JMJ COLLEGE FOR WOMEN (AUTONOMOUS), TENALI 55th COLLEGE DAY CELEBRATIONS

February 23^{rd,} 2018

Dr. Sr. Shiny K.P.

Good evening and a warm welcome to everyone to our annual College Day celebrations.

I am honored and privileged to welcome **Dr. M. Malakondaiah**, IPS, Director General of Police, Andhra Pradesh, the esteemed Chief Guest for the **55**th **College Day Celebrations of JMJ College,** Tenali. Thank you Sir, for graciously consenting to be here with us for this celebration inspite of your busy schedule. A very warm welcome to our Guests of honor **Dr. N. Geethanjali**, Joint Director, Commissioner of Collegiate Education, Andhra Pradesh, **Mrs. T. Vasantha Lakshmi**, Regional Manager, Region-2, State Bank of India, Vijayawada, **Rev. Fr. Vijayanand**, our Parish Priest of NSM Church, Tenali and **Dr. Sr.Theresamma Gade.**, Correspondent of our College, **Rev.Sr.Stella Mari**s, former Correspondent, **Sr. Amul Mary**, the Vice Principal, Deans of Arts & Science, Ms. **G. Pavani**, III B.Sc MCS the Student Representative, dear faculty both teaching and Non-teaching, members of the Governing Body, the Academic Council, retired faculty, parents, alumnae, benefactors, friends, Reverend Fathers and Sisters from various institutions, Administrators of Hostel, Global School, SWADHAR, our JMJ Community sisters, members of electronic and print media and my dear students.

I thank God Almighty for the immeasurable blessings that He has bestowed upon us and in this institution. On behalf of JMJ College family **I would like to place on record my deepest gratitude** and **whole hearted appreciation to Rev. Sr.Stella Maris B.**, the former Correspondent of our college who has resigned due to her ill health. Consequently, Dr.Sr.Theresamma Gade has been appointed as Correspondent of our College. She has taken over the charge on 1st January, 2018.

I place on record my gratitude to all the staff members who have retired this year from the college after rendering their invaluable service. Mrs. V. Gouri Kumari, HOD of Chemistry and Mr. K. Kotaiah, Librarian were retired on 30th June, 2017, Mrs. T. Manju Latha, HOD of Botany retired on 30th October, 2017, Mrs. K. Rangavardhini, Record Assistant & Mr. G. Sambaiah, Watchman were retired on 31st December, 2017. We thank them for their committed service, the richness they added to campus life and their contribution to the development of this institution.

I take this great occasion to congratulate Ms.M.Aruna, Lecturer in Zoology & Ms.C.Mary Anitha, Lecturer in Physics who have completed 25 years of their devoted service to our institution.

My hearty Congratulations and appreciation to Captain Dr.S.Uma Maheswari for accomplishing 20 years of her outstanding service as **NCC Officer**.

I Congratulate Dr.K.Nirmala Jyothi, lecturer in Chemistry for receiving Doctoral Degree on 25th January, 2018 from Acharya Nagarjuna University on Characterization of activated carbons for the fluoride ion adsorption in aqueous media & assessment of ground water contamination in Anakapalle Revenue Mandal by using GIS Technique.

It is with deep sadness that I announce the demise of three members of our JMJ family this year. Mrs. M. Suguna, former Head of the department of History passed away on 16th December, 2017.

Mrs. K.Swarupa Rani, Lecturer in Political Science passed away on 18th December, 2017. Mrs. B.Elizabeth Rani, Part Time Lecturer in Commerce passed away on 22nd December, 2017. May their soul rest in peace.

With immense pleasure I present the 55th Annual Report of the academic year 2017-18. At this historic moment I would like to express my sincere gratitude to all the staff both teaching and Non-teaching for their dedicated service which made JMJ stand high in various events and thus carrying out the mission of the college. This year we have planned and implemented various initiatives with the focus on strengthening the placement, use of ICT in teaching & learning process, e- content development, Research, Online exams & courses, sharpening the skills through the establishment of Employability Skill Centre in collaboration with APSSDC (Andhra Pradesh State Skill Development Corporation) in order to prepare the students for a life of service and success.

ISO (International Organization for Standardization)

JMJ College received **ISO Certification 9001:2015** on 11th January, 2018 for its continuous improvement and quality management Systems.

Mathias Wolff Research Centre

The department of English established Mathias Wolff Research Centre on 30th November, 2017 to promote research activities and to support the staff and students to enhance their research projects and publications.

Establishment of ESC (Employability Skills Centre)

JMJ College Employability Skills Centre was established this year Sponsored by A.P State Skill Development Corporation (APSSDC), offers on line and face to face training on various skills needed for employment. The APSSDC also provides Placement opportunities to the trained students during their final year of study. The video lectures of the previous courses such as Quantitative Aptitude, Communications Skills are available in **You Tube** and can be accessed through the search words 'APSSDC Mana TV'.

