, Retired Telugu Lecturer on "Kaleshwara, Mukteeswara Suprabhatam" at Kaleshwaram.
- 23rd Feb'09-** A C.D. was released by Smt.T.M.Bhramarambika, Lecturer in Telugu on "Shivanamakshara Malika Shtothram" at Kaleshwaram.
- 9th Mar'09-** Popular Telugu Film Actress and M.L.A., A.I.C.C. Dr.Jayasudha was the Chief guest at the Hostel day celebrations of the college Hostel addressed the students and distributed the prizes.
- 27th Mar'09-** Dr.B.Vani, Reader in Sanskrit and H.O.D., Sanskrit and Mrs.Bhramarambika, Lecturer and H.O.D., Telugu participated in "Live Ashtavadhanam" conducted by "I – NEWS" T.V. Channel.
- June'2009-** Dr.B.Vani, Reader in Sanskrit and H.O.D., Sanskrit and Mrs.Bhramarambika, Lecturer and H.O.D., Telugu participated in "Shatavadhanam" conducted by Department of Culture, Govt. of A.P., at Ravindra Bharati.
- 7th July'09-** The Telugu Department has conducted "Ashtavadhanam" by Sri C.L.K.Raja Rao, Retired Telugu Lecturer.
- 24th July'09** – Dr.B.Vani, Reader in Sanskrit and H.O.D., Sanskrit gave a Veena Concert
at Thyagaraya Gana Sabha conducted by Aaradhana Cultural Organization.
- 17th Aug'09** – Dr.Jayasudha, Popular Telugu Film Actress and M.L.A., AICC, the Chief
guest at the Cultural events of Platinum jubilee celebrations of O.G.A. celebrated in our college Auditorium addressed the gathering and distributed the prizes to the students of all the O.G.A. Colleges.
- Aug'09-** Rajiv Gandhi National Merit award was given to rankers in B.Com.I/II/III and gold, silver and Bronze medals to 5 B.A. students.
- 29th Aug'09** - Dr.P.Saroja, Reader and H.O.D., Chemistry was the judge at "**Just a Minute competition**" at Science Festival, Constellation at St.Francis College for Women, Begumpet.
- 12th Apr'09-** Dr. Saroj Jain, Principal was the Chief Guest for Annual Day function of "Pannalal Pitti Junior College, Bansilal Degree College and Bansilal Balika Vidyalaya".
- 5th Aug'09-** Dr. Saroj Jain, Principal was also the Chief Guest for "SAMBANDH" organized by COVA.

40. Linkages developed with National/International, academic/Research bodies.
41. Any other relevant information the institution wishes to add:

Part C: Details of the plans of the Institution for the next year:

Propose to start a vocational course in **B.Sc. with Applied Nutrition & Public Health, Biochemistry and Chemistry** from the academic year 2010-11.

The Zoology department proposes to organise **“Lecture Workshop on Current Trends in Animal Biology and Bio-technology”** on 9th & 10th September 2009.

Short-term Job oriented training courses of 3 – 6 months duration have been proposed in collaboration with Khadi and Village Industry Commission (K.V.I.C.) and Small Scale Industries (S.S.I.), Govt., of A.P., at a nominal fee for all U.G. and P.G. students.

The English department proposes to conduct a seminar on **“English in the Print and Electronic Media”**.

Propose to renovate the Auditorium.

Name & Signature of the Coordinator, I Q A C
(Dr.P.SAROJA)
READER AND H.O.D., CHEMISTRY

Name & Signature of the Chairperson, I Q A C
(Dr.SAROJ JAIN)
PRINCIPAL

**THE ANNUAL QUALITY ASSURANCE REPORT (AQAR)
OF THE IQAC
2009-2010**

Name of the Institution : Sarojini Naidu Vanita Maha Vidyalaya,
Exhibition Grounds, Hyderabad – 500 001, A.P..
Ph.Nos.24603266, Fax No.040-24735336

Accredited B⁺⁺ in September, 2005

I. COMPOSITION OF IQAC:

Date of formation : October, 2005

**1. Chair Person : Smt. S. Ramola Naidu
Principal**

2. Senior Administrative Officers:

- i. Sri Y. Ram Mohan Rao, Administrative Officer
- ii. Sri D. A. Diwakar Rao, System Administrator
- iii. Ms. G. Y. Madhavi, Librarian
- iv. Sri R. Prabhakar, Sr. Assistant, Examination Branch

3. Teachers:

- Dr. Rajeshwari, Reader, Head, Department of Economics and Vice Principal
- Dr. B. Vani, Reader, Head, Department of Sanskrit and I/c Principal, Intermediate Section.
- Dr. B. Sandhya, Reader, Department of English and P .G. Director.
- Dr. P.E. Nagalakshmi, Reader, Department of Chemistry.
- Dr. P. V. S. Lakshmi, Reader, Head, Department of Mathematics.
- Dr. Ch. Jayashree, Reader, Head, Department of Commerce.
- Dr. O. Bhagya Lakshmi, Reader, Head, Department of Botany.
- Mrs. D. Shobhana, Senior Lecturer, Head, Department of Political Science.
- Sri Seetharam, Director, Department of Business Management studies.

4. Members from Management:

Sri C. B. Namdev, Chairman, SNVMV.
Prof. T.V. Gopala Chari, Vice-Chairman, SNVMV.
Sri B. Ramchander Rao, Hon. Secretary-cum-Correspondent, SNVMV.
Dr. N. Sanjeev Kumar, Treasurer, SNVMV.

5. Nominees from local society:

Sri K. Laxminarayan, Ex-M.L.A., Ex-Mayor, Former Chairman, Governing Body, S.N.V.M.V.
Sri A. Ranga Rao, Former Chairman, Governing Body, S.N.V.M.V., and M.D., Akin Laboratories, 4/41, Ramanthapur, Hyderabad.
Sri Padma Rao, President, Osmania Graduates' Association.
Sri Ashfaq Hyder, Member, Governing Body, and ex-Chairman, S.N.V.M.V.

6. Coordinator: Dr. P. Saroja, Reader, Head, Department of Chemistry

PART A:

The plan of action chalked out by the I.Q.A.C. in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

The M.B.A. Library and P.G. Library of our college have been fully automated and the U.G. library is in the process of automation.

Introduction of new course i.e., Applied Nutrition and Public Health, Biochemistry and Chemistry at the B.Sc. level.

Certificate course in Functional English has been introduced under IGNOU Convergence Scheme.

Short-term courses of Beautician and Fashion Designing have been introduced.

The Auditorium has been renovated.

PART B:

1. Activities reflecting the goals and objectives of the institution:

The seminars / conferences conducted by different Departments:

The Department of Telugu conducted a literary event "Ashtavadhanam" on 7th July 2009.

The Department of Microbiology conducted a two-day workshop on "DNA Finger Printing" on 27th and 28th January 2010.

The Department of Zoology organized a two-day lecture workshop on "Current Trends in Animal Biology and Bio-technology" on 8th and 9th February 2010.

The Department of Management conducted a Faculty Development Programme on "Corporate Social Responsibility" on 19th August 2010.

The Department of Microbiology conducted a one-day Video Workshop on "Accelerated Bio-learning" in collaboration with DIGIBIOS on 26th August 2010.

The Department of Botany conducted the 19th APSI Scientists Meet 2010 and U.G.C. sponsored National Conference on "Plant Biotechnology towards Nutrition and Nutraceutical Potential" on 30th September 2010 and 1st October 2010 at our College.

2. New academic programmes initiated (UG and PG):

Introduction of new course i.e., Applied Nutrition and Public Health, Biochemistry, Chemistry from the academic year 2010-11.

Introduction of certificate course in Functional English under **IGNOU** Convergence Scheme.

3. Innovations in curricular design and transaction:

Nominations on various Academic Bodies -

Dr. P.Saroja, Reader, Head, Department of Chemistry, is nominated as Member, Subject committee, A.P. State Council of Higher Education (APSCHE), J.N.T.U., Hyderabad.

Dr. P.Saroja, Reader, Head, Department of Chemistry is a nominated Member, Board of Studies in Chemistry for P.G., Sri Padmavathi Mahila Vidyalaya, Tirupathi.

Dr. P.Saroja, Reader, Head, Department of Chemistry, is a nominated member, Board of Studies in Chemistry, U.G. studies, Osmania University, Hyderabad.

Dr. P.Saroja, Reader, Head, Department of Chemistry, is a nominated Member, EAMCET Committee (Chemistry), A.P. State Council of Higher Education.

Dr. V. Rajeswari Krishna, Reader, Head, Department of Economics, is a nominated member, Board of Studies in Economics, U.G. Studies, Osmania University College for Women, Koti, Hyderabad.

Dr.B.Sandhya, Reader, Department of English and P .G. Director is a nominated member, Board of studies in English U.G. studies, Nizam College, Hyderabad.

Dr.O.Bhagyalakshmi, Reader, Head, Department of Botany, is a nominated Executive Member for All India Institute of Allergy – 2009.

Dr.O.Bhagyalakshmi, Reader, Head, Department Botany, is a honorary member on Editorial Advisory Board of Advances in Plant Sciences – an International Journal, Member of I.Q.A.C. of Andhra Mahila Sabha, Arts & Science Degree college.

Dr.B. Vani, Reader, Head, Department of Sanskrit, is a nominated member, Board of Studies in Sanskrit, Osmania University and R.B.V.R.R. Women's college, Hyderabad.

Ms.V.Anuradha, Lecturer, Department of English, is a nominated member, Board of P.G. studies in English, O.U., Hyderabad.

Dr. A.V.V. Gouri, Reader, Department of Economics, is a Member, Board of Studies, Osmania University and Andhra Mahila Sabha, Hyderabad.

- | | |
|---|------------|
| 4. Inter-disciplinary programmes started: | NIL |
| 5. Examination reforms implemented: | NIL |
| 6. Candidates qualified: NET/SLET/GATE etc. | NIL |

7. Initiative towards faculty development programme:

The following staff pursuing Ph.D. under FDP Programme

1. Mrs. Aarthi Simha, Lecturer, Department of French
2. Mrs. G. Sunitha, Lecturer, Department of Public Administration
3. Mrs. P. Nagendra, Lecturer, Department of History.

Ph.D. degree awarded to the following staff member during the current Academic year.

1. Ms. B. Nirmala, Sl. Gr. Lecturer, Department of Mathematics

The following staff members are pursuing Ph.D. :

1. Mrs. Ramola Naidu, Sl. Gr. Lecturer, Department of English
2. Mrs. D. Shobhana, Sr. Lecturer, Department of Political Science
3. Mrs. V. Ameetha, Lecturer, Department of Economics
4. Mrs. Radhika Reddy, Lecturer, Department of Commerce
5. Mrs. V. Swathi, Lecturer, Department of Commerce

M.Phil. awarded to the following staff member during the current academic year.

1. Ms. Manjula, Department of English

Research publications:

Dr. O. Bhagyalakshmi and Ms.K.Jyothi, Department of Botany published a paper on “Advances in Pollen spore Research”, a study of Aeropalynology at Exhibition Grounds, Hyderabad in Journal “Today and Tomorrow”, Printer and Publishers, New Delhi, Vol.XXVII : 123 – 133, 2009.

Dr. O. Bhagyalakshmi along with Mrs.Pavithra Vani and Mrs. Naseem Sultana published a paper on “Antimicrobial activity in leaf extracts of Guava (*Psidium guajava*) and Papaya (*Carica papaya*) in Journal “Advances in Plant Sciences, 22 (2),: 429 –431, 2009.

Dr. S. Swarupa Rani and Mrs. Sangeetha Mathur, Department of Botany published two papers on –
Arbuscular mycorrhizal Fungal Root Colonization in Rutaceae in Journal Bioinfolet 6 (2) : 133 – 135, 2009.

Association of AM fungi with *Allmania nodiflora* a monotypic genus of Amaranthaceae in Journal of Mycology and Plant Pathology, March, 2010.

Dr.M.Sreelakshmi, Lecturer in Management, published a paper on “Entrepreneurial competencies for competitiveness with reference to ALEAP in the Journal “International Trade and Commerce by Himalaya Publications in 2010.

Mrs. V. V. N. Lakshmi, Lecturer in Management, published a paper on “Opportunities for outsourcing in Retail Industry- A case study of fresh product outlets in the Journal “Emerging Trends in service sectors published by JV Publishing House” ISBN No. 978 – 81 –88818-51-8 Pg. No.237-240.

Mrs. V. V. N. Lakshmi, Lecturer in Management, published an article in “Sustainable Strategies on technology and Management for Developing countries – Management” Vol.II, edited by Dr. K. Maran, Prof.V. Hemantha Kumar, Prof. R. Gnanaguru, Anuragam, Edition – I, 2010 ISBN No.978 – 93-80627-15-1, entitled “Customer satisfaction – Driving force behind economic and facility development” from Pg. No. 56 – 63.

Mrs. B. Madhavilata Lecturer in Management, published a paper on “Customer satisfaction factors in Hospitality Industry-A study on star hotels in the Journal “B” by school of Management studies, HCU, Excell books March, 2010 , Pg.No.253-258.

Ms. T. V. Mahalakshmi published a paper along with Dr. S. Padmini and M.Vijayalitha on “Antibacterial activity of foliar extract of Catharanthus roseus in J.Swamy Bot CL.26:43 – 46 , 2009.

8. Total number of seminars/workshops conducted:

The Department of Telugu conducted a literary event “Ashtavadhanam” on 7th July 2009.

The Department of Microbiology conducted a two-day workshop on DNA finger printing on 27th and 28th January 2010.

The Department of Zoology organized a two-day lecture workshop on “Current trends in Animal Biology and Bio-technology” on 8th and 9th February 2010.

The Department of Management conducted a Faculty Development Programme on “Corporate Social Responsibility” on 19th August 2010.

The Department of Microbiology conducted a one-day Video workshop on “Accelerated Bio-learning “in collaboration with DIGIBIOS on 26th August 2010.

The Department of Botany conducted a 19th APSI Scientists Meet 2010 and U.G.C. sponsored National Conference on “Plant Biotechnology towards Nutrition and Nutraceutical Potential ” on 30th September 2010 and 1st October 2010 at our College.