Establishment of E-Content Video Recording Room

JMJ College established an e-content video recording room this year to enable the staff and students to design and create e-content lessons for effective teaching and learning.

The College was reopened on 12th June 2017 for all Intermediate, Degree and PG students after summer vacation.

- ★ Management arranged an orientation programme for Non Teaching Staff on **Decision**Making and Interpersonal Relationship by Rev. Fr. Kiran. SJ on 3rd June, 2017
- ❖ Conducted Staff Enrichment programme on Academic Quality Enrichment and Orientation programme on NAAC New Format, Preparation, Opportunities and Challenges by Dr.M.Venkateswar, EFLU, Hyderabad on 7th & 8th June 2017.
- ❖ Organized an Orientation Programme by our senior staff for Intermediate, Degree and PG students on Vision, Mission, Aims and Objectives of the college by Mrs.V.Gouri Kumari, HOD of Chemistry, Activities of different Committees by Mrs.K.Prameela, HOD of Botany, Responsibilities of different student quality circles and the importance of various Cells and Clubs by Mrs.M.Adilakshmamma, HOD of Zoology and Importance of Education by Mr.M.Bhaskar Rao, HOD of History on 12th June 2017.
- ❖ Arranged a Motivational and Spiritual Talk by Fr. Shijo, VC, Bapuji Nagar, Mangalagiri for all Degree students on 16th June, 2017.

- ❖ Celebrated International Yoga Day on 21st June 2017. Mr. Gangadara and Mr. Mallikarjuna Rao, Rtd. Lecturer in Telugu, V.S.R & N.V.R. College, Tenali were the Chief Guests.
- ❖ Observed World Justice Day on 12th July, 2017.
- ❖ Organized an awareness programme for all the staff on Preparation for 4th Cycle
 NAAC Accreditation and Assessment by Dr. Ravindra Reddy on 14th July 2017.
- Celebrated the Birth Anniversary of Sr. Stanislaus Swamikannu Pillai on 14th July, 2017.
- Celebrated College Inaugural Function on 25th July 2017. Smt.T.Sobha Manjari, Additional SP, RV & EO Guntur was the Chief Guest, Smt.M.L.Jagadiswaramba, Advocate, Tenali & Mrs. Dr. D. Sarada, Satya Sai Hospital, Tenali were the guests of honour for the day.
- ❖ Arranged an orientation programme on **Being Incharge of You** for all 1st Degree students by Dr. Sr. Sheela Nicholas, Psychologist on 22nd August 2017.
- ❖ Introduced Online Mid Exam for 2nd and 4th Semester Degree students from this year onwards and it was conducted from 18th to 22nd September, 2017.
- Arranged a workshop for both Teaching and Non-teaching staff on Stress Management by Mr.V.Pavan on 21st September 2017.
- ❖ An Inspection Team from ANU visited our college to examine the facilities available to start a Research Centre by the Dept. of English on 23rd September 2017.
- ❖ An awareness programme was conducted on Mosquito Bite Prevention for all Degree students by Municipal Corporation, Tenali on 4th December 2017.

Academic Performance of our Students

Curriculum

For the under graduates the strong core courses are complimented by Career Oriented Add on Courses funded by UGC, a wide range of skill based courses and certificate courses like Yoga, Fashion Designing, Quantitative Aptitude and mandatory courses like Environmental Studies and Value Education were introduced.

College Results

Our students Intermediate, UG and PG produced good results in the academic year 2016-17.

Intermediate Public Examinations registered 78% pass rate. The overall results of the Degree Sections – B.A - 100%, B.Com - 90%, B.Sc - 86%, and the overall results of PG Sections - 100%. I congratulate the Vice Principal and all the faculty members of Intermediate, UG and PG sections for achieving good result. I thank the Controller of Examinations, the Additional & Assistant Controller and their team for their meticulous work in bringing out the results on time.

New Appointments

Eleven staff were appointed newly in various departments this year.

❖ Ms. J. Saroja, Mrs. S. Divine Dalfino, & Ms. E.Pranavi, in English department Ms. K. Mounika, in Mathmatics department, Ms. K. Vanitha in Statistics, Ms. T. Sushma in Home Science, Dr. R. Poornima in Political Science, Dr. D. Jessi Padma, in Economics, Ms. K. Krishna Renuka in Commerce, Ms. A.Asha Priyadarshini, Computer Programmer & Mr. Sk.Mohammed Ali, the Computer Programmer were appointed in this academic year 2017-18

Prizes Instituted

- ❖ Mrs. P. Hemalatha, Lecturer in Home Science instituted two memorial prizes for the best out going and creative student in III B.Sc. Home Science in the memory of her grandparents Sri Patibandla Veraiah and Smt. Achamma respectively.
- ❖ Sr. Mercy Chacko Memorial Prize was instituted by Ms.K.Raga Ranjitha, Record Assistant in loving memory of our Former Principal and HOD of Physics for efficiency in B.Sc Physics practical.

Research Activities – Attended Seminars/ Workshops, Papers Presented and Published

- Dr.K. Nirmala Jyothi, Lecturer in Chemistry was awarded Doctoral Degree on 25th January, 2018 from ANU.
- ❖ Dr. M. Sambasivudu and Dr. G. Sudhakaraiah, Lecturers in Commerce have completed their Minor Research Projects sponsored by UGC.
- ❖ 77 Research papers were presented and 86 papers were published in this academic year by our faculty. The Department of English 5 , Department of Telugu − 2, Department of Mathematics − 17 Department of Physics 4, Department of Chemistry − 8, Department of Botany − 6, Department of Zoology − 11, Department of Humanities 4, Department of Commerce − 6 Department of Computer Science − 5, Department of

Physical Education- 2, Department of Home Science -7 There are many staff members who have shared their expertise with the academic community in other colleges by serving as members of Board of Studies.

Attended Workshops by the staff

Eight of our staff attended workshops in various institutions.

- ❖ Dr.P.M.Padma Latha, Dept. of Mathematics attended a workshop on **Cluster System** at JKC College, Guntur on 24th June 2017.
- ❖ Ms. M. Aruna, Dept. of Zoology along with III BSc students attended One Day State level Workshop on Ecological Data Collection and Analysis at Maris Stella College, Vijayawada on 24th July 2017.
- ❖ Ms. V.Lydia Vedam, Dept. of English attended a workshop on Teaching Communication Skills through Digital Mode at JKC College, Guntur on 9th August 2017.
- ❖ Ms. M. Adilakshmi and Ms. M. Aruna, Dept. of Zoology, along with II & III Degree B.Sc students attended one day State level seminar on Shape your Future Clean and Green Environment organized by Dept. of Zoology and Botany at Maris Stella College, Vijayawada on 10th August 2017.
- ❖ Ms. Ch. Sarojani, Dept. of Zoology attended a workshop on Molecular Biology Techniques at Govt. College for Women, Guntur on 23rd & 24th August 2017.
- ❖ Dr.Sr.Shiny K.P participated in Two Day National Conference on Current Political and Economic Situation in India and its Impact on Higher Education organized by Xavier Board of Higher Education in India, Bangalore from 9th to 10th September, 2017 at Don Bosco Provincial House, Don Bosco Nagar, Hyderabad.
- ❖ Dr.Sr.Shiny K.P and Ms. V. Lydia Vedam, Dept. of English attended UGC sponsored One Day National Workshop on English Accent Training: A Trainer Training Programme at KBN College, Vijayawada on 25th November 2017.
- ❖ Dr.Sr.Shiny K.P, Ms.N.Vimala Devi & Ms.Jyothi Olivia have attended One Week UGC Sponsored Interdisciplinary National Level Workshop-cum-Seminar on 'Translation and National Integration' from 18th -25th January, 2018 organized by Dept. of English, Acharya Nagarjuna University, Guntur, AP.

Staff as Resource Persons

Five of our faculty delivered invited talks in various institutions.

- ❖ Dr. PM Padmalatha and Dr. S. Uma Maheswari gave lectures to the I Degree students on Differential equations and Solid Geometry at AC College, Guntur on 24th July, 2017.
- ★ Mrs. M. Aruna, Department of Zoology delivered a talk on **Principles of Poultry**Farming & Breeds of Cattles &Buffaloes for III B.Sc CBZ students at AC College

 Guntur on 24th July & 7th August 2017 respectively. She also gave a talk on Literacy & Health for all Degree students at VSR & NVR College, Tenali on 8th September, 2017.
- ❖ Mrs. P. Hema Latha, Dept. of Home Science was invited as a Resource Person to the Breast Feeding Week celebrations organized by ICDS project, Tenali on 3rd August 2017. She participated in Community Baby Shower Programme organized by the project. She was the Resource Person in an Awareness Programme on Breast Feeding organized by Nutri Club, Govt. College for Women, Guntur on 5th August 2017. She was also one of the Guest speakers to the Trainers Training Programme on Kishori Balika Vikasam organized by Dept. of Women Development & Child Welfare on 3rd November 2017.
- ❖ Mrs.M. Adhilakshmi, Dept. of Zoology delivered a talk on AIDS Awareness for all Degree students at VSR & NVR College, Tenali on 1st December, 2017.
- ❖ Dr. S. Uma Maheswari Department of Mathematics was one of the resource persons of the workshop Graph Theory − Algebra at JKC College, Guntur on 22nd January, 2018.

Massive Open Online Course (MOOCs)

All our PG students are doing MOOC Online courses to enhance the interactive method of learning online and it improves self learning skills and provides access to global resources.

Outreach Programmes

- ❖ Celebrated First World Day of the Poor as declared by Pope Francis on 19th November, 2017. The management, staff and students distributed food and bed sheets for the homeless, Ashraya ward, Govt. Hospital and Gandhi Ashram, Tenali
- ❖ Communal Harmony Week was celebrated from 19th to 25th November, 2017. An amount of 4,500 /- was send to the Secretary, Communal Harmony, New Delhi.