Guest lectures delivered by External Faculty :

- Prof. Narsimha Murthy, Pragathi Maha Vidyalaya, delivered an extension lecture on “Operation research” on 8.4.2009.
- Sri C.V.R. Sharma, Retired C.I.E., TATA Steel, delivered a lecture on “Bench Marking” on 9.4.2009.
- Mr. Brajesh Singh, Regional Head, A.P. Reliance Money Ltd., delivered a lecture on “Training and Business Opportunities” on 15.4.2009.
- The Department of Commerce, Sri Pavan Kumar, Company Secretary, delivered a guest lecture on “Company Management” for B.Com. Final year students on 13.7.2009.
- Prof. Haragopal, Head, Department of Statistics, O.U., delivered an extension lecture on “Data analysis” for M.Com. III semester students on 4.8.2009.
- Mr. Srinivas, Branch Manager, MAX NEWYORK LIFE delivered a lecture on “Leadership on Role Modelling” on 10.8.2009.
- Mr. M.S. Rao, Head, Business standard, spoke on “Personality development” on 24.8.2009.
- The Department of Hindi, organized an extension lecture on the occasion of Hindi Divas on 14th September, 2009 by Prof. Ravi Ranjan, Department of Hindi , O.U.,

- Mr. K. Srinivas, Director, Mother Theresa P.G. College, delivered a lecture on “21st Century Management” on 14.10.2009.
- Mrs.T. Ragaveni, Associate Professor, Pragathi Maha Vidyalaya, delivered a lecture on “Financial Risk Management” on 15.10.2009.
- Mrs. Saraswathi Khizarana, Research fellow, COD, delivered a lecture on “Organisation Development” on 23.10.2009.
- Sri Ramesh Vemuganti, Secretary, HMA, delivered a lecture on “Industry Expectation” from MBA on 27.10.2009.
- Prof.Gopal Rao, Retd. Head, Department of English, O.U., gave an extension lecture on the topic “Tess of the d’Urbervilles (II semester) on 9.4.10.
- Mrs.Parveen Bastawala, Retd. Faculty, Stanely Degree & P.G. College, gave an extension lecture on Romanticism (II semester) on 16th April, 2010.
- Dr.Sumita Roy, Faculty, Department of English, Nizam College gave an extension lecture on Indian Writing in English - Hayavadana (IV semester) on 20.04.2010.
- Mr. Heeresh Dubey of TSE delivered a lecture on “Placements and Goal setting” on 6.5.2010.
- Dr. N. Sreelakshmi, Head, Claims, National Institute for Micro, Small and Medium Enterprises delivered a lecture on “Supply change Management” on 7.5.2010.
- Mr. T.A. Prasanna Raj, Asst. Manager, Business Development of Finance and Accounts delivered a lecture on “IFRS Certification” on 9.7.2010.
- The Department of Economics conducted an extension lecture for B.A. final year students by Prof. Nakula Reddy, Department of Economics, Nizam College on 16.07.2010.
- Department of Telugu conducted an extension lecture on the occasion of “The 500th Anniversary of the coronation of Sri Krishnadevaraya” on 27th July, 2010. Sri Prabhala Subhramanya Sarma spoke on the contribution of Sri Krishnadevaraya towards literature.
- Mr. V. Sai Krishna, Head, Sales and Marketing, AXION learning solutions, Hyderabad, delivered a lecture on “Communication skills and career planning” on 28.7.2010.
- Dr. Prabhakar Tripathi, faculty, Hindi Maha Vidyalaya, gave a lecture on “Hindi Rashtrabhasha” on 16.9.2010.

- Mr. Vinay Kotra, Director, Operations of STRIDE CONSULTING SERVICES PVT. LTD. delivered a lecture on “Employment, Employability and Skills” on 29th September, 2010.

Guest lectures delivered by college faculty:

Mrs. Premalatha, Lecturer in Commerce delivered a lecture on “Business statistics for B.Com. II year students at:

O.U. College of Engineering on 12.6.09
St.Anns Degree and P.G. college 24.6.09
Indira Priyadarshini Govt. Degree college 4.7.09.
St. Joseph Degree and P.G. College 10.7.09
Indian Institute of Management and Commerce 3.8.09
Bhavan’s Vivekananda college, Sainikpuri 8.8.09

Dr. O. Bhagyalakshmi, Reader, Head, Department of Botany, delivered a lecture on “Environmental Education and Conservation” at :

1. In service training programme sponsored by NHRD, GOI, Govt. of India and Govt. of A.P., for Secondary school teachers on 8.9.09.
2. 18th APSI Scientists Meet and National conference in Marwari College, Ranchi, on 12.10.09.
3. Nanakram Bhagawandas, Arts and Science College and P.G. Centre on 28.01.10.

Dr. P. Saroja, Reader, Head, Department of Chemistry, was a resource person on teaching and learning methodology on 3.6.2009 at St.Pious X Degree & P.G. College, Nacharam.

Paper Presentations:

Dr. P. Saroja, Reader, Head, Department of Chemistry, presented a paper on “Importance of Mental Health Education” at the National Conference on Convergence of Science & Technology towards sustenance of Human Health sponsored by U.G.C. at Mount Caramel college, Bangalore on 31st July and 1st August 2009.

Dr. P. Saroja, Reader, Head, Department of Chemistry, presented a paper on 28.8.10 at A.V. College on “PVC Plastic and its Hazards’ at a National Seminar on Plastics – a boon or a bane.

Dr. Ch. Jayashree, Department of Commerce, presented a paper on (in absentia) at the National Seminar conducted by the Department of Commerce at Amalapuram on Education and its employability.

Dr. B. Vani, Department of Sanskrit, presented a paper on “Concept of Dharma as depicted in Abhignana Shakuntalam” on 19th and 20th March 2010 at the National Seminar on the “Concept of Dharma in Sanskrit Literature” at S.V. University, Tirupathi. She also presented a paper on “Rajdharm in ShantiParva of Mahabharata” on 30th and 31st March 2010 at the National Seminar on State Administration in Sanskrit literature at O.U.

Mrs. Pavithra Vani and Dr.O. Bhagyalakshmi presented a paper on Comparative study of Clove extract and Eugenol for their antimicrobial and antiplasmid activities at the 18th APSI Scientists Meet and National seminar on “Plant Sciences : Diversity, products and environmental planning at Ranchi, Jharkhand on 11th and 12th October, 2009, which also won best paper presentation award. They also presented a paper on “Anti bacterial activity of Syzygium Aromaticum (Clove) and its effects on membrane permeability” at CIMAP Golden Jubilee National symposium on “Future Trends in Medicinal and Aromatic Plants technologies and Strategies” at ICT, Hyderabad on 17th November, 2009.

Mrs. Veenapani, presented a paper on “Financial inclusion through Microfinance” at the National Seminar conducted by Osmania University on 6.11.09.

Dr. M. Sreelakshmi presented a paper (in absentia) on HR Challenges in Mergers and Acquisitions at AIMS International conference at IIM, Bangalore on 18.12.2009. She also presented a paper at International academy of Business and Economics (IABE) 2010 held at Pataya, Thailand on Employee Engagement for Talent Retention with reference to Academicians from 4th to 6th June, 2010.

Mrs. Madhavalatha, presented a paper on “Customers satisfaction in Hospitality Industry – a study on Star Hotels at the International conference conducted by the Department of Statistics, Andhra University, Visakhapatnam from 4.01.10 to 8.01.10 and she also presented a paper on the same topic at the National Conference conducted by School of Management studies by HCU from 18.3.10 to 20.3.10.

- Mrs.V.V.N. Lakshmi presented a paper (in absentia) at the International conference on “Sustainable Strategies on Technology and Management in developing countries” at Tyndale college, Singapore on 15th and 16th May, 2010.
- Dr. G.Y. Bhargavi, presented a paper in International Conference on Biological Sciences and Engineering ICBE 2010 organized by St. Ann’s college for women and CAFET – INNOVA technical society and Nottingham Trent University, U.K. on 22nd August, 2010 on “Evolution of Different castor varieties/Hybrids based on growth yield raring performance of erysilkworm philosamia ricini (lepidoptera) and seed production in A.P.
- Mrs.Geetha, Department of Sociology, presented a paper at “National Seminar” conducted by Department of Sociology, O.U., and sponsored by U.G.C. and I.C.S.S.R. on 26th and 27th August, 2010 on “Urbanization and Urban Development in India: Trends problems and prospects”. The title of the paper was “Urbanization and Environmental problems – a case study of Traffic congestion in Hyderabad”.

- Mrs.V. Ameetha, Department of Economics, presented a paper at “National Seminar” conducted by Department of Sociology, O.U., and sponsored by U.G.C. and I.C.S.S.R. on 26th and 27th August, 2010 on “Urbanization and Urban Development in India: Trends problems and prospects”. The title of the paper was “Urbanization and Environmental problems in Metropolitan Cities (a case study of Hyderabad).
- Dr. B. Ramalingam, Department of Public Administration, presented a paper at “National Seminar” conducted by Department of Sociology, O.U., and sponsored by U.G.C. and I.C.S.S.R. on 26th and 27th August, 2010 on “Urbanization and Urban Development in India: Trends problems and prospects”. The title of the paper was “Vehicular pollution in Greater Hyderabad”.
- Mrs.T.M.Bhramarambika, participated in a Kavi Sammelan held at Gunthakul on 26th September 2009.
- Mrs.T.M.Bhramarambika, participated in “Shathavadhanam” at Ravindrabharathi conducted by Govt. of A.P., from 6th June, 2009 to 11th June, 2009 as a “Pruchhaka”.
- Mrs.T.M.Bhramarambika, participated in “Tirumalanu Kapadukundam” programme conducted by I.T.V. on 4th August, 2010.
- Mrs.T.M.Bhramarambika, participated in “Akhil Andhra Pradesh Kavi Sammelan” conducted by “Sapthagiri channel of Doordarshan on 8th August 2010.
- Mrs.T.M.Bhramarambika, participated in “Ashtavadhanam” conducted by Govt. of A.P., on 9th October, 2010 as a “Pruchhaka”.

PAPER PUBLICATIONS/BOOKS / ARTICLES AUTHORED:

Dr. B. Vani is the co-translator for the book “Vedavani Jeevanavani” published and released on 30th November 2009 at Hindi Academy, Hyderabad.

Mrs. T.M.Bhramarambika, is the co-author of the book “Chandus Chandrika” which was released on 25th July, 2010.

Mrs. Premalatha Menon, Department of Commerce has co-authored a book for B.Com. I year – FIT for Telugu Academy.

Dr. P. Saroja, Reader, Head, Department of Chemistry, published a paper in the Souvenir Pg. No. 69 - 70 on “Phytochemicals” in the 19th A.P.S.I. Scientists Meet, 2010, held on 30th September,2010 and 1st October, 2010.

Dr. G. Y. Bhargavi, Sr. Lecturer, Department of Botany published a paper in the Souvenir Pg. No. 45 on “Eri Pupae and its Nutritive value” in the 19th A.P.S.I. Scientists Meet, 2010, held on 30th September 2010 and 1st October 2010.

Smt. Sarah Naheed, Lecturer, Department of Botany, published a paper in the Souvenir Pg. No. 98 - 99 on “In vitro Regeneration Response of the leaflet explants of ICGS 11 cultivar of Arachis hypogaea.L” in the 19th A.P.S.I. Scientists Meet, 2010, held on 30th September 2010 and 1st October, 2010.

Smt. Sarah Naheed, Lecturer, Department of Botany, published a paper in International Journal of Agricultural Technology of September 2010, Vol. I, No. 1, titled “Study of Callusing Efficiency of Hypocotyl Explants of ICGS 11 Cultivar of Arachis Hypogaea” from Pg. No. 95-102.

STUDY TOURS AND FIELD TRIPS ORGANIZED:

On 26th September 2010 Microbiology students were taken to “Centre for Cellular and Molecular Biology (CCMB), Hyderabad.

Department of Botany conducted Botanical study tours :

1. Public Gardens - to study Horticultural plants, Green house, Shadenets and Garden plants
2. Department of Political Science conducted a survey on Telangana in the twin cities on 28th July 2010.
3. Nursery Mela – Nizam college grounds on 18th August, 2010 for the study of Rare medicinal plants, ornamental plants and garden tools.
4. B.Sc. final year students were participated in an Inter college quiz competition in Chemistry conducted at St. Pious College, Habsiguda, on 25th September 2010.
5. B.Sc. final year students were taken to the Govt. Fisheries Farms on 6th October 2010 by the Department of Zoology.

Department of Management conducted an industrial visit for the staff and students to M/s.SMAAT AQUA PVT. LTD., at Mansurabad, R.R. Dist., Hyderabad.

9. Research projects

a) Newly implemented:

MINOR RESEARCH PROJECT

A Minor Research project titled “Physico-chemical & Biological studies on Indole – 2- Carboxylic acid Hydrazides” has been sanctioned by U.G.C. under XI plan with a grant of Rs.1.25 lakhs with Dr. P. Saroja, Reader, Head, Department of Chemistry as Principal Investigator.

A Minor Research project titled “Analysis of Ground water quality in Domalguda Area” has been sanctioned by U.G.C. with Dr. Swarupa Rani, Reader, Department of Botany as Principal Investigator and Mrs. Sangeetha Mathur, Sr. Lecturer, Department of Botany as Co-Investigator.

b) Completed Research Project

- Dr. O. Bhagyalakshmi, Reader, Head, Department of Botany, completed Minor Research project on “Anti microbial and Antioxidant activity of *Syzygium cumini* and *Murraya Koenigii*” and submitted to UGC SERO on 2.12.2009.

10. Patents generated, if any:

11. New collaborative research programmes:

12. Research grants received from various agencies:

Grants for extension programmes:

- National Conference organized by the Department of Botany on 30th September 2010 and 1st October, 2010.

U.G.C.	-	Rs.1,20,000.00
CSIR	-	Rs. 20,000.00
Exhibition Society	-	Rs.30,000.00

- FDP Seminar conducted by Department of Business Management on 19th August, 2010.

S.B.H. - Rs.10,000.00

- A two-day lecture workshop conducted by Department of Zoology on 8th and 9th February, 2010.

Indian Academy of Sciences - Rs.84, 000.00

13. Details of research scholars:

- Ms. Kalyani has registered for M.Phil., from Nagarjuna University in 2009 under the guidance of Dr. Ch. Jayashree, Department of Commerce.

14. Citation index of faculty members and impact factor : NIL

15. Honors/Awards to the faculty:

Awards:

- The college was awarded “Rajiv Gandhi Vidya Vikas Merit award 2010” as the BEST EDUCATION INSTITUTION awarded by Mithra Associates, Hyderabad which was received by Smt. S. Ramola Naidu, Principal.
- Dr. B. Vani, Reader, Head, Department of Sanskrit was awarded the “BEST TEACHER” by the Govt. of A.P., for the year 2010.
- Dr. O. Bhagyalakshmi, Reader, Head, Department of Botany received award of “EXCELLENCE” in the field of “Environmental Biotechnology” from Academy of Plant Sciences, Muzaffarnagar on 11.10.2009.
- Dr.K. Satyaparameshwar, Reader, Department of Zoology was honoured by Vasavi Club, Hyderabad as the BEST TEACHER on 12.9.2010.

16. Internal resources generated:

17. Details of departments getting SAP, COSIST (ASSIST)/DST.FIST, etc. assistance/recognition:

18. Community services:

N.C.C.

- Lt.N.Supriya, Associate NCC Officer attended RDC camp held at New Delhi in 2009, where the contingent secured over all Banner.
- 8 cadets participated in the NCC Day Camp held at Gymkhana grounds, Secunderabad from 11th to 22nd November 2009
- Lt. Supriya received DG Recommendation Card and Best ANO award from Smt. Sabita Indra Reddy, Hon’ble Minister for Home Affairs, Govt. of A.P., on 23rd November 2009 at Gymkhana Grounds, Secunderabad.
- In the unit Annual Training camp at the Bison training ground, Sec’bad, 63 cadets attended, held from 21st to 30th November, our cadets stood 2nd in the Drill competition.

::12::

- Cadet E.S.Aruna attended Rohtak NIC camp from 7th to 17th January 2010 where she secured 1st position in drill competition.
- Sgt.E.S. Aruna attended N.I.C. at Rohtak from 7th January 2010 to 17th January 2010.
- 9 cadets attended A.T.C. I (A) Naval Unit from 9th June 2010 to 20th June 2010.

95 cadets attended A.T.C. Camp from 27th August, 2010 to 6th September, 2010 at Bison Training ground, Sec'bad and secured overall second place in Line area : second place in Drill, second place in Throw Ball, Cdt. Chandrika secured Gold medal in Extempore, Sgt.G.Saritha, secured first place in commanding.

30 cadets attended "Run for your Heart" on 26th September 2010 from Jala Vihar to I Max and back to Jalavihar in the morning at 6.00 a.m.

Cadet Sana Begum, P. Sonu, Ch. Renuka and Preethi attended Polo games in Parade Ground, Sec'bad conducted in the month of August 2010.

Cadet Sana Begum and P. Sonu have been selected for the Republic day Camp to be held at New Delhi. They have also attended the I.G.C. camp in connection with R.D.C.

Kum. Shravani of B.Com. final year shall be attending Thal Sainik camp to be held at New Delhi in the month of October 2010.

N.S.S. Report

World Environment Day was observed on 5th June 2009 and competitions in essay writing and poster presentation were conducted.

Two NGO's – Mythri group and we are For You group gave an inspiring orientation to our volunteers on 13th July 2009.

On 19th July, 20-09 N.S.S. volunteers attended a seminar on 'Personality Development' at Ramakrishna Math addressed by Shri Srikantananda Swamji and Dr. Hussain.

From 3rd to 9th August, 2009, a Day Camp was conducted in the slumsof Bhimrao Bada, Ajanta gate, Ajanta gate, Gandhi Bhavan gate and Katal Mandi which was inaugurated by the Chief Guest Dr. Ramakrishna, NSS Coordinator O.U. in the college auditorium who spoke about the importance of NSS and social service. On this occasion our Principal Dr. Saroj Jain spoke about Healthy Youth for Healthy India and importance of social service.

During the camp various programmes like clean and Green, awareness on HIV-AIDS, Environmental protection, Law and order, Health and Legal awareness, Hygiene, Pollution Control Shramdanam were conducted for the benefit of slum dwellers.

A seminar was conducted on HIV-AIDS on 10th August 2009.

On 12th August, 2009, competitions were conducted on the occasion of International Youth Day.

A seminar was conducted on 13th August 2009 on "Organ Donation" by Mohan Foundation.

Food festival was organized by N.S.S. volunteers on 19th August 2009 and the profit of Rs.5,128/- accrued was donated to the slum children who attended evening classes.

Contd....13...

N.S.S. volunteers removed parthenium plants in the college campus. They organized orientation to the nearby government school students on higher education, they also distributed clothes and fruits to old age homes and orphanage at Yousufguda.

On 1st September, 2009, N.S.S. volunteers attended Youth Camp selections at Ambedkar college.

N.S.S. volunteers from Degree conducted a special study programme for Intermediate students.

International Literary day was observed on 8th September 2009 and a quiz competition was conducted on this occasion.

Social issues were highlighted through street play competition held for slum children.

Flood relief measures were taken up by our volunteers through the NGO-GOONJ in the month of November 2009.

A rural camp at Kolanpak, Aller mandal, Nalgonda district was conducted with the theme 'Healthy youth for Healthy India' from 13th to 19th November, 2009. The inauguration was done by Shri Srihari, MPDO at his office where officials from various departments attended and emphasis was put on various schemes like CMEY, and Velugu. Ms. Ramana, Velugu incharge spoke about various schemes.

During this camp various programmes like multipurpose survey, Rythu Mithra Sangham, literary programmes, adult education, enrollment of school dropouts, enrollment in bridge schools, health and sanitation, awareness on AIDS, CMEY, Clean and green, formation of new velugu groups, drip/micro irrigation.

The camp concluded in the presence of the chief guest Dr. J. Bhaskar Rao, SLO, Guest of Honour Shri K. Rajendran, Sarpanch Shri Madhav Reddy, Headmaster Shri Veendar Reddy and our Principal Dr. Saroj Jain who addressed the volunteers and gave away the prizes to the winners of various competitions.

On 14th November 2009, Children's Day was celebrated and competitions were conducted for slum children of Nampally area.

World AIDS Day was observed on 1st December 2009. N.S.S. volunteers participated in a rally from Nizam College to Ravindra Bharathi.

Tributes were paid to the victims of Bhopal gas tragedy on 2nd and 3rd December 2009.

A seminar was conducted on the topic 'Service to the Nation' on 5th December 2009, to motivate the youth to take up social service.

NSS annual day was celebrated on 11th December 2009. The Chief Guest Ms. Rosi, founder, Sree Vidya Mandir Orphanage addressed the gathering.

On 12th January 2010, National Youth day was observed and competitions were conducted on National Integration.

Our volunteers participated in the Pulse Polio immunization campaign in the month of January 2010.

In the month of June 2010, 20 girls and 32 boys have been enrolled at Golknda Social Welfare Hostel, Yousufguda Social Welfare Hostel and Bundlaguda Social Welfare Hostel in class I to X from the adopted tribal village, Jagannathpur and surrounding villages.

N.S.S. Volunteers are helping the above children in their studies and extra curricular activities.

Every Sunday our volunteers visit various social welfare hostels like Jiaguda, Uppuguda, Yousufguda, E.S.I., Golkonda, Dilsukhnagar and render their services in studies and other activities like drawing, handicrafts etc.,

Clean and Green programme and Health awareness programmes have been conducted in the adopted slums.

Ms.Srimai trained our volunteers to make paper jewellery and paper bags in the month of June 2010.

Essay writing and poster presentation competitions were conducted on 11th July, 2010 on the occasion of World Population Day.

On 20th August 2010 volunteers participated in Sadbhavana Day Rally.

Debate competitions on the occasion of International peace day were conducted on 8th September 2010.

Our volunteers help slum children near Gandhi Bhavan gate and Ajanta Gate in their studies.

19. Teachers and Officers newly recruited:

Teaching : ___ 1 lecturer for Applied Nutrition
1 Librarian for P.G.
1 Librarian for U.G.

Non-teaching : ___ 1 Assistant in U.G. Library

20. Teaching – Non-teaching staff ratio : {2:1}

21. Improvements in the library services:

Automation of Library

22. New books/journals subscribed and their value:

<u>No. of books</u>	<u>No. of Titles</u>	<u>Amount spent</u>
<u>M.B.A.</u> 291	146	Rs.96,398.00
<u>P.G.</u> 378	197	Rs.1,33,738.00
<u>U.G.</u> 1294	339	<u>Rs.2,08,779.00</u>

Journals and periodicals renewed –

U.G. - 34 P.G. - 33 M.B.A. - 51

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:

Student assessment of teachers is collected in final year U.G. and P.G. courses:

Remedial action: _____

24. Unit cost of education:

Unit cost of education for U.G. Courses – Rs.1,147/- per student

Unit cost of education for P.G. Courses – Rs.27,497/- per student

Unit cost of education M.B.A. – Rs. 26,700/- per student.

25. Computerization of administration and the process of admissions and examination results, issue of certificates:

The Administration and the process of admissions are fully computerized.

26. Increase in the infrastructural facilities:

Construction of III floor on the Hostel building and extension of Hostel with U.G.C. funds.

27. Technology up gradation:

Purchase of 19 new systems with the following configuration for Office and Departments.

HP DX 2480 – C2D 2.53GHz/2 GH/160 GB/DVDWR/KB/MOUSE

HP 19” TFT MONIOR

PRNT – HP LJ 1008 - 1 No.

Two (2) L C D Projectors purchased.

20 Computers were added for the existing ENGLISH LANGUAGE LAB

10 Computers were added for the Department of Business Management

10 Computers were added for the Department of Computer Science.

The above mentioned 40 computers have been installed with the following configuration:-

Acer

Core 2 DUO

2 GB RAM/500 GB HDD

Tft Monitor/Mouse/Keyboard/DVD Writer

One Camera Microscope was purchased for the Department of Botany.

An Aquarium was purchased for the Department of Zoology.

28. Computer and Internet access and training to teachers and students:

Educater - a software by M/s. Sharelogic, an On line teaching programme, presented an orientation to the faculty members pertaining to the use of the software from 13th to 18th Sept' 10.

29. Financial aid to students:

□ **Scholarship amount disbursed:**

		No. of students	Received amount	Disbursed amount	Undisbursed Amount Refunded to Govt.
I	S.C.	300	13,09,106.00	14,11,145.00	2,16,880.00
II	S.T.				13,070.00
III	B.C.	1387	3161212.00	2833239.00	181113.00
IV	MINORITY	295	377020.00	333611.00	94785.00
V.	E.B.C.	8	32,360.00	32,360.00	
VI.	Non-Hindi speaking				9,600.00

30. Activities and support from the Alumni Association:

An alumni meeting was conducted on 23.2.2010.

31. Activities and support from the Parent-Teacher Association:

32. Health services:

Students were taken to L.N. Gupta Dispensary for health check up in the month of October 2010.

33. Performance in sports activities:

SPORTS

Vanita College organized Intercollegiate Kabaddi tournament on 15th and 16th Sept' 2009 and stood 4th.

Swetha of B.Com. I yr and Kanakalakshmi HCML II yr. participated in Junior Inter District Kabaddi competitions held at Vemulawada, Karimnagar from 13th – 15th November, 2009 and secured 3rd place.

LAWN-TENNIS

- **S.Gangothri**, MBA 1st yr participated in South zone Inter-university Tournament held from 28th Jan – 5th Feb' 2009 and secured silver medal. She is India No.1 in under 14 category No.2 in under 16 category, No.3 under 18 category and she is top 20 among Women, Her Ranking is 200 in ITF, she secured 3 gold medals in Interschool Tournament secured silver medal in Inter-university and participated in International under 14 category. **Ekta Saxena**, MA 1st yr and **S.Gangothri**, MBA 1st yr secured 3rd place in Intercollegiate Tournament held at Secunderabad Club on 2nd September 2009.

Contd...17...

JUDO

- Our Students participated in Judo Intercollegiate Tournament held at Osmania University Campus on 20th Aug'2009 and secured 3rd place. The following are the participants:

1. **Ekta Sexana** of MA 1st yr secured Gold medal in 57 Kgs. weight category and another gold in open category .
2. **Akshita Jaiswal** of BA 2nd yr secured silver medal in 58 kgs weight category.
3. **Kalyani** of B.Com 2nd yr secured Silver medal in 56 kgs weight category.
4. **S.Pratima** of B.Com 1st yr secured Bronze medal in under 44 kgs weight category.

KABADDI

- Vanita College organized Intercollegiate Kabaddi tournament on 15th & 16th Sep'2009 and stood in the 4th position. The following students are the participants:

- | | |
|--------------------------------------|--|
| 1. Swetha B.Com 1 st yr | 2. Ekta Sexana MA 1 st yr |
| 3. Kalyani B.Com 2 nd yr | 4. Nagalakshmi B.Sc 1 st yr |
| 5. Amita B.Sc 1 st yr | 6. Keerthana B.Com 1 st yr |
| 7. Baby B.A 2 nd yr | 8. Durga BA 2 nd yr |
| 9. Bharathi BA 1 st yr | 10. Swathi BA 1 st yr |
| 11. Yasmeen B.Com 2 nd yr | 12. Divya B.Com 2 nd yr |

- Swetha** of B.Com 1st yr & **Kanakalakshmi** HCML 2nd yr participated in Jr Inter District Kabaddi competitions held at Karimnagar, Vemulawada, from 13th – 15th Nov'2009 and secured 3rd place.

WHUSHU MARTIAL-ARTS

- Akshita Jaiswal**, BA (HPML) 2nd yr participated in Whushu martial arts south zone competition held at Bagalkot in Karnataka, and secured Gold medal and declared as the best player of the Tournament from 22nd – 26th Oct'2009, She also participated in Whushu Sr.District Competition at Saroornagar Stadium and Won Gold medal and awarded cash of Rs.1000/- which were held from 28th- 30th Oct'2009. She also participated in 3rd AP., State level all styles martial arts at Kalwakurthy, Mahabubnagar, on 15th Nov'2009 and secured the Gold medal and grand champion award with Rs.3000/-, and also participated in International Whushu competition and secured Silver medal against China, held at Singapore, from 2nd –6th Feb'2009.

ARCHERY

- J.Sushmitha Varma** of B.Com 3rd yr got selected for all India University Tournament, which is going to be held at Rajasthan in the month of Jan'2010.

CARROMS

- A.Bhargavi, B.Com 3rd yr participated in Sr. Nationals Carroms Tournament held at Vizag, and secured 3rd place in Team championship. She also participated in MCH tournament and won 1st position in youth section 2nd position in women's section. Asma of BA 3rd yr also participated and secured 7th position.

KARATE

- **B.Bhagyalakshmi**, of MPC 1st yr got 1st place in *Kickboxing* under 48 Kgs. and got selected for Nationals held at Mumbai. And she also participated in Karate open competition held at Meerpet and secured 2nd place in (Yellow belt).

CHESS

- The Chess tournament played at Kasturba Gandhi College on 23rd & 24th Sep'2009. The following girls participated:

1. Asma BA 3rd yr
2. Kiran B.Com 2nd yr
3. Geetha B.Sc 2nd yr
4. Naheed B.Com 2nd yr
5. Sana B.Sc 2nd yr

ATIYA- PATIYA

- M.Prasanna Reddy of MPC 2nd yr participated in Inter District Competition and secured 3rd place at L.B Stadium and got selected for Nationals at Jammu & Kashmir from 1st – 3rd Oct'2009. She also participated in National level Atiya-Patiya tournaments at Jammu & Kashmir from 7th – 9th Nov'2009.

MALKHAMB

- Aruna & Keerthana of CEC 1st yr participated in Malkam inter District level Hanuman vyam shalla and secured 2nd place and got selected for National which are going to be held at Maharastra.
- Our college participated in Platinum Jubilee celebration of OGA held at Warangal and secured 1st place in shuttle badminton, 2nd in Table tennis & Shotput and secured 3rd place in 100 mts.

34. Incentives to outstanding sportspersons:

35. Student achievements and awards:

- **Ms. Deepanjali Lal of M.Sc. (Zoology) is the University topper for the year 2009-10.**
- **Kum.Akshita Jaiswal of B.A. final year has been appointed as a sideline judge in the Commonwealth games at New Delhi being conducted in October 2010.**
- **Ms.Surekha of B.Sc. III year received a prize for oral presentation at a seminar on "Immunity and Drugs" conducted by Andhra Mahila Sabha, Arts & Science College on 15th September 2010.**
- Mrs.K. Pavithra Vani, received BEST PAPER PRESENTATION Award at the 19th APSI Scientists Meet 2010 and U.G.C. sponsored National Conference on "Plant Biotechnology towards Nutrition and Nutraceutical Potential " on 30th September 2010 and 1st October, 2010 at our College.