- ❖ On White Cane Day an amount of 4,500/- was collected from philanthropists of our college and send to Blind Hospital, Madurai on 1st December,2017
- ❖ Solidarity Day was celebrated in the college campus on 8th December 2017. All the departments arranged salesmela and collected Rs.41,654 which was contributed to the Social Service Nilayam, Kondramutla.
- Organized an Eye Camp for all students by Dr.Agarwals Health Care Ltd, Guntur on 8th December, 2017.
- Semi Christmas was celebrated with the homeless on 10th December, 2017.

Extension Activities

- ❖ The Department of Home Science visited Sajjanpeta, Angalakuduru, the adopted village on 19th June 2017 and explained about Screen Printing, Materials required, Process of printing etc. They organized a Nutrition Education Programme and explained the Nutritive values of Drumstick leaves & Jowar on 7th July 2017.
- ❖ The Department of Computer Science conducted a School Activity at Municipal Girls High School, Kothapet, Tenali on 22nd August,2017. Final Degree Computer Science students enlightened 8th and 9th class students on Fundamentals of Computers and Internet, MS-Word etc.
- ❖ All the Departments actively participated in Community Development Programme Vanam-Manam, which was instructed by The Government of Andhra Pradesh from 21st to 24th August 2017. The faculty along with the students planted different types of plants in adopted areas like Indira Nagar Colony, Chavari Palem, Angalakuduru, Sultanabad, Vaddera colony etc.
- ❖ The Department of English conducted a School Activity at Government School, Angalakuduru on 4th October 2017.
- ❖ The Department of Telugu organised a school activity at ZP High School, Nandivelugu on 29th November 2017 B.A special Telugu students taught Sumathi Sethakalu to the school children.
- ❖ The Dept. of Botany visited and interacted with the inmates of SWADHAR Home, Tenali on 30th November, 2017.
- ❖ The students of Ravindra Bharati School, Tenali visited our college Laboratories and observed the experiment on 28th November, 2017.

- ❖ The Dept. of Zoology visited and interacted with the inmates of SWADHAR Home, Tenali on 15th December, 2017.
- ❖ The Dept. of Zoology conducted a school activity for 8th &9th class students of KSM High School, Tenali on 11th January 2018.
- ❖ The Department of Computer Science visited Sabari Oldage Home, Chenchupet Tenali on 11th January, 2018.
- ❖ The Department of Humanities organized a school activity at ZP High School, Pedavadlapudi on 2nd February, 2018.

Celebration of Unique Days

- ❖ International Yoga Day was celebrated by NSS, NCC and Sport committees on 21st June 2017
- ❖ The Dept. of History celebrated Alluri Seetha Rama Raju Jayanthi on 04th July 2017.
- ❖ The Dept. of Commerce celebrated "Independence Day" on 15th August 2017.
 Mrs.T.Arogyamma, HOD of Humanities was the Chief Guest.
- ❖ The Dept. of Telugu celebrated Mathru Basha Dinotsavam on 28th August 2017.
- ❖ Teacher's Day was celebrated on 5th September 2017. Guest of the day was Prof.M.Venkateswar, EFLU, Hyderabad.
- Non-Teaching Staff Day was celebrated on 6th September 2017 by the Department of Zoology.
- ❖ The Dept. of English celebrated World Literacy Day on 8th September 2017.
- ❖ The Dept. of Hindi celebrated Hindi Basha Dinotsavam on 14th September 2017.
- ❖ The Dept. of History celebrated The World Tourism Day on 22nd September, 2017.
- ❖ Founder's Day was celebrated on 31st October, 2017.
- ❖ Children's Day was celebrated on 14th November 2017.
- ❖ World Diabetes Day was celebrated on 14th November 2017 by the Dept. of Home Science. Dr.P.Kumar, Dept. of Emergency Medicine, Manipal Hospitals, Vijayawada was the Chief Guest.
- ❖ International Anti-Corruption Day was celebrated on 9th December, 2017.
- ❖ The Department of Physics celebrated Republic Day on 26th January, 2018. The chief guest of the day was Mr. K.Venkaiah, Rtd. Principal, VSR &NVR College, Tenali

Theme of the Year 2017-18

The theme for the academic year 2017-18 was **Values for Victory**. All the departments conducted various activities focusing on the theme to develop values in the students like giving respect to elders, showing tolerance and understanding, caring for the environment obtain values to live a life of success.