▪ **2009-10 – Results:**

Course	Total appeared	Distinction	I DIV	II DIV	Total passed	Pass %
B.Sc.	240		130	24	154	64%
B.com.	156		47	68	119	76%
B.A.	59		14	32	53	90%
M.A.English	33	1	18	11	31	94%
M.Com.	21	2	17	2	21	100%
M.SC.(Zool)	30	9	16	0	25	83%
M.SC.(Bot.)	24	3	14	5	22	92%
M.Sc.(Phy.)	24	2	15	4	21	88%
M.Sc.(Chem.)	28	8	14	1	23	82%
M.B.A.	56	5	40	6	51	91%

36. Activities of the Guidance and Counseling unit:

Fashion designing classes for the students are being conducted by Mrs. Sridevi and Beautician course by Mrs. Nishi Mathur.

SETWIN – a Govt. of A.P. undertaking is conducting fashion designing and beautician course for the Hostel students and some of the hostellers are receiving Hand ball coaching at L.B. Stadium.

37. Placement services provided to students:

There were a number of campus interviews, On line interviews, walk-in-interviews and Job-Melas conducted during the year. A number of placements took place in various organizations -

WIPRO selected 12 students for BPO Placements and two under WASE programme.

CARE TECHNOLOGIES selected 9 students for Medical transcription.

TRANSDYNE offered Medical transcription to 44 of our students.

MEDWRITE INDIA Software solutions also provided Medical transcription opportunities to 19 of our students.

9 other placements took place under Job mela for various BPOs.

38. Development programmes for non-teaching staff:

- Medical loan facility is given for Non-teaching staff.

39. Healthy practices of the institution:

- Many of our students along with the staff members participated in the programme 'Run for your Heart' at Necklace Road on 27th September 2009.
- The first citizen and the first lady mayor of G.H.M.C. her worship Smt.Banda Kartika Reddy was the Chief guest for the Annual college day function held on 29th December 2009.
- U.G.C. Workshop on Capacity building of women in Higher education was attended by –

1. Dr.B. Sandhya- 19.12.2009 TO 23.12.2009 at H.C.U.
2. Dr. B. Sudha - 31.8.2010 TO 4.9.2010 at Marri Chenna Reddy Human Resource Development Institute
3. Dr. P. Harilatha Reddy - - DO -
4. Dr. P.V.S. Lakshmi - 5.10.2010 TO 9.10.2010 at H.C.U.
5. Dr.P.E. Nagalakshmi- - DO -
6. Dr. V. Padmavathy- - DO -

Contd...20...

Students forum programme was organized in collaboration with A.I.R., APCOST on the occasion of World Environment Day on 5th June 2010 coordinated by Dr. V. Padmavathi and Dr. T. Sudha Rani.

To spread awareness amongst the staff and students of Nuclear hazards - a lecture was organized on 7th July, 2010 by an eminent Nuclear Physicist Dr. Surendra Gadekar for a Nuclear free world.

To inspire the students, a musical concert was organized on 22nd July 2010 where the faculty of Sri Thayagaraja Govt. college of Music and Dance, Smt. Lalitha Kurulkar and Smt. M. Saritha recited devotional and classical songs.

On 7th August 2010 an eminent senior retired Professor from Department of Commerce, O.U., Prof. Vishwanatham delivered a lecture on "How to Become a Better Teacher" for the faculty.

On 10th August 2010 a workshop on the use of natural colours in idol making and use of Eco friendly Ganesha idols in celebrations was jointly conducted in our college by A.P. Pollution control Board and the District Collector.

On 23rd August, 2010, Sri Akella Raghavendra presented a life skill programme on Personality Development to the students.

On 27th August 2010 awareness programme regarding the 108 emergency Ambulance services was provided by Sri V.S.N. Prasad.

An orientation was conducted for the faculty towards On-line education system from 13th to 18th Sept' 10 by M/s.Sharelogic.

On 18th September 2010, Prof. Venkat Rajaiah, Department of English and Centre for English Language Teaching presented an orientation on communication skills to the staff and students.

On 26th September 2010 "Run for your Heart" was conducted by Kamineni Hospitals and sponsored by the Exhibition Society from Jalavihar to I MAX and back to Jalavihar.

On 4th October 2010, Dr. D. Gangadhar delivered a lecture on "Improving academic standards of educational institutions" to the faculty.

40. Linkages developed with National/International, academic/Research bodies.

41. Any other relevant information the institution wishes to add:

The Department of Business Management has been rated/adjudged as All India 122nd (8th in the twin cities of Hyderabad and Secunderabad and 13th in A.P.) in a survey of B – Schools conducted by the week magazine – MaRS.

Part C: Details of the plans of the Institution for the next year:

Propose to introduce **Online Education** system through “Educator” by M/s. Sharelogic for P.G. students.

Department of Commerce proposes to conduct a seminar / workshop

Faculty of Social Sciences proposes to conduct a seminar.

Establishing the Lab and facilities for B.Sc. II year Applied Nutrition and Public Health course.

Name & Signature of the Coordinator, I Q A C

(Dr. P.SAROJA)

READER AND HEAD, DEPARTMENT OF CHEMISTRY

Name & Signature of the Chairperson, I Q A C

(S. RAMOLA NAIDU)

PRINCIPAL

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC 2011-2012

Name of the Institution : Sarojini Naidu Vanita Maha Vidyalaya,
Exhibition Grounds, Hyderabad – 500 001, A.P.
Ph.Nos.24603266, Fax No.040-24735336
e-mail : snvmv@rediffmail.com
Website : www.snvanita.org

Accredited B⁺⁺ in September 2005

I. COMPOSITION OF IQAC:

Date of formation : **October, 2005**

1. Chair Person : **Dr. P. Saroja
Principal**

2. Senior Administrative Officers:

- i. Sri Y. Ram Mohan Rao, Administrative Officer
- ii. Sri D. A. Divakar Rao, System Administrator
- iii. Ms. G. Y. Madhavi, Librarian
- iv. Sri R. Prabhakar, Sr. Assistant, Examination Branch

3. Teachers:

- Dr. B. Vani, Reader & Head, Department of Sanskrit and Vice Principal.
- Dr. B. Sandhya, Reader, Department of English and P .G. Director
- Dr. P.E. Nagalakshmi, Reader, Department of Chemistry and I/c Principal, Intermediate Section.
- Dr. P. V. S. Lakshmi, Reader & Head, Department of Mathematics
- Dr. K. Lakshmi, Reader & Head, Department of History
- Dr. Ch. Jayashree, Reader & Head, Department of Commerce
- Dr. O. Bhagya Lakshmi, Reader & Head, Department of Botany
- Sri D. Anji Reddy, Sr. Lecturer & Head, Department of Physics
- Mrs. Aarti Simha, Sr. Lecturer, Head, Department of French.
- Dr. Veenapani, Associate Professor & Head, Department of Business Management.

Contd...2...

4. Members from Management:

- Sri C. B. Namdev, Chairman, SNVMV.
- Prof. T.V. Gopala Chari, Vice-Chairman, SNVMV.
- Sri B. Ramchander Rao, Hon. Secretary-cum-Correspondent, SNVMV.
- Dr. N. Sanjeev Kumar, Treasurer, SNVMV.

5. Nominees from local society:

- Sri K. Laxminarayan, Ex-M.L.A., Ex-Mayor, Former Chairman, Governing Body, S.N.V.M.V.
- Sri A. Ranga Rao, Former Chairman, Governing Body, S.N.V.M.V., and M.D., Akin Laboratories, 4/41, Ramanthapur, Hyderabad.
- Sri Padma Rao, President, Osmania Graduates' Association.
- Sri Ashfaq Hyder, Member, Governing Body, and ex-Chairman, S.N.V.M.V.
- Mrs. Ayesha Rubeena, Head, Genesis Group of Institutions, an Alumnus and President, Alumni Association.

6. **Coordinator:** Mrs. D. Shobhana, Sl.Gr. Lecturer & Head,
Department of Political Science.

**THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC
FOR THE YEAR 2011-12**

Name of the Institution : **S.N.Vanita Maha Vidyalaya,**
Exhibition Grounds, Hyderabad – 500 001, A.P..
Ph.Nos.24603266, Fax No.040-24735336
e-mail : snymv@rediffmail.com
Website : www.snvanita.org

Accredited B++ in September, 2005.

PART A:

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

- Automation of the U.G. Library
- Subscription to e-journals and open access system through INFLIBNET and J-GATE.
- Introduction of short-term courses in Vocal Music, Tailoring, Computers, Fashion Designing for the Hostel students.
- Establishment of second lab for Applied Nutrition and Public Health course.
- Establishment of Social Sciences and Humanities Lab.
- Installation of Ten-station Multilevel Gym equipment.

PART B:

1. Activities reflecting the goals and objectives of the institution:

- The Department of Commerce conducted a Two-Day Seminar on “Company Secretary Course – Opportunities and Options in the Corporate World” on 11th and 12th July 2011.
- The Department of Library and Information Science conducted an UGC sponsored Two-Day National Seminar on “Management of Digital/ e-Resources” in collaboration with Knowledge Connect for Empowerment & APSCHE, on 19th and 20th August 2011.
- The Department of Chemistry celebrated the International Year of Chemistry - 2011 by organizing Inter-Collegiate competitions on 19th December 2011 viz. “Talk Chemistry” a Power Point / Video Presentation / an Experiment / Skit on Chemistry in every day life / Chemistry for future.
- Certificate course in Teaching of Primary School Mathematics (CTPM) was introduced under the **IGNOU** Convergence Scheme.

Contd...2...

2. **New academic programmes initiated (UG and PG):** _____

3. **Innovations in curricular design and transaction:**

Nominations on various academic Bodies.

- Dr. P.Saroja, Reader, Head, Department of Chemistry, is nominated as Member, Subject Committee, A.P. State Council of Higher Education (APSCHE), J.N.T.U., Hyderabad.
- Dr. P.Saroja, Reader, Head, Department of Chemistry is a nominated Member, Board of Studies in Chemistry for P.G., Sri Padmavathi Mahila Vidyalaya, Tirupathi.
- Dr. P.Saroja, Reader, Head, Department of Chemistry, is a nominated Member, Board of Studies in Chemistry, U.G., Osmania University, Hyderabad.
- Dr. P.Saroja, Reader, Head, Department of Chemistry, is a nominated Member, EAMCET Committee (Chemistry), A.P. State Council of Higher Education (APSCHE).
- Dr.B. Vani, Reader, Head, Department of Sanskrit, is a nominated Member, Board of Studies in Sanskrit, Osmania University.
- Dr.B. Vani, Reader, Head, Department of Sanskrit, is a nominated Member, R.B.V.R.R. Women's College, Hyderabad.
- Dr.B. Vani, Reader, Head, Department of Sanskrit, is a nominated Executive Member of Surabharathi Samithi, Hyderabad (Organization for Promoting Sanskrit Language & Culture).
- Dr.B.Sandhya, Reader, Department of English is a nominated Member, Board of Studies in English, U.G., Nizam College, Hyderabad.
- Dr.B.Sandhya, Reader, Department of English is a nominated Member, Board of Studies in English, U.G., O.U., Hyderabad.
- Dr.B.Sandhya, Reader, Department of English is an Honorary Editor on of Osmania Graduates' Association News letter.
- Dr. K. Lakshmi, Reader, Department of History, is a nominated Member, Board of Studies in History, O.U., Hyderabad.

Contd...3...

- Dr. Ch. Jayashree, Head, Department of Commerce, is a nominated Member, Board of Studies in Commerce, RBVRR Women's College, Hyderabad – 2011-13.
 - Dr. B. Nirmala, Sl. Gr. Lecturer in Mathematics, is a nominated Member, Board of Studies in Mathematics, U.G. studies, Osmania University, Hyderabad - 2011-13.
 - Dr.O.Bhagyalakshmi, Reader, Head, Department of Botany, is a nominated Executive Member for All India Institute of Allergy – 2009.
 - Dr.O.Bhagyalakshmi, Reader, Head, Department Botany, is an Honorary Member on Editorial Advisory Board of Advances in Plant Sciences – an International Journal.
 - Mrs. D. Shobhana, Sl. Gr. Lecturer in Political Science, is a nominated Member, Board of Studies in Political Science, U.G. studies, Osmania University, Hyderabad – 2011-13.
 - Dr.T. Padma, Reader, Department Public Administration, is an Honorary Member of I.Q.A.C. of Andhra Mahila Sabha, Arts & Science Degree College.
 - Mr. Upender Reddy, Lecturer, Department of Physics & Electronics is a nominated Member, Board of Studies in Physics, U.G., RBVRR.
 - Dr. Viquar Unnisa, Lecturer, Department of Arabic, is a nominated Member, Board of Studies in Arabic, Osmania University College for Women, Koti.
4. **Inter-disciplinary programmes started:** _____
5. **Examination reforms implemented:** _____
6. **Candidates qualified: NET/SLET/GATE etc.** _____
7. **Initiative towards faculty development programme:**
- ❖ Ph.D. awarded to the following staff members during the current academic year.
 - **Mrs. Veenapani, Associate Professor**, Department of Business Management, was awarded Ph.D. for her thesis on “Micro finance through SHGs Bank Linkage Programme – An Impact Assessment (Study of Select District in the Telangana Region of Andhra Pradesh).
 - **Mrs. Pavithra Vani, Lecturer, Department of Microbiology**, was awarded Ph.D. for her thesis on “Anti Microbial Properties of Selected Spices and their Effects on Membrane Permeability of Bacteria”

Contd...4...

- **Mrs. Madhavalatha, Associate Professor**, Department of Business Management, was awarded Ph.D. for her thesis on “Customer Satisfaction in Hospitality Industry – A Study of Select Star Hotels” in July 2012.

The following staff members are pursuing Ph.D. under FDP Programme

Mrs. V. Ameetha, Sr. Lecturer in Economics
Mrs. G. Sunitha, Lecturer in Pub.Admn.

The following staff members are pursuing Ph.D.

Mrs. D. Shobhana, Sl.Gr. Lecturer in Political Science
Mrs. Aarthi Simha, Sr. Lecturer in French
Mrs. P. Nagendra, Sr. Lecturer in History
Mrs. V. Rajitha, Lecturer in English
Ms. V. Anuradha, Lecturer in English
Mrs. K. Radhika Reddy, Lecturer in Commerce
Mrs. K. Eashwari, Lecturer in Chemistry
Mrs. Akthar, Lecturer in Urdu
Mrs. Manjula Reddy, P.G. Lecturer in Zoology
Mrs. V. Swathi, P.G. Lecturer in Commerce
Mrs. Madhavalatha, Lecturer in Business Management
Mrs. V.V.N. Lakshmi, Lecturer in Business Management
Mrs. Manjula Manik, P.G. Lecturer in English

RESEARCH PUBLICATIONS

- Dr. B. Nirmala, Sl.Gr. Lecturer in Mathematics, published a paper on “Radiation and Mass transfer effects on MHD Free Convection Flow Past an Impulsively started Isothermal Vertical Plate with Dissipation” in Journal of Pure and Applied Physics Vol.23, No.2, 2011.
- Dr. B. Nirmala, Sl.Gr. Lecturer in Mathematics, published a paper on “Radiation effects on MHD Flow of a chemical reacting fluid past a Vertical Plate with Viscous Dissipation” in Journal of Pure and Applied Physics Vol.23, No.2, 2011.
- Dr. G.Y. Bhargavi, Sr. Lecturer, Department of Zoology and Dr. S. Padmini, published a paper on “In-Vitro Studies on Anti Helminthic Activity of Carica Papaya Seeds on Metacercaria of Euclinostomum Heterostomum (Trematoda) in Bioinfolet, Vol.8, No. 2, 2011, Pg.Nos.184 – 186,.
- Mrs. Pavithra Vani, and Dr. O. Bhagyalakshmi published a paper on “Anti Microbial and Antiplasmid Activities of Clove Extract and Eugenol” in Advances in Plant Sciences, Vol.24, No.1, 2011, Pg.Nos.67 – 72,.