- ❖ The Dept. of Physics conducted an Elocution Competition on "Truth and Justice" for all Degree students on 12th July 2017.
- ❖ The Dept. of Commerce conducted an Essay Writing competition on "Values for Victory" on 28th July 2017. Thirty students participated in this activity.
- ❖ The Dept. of Home Science conducted Story telling competition on Commitment for Degree students on 30th August 2017.
- ❖ The Dept. of Zoology conducted Poster Presentation Competition on Kindness for all Degree students on 24th November 2017.
- ❖ The Department of English arranged a Guest Lecture on Human Values-Love by Prof.
 J. Seetha Ramamma, Center for Mahayana Buddhist Studies, ANU on 30th November, 2017.
- ❖ The Department of Political Science organized a power point presentation on Peace on 30th November, 2017.
- Department of Botany conducted a role play competition on Obedience for II & III B.Sc students on 23rd December, 2017.
- ❖ The Department of Economics organized story telling competition on **Loyalty** for B.A students on 9th January 2018.

Students Achievements

- ❖ Ms. Y. Pragna, II Inter received Prathibha Award for her Academic Excellence, from Honourable Chief Minister Sri. Nara Chandra Babu Naidu, Govt. of A.P. for the Year 2016-17.
- ❖ Ms. K.Himabindu, S. Reshma, E. Rajeswari & G. Rachel Priya Kajol of III B.Sc (H.Sc) participated in "Disaster Management and First Aid Training Programme" organised by Department of Youth Services and APSTEP, in collaboration with A.P Disaster Response and Fire Services and Indian Red cross society, A.P state branch from 1st to 4th June 2017 at M.P.D.O's Office, Meeting Hall, Tenali. (APSTEP) A.P Society for Training and Employment Promotion.

- ★ Ms. K.Himabindu, S. Reshma of III B.Sc (H.Sc) participated in "Disaster Management / First Aid & Search and Risk Training Programme" organised by National Cyclone Risk Mitigation Project (NCRMP) Government of India state Brach / Distinct branch on 6th & 7th June 2017 at Nijampatnam Harbour.
- ❖ II & III B.Com students participated in BHIMAS 2017 competition conducted at Andhra Loyola College, Vijayawada on 10th & 11th September 2017.
- ❖ Province Level Inter Collegiate Competitions was conducted on the theme "Happy Family" at Hanuman Junction on 18th November 2017. Our college team secured 1st Prize in Skit Competition.

Conducted Seminars/Workshops for Students

❖ The Dept. of Zoology organized regional Level student Seminar on Patent Rights & Vermi culture, Vermi compost & Vermi wash for CBZ students on 10th January 2018. The resource person was Mr. A. Raghurammi Reddy, General Secretary, Neelagiri Foundation, Atmakur, Mangalagiri.

Students Participated in Workshops

❖ Ms. B. Dhanalakshmi, Ms. A.Kusuma and Ms. V.Ramapravallika of III B.Sc. CBZ students participated in one day state level workshop on Ecological Data Collection &Analysis at Maris Stella College, Vijayawada on 24th July 2017.

Activities of Various Departments

DEPARTMENT OF ENGLISH

❖ Organized a Health Camp for Teaching & Non-Teaching staff by Dr. D.Sarada, MBBS, DGO, Satya Sai Hospital, Tenali from 8th to 16th August 2017. Tests like Pap smear, Mammogram, abdominal test and so on were done for the staff.

DEPARTMENT OF TELUGU

- ❖ Conducted Kavithala Poti for all Degree students on 15th July 2017.
- ❖ The Faculty of Telugu Department along with 68 students attended Telugu Mahothsavam, Tenali on 25th January 2018.
- ❖ Three students of Telugu Department participated in Kavitha Silpam conducted by Government Women's College, Guntur on 1st February 2018.

DEPARTMENT OF SANSKRIT

Conducted Neethi Slokalu competition on Kabir Das for Degree students on 14th July 2017.

DEPARTMENT OF HINDI

Conducted Dohe Competition on Kabir Das for I & II Degree students on 14th July 2017.

DEPARTMENT OF MATHEMATICS

- Conducted a Quiz Competition for III B.Sc Maths students on 22nd June 2017
- ❖ Conducted Just-a-Minute programme for Final Degree students on 3rd July 2017
- ❖ Conducted an Essay Writing Competition for all Degree students on National Integration & Communal Harmony on 12th September 2017

DEPARTMETN OF PHYSICS

- ❖ Organized an Essay Writing competition on Women Rights for all Degree students on 9th August 2017.
- Organized a Paper presentation competition on Environment Pollution for Degree students on 22nd September 2017.

DEPARTMENT OF CHEMISTRY

Conducted an Essay Writing competition for UG students on Chemistry in Day to Day life on 5th August, 2017.

DEPARTMENT OF BOTANY

Conducted an essay writing competition on Problems faced by Women in Male Dominated Society on 25th November, 2017.

DEPARTMENT OF ZOOLOGY

- ❖ Organized an Elocution Competition on Role of Youth to Protect Environment from Global Warming for Degree students on 9th August 2017.
- ❖ Organized a Regional student seminar and Inter collegiate Paper presentation competitions on **Applications of Cloning for Human Welfare and Vectors** on 12th

- September 2017. Dr. P.Sudhakar, Dept. of Bio-technology, ANU was the Resource Person. 140 students from different colleges were participated in the seminar.
- ❖ 4th to 10th class students of Ravindra Bharathi Public School & Krishnaveni Public School visited Zoology Museum on 24th & 28th November 2017 respectively. They observed different types of Invertebrates specimens, Fishes, Prawns, Amphibians, Lizards, Snakes, Birds, and Skeletons etc.