Contd...5...

- Mrs. Madhavalatha, Associate Professor, Department of Business Management, published a paper on “Factors Influencing Satisfaction of Guests in Hotel Industry – An Empirical Study” in the souvenir proceedings of the 5th International Conference on “Services Management” organized by Institute for International Management and Technology, Gurugaon, New Delhi from 19th to 21st May, 2011, Pg.Nos. 301 - 306.
- Dr. Sara Naheed, Lecturer, Department of Botany, published a paper on “In-Vitro Regeneration Response of the Leaflet Explants of ICGS 11 Cultivar of Arachis Hypogaea.L” in the Journal of Advances in Plant Sciences, Vol. 24, No. 2, 2011, Pg. Nos. 463 – 465,.
- Dr. O. Bhagyalakshmi, Reader, Department of Botany, published a paper on “Oxidative Stress and Natural Antioxidant Principles of Guava” in IAACON – 2011 – Sneeze to Wheez – Understanding and Management, Pg. 41.
- Dr. O. Bhagyalakshmi, Reader, Department of Botany, published a paper on “Dietary Antioxidants - Allergy” in IAACON – 2011 – Sneeze to Wheez – Understanding and Management, Pg. 42.
- Dr. Veenapani, Associate Professor, Department of Business Management, published a paper on “Digitalization: Issues and Problems” in the souvenir proceeding of the Two-Day U.G.C. National Seminar on “Management of Digital/ e-Resources” organized by the Department of Library and Information Science, S.N.Vanita Maha Vidyalaya on 19th & 20th August 2011, Pg.Nos. 260 - 267.
- Mrs. Sravani, Lecturer, Department of Business Management, published a paper on “Organization of Digital Resources” in the souvenir proceeding of the Two-Day U.G.C. National Seminar on “Management of Digital/ e- Resources” organized by the Department of Library and Information Science, S.N.Vanita Maha Vidyalaya on 19th & 20th August 2011, Pg.Nos. 349 -353.
- Dr. B. Ramalingam, Lecturer in Public Administration (substitute for Mrs. G. Sunitha, pursuing Ph.D. under FDP) published an article in the Ethiopian Journal of Asian Studies on “Industrial Pollution and its Effects on Modern World”, Vol.1, Issue 1, June-December’11, Pg.Nos. 38 – 43.
- **Dr. B. Ramalingam, Lecturer in Public Administration (substitute for Mrs. G. Sunitha, pursuing Ph.D. under FDP) published a paper on “ICT and Women Empowerment – A Case Study of e- Bookkeeping in Andhra Pradesh” in the souvenir publication of the National Conference on “Empowerment of Women through Leadership and Entrepreneurship” published by Andhra Mahila School of Informatics, Department of Business Management, on 24th October 2011 - Pg.nos. 217-220.**

Contd...6...

- **Dr. Veenapani, Associate Professor, Department of Business Management published a paper on “ Women Empowerment through Micro Enterprises Development” in the souvenir publication of the National Conference on “Empowerment of Women through Leadership and Entrepreneurship” published by Andhra Mahila Sabha, School of Informatics, Department of Business Management, on 24th October 2011 - Pg.nos.304-308.**
- **Ms.Safia Binte Omer, Lecturer, Department of Business Management published a paper on “ Self Empowerment is the Key to Women Empowerment in Rural India” in the souvenir publication of the National Conference on “Empowerment of Women through Leadership and Entrepreneurship” published by Andhra Mahila Sabha, School of Informatics, Department of Business Management, on 24th October 2011 - Pg.nos.304-308.**
- Dr. Veenapani, Associate Professor, Department of Business Management, published a paper on “Challenges faced by Women SHG Leaders – A Case Study of SHGs in the Mahboobnagar District in Andhra Pradesh” in the souvenir publication of the State Level Conference on “Women Entrepreneurship-Financial Inclusion and Micro Financing for Self help Groups in A.P.” published by BS Publications, Guntur, 4th February, 2012, Pg. Nos. 128 - 133.
- Ms.Safia Binte Omer, Lecturer, Department of Business Management published a paper on “SHGs and Bank Linkages with Reference to Deccan Grameena Bank” in the souvenir publication of the State Level Conference on “Women Entrepreneurship-Financial Inclusion and Micro Financing for Self Help Groups in Andhra Pradesh” published by TJPS College on 4th February 2012 - Pg.nos.223 – 229.
- Dr. O. Bhagyalakshmi, Reader, Department of Botany and Ms. Sandhya .K., published a paper on “Therapeutic Phyto Chemicals from Green Gold of India – *Piper Beetle*” in the souvenir publication of National Conference on Current Status and Recent Advances in Medicinal and Aromatic Plant Research organized by Aurora Degree and P .G. College at Gandhi Hospital on 17th & 18th February 2012, Pg. No.53.
- Mrs. Pavithra Vani, Lecturer, Department of Microbiology and Dr. O. Bhagyalakshmi, Reader, Department of Botany, published a paper on “In-Vitro Anti Bacterial Potential of Lemon Grass (*Cymbopogon Flexuosus*)” in the souvenir publication of National Conference on “Current Status and Recent Advances in Medicinal and Aromatic Plant Research” organized by Aurora Degree and P .G. College at Gandhi Hospital on 17th & 18th February 2012, Pg. No. 28.

Contd...7...

- Ms.Safia Binte Omer, Lecturer, Department of Business Management published a paper on “Employee Engagement is a Key Component for Sustainable Organization” in the souvenir publication of the National Conference on “Today’s HR for Sustainable Tomorrow” published by “Institute of Public Enterprises” on 24th & 25th February 2012 - Pg. Nos198- 209.
- Dr. Veenapani, Associate Professor, Department of Business Management, has published a paper on “Management of Non-performing Assets in the Indian Banking Sector” in the souvenir proceedings of the National Seminar organized by FAPCCI and Mathrusri Educational Society on 5th & 6th March 2012 published by the Paramount Publishing House, Pg.No. 35.
- Mrs. P. Varalakshmi, Lecturer, Department of Economics, published a paper on “The Impact of Globalization on Women in Developing Nations” in the Journal of Social Sciences Research, Vol. 1, No. 2, March 2012, Pg. Nos. 241-246.
- Dr. Veenapani, Associate Professor, Department of Business Management published a paper on “Loan utilization by Micro Finance Beneficiaries- A case study of Select Districts in Telangana Region of Andhra Pradesh in Asian Journal of Research in Business Economics and Management Vol.II, Issue VI June 2012.

8. Total number of Seminars/Workshops conducted:

- ❖ The Department of Commerce conducted a Two-Day Seminar on “Company Secretary Course – Opportunities and Options in the Corporate World” on 11th and 12th July 2011.
- ❖ The Department of Library and Information Science conducted a UGC sponsored Two-Day National Seminar on “Management of Digital / e-Resources” in collaboration with Knowledge Connect for Empowerment and AP State Council for Higher Education (APSCHE) on 19th and 20th August 2011.
- ❖ The Department of Chemistry celebrated the International Year of Chemistry - 2011 by organizing an Inter Collegiate Competitions - “Talk Chemistry” a Power Point / Video Presentation / an Experiment / Skit on Chemistry in every day life / Chemistry for future on 19th December 2011.

Guest Lectures delivered by External Faculty

- Leo Academy for Competitive Exams (LACE) gave an Orientation on Training in ICET and Banking Competitive which was organized by the Department of Commerce on 2nd August 2011

Contd...8...

- Mrs. Lakshmi Prasanna, Associate Branch Manager, ING Vysya Life Insurance Company Ltd., delivered a lecture on “Career Opportunities” for the MBA students on 22nd October 2011.
- Mr. Ramesh Vemuganti, President, HMA, delivered a lecture on “Global Thinking for a PGDM and Manager of Tomorrow” for MBA students on 17th November 2011.
- Prof.Lakshman Rao, Retd. Professor of Library Science, Osmania University delivered a lecture on “Importance of Library Resources and Digital e-Resources” on 18th November 2011.
- Prof. P.N. Sharma, Department of Chemistry, Osmania University, delivered a lecture on “Retrosynthesis” for M.Sc. students on 24th November 2011.
- Mr. L. Ravichander, High Court advocate and expert on Intellectual Property Rights spoke on “Communication Skills and Personality Development” for the MBA students on 24th November 2011.
- Mrs. Suman Kumar of COWE & M.D. of SUKASO Industries delivered a lecture on “Entrepreneurship” for MBA students on 28th November 2011
- Prof. Chalapathi Rao, Department of Chemistry, Osmania University, delivered a lecture on “2 D NMR Spectroscopy” for M.Sc. students on 29th November 2011.
- Mr. Prashanth Arora, Chief Executive Officer, SIGMA YARDS SOLUTIONS, delivered a lecture on “ Six Sigma” for MBA students, on 8th December 2011.
- Mr. C.V.R. Sharma, Ex-Chief Industrial Engineer, delivered a lecture on “Total Quality and Bench Marking” for MBA students, on 14th December, 2011.
- Prof. Patrick, Department of Commerce, Osmania University, delivered a lecture on “Intellectual Property Act” for B. Com. III year students on 06.01.2012.
- Dr. T. Padma, Reader, Department of Public Administration, S.N.Vanita Maha Vidyalaya, delivered a lecture on “Information Technology Act” for B.Com. III students on 6th January 2012.
- Ms.Parveen Bastawalla, Retired Faculty, Stanley Degree & P.G. College, delivered a lecture on “Victorian Literature (Robert Browning and Alfred Tennyson) for M.A. (English) Semester II on 26 March 2012.

Contd...9...

- Ms.Parveen Bastawalla, Retired Faculty, Stanley Degree & P.G. College, delivered a lecture on “Romantic Literature (S. T. Coleridge) for M.A. (English) Semester II students on 27 March 2012.
- Prof. T. Krishna Kumar, Faculty, Department of Commerce, Nizam College, delivered a lecture on “Collective Bargaining and Role of Trade Unions” for M.Com. students on 29th March 2012.
- Prof. Anjaiiah, Faculty, Department of Commerce, Nizam College, delivered a lecture on “Project Guidance” for M.Com. Students on 30th March 2012.
- Prof. Aparna Dutta, Department of Zoology, Hyderabad Central University, delivered a lecture on “Cloning and Transgenic Animals” for M.Sc.(Zoology) students on 11th April 2012.
- Prof. Annie Pothan, Faculty, Department of English, Nizam College, delivered a lecture on “Women’s Writing (Nadine Gordimer’s July people) for M.A. (English) Semester IV students on 19th April 2012.
- Prof. P. Nagaraja Rao, Department of Zoology, Osmania University, delivered a lecture on “Integrated Pest Management” for M.Sc.(Zoology) students on 19th April 2012
- Prof. Annie Pothan, Faculty, Department of English, Nizam College, delivered a lecture on “20th Century Literary Criticism (Elaine Showalter’s Feminist Criticism in the Wilderness) for M.A. (English) Semester IV students on 20th April 2012.

Guest Lectures delivered by College Faculty

- Mrs. N. Shailaja, Lecturer, Department of Zoology (U.G.) delivered a lecture on “Animal Diversity and Entomology” to (M.Sc. – Zoology) at B.R.A.O.U. on 11th March 2011.
- Dr. G. Y. Bhargavi, Sr. Lecturer & Head, Department of Zoology, has been selected by the Department of Science and Technology (DST), New Delhi, as a **Mentor for DST – SEATS – Inspire Programmes and Internship Science Camps (Innovation in Science Pursuit for Inspired Research).**
- Dr. G. Y. Bhargavi, Sr. Lecturer & Head, Department of Zoology delivered Inspire Lectures at Smt. Kandukuri Rajyalakshmi College for Women at Rajahmundry, in the month of June 2011.
- Dr. D. Sunitha Devi, Lecturer, Department of Zoology (P.G.) delivered a lecture on “Sericulture – An Agro Based Industry and Entrepreneurship” at St.Francis College for Women on 28th July 2011.

Contd...10...

- Dr. G. Y. Bhargavi, Sr. Lecturer & Head, Department of Zoology, was a Jury member, for district and state level, Science Exhibitions, at Karimnagar, R.R. District, Guntur and Hyderabad from 6th to 8th August 2011.
- Dr. K. Satyaparameshwar, Reader, Department of Zoology, delivered a lecture on “Sequence Alignment” on 10th & 11th August 2011 in “Two-Day National Seminar on Biotechnology held at Post Graduate College of Science, Saifabad.
- Dr. G. Y. Bhargavi, Sr. Lecturer & Head, Department of Zoology delivered Inspire Lectures at Sri Velagapudi Ramakrishna Memorial College, Nagaram, in the month of October, 2011.
- Dr. P. Saroja, Reader, Head, Department of Chemistry, delivered a lecture on “Material Science” at Shahdan Degree College, Hyderabad on 21st December, 2011.
- Dr. T. Padma, Reader, Department of Public Administration, delivered a lecture on “Role of Comptroller and Auditor General of India and Parliamentary Committees” for B.A. final year students at Andhra Mahila Sabha, Arts & Science College on 30th December 2011.
- Dr. T. Padma, Reader, Department of Public Administration, delivered a lecture on “Information Technology Act” for B.Com. III year students on 6th January 2012.
- Dr. G. Y. Bhargavi, Sr. Lecturer & Head, Department of Zoology delivered Inspire Lectures at Yogeshwari Mahavildayalaya, Ambajogai, Maharashtra from 20th to 24th March 2012.
- Dr.B.Vani, Reader, Department of Sanskrit was a Resource Person for M.A (Telugu) and M.A (Sanskrit) contact classes at the Potti Sriramulu Telugu University, Hyderabad, from 9th to 18th May 2012

PAPER PRESENTATIONS:

- **Dr. Viquar Unnisa, Head, Department of Arabic, presented a paper on “A study of Shaik Abdulhaq Muhaddis Dahetis” in the National Seminar on “The Impact of Hadith Literature on Reformation of the Contemporary Society” organized by Post Graduate College of Science, O.U., Hyderabad at Jubilee Hall, Public Garden on 13th June 2011.**
- Mrs. Madhavalatha, Associate Professor, Department of Business Management, presented a paper on “Factors Influencing Satisfaction of Guests in Hotel Industry – an Empirical Study” in the 5th International Conference on “Services Management” organized by Institute for International Management and Technology, Gurgaon, New Delhi from 19th to 21st May, 2011.

Contd...11...

- **Dr. O. Bhagyalakshmi, Reader & Head, Department of Botany, presented a paper on “Antioxident Properties of Guava” at IAACON – 2011 and also received cash award for Best Oral presentation at Biennial National Conference of Indian Academy of Allergy, at Bangalore from 12th to 14th August 2011.**
- Dr. Veenapani, Associate Professor, Department of Business Management, presented a paper on “Digitization – Issues and Problems” in the National Seminar on “Management of Digital /e-Resources” organized by the Department of Library and Information Science, S.N. Vanita Mahavidyalaya on 19th & 20th Aug’2011.
- Mrs. Sravani, Lecturer, Department of Business Management, presented a paper on “Organization of Digital Resources” in the National Seminar on “Management of Digital /e-Resources” organized by the Department of Library and Information Science, S.N. Vanita Mahavidyalaya on 19th & 20th Aug’2011.
- Dr. B. Vani, Reader, Department of Sanskrit presented a paper in a two day national seminar on “Ancient Indian Agricultural Techniques and Green Vegetation” organized jointly by the Institute of Scientific Research on Vedas (I – SERVE) Hyderabad and Sri Ganapathi Sachchitananda Ashram, Nuzividu, Andhra Pradesh on 27th & 28th August 2011.
- Ms. Sushmitha, Lecturer, Department of Sanskrit, presented a paper on “Telanga Poets Contribution” in the State Level Conference held at Department of Sanskrit, Arts College, Kakatiya University, Warangal, on 14th September 2011.
- Dr. B. Ramalingam, Lecturer, Department of Public Administration (substitute for Mrs. G. Sunitha, pursuing Ph.D. under FDP) presented a paper on “ICT and Women Empowerment- a Case Study of e-Book Keeping in Andhra Pradesh” in the National Conference on “Empowerment of Women” organized by Andhra Mahila Sabha, School of Informatics, on 24th October 2011.
- **Dr. Veenapani, Associate Professor, Department of Business Management presented a paper on “ Women Empowerment through Micro Enterprises Development” in the National Conference on “Empowerment of Women through Leadership and Entrepreneurship” organized by Andhra Mahila Sabha, School of Informatics, Department of Business Management, on 24th October 2011.**
- **Mrs. Safia Binte Omer, Lecturer, Department of Business Management, presented a paper on “Self Empowerment is the Key to Women Empowerment in Rural India” in the National Conference on “Empowerment of Women through Leadership and Entrepreneurship organized by Department of Business Management, Andhra Mahila Sabha, School of Informatics, on 24th October, 2011.**

Contd...12...

- Mrs. Akthar Sultana, Department of Urdu, presented a paper in one-day National Urdu Seminar on “Information Technology Main Urdu ka Maukhaf” organized by the Department of Urdu, Telangana University, Nizamabad, on 23rd November 2011.
- Dr. P. Saroja, Reader & Head, Department of Chemistry, delivered a Power Point presentation on “Amazing Experiments in Chemistry” at a seminar on creative teaching “Aspire to Inspire” organized by St.Pious X Degree and P.G. College for Women, Nacharam, on 10th December 2011.
- Mrs. Madhavalatha, Associate Professor, Department of Business Management, presented a paper on “Indian Hotel Industry: Challenges for Growth Marketing and Technology” in the National Conference on “Business Analytics and Business Intelligence” organized by IPE, Hyderabad on 6th & 7th January 2012.
- Dr. G. Y. Bhargavi, Reader and Head, Department of Zoology, presented a paper on “Anti Fungal Potential of Alcoholic Leaf Extract of Cassia Fistula L, against certain Fungi causing diseases in Rice” in the 3rd Global Conference on Plant Pathology for Food Security organized by Rajasthan College of Agriculture, Udaipur, from 10th – 13th January 2012.
- **Dr. B. Vani, Reader & Head, Department of Sanskrit, presented a paper on “The Advaita Philosophy in the Short Poems of M.M.Padmashri Pullela Sri Ramachandrudu” at the National Seminar on “Telangana Poets Contribution to Sanskrit Literature” held at Sanskrit Academy, O.U., Hyderabad, on 21st and 22nd January 2012.**
- Ms. Sushmitha, Lecturer, Department of Sanskrit, presented a paper on “Kakatiya’s Contribution to Sanskrit Literature” in the National Conference held by Sanskrit Academy, O.U., Hyderabad, on “Telangana Poets Contribution to Sanskrit Literature” on 21st & 22nd January, 2012.
- Dr. Veenapani, Associate Professor, Department of Business Management, has presented a paper on “Challenges faced by Women SHG Leaders – A Case Study of SHGs in the Mahboobnagar District in Andhra Pradesh” in the of the State Level Conference on “Women Entrepreneurship-Financial Inclusion and Micro Financing for Self help Groups in Andhra Pradesh”, organized by TGPS College on 4th February, 2012.
- Mrs. Safia Binte Omer, Lecturer, Department of Business Management, presented a paper on “SHGS and Bank Linkages with Reference to Deccan Grameena Bank, Andhra Pradesh” at State Level Conference on “Women Entrepreneurship: Financial Inclusion and Micro Financing for Self Help Groups (SHG) in Andhra Pradesh” organized by TGPs College on 4th February 2012.

- Dr. E. Rukmini, P.G. Lecturer, Department of Physics, presented a poster on “Luminescence Spectroscopy of Eu^{+3} ions in Oxy Fluorosilicate Glasses” at the International Conference on “Luminescence and its applications”(ICLA 2012) at ICT, Hyderabad, from 7th – 10th February 2012.
- Dr. G. Y. Bhargavi, Reader and Head, Department of Zoology, presented a paper in Two-Day National Symposium on “Immunology: Voyage from Serology to Molecular Biology in Healthcare” on 16th & 17th Feb’2012.
- Dr. O. Bhagyalakshmi, Reader & Head, Department of Botany and Mrs. Pavithra Vani, Department of Microbiology, presented a paper on “In Vitro Anti Bacterial Potential of Lemon Grass (*Cymbopogon Flexuosus*) Essential Oil” at National conference on “Current Status and Recent Advances in Medicinal and Aromatic Plants Research” organized by Aurora Degree and P.G. College at Gandhi Hospital, Hyderabad on 17th and 18th February 2012.
- Dr. O. Bhagyalakshmi, Reader & Head, Department of Botany and Ms. Sandhya, Department of Microbiology presented a paper on “Therapeutic Photochemical from Green Gold of India – *Piper Betle*” at National conference on “Current Status and Recent Advances in Medicinal and Aromatic Plants Research” organized by Aurora Degree and P.G. College at Gandhi Hospital, Hyderabad on 17th and 18th February 2012.
- **Dr. B. Vani, Reader & Head, Department of Sanskrit, presented a paper on “Katha and its Definition in Sanskrit Poetics” in the National Conference on “Katha Sahithya” held at Pune conducted by the Department of Sanskrit and Prakrit Languages, University of Pune, from 16th – 19th February 2012.**
- Mrs. Safia Binte Omer, Lecturer presented a paper on “Employee Engagement is a Key Component for Sustainable Organization” in the National Conference organized by Institute of Public Enterprises on 23rd & 24th February 2012.
- Mrs. Safia Binte Omer, Lecturer, Department of Business Management, presented a paper on “Need to Develop Renewable Sources of Energy” in the National Conference organized by Aurora Business School of Management, Hyderabad, on 25th February 2011.
- Dr. Veenapani, Associate Professor, Department of Business Management, presented a paper on “Management of Non-performing Assets in the Indian Banking Sector” in the National Seminar organized by FAPCCI and Mathrusri Educational Society on 5th & 6th March 2012.
- Mrs. V. Ameetha, Sr. Lecturer, Department of Economics, presented a paper entitled “Economic Functioning of Rythu Bazaars in Hyderabad and Ranga Reddy Districts – Andhra Pradesh” at the One Day National Seminar on “Inclusive Growth in Agriculture (Measurement and Policy Issues) organized by the Department of Economics, Osmania University on 10th March 2012.

- Dr. B. Vani, Reader & Head, Department of Sanskrit, presented a paper on “the contribution of Maharaja Swathi Tirunal” in the National Seminar held at O.U., Hyderabad, organized by the Department of Sanskrit, Osmania University, on “The Contribution of Vaggeya Karas to Sanskrit” on 27th and 28th March 2012.
- Dr. B. Vani, Reader & Head, Department of Sanskrit, presented a paper on “The Agricultural References in Puranas” at National Conference on Agriculture held at Nuzvid conducted by ISERVE (International Scientific Research on Vedic Education) in April 2012.

BOOKS & ARTICLES AUTHORED

- Dr. B. Vani, Reader & Head, Department of Sanskrit, edited the Hindi translation of the book “Dasarathi Sathakam” and contributed an article “Bhakta Pravara Sri Ramadas” which was released by Dr. C. Narayana Reddy, on 30th November 2011.
- Mrs. T.M. Bhrmarambika, Lecturer in Telugu, has written the pre-face to the book written by C.L.K. Raja Rao, titled “Sri Ramakatha Tharangini” in 2012
- Dr. Ch. Padma, Lecturer in Telugu, published her Ph.D. thesis in the form a book titled “Vemuganti Narsimha Charyula Jeevitham Sahitya” in 2011
- Dr. Ch. Padma, Lecturer in Telugu, published a book titled “Telangana Padmanaika Charitra Natinundi Netivaraku” in 2012.
- Dr. Veenapani, Associate Professor, Department of Business Management is a co-author for the instruction material of B.B.A. (final year) paper IV Information Technology published by Prof. G. Ram Reddy Centre for Distance Education in 2012.

STUDY TOURS

- Department of Botany conducted a Botanical Field trip to Nallamala Forest in Kurnool for M.Sc. (Botany) students on 12th November. Students attended an Ayurveda Mela organized by Mr.Abdul Kareem a Tribal Herbal Doctor. He exhibited 100 medicinal plants with their therapeutic properties, which was of great help to our students on 12th November 2011. The students also visited the Rollapadu Sanctuary, Wild Life Conservation Grassland and viewed Black Bucks - a migrant great Indian Bustard on 13th November, 2011.
- Department of Zoology (U.G.) organized a field trip and conducted an orientation in Aquaculture at State Institute of Fisheries Technology, Kakinada, from 7th - 10th December 2011 for B.Sc. final year students.

9. Research projects a) Newly implemented:

a. *On-going i) Major Research Projects*

- An On- going Major Research Project in Botany/Chemistry titled “Phyto Chemistry and Anti Microbial, Antioxidant Properties of certain Edible Products and their Mechanism of action on Bacteria” is being carried out by Dr. O. Bhagyalakshmi, Reader, Department of Botany, as Principal investigator, Dr. P. Harilatha Reddy, Reader, Department of Chemistry and Mrs. K. Pavithra vani, Lecturer, Department of Microbiology, as co-investigators and Ms. Sandhya as project fellow.
- An On- going Major Research Project in Sanskrit titled “A Study of Scientific references in Ashtadasa Puranas” by Dr. B. Vani, as Principal investigator and Mr. Sashidhar as Project fellow.

Completed Major Research Project:

- An on- going Major Research Project in Botany titled “Bio-management for certain Major Diseases of Cereals, Pulses and Oil Seeds caused by Microbes and Phytonematodes” is being pursued by Dr. S. Padmini, Retired Principal & Reader, Department of Botany, as Principal investigator, Dr. G.Y. Bhargavi and Dr. S. Swarupa Rani, Reader, Department of Botany, as Co-investigators and Ms. Kavitha, Sr. Lecturer, as Project fellow.

b. *ii.) Completed Minor Research Projects -*

- A Minor Research Project in Chemistry titled “Physico- Chemical and Biological Studies on Indole – 2 Carboxylic acid hydrazides” by Dr. P. Saroja, Reader, Department of Chemistry, as Principal investigator and Mrs. K. Eashwari as co-investigator.
- **Minor research project in Botany titled “Analysis of Ground Water Quality” in Domalguda area, Hyderabad sponsored by UGC, SERO, Hyderabad during the period 2009-11 was completed by Dr. Swarupa Rani, Reader in Botany as Principal investigator and Mrs. Sangeetha Mathur, Sr. Lecturer in Botany as co-investigator.**

10. Patents generated, if any:

11. New collaborative research programmes:

12. Research grants received from various agencies:

S.No.	Major / Minor Research projects	Project title	Agency	Amount received
1.	Major Research Project in Botany By Dr. S. Padmini <i>completed</i>	“Bio-management for certain major diseases of cereals, pulses and oil seeds caused by microbes and Phytonematodes”	U.G.C.	Outlay Rs.8,71,000/-
2	Major Research Project in Botany/Chemistry By Dr. O. Bhagyalakshmi	“Phyto Chemistry and anti microbial, antioxidant properties of certain edible products and their mechanism of action on bacteria	U.G.C.	Outlay Rs.7,33,300/-
3	Major Research Project in Sanskrit By Dr. B. Vani	“A Study of scientific references in Ashtadasa puranas	U.G.C.	Outlay Rs.5,55,200/-
4	Minor Research Project in Chemistry by Dr. P. Saroja <i>Completed</i>	“Physico- Chemical and Biological studies on Indole – 2 Carboxylic acid hydrazides”	U.G.C.	Outlay Rs.1,25,000/-
5	Minor Research Project in Botany completed by Dr. Swarupa Rani <i>Completed</i>	“Analysis of Ground Water Quality” in Domalguda area, Hyderabad.	U.G.C.	Rs.73,000/-

GRANTS FOR EXTENSION PROGRAMMES

- ❖ Two - Day Seminar organized by Department of Commerce on “Company Secretary courses - Opportunities and Options in the Corporate World” received the following grants.

Economic Committee : Rs.10,000/-

- ❖ Two-day National Seminar organized by the Department of Library and Information Science on “Management of Digital / e-Resources, received the following grants.

UGC : Rs.1,49,000/-

ICSSR : Rs.25,000/-

APSCHE : Rs.50,000/-

SBH : Rs.40,000/-

Contd...17...

13. Details of Research Scholars:

- ✚ Mrs. Sangeetha, Lecturer, Department of Commerce submitted her thesis in the last week of February 2012 under the guidance of Dr.Ch. Jayasree, Reader & Head, Department of Commerce, on “CRM in Hospitality Industry – A Case Study of Twin Cities of Hyderabad and Secunderabad”.
- ✚ Mrs. Pavithra Vani from the Department of Microbiology has been awarded Ph.D. for her thesis on “*Anti Microbial Properties of Selected Spices and their Effects on Membrane Permeability of Bacteria*” in the month of May 2012 under the guidance of Dr. O. Bhagyalakshmi, Reader & Head, Department of Botany,

14. Citation index of faculty members and impact factor:

15. Honors/Awards to the faculty:

- **Dr. O. Bhagyalakshmi**, Reader & Head, Department of Botany, was awarded *Best Teacher Award* by the Government of Andhra Pradesh on 5th September 2011
- Dr. Ch. Padma, Lecturer, Department of Telugu, was awarded *State Best NSS Programme Officer Award* by the Government of Andhra Pradesh on 24th September 2011.
- Dr. O. Bhagyalakshmi, Reader & Head, Department of Botany, was conferred with *Fellow of Indian Aerobiology Society (FIAS) – 2011*, by the Indian Aerobiology Society, .
- Dr. V. Rajeswari, former Principal, was honoured with *Rajiv Gandhi Vidya Vikas Puraskar* for outstanding achievements on 28th September 2011.
- Dr. V. Rajeswari, former Principal, was awarded *Eminent Educationalist Award* for outstanding achievements in chosen field of activity by “**IIEM**” (International Institute of Education and Management), on 10th May 2011.
- Dr. V. Rajeswari, former Principal, was honoured with ‘*Bharat Excellence Award*’ by Friendship Forum of India in the seminar on “Economic Growth and National Unity” on 20th July 2011.
- Dr. V. Rajeswari, former Principal, was honoured by National Solidarity Committee with ‘*Sonia Gandhi Award*’ for excellence in the Education field on 9th December 2011.
- Dr. V. Rajeswari, Principal, was felicitated by *Prajpitha Brahmakumari’s Ishwariya Vishwa Vidyalaya* on the occasion of International Women’s Day on 8th March 2012.