DEPARTMENT OF HOME SCIENCE

- ❖ Inaugurated the Breast Feeding Week-2017 on 3rd August 2017. Displayed slogans & charts related to the concept in the college campus and Celebrated valedictory function of Breast Feeding Week-2017 on 7th August 2017.
- National Nutrition Week was celebrated from 1st to 7th September 2017. Mrs. Udaya Lakshmi, ANGRAU was the Chief Guest of the Valedictory function.
- Three month training programmed for tailoring was conducted from September 20th to December 20th 2017 in collaboration with Jana Shikshan Samsthan, State Resource Centre, Ministry of Human Resource Development Government of India. The training programme was inaugurated by Mr.Sridhar, Field Officer Guntur on 19th September 2017.
- ❖ A Two day Training programme was arranged for selected leaders on Kishori Balika Vikasam to empower them with various issues and train the Adolescent girls in residential schools of Tenali town. Ms. P. Hemalatha, Ms. Sailaja CDPO, Mr. Rasheed DEPO from Guntur enlightened the group on 3rd November, 2017.
- ❖ Ms. P. Hemalatha, T. Sushma, P. Jessika, Sk.Sadhiqua Sulthana, Rachel Priya & Rajeswari conducted a training programme on **Kishori Vikasam** for the Govt. Social Welfare Girls Hostel students from 5PM to 8 PM on 21st November 2017.
- Celebrated Sankranthi Festival on 12th January, 2018 in a grand manner.

DEPARTMENT OF COMMERCE

❖ Trained II & III Degree B.Com students to participate in BIHAMS competition at Andhra Loyola College, Vijayawada on 10th September 2017.

DEPARTMENT OF ECONOMICS

❖ Conducted a Quiz Competition on Environmental Protection for all B.A. students on 17th July 2017

DEPARTMENT OF POLITICAL SCIENCE

- ❖ Conducted a Quiz Competition on Environmental Protection for all B.A. students on 17th July 2017
- Organized an essay writing competition on Violence against Women, on the occasion of UNO Day on 24th October, 2017.
- Conducted an Elocution Competition on National Integration Day on 8th November, 2017.
- Conducted an essay writing competition on Gender issues and Child Welfare for BA Students on 13th December, 2017.
- ❖ Conducted Essay Writing, Elocution and Mock Parliament Competitions on the occasion of National Voters Day on 11th January, 2018.

DEPARTMENT OF HISTORY

❖ Conducted a Quiz Competition on Environmental Protection for all B.A. students on 17th July 2017

DEPARTMENT OF COMPUTER SCIENCE

- Conducted Group Discussion on Gender Sensitivity for all final Degree students on 17th July 2017.
- Conducted Objective Type Test on Programming Skills for II Degree Computer Science students on 12th September, 2017.
- ❖ Conducted a Quiz competition on Computer Fundamentals & MS-Office, C, OOPs, DS, DBMS, SE of MCQ's etc for II Degree Computer students on 3rd October 2017.
- Conducted Computer Painting Competition on Swatch Bharath for all degree students on 7th February 2018.

DEPARTMENT OF LIBRARY SCIENCE

- ❖ Celebrated National Librarian's Day on 12th August, 2017.
- ❖ Organized **National Library Week** from 14th to 19th November 2017.

INDUSTRIAL TOURS/EDUCATIONAL TOURS/FIELD TRIPS

Various departments have taken the students for industrial tours and field trips to improve their practical knowledge and to provide first-hand experience to their subject.

DEPARTMENT	PLACE	DATE
Zoology	Poultry Form at Sultanabad	24 th June 2017
	Rajiv Gandhi Center for Aqua Culture at Manikonda	30 th June 2017.
	Poultry forms at Kopalle and Gudivada	22 nd July 2017
	Fish Breeding Centers at Kuchipudi and Pedaravuru	5 th August 2017.
	Super Shrimp aboard overseas at Amudalapalli,	5 th January 2018.
	Nizampatnam	
Home Science	College of Home Science- ANGRAU	5 th August 2017
Telugu, Hindi,	Amaravathi and Tallaya Palem	2 nd September 2017.
Sanskrit	Book Exhibition, Vijayawada	5 th January 2018
Chemistry	Vijaya Agro's and CIPET Industries at	22 nd September
	Vijayawada	2017.
Humanities	Vijayawada, Gannavaram Airport, Bavani I-Land,	22 nd September,
	Pedda Avutupally	2017.
	Coco- Cola factory at Athmakur	3 rd February, 2018.
Botany	Tulsi seeds, Peracharla, Guntur	31 st August 2017
	Bhadrachalam	30 th November to
		2 nd December,
		2017
English (PG)	Book Exhibition, Vijayawada	6 th January 2018
Consumer Club	District Forum, Guntur	9 th February 2018

Guest Lectures Conducted

- ❖ The Department of Physics organised a Guest Lecture for final B.Sc students on Micro Processors on 13th July 2017. The Resource person was Mr. P.Kalyan Kumar. He explained about the importance of Micro Processors in Science & Technology.
- ❖ The Department of Sanskrit arranged a Guest Lecture for I & II Degree students on Valmiki Ramayanam by Dr.Ch.Praveen, Professor, A.C.College, Guntur on 9th August 2017.