Contd...18...

- Dr. K. Lakshmi, Reader & Head, Department of History, was honoured by National Solidarity Committee with *Sonia Gandhi Award* for excellence in the field of Education on 9th December 2011.
- Dr. B. Sudha, Reader, & Head, Department of English, was honoured by National Solidarity Committee with *Sonia Gandhi Award* for excellence in the field of Education 9th December 2011.
- Mrs. T.M. Bhramarambika, Lecturer, & Head, Department of Telugu, was honoured by National Solidarity Committee with *Sonia Gandhi Award* for excellence in the field of Education on 9th December 2011.

16. **Internal resources generated:** —

17. **Details of departments getting SAP, COSIST (ASSIST)/DST.FIST, etc. assistance/recognition:** —

18. **Community services:**

N.S.S.

- **‘101 Wishes Organization’** was established by the NSS alumni in the month of July 2011.
- **Clean & Green Programme** is held on the 3rd Saturday of every month in the college premises.

June 2011

- On the occasion of World Environment Day on 5th June, tree plantation was organized in
- Qutbullapur (adopted village) and an Essay Writing Competition and Poster Presentations were conducted.
- Rural Camp was conducted from 26th to 30th June 2011 in the adopted villages.
- Training on Personality Development was conducted by Deloitte on 10th as part of Deloitte Impact Day.
- 50 volunteers visited Social Welfare hostel and tree plantation program was carried out on 19th June.

July 2011 :

- On 4th July a documentary on NSS activities was shown by NTV at Qutbullapur Village.
- A tree plantation programme was organized in the adopted Government Social Welfare Hostels from 1st to 7th July.

Contd...19...

August 2011 :

- A Seminar was conducted on HIV/AIDS by Red Ribbon Club in the College Auditorium on.
- An interactive session was organised with Gondu Tribe Children at DRS International School on 2nd.
- Mrs.Sri Devi, founder of Pallavi Old Age Home addressed the Volunteers on 3rd August.
our volunteers organized a cultural program at Vydehi Girls orphanage on 7th.
- Financial assistance of Rs.4,000/- was paid to Mr.Mallesh, an Engineering student from Davanpalli- adopted village, Karimnagar District on 12th.
- Spoken English, Computer Course and Tailoring courses for Volunteers were inaugurated on 18th.
- A Seminar was organized on the topic 'Superstitions' by Mr.Manikanta of Team Everest (NGO) on 21st.
- A Food Festival was organized by volunteers in the College premises on 27th.
- A donation was given to Mr.Sai Manikanta of Rs.15,000/- and Mr.Sai Kiran of Rs.10,000/- from the proceeds of the amount accrued by organizing the Food Fest on 27th.

September 2011:

- Volunteers visited Nallamalla Forest and the visit was organized by Ajay Star (NGO) on 4th & 10th.
- Our NSS programme officer Dr.Ch.Padma received 'State Best N.S.S. Programme Officer Award' from the Government of Andhra Pradesh on 5th. The award was given by Sri M.G. Gopal, Principal Secretary to the Government of Andhra Pradesh, Department of Higher Education, at Andhra University, Vizag, on 24th September.
- Volunteers visited ICRISAT with Ajay Star (NGO) on 9th.
- Volunteers visited Social Welfare Hostels along with Team Everest (NGO) on 18th.
- 25 Volunteers visited M.N.J.Cancer Hospital Children's ward and distributed fruits to the Children and entertained the children with cultural programmes.
- Street play competitions on social issues were conducted in the adopted slum areas.

October 2011:

- Communal Harmony month was observed on the occasion of Gandhi Jayanthi on 2-10-2011.
- 5 Volunteers attended training on 'How to Play Knowledge Games' conducted by STARS (NGO) on 10th, 16th, 24th, 30th and 31st.

November 2011:

- Volunteers were trained to make 'Best out of Waste' with Paper (Bags & ornaments) by Athmiya (NGO).
- On the occasion of Children's Day cultural programmes were organized in adopted Social Welfare Hostels on 14th.
- A seminar was conducted by Janasikshana Samsthan (NGO) regarding opportunities of part time jobs to NSS volunteers on 18th.
- A seminar was conducted on Rural Health practices by Dr. Rama Yogaiah, retired Asst. Director, Department of Health Sciences on 21st.
- 10 Volunteers visited HIV / AIDS affected parents- children home named Ayusha Nilayam at Secunderabad on 24th.
- A lecture on Legal Awareness was delivered by Lawyer Mrs.Swarna - alumna on 29th.

December 2011:

- Volunteers attended World AIDS Day Rally on 1st.
- Volunteers attended a Seminar on the topic 'the Day of Bhopal Gas tragedy' at Press Club of India on 3rd.
- 15 volunteers participated in the seminar on 'Tuberculosis Prevention' organized by Madina Degree College on 15th.
- 5 volunteers participated in the Christmas celebrations organized by Stars (NGO) in 25 orphanages on 24th & 25th.

January 2012:

- Volunteers participated in the National Youth Week celebrations conducted by Rama Krishna Math from 12th to 19th and observed 12th January as National Youth Day.
- 50 volunteers attended a rally at Necklace road Organized by 'Leprosy India'.
- Volunteers visited Infosys campus under Spark Computers Awareness Program on 21st.
- A Seminar on AIDS Awareness was organized by Red Cross Society on 28th.

::21::

February 2012:

- Pulse Polio immunization campaign was conducted on 27th and volunteers rendered their services at various centers.
- Guest lecture was organized against the use of plastic by Share @ Service (NGO) on 12th.

March 2012:

- On the occasion of International Women's Day Dr.Ch.Padma, Programme Officer was felicitated by Ronald Ross PG College & Jagruthi Engineering College on 8th.
- Conducted Rangoli competitions to women of adopted slum areas.

NCC REPORT

- Sports items like Jungle Gym, See Saw, Slide etc., worth Rs.36000/-, were donated by teaching, non teaching staff and Management to the adopted village Qutbullapur.
- JUO Sravani attended South Zone Shooting Competition at Tamil Nadu in May 2011.
- Cadet A.Bhavani attended National Integration Camp at Kohima-Nagaland from 28th May to 8th June 2011 & was awarded 1st prize in Discipline & 2nd prize in Group Dance among 17 Directorates.
- 65 cadets attended Annual Training Camp from 22nd July to 31st July 2011 and was awarded 1st prize in Throw Ball, 2nd prize in Line Area and 2nd prize in Cultural Group Dance.
- In the above camp 9 cadets were selected for inter-unit competition; and cadet Sonu was awarded gold medal in Drill, Dance and Singing, cadet A.Bhavani received gold medal in Dance and Singing and cadet Hemalatha Singh secured gold medal in Dance.
- Cdt.Arshiya Unnisa attended inter-group competition in August 2011.
- JUO Hyma Krishna, JUO Chandrika, Sgt Sushma attended military attachment camp at Military Hospital, Golkonda from 16th – 30th August 2011.
- On the occasion of 'World Blood Donation' day on 1st October, JUO Sravani, Arshiya Unnisa and Nikitha Bhati donated blood.
- 45 cadets participated in the 'Walkathon' for World Peace on 11-11-11 organized by Exhibition Society.

Contd...22...

::22::

- Cpt Supriya along with 83 cadets attended Annual Training Camp from 29th November to 8th December 2011 held at Bison training grounds, Secunderabad. The team was awarded 2nd prize in Line Area Competition, P.Kalpana won 2nd prize in Running, Swathi Joshi secured gold medal in Cultural Solo Dance.
- Cadets B.Pusphalata, A.Bhavani, Babitha, Hemalatha Singh, Madhulatha and Mahima participated in NCC Day Parade on 27th November 2011.

19. Teachers and Officers newly recruited:

- 1 Librarian for U.G.
- 1 Lecturer in P .G. Commerce
- 2 Lecturers in P.G. Botany
- 2 Lecturers in P.G. Zoology
- 1 Lecturer in P.G. English
- 1 Lecturer in P.G. Physics
- 1 Lab assistant in U.G. Zoology

20. Teaching – Non-teaching staff ratio : 2 : 1

21. Improvements in the library services:

- Automation of U.G. library is completed.

The college has subscribed for e-Journals, N-List(INFLIBNET) and J-GATE(JSMS) On-line e-journals and e-books.

22. New books/journals subscribed and their value:

<u>Course</u>	<u>No. of books</u>	<u>No. of Titles</u>	<u>Amount spent</u>
U.G.	893	489	Rs.1,21,889.00
P.G.	202	157	Rs.88,748.00
M.B.A.	347	176	Rs.96,033.00

Contd...23...

- **Journals and periodicals renewed –**
 - U.G. - 35**
 - P.G. - 28**
 - M.B.A. - 29 (International – 4 National – 25)**
 - J-Gate (JSMS)**
 - N-List**
 - On-line e-journals and e-books**

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:

- Annual feed back forms are collected from the students to assess the U.G. and P.G. teachers.
- Action was taken against Ms. Sneha Goel of the Department of Commerce, due to negative feed back from the students.

24. Unit cost of education:

Unit cost of education for U.G.	-	Rs.1,675/- per student
Unit cost of education for P.G.	-	Rs.26,050/- per student
Unit cost of education for MBA	-	Rs.30,543/- per student

25. Computerization of administration and the process of admissions and examination results, issue of certificates:

- The administration and the process of admissions, examination results and scholarships are fully computerized.

26. Increase in the infrastructural facilities:

- Flooring on the third floor of the hostel is in process.
- Multi purpose Audiovisual room on the III floor of the college building is under construction.
- Renovation of washrooms is under process.
- Establishment of Social Sciences and Humanities Lab.

27. Technology up gradation:

- **Ten new systems** with the following configuration have been purchased for the hostel.
- Acer Core 2 duo @ 3.2 Ghz, 2 GB Ram, 500 HDD, 18.5” Tft monitor, DVD Writer, Keyboard mouse.
- 4 DLP Projectors have been purchased for Social Sciences Lab, Department of Botany, Department of Business Management, and Department of Physics.
- 4 Printers and scanners have been purchased for the Departments of Computers, English, Physics and Social Science Lab.
 - The following equipment purchased for Chemistry department
 - Colorimeter D1-797 with Manual – 2 Nos.
 - Ph-Meter D1-7007 with Manual – 2 Nos.
 - Potentiometer D1-101 with Manual – 2 Nos.
 - Conductivity Meter D1-909 & Manual - 2
 - The following equipment purchased for Physics department
 - Analog Digital Trainer Kit:
 - Laser Diode 5 MW 650 NM with power supply
 - Dimmer Stat Cap 2 Amps.
 - The following equipment purchased for Botany department
 - Microscope
 - OHP
 - Calorimeter
 - Spectrophotometer
 - Charts
 - Sports equipment
 - 10 Station Multi Level Gym, Table Tennis Table with necessary amenities
 - Volley Ball Port, Medical Balls 4 Kg., 5 Kg., 10 Kg.
 - Relay Batons, Shot Put Turned Iron
 - Judo Mats, Flat Bench, Discuss Brass, Rian 1 Kg.,
 - Javeline 600 cms Alun.

28. Computer and Internet access and training to teachers and students:

- ❖ Provision of Internet facility to all the Departments is in process.

29. Financial aid to students:

Scholarship amount received and disbursed for the year 2011- 12.

		No. of students	Received amount	Disbursed amount	Undisbursed Amount Refunded to Govt.
I	S.C.	543	30,14,472/-	16,50,655/-	5,30,195/-
II	S.T.	62	4,72,662/-	1,50,357/-	DO Disbursement still in process.
III	B.C.	1498	54,83,275/-	42,00,836/-	8,37,446/-
IV	MINORITY	478	12,79,107/-	7,69,477/-	4,50,073/-
V	E.B.C.	82	8,19,635/-	7,87,490/-	Disbursement still in process.
	TOTAL	2663	1,10,69,151/-	75,58,815/-	18,17,714/-

30. Activities and support from the Alumni Association:

- An alumni meeting was held on 29th June 2011. On this occasion an orientation programme for teaching staff on “Professionalism in Teaching and Learning” was organized and the speaker was Ms.Ayesha Rubeena, an alumnus of the college.
- Dr. Alekhya, Head, Department of Dance, Potti Sreeramulu Telugu University and an alumnus of the college was the Chief Guest for the ‘**Handloom Mark Programme**’ conducted by the Department of Textiles, Govt. of India in collaboration with S.N.Vanita Maha Vidyalaya, Hyderabad, on 6th March 2012.
- An interactive power point presentation on “Women – Health, Hygiene and other issues” was delivered by Dr. Geetha, an eminent Gynecologist and an alumnus of the college on the eve of International Women’s Day on 7th March, 2012.
- Mrs. Sri Madhuri Vardhinedi, alumnus gave a lecture on ‘Career Orientation’ to students on 7th July 2011.

31. Activities and support from the Parent-Teacher Association:

- **A Parent-teacher interaction was organized by the Department of Commerce for B.Com. Final year students. Issues like behaviour, performance, attendance, practical examinations and final examinations were discussed.**

Contd...26...

32. Health services:

- A health check up for Intermediate students was conducted by L.N. Gupta Memorial Dispensary in the month of December, 2011.
- A Two-day Free Mega Medical Camp of Eye and Dental Checkup in the month of June, 2011 were organized for the staff and the students in the College Hostel. A team of Doctors from A.P. Basava Kendra and Lions Club conducted the check up and distributed free medicines and spectacles to the needy.

33. Performance in sports activities:

YOGA

- Our students participated in Inter District Yoga Competition held at Hanuman Vyayamshala on 19th November 2011 and were selected for District level Yoga competition which was held at Kakinada from 25th to 28th November. 9 students participated and Sushama, Nandini, Keerthana of B.Com II yr were placed 2nd, 3rd and 5th respectively
- Sushama and Nandini were selected for the Nationals held at Ernakulam, Kerala from 25th – 27th December 2011, where they won 2nd and 3rd places respectively.
- Keerthana, Aruna and Sushma, participated in Inter District Yoga Competition held at Glendale High School, Sun City, Hyderabad and Keerthana secured 1st place and Aruna secured 3rd place. Keerthana was selected for Nationals at Bangalore. The team secured 3rd position.

TENNIKOIT

- Sabiha and Mounika of Inter 1st year participated in Inter District Tennikoit under 19 years age group and were placed 1st in Singles and Doubles played at Lalbahadur Stadium on 17th August 2011.
- Sabiha was selected for Nationals and secured 3rd place at National level played in Karnataka from 27th – 29th August, 2011 and in Maharashtra from 9th – 12th September 2011.
- Our students played Inter Collegiate tournament at Government Women's College, Begumpet on 9th & 10th November 2011 and were placed IV.

JUDO

- Kanakalakshmi of B.A II yr participated in All India Inter-University Judo Competition held at Pune from 15th – 18th November 2011. Kanakalakshmi secured Silver Medal in Inter Collegiate Judo competitions held at Lalbahadur Stadium on 7th June 2011. Kavya Reddy, Kalpana Reddy and Syed Wazeeda Hussaini secured Bronze medals.

Contd...27...

KICK BOXING

- Our students participated in Kick Boxing Inter District tournament held at GCPE, Domalguda on 18th November 2011 and won 3 Gold Medals, 4 Silver Medals and one Bronze Medal. The participants were –

R.Sravani	-	MPC I yr	-	Gold Medal
B.Manju	-	BPC I yr	-	Gold Medal
Nushrat	-	Vocational	-	Gold Medal
G.Sheetal	-	BPC I yr	-	Silver Medal
Syeda Wajeda Hussain	-	B.Com I yr	-	Silver Medal
Priyanka.Taank	-	B.Com I yr	-	Silver Medal
Ranjana Singh	-	Inter II yr	-	Silver Medal
Mahadevi	-	Vocational	-	Bronze Medal

CHOIKWANGDO

- Our students participated in Choikwangdo, Inter District tournament held at GCPE, Domalguda on 20th November 2011 and won 6 Gold Medals, 2 Silver Medals. The participants were -

R.Sravani	-	MPC I yr	-	Gold Medal
Priyanka.Tank	-	B.Com I yr	-	Gold Medal
Swetha Tang	-	B.Sc I yr	-	Gold Medal
Ranjana Singh	-	Inter II yr	-	Gold Medal
Razia Nabela	-	Inter I yr	-	Gold Medal
Syeda Wajeda Hussain	-	B.Com I yr	-	Gold Medal
G.Sheetal	-	BPC I yr	-	Silver Medal
Nikita	-	CEC I yr	-	Silver Medal

BOXING

- Our students participated in Boxing, Inter District tournament held at GCPE, Domalguda on 21st November 2011 and won 3 Gold Medals, 3 Silver Medals. The participants were

Priyanka.Tank	-	B.Com I yr	-	Gold Medal
Ranjana Singh	-	Inter II yr	-	Gold Medal
Syeda Wajeda Hussain	-	B.Com I yr	-	Gold Medal
R.Sravani	-	Inter I yr	-	Silver Medal
A.W.Razia Nabela	-	Inter I yr	-	Silver Medal
Swetha Taang	-	B.Sc I yr	-	Silver Medal

KABADDI

- Our students played Inter Collegiate tournament held at Kasturba Gandhi College, Secunderabad on 24th August 2011 and were placed IV.

CRICKET

- Y. Niharika Rao represented South Zone Cricket Tournament at Vijayawada. From 8th October 2011 to 18th Oct'2011 and the team got III place.
- Y. Niharika Rao represented Inter University Cricket at Pondicherry from 22nd Dec'11 to 5th Jan'12 and they got IV place.

34. Incentives to outstanding sportspersons:

- **Fee concession was given to Miss. Sabiha of Inter I year Bi.P.C., for her outstanding performance in sports. She was placed III at National Tennikoit Tournament.**

35. Student achievements and awards:

- **Miss.Ekta Agarwal, of B.Com. Final year (Computers) was awarded L. N. Gupta Memorial Gold Medal amongst the Osmania Graduates' Association Colleges by the Exhibition Society.**
- Miss. Khushboo Updhayay of B.A III Yr. (HSP) was awarded **Karam Veer Award** for her active participation as a Leader of Opposition in the Mock Parliament conducted by COVA (Confederation of Voluntary Association) in collaboration with SIASAT and S.N.Vanita Maha Vidyalaya.
- **17th August 2011** - Mrs. Monica Naidu of B.Com. final year stood First in Public Speaking Inter Collegiate Competition held at Pragathi Mahavidyalaya in association with Indian Overseas Bank. And received a memento and cash prize of Rs.2,000/-
- **29th August 2011** - The students of **Applied Nutrition** participated in the 'Health Week' contest organized by St. Ann's College for Women and won the third prize for the power point presentation on preparation of healthy snacks.
- **10th November'2011** - Sabiha won the third place in the Tennikoit Nationals. Sabiha and Mounika won Gold Medals each.
- Kanakalaskhmi of B.A II won a silver medal. Syeda Wajida Hussain, Kavya and Kalpana won bronze medals each in Judo at All India Inter University Events.
- **18th November'2011** - Kudos Inter Collegiate, Inter District competitions of A.P. Kick boxing – Nusrath Unnisa, R.Sravani & B.Manju won **Gold Medals**. The event has taken place at GCPE, Domalguda, Hyderabad.
- Ranjana Singh, Priyanka, Syed Wajida Hussain, G.Sheetal, Mahadevi have won the Silver and Bronze Medals. All these girls are Intermediate Students.
- **20th November'2011** - Choikwangdo – Inter District competition were held in this game. Sarojini Naidu Vanita Maha Vidyalaya won 6 Gold Medals and 3 Silver medals.
- **20th December 2011-** Miss.. Jagruthi, B.A. (HPML) final year, secured I prize in French Dialogue Writing and Mrs. Khushboo, B.A. (HSP) final year, Miss. Salwa Husna, B.A. (HPML) final year, were awarded special prizes in the Inter Collegiate Competitions in Speaking and Dialogue Writing in French Language organized by Kasturba Gandhi College for Women, Secunderabad.

Contd...29...

• **2010-11– Results:**

Course	Total appeared	Total Passed	Distinction with I div.	I Division	II Division	Pass %
B.A.	47	33		10	20	70
B.com.	244	166		112	54	68
B.Sc.	254	96		66	30	38
M.A. English	32	27	2	10	15	84
M.Com.	17	15	7	6	2	88
M.SC.(Zool)	23	20	12	6	2	87
M.SC.(Bot.)	27	26	6	18	2	96
M.Sc.(Phy.)	28	20	9	11		71
M.Sc.(Chem.)	32	28	12	15	1	87
M.B.A.	56	54	5	46	3	96

36. Activities of the Guidance and Counselling Unit:

- A three-month Certificate course in Embroidery, Pot painting, Glass painting & Flower making was conducted by the Student Counselling Centre from 4th August'2011.
- Three month Certificate Course in Exquisite Fashion and Interior Designing by Racontech and Decoraceo of Hyderabad from 8th August'2011.

37. Placement services provided to students:

There were a number of campus interviews, On-line interviews, Off-line interviews and Job-Melas were conducted during the year. A number of placements took place in various organizations through J.K.C.

S.No.	RECRUITMENT DRIVE CONDUCTED	No. of. students selected
1	TRANSDYNE	53
2	MEDRITE	43
3	TATA CONSULTANCY	12
4	CORE TREE	39
5	WIPRO	3
6	GENPACT	5
7	INFOSYS TECHNOLOGIES	7
8	INFOSYS BPO	7

Contd....30...

STUDENTS SELECTED FOR INFOSYS TECHNOLOGIES
Recruitment Drive Held on 10.01.2012 by the Office of the C.C.E at
S.N.Vanita Maha Vidyalaya, Hyderabad

S.No	STUDENT'S NAME	CLASS/GROUP
1	SAMA VAISHNAVI	MECS III YR
2	KIRANMAI.D	MECS III YR
3	AISHWARYA	MPCS III Yr
4	KALPANA	MPCS III Yr
5	KIRANMAI.P	MPCS III Yr
6	GAYATHRI	MPCS III Yr
7	SANDHYA	MPCS III Yr

Note: The salary offered per month for the
above students is Rs.21,500/-
In BPO 9 Members Selected

Campus Recruitment drive on behalf of JKC held on 25/01/2012

Students selected for Wipro were

- 1 Swetha, MECs IIIYr. 22000 PM + Sponsorship for Ms Bits Pilani
- 2 Kalpana, MECs IIIYr. " "

38. Development programmes for non-teaching staff:

 A personal loan is extended to the non-teaching staff by the Management towards

1. Marriage
2. Medical
3. Education
4. House construction and renovation

39. Healthy practices of the institution:

- 21st July 2011- Swamy Bodhamayanandaji, Director, Vivekananda Institute of Human Excellence, Ramakrishna Muth, delivered a lecture on "Value Based Education and Personality Development".
- 7th August 2011- Our students participated in Vanita Channel T.V. Programme on Friendship Day Celebrations.

Contd...31...

- 11th August 2011- The Department of Social Sciences conducted Inter Collegiate Competitions on the eve of Independence Day on the theme “Indian National Movement”.
- 24th August’2011 - About 350 Degree students participated in a rally against corruption - “**I Support Anna**”. The rally started from SNVMV College and culminated at Dharna Chowk, Indira Park, with slogans against corruption and speeches by the students
- 27th August’2011 - The Department of Nutrition participated in the *Food Festival* organized by N.S.S.
- 10th October’2011 - 8 students of the college participated in JAM (Just a Minute) in the Yuvavani Programme of the All India Radio, Hyderabad.
- 11th November’2011- Sarojini Naidu Vanita Maha Vidyalaya, under the aegis of OGA and Exhibition Society participated in ‘Walk World Walkathon’ on the unique date 11.11.11 with a message to make walking a habit to stay fit. Dr.C.V.Anand, Commissioner of Police, Traffic, was the Chief Guest who flagged off the Walkathon. About 1000 students and staff participated in this event.
- 14th –20th November’2011- Library Week was held and Book Exhibition of rare collections was conducted in the U.G. Library.
- 17th November’2011 Hindustan Lever Ponds, Skin Care quiz was conducted. Beauty tips were given by the Company to the students.
- 23rd November’2011 The NOKIA GIZMO LORDS Inter collegiate quiz contest was organized by NOKIA in collaboration with SNVMV. 11 colleges participated in this quiz and Vanita Maha Vidyalaya was placed III. Gadget Guru Rajiv Makhani was the Quiz Master.
- 24th November’2011 - Youth TRACK-COVA, Siasat Daily and Sarojini Naidu Vanita Maha Vidyalaya jointly organized an Open Youth Mock Parliament. The theme of the Youth Parliament was Lok Pal Bill. Mr.Jannath Hussain IAS, Chief Information Commissioner, Government of Andhra Pradesh was the Chief Guest. Khushboo Updhyaya of B.A III year (HSP), Rohini B.A II year (EPP) and Monica Naidu of B.Com III year were selected as leaders of the Ruling and the Opposition parties.

- 24th November'2011 - Khushboo Updhayay of B.A III year (HSP) was awarded 'Karam Veer Award'.
- 28th November'2011 Bharatham – a documentary film on 'DRUG ABUSE AMONGST YOUTH' was shown to the students.
- 17th December'2011 The Annual Sports Day was conducted and Sri A.K. Khan, IPS, Commissioner of Police was the Chief Guest, Sri Chetan Ananad, International Shuttle Badminton Player, was the Guest of Honour.
- 29th December'2011 Annual College Day was held. Smt. K. Sunitha, IAS, Director of Collegiate Education, was the Chief Guest.
- 7th January 2012 A comedy show by Mr. Khader Sheriff , famous Hyderabad comedian of Laughter Channel was organized in the college.
- 10th February'2012 Environmentalist Mr.Jayaprakash from '**I Go Green**' Foundation (IGGF) addressed the students about minimum changes to be brought in their lifestyles with eco-friendly tips to be followed in day-to-day life. He emphasized on eco-friendly products to be used and also laid stress to protect our environment and planet earth.
- 13th February'2012 On the occasion of Birth anniversary of Sarojini Naidu, students enacted some of her poems in the Shankerji Auditorium.
- 28th February'2012 Roshini Foundation, a voluntary organization interacted with students to bring awareness for a positive outlook and how to combat problems and provide emotional support to the needy students.
- 6th March'2012 - '**Handloom Mark**' – a programme to popularize the use of handlooms was organized by the Ministry of Textiles, Government of India, in collaboration with S.N.Vanita Maha Vidyalaya. Dr. Alekhya, Head, Department of Dance, Sri Pottisreeramulu Telugu University, and alumnus was the Chief Guest and a colourful fashion show of handloom fabrics was presented by the P.G. students on this occasion.

- 23rd June 2012- Prof. I.V. Chalapathi Rao, Retired Registrar, English & Foreign Language University delivered an orientation lecture on “Qualities of a Teacher”.
- 7th July’12 Professor Lakshmipathy, retired Professor, Department of Physics & IQAC Director, Osmania University delivered IQAC Lecture on **Re-accreditation**’.
- 17th July’12 Professor V. Gangadhar Rao, retired Vice Chancellor of Mahatma Gandhi University, Nalgonda, delivered IQAC Lecture on **Process of Re-accreditation**’

40. Linkages developed with National/International, academic/Research bodies.

41. Any other relevant information the institution wishes to add:

- CAREERS 360 published by Maheshwer Peri and distributed by OUTLOOK in its December 2011 edition has named Sarojini Naidu Vanita Maha Vidyalaya as one best B Schools in twin cities of Hyderabad & Secunderabad.
- The institution shall be celebrating its *Golden Jubilee* this year i.e. **2012**.
- Dr. V. Rajeswari, former Principal, was the Guest of Honour at Don Bosco School for ‘KHEL MEL SE’ a function organized by STAR (NGO) for Orphan Children.
- Dr. O. Bhagyalakshmi, Reader and Head, Department of Botany, was the Chief Guest for the Inaugural function of the U.N. Model Session – English – 2011, organized United Nations Council for Andhra Pradesh on 6th November 2011 at St. Joseph Public School.
- Dr. B. Sudha, Reader & Head, Department of English attended a UGC sponsored “Training of the Trainers” Workshop organized by the Centre for Extension Studies and Centre for Women’s Studies, Sri Venkateswara University, Tirupati from 19th – 24th January 2012.
- Dr. V. Padmavathy, Department of Botany (PG) attended a UGC sponsored “Training of the Trainers” workshop organized by the Centre for Extension Studies and Centre for Women’s Studies, Sri Venkateswara University, Tirupati from 19th – 24th January 2012.
- Ms. Manjula Manik, Department of English, participated in the ‘Train the Trainer Programme as part of “Project Genesis”, conducted by INFOSYS BPO at Hyderabad from 3rd August -12th August 2011.

Contd...34...

- Dr. A.V.V. Gouri, Department of Economics and Dr. S. Swarupa Rani, Department of Botany participated in a Two-day Workshop on “Sahayam Skills: A Helper Training Programme for Teachers” conducted by SAHAYAM, Osmania University Psychological Counselling Centre on 15th & 16th September 2011.
- Dr. B. Mangamma, Department of Political Science, Mrs. Radhika Reddy, Department of Commerce and Dr. Manjusha, Department of Zoology participated in a Two-day Workshop on “Sahayam Skills: A Helper Training Programme for Teachers” conducted by SAHAYAM, Osmania University Psychological Counselling Centre on 6th & 7th January 2012.

Part C: Details of the plans of the Institution for the next year:

- The Department of *Applied Nutrition and Public Health* plans to conduct a *State Level Seminar* in the next academic year 2012-13.
- The Department of *Social Sciences* plans to conduct a State-Level Seminar in the next academic year 2012-13.

Name & Signature of the Coordinator, I Q A C

(D. SHOBHANA)
SL. GR. LECTURER & HoD,
DEPARTMENT OF POLITICAL SCIENCE

Name & Signature of the Chairperson, I Q A C

(Dr. P. SAROJA)
PRINCIPAL