- ❖ PG Departments arranged a Guest Lecture on Developing Soft Skills for Better Employability by Mr.K. Venkat for all PG students on 19th August, 2017.
- ❖ The Department of Telugu arranged a Guest Lecture on Matru Basha Visistatha for Inter & Degree students on the occasion of Vyavaharika Basha Dinotsavam on 28th August 2017. The Resource person Dr. T.Govindayya, Lecturer, Morning Star College, Guntur.
- ❖ The Department of Computer Science arranged a Guest Lecture for III Degree Computer students on Software Quality Assurance and Software Testing by Mrs. K. Ratna Kumari, Lecturer, K.Chandrakala P.G.College, Tenali on 11th September 2017.
- ❖ The Department of Botany arranged a Guest Lecture for Botany students on Medicinal Plant" by Dr. M. Guravaiah, HOD in Microbiology, JKC College, Guntur on 25th September, 2017.
- ❖ The Department of Computer Science arranged a Guest Lecture for III B.Sc Computer students on Big Data Hadoop by Mr. Siva Rama Krishna, Assistant Professor, Andhra Loyola Institute of Engineering and Technology, Vijayawada on 1st December 2017.
- ❖ The Department of Commerce arranged a Guest Lecture on Intellectual Property Rights by Mr. K. Subramanyam, MD, Kumar Pumps, Tenali on 12th January 2018.
- ❖ The Department of Zoology arranged a Guest Lecture on Structure & Functions of major histocompatibility complex & cytokines for CBZ students by Mr. M. Satya Prasad, HOD of Biotechnology, NRK & KSR Gupta Degree College Tenali on 22nd January 2018.

Endowment Lectures

Endowment Lectures have organized by all the departments.

- ❖ The Department of History organized an Endowment Lecture on Niti-Ayog in loving memory of Sr. Mary Glory on Empowerment of Women by Mr. P. Sudhakar, Associate Professor, ASN Engineering College, Tenali on 30th August, 2017.
- ❖ The Departments of Economics & Political Science organized an Endowment Lecture on Niti-Ayog in loving memory of Sr. Mary Glory on by Dr.N.Sudhakar, Professor, ASN Pharmacy College, Tenali on 30th August, 2017.
- ❖ The Dept. of Physics organized an Endowment Lecture in loving memory of Rev. Sr. Mercy Chacko, Former HOD of Physics and Principal on the topic Timers by Mr.

- G.Krishna, Dept. of Physics, Priyadarshini Degree College, Tenali on 4th September 2017.
- ❖ The Dept. of Home Science arranged an Endowment Lecture on **Key to Happiness** by Dr.Ch.Krishna Kumari, Nutritionist, Chicago on 10th November 2017.
- ❖ The Department of Zoology organized an Endowment Lecture in loving memory of Mrs. K.Emma Mary on Classification and Brief description of various types of Hyper Sensitivity by Dr.M.Guravaiah, Asst. Professor, Dept. of Bio technology, JKC College, Guntur on 22nd November, 2017. He enlightened the students on hyper sensitivity, types of hyper sensitivity, auto immunity and Immune deficiency with examples.
- ❖ The Department of Chemistry organized an Endowment Lecture for UG and PG students on **IR Spectroscopy** on 5th December, 2017. Dr. M. Sulochana, Lecturer in VSR &NVR College, Tenali was the resource person.
- ❖ The Department of English organized an Endowment Lecture in loving memory of Rev.Sr. Stanislas Swamikannu Pillai on Enhancing Communication Skills in English: Opportunities and Strategies on 10th January 2018. Dr. Ajit Kumar Pradhan, Associate Professor of Vignan University was the resource person.
- ❖ The Department of Commerce organised an Endowment Lecture in memory of Mrs.Girija, on Awareness on Insurance Business by Mr.G. Kishore Kumar Admn.staff IN LIC on 24th January 2018.
- ❖ The Department of Telugu arranged an Endowment Lecture in Loving Memory of Rev. Sr. Rojalu Poodhota, Former Correspondent on Jana Pada Sahityam by Mr.D. Ramesh, ANU Guntur on 25th January 2018.
- ❖ The Department of Mathematics organized an Endowment Lecture on Applications of Laplace Transforms by Mr. M. Ankarao , JKC College, Guntur on 5th February, 2018.

International & National Seminars/Workshops organized by various departments

- The Department of Physical Education organized UGC Sponsored National Seminar on Better Health and Fitness Management through Physical Education on 10th & 11th August, 2017. The key note address was given by Dr. Elen Govan, Professor & Head in Dept. of Yoga, Tamilnadu Physical Education & Sports University, Chennai. The other eminent speakers were Dr. N.Srinivas, Director of Physical Education, Krishna University, Dr. Jothi Dayanandan, Associate Professor, YMCA College of Physical Education, Chennai.
- ❖ The Department of Mathematics organized UGC Sponsored National Seminar on Recent Trends in Mathematics and Mathematics Applications on 20th & 21st September 2017.
- ❖ The Department of Chemistry organized two days National Seminar on Recent Advances in Chemistry and Environmental Sciences on 13th & 14th November 2017.
- The Departments of Computer Science and Mathematics organized International Conference on Recent Innovations in Computers and Mathematics in collaboration with Spectrum Solutions, Pondicherry on Ethiopian University, Ethiopia, Africa on 16th and 17th November 2017. The resource persons were Mr.Raushan Kumar Singh, Managing Director, Spectrum Solutions, Dr. Ganeshan Ramu, Professor, Ethiopian University, Ethiopia and Prof. T.Swaroopa Rani, Principal, St.Joseph's College of Education, Guntur.
- ❖ The Department of Physics organized a workshop on **Operational Amplifiers** for final Degree B.Sc. students on 29th January, 2017. Mrs. K. Lavanya was the resource person.

IQAC

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

NCC

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

- ❖ Captain Dr.S.Uma Maheswari received NCC Guntur Group Best ANO Award for the year 2017 -18 on the occasion NCC Day Celebration at Guntur and also four of our cadets received mementos for their best performance in Republic Day camps.
- ❖ On the occasion of State Independence day celebration, two of our cadets received award from Honourable Chief Minister Sri Nara Chandrababu Naidu for their best drill performance at Tirupathi **from** 7th to 16th August, 2017.
- The NCC cadets received special award from honorable Governor for their best drill performance on the event of State Republic Day celebration at Vijayawada.
- ❖ 51 Cadets Participated in ATC II at VVIT College, Nambur from 24th May to 2nd June, 2017.Cadets received Medals in Competitions and Camp Appointments.
- ❖ 62 Cadets took part in the Celebrations of International YOGA DAY on 21st June 2017 in Centenary Auditorium, JMJ College. Mrs Nirguna, Art of Living Teacher and YOGA Guru taught the students various YOGA techniques.
- ❖ 2 Cadets participated in CATC I from 30th June to 9th July, 2017 at VRS & YRN College, Chirala.
- ❖ 4 Cadets took part in Inter District Youth Exchange Programme in Chittore District from 6th to 9th July, 2017. Cadets interacted with local people of Chittore District.
- Cadets participated in CATC − II from 10th to 19th July, 2017 at VRS & YRN College, Chirala.
- ❖ 89 Students took part in NCC Enrolment programme in Mini Auditorium on 10th July, 2017. PI Staff from 10 Andhra Girls Battalion carried out the programme.
- ❖ 20 Cadets Participated in Tree Plantation Drive on 25th July, 2017 in JMJ Campus. The Drive was inaugurated by Mrs.T. Shobha Manjari, Aditional SP and Dr.Sr.Shiny, the Principal of our college.
- ❖ 20 Cadets Participated in Tree Plantation Drive at Angalakuduru Village on 26th July, 2017. Mrs. Utukuri Bhavani, Angalakuduru Sarpanch and local leaders took part in the event. Nearly 100 saplings were planted by the cadets.
- ❖ Elocution Competition on Various Government Schemes was Organized by Municipal Corporation, Tenali in connection with Rana Rang Chowk Celebrations on 9th August, 2017. Our students participated and bagged first prize. Capt Dr. Uma Maheswari was one of the judges for the competition.
- ❖ During Ranarang Chowk Celebrations, 60 Cadets with Band participated in the Mega March along with 1000 Students from various Schools and Colleges on 12th

- August 2017 in **Tenali Town.** Our JMJ Cadets received Memento and Certificates for performing Best Drill.
- On 28th August, 2017, 22 JMJ Cadets participated in making of **Documentary Film on Swachhata Hi Sewa.** A Short Film for five minutes was made in our JMJ college Campus.
- ❖ High spirited training was given to the cadets for RDC Selections in JMJ College from 24th August to 3rd September, 2017. 14 Cadets practiced 11 of them got selected for CATC V to attend the camp in Chirala.
- Organized a Guest Lecture on United Nations Association Activities and Sustainable Development Goals by L. JayaRamulu, Secretary General, UNA-APT, New Delhi on 26th July, 2017.
- ❖ Capt.Dr. Uma along with 11 Cadets participated in CATC V from 5th to 14th September, 2017 at VRS & YRN College, Chirala. In Inter Battalion Competitions, our 10 Andhra Girls Battalion stood First Place in NIAP and Second Place in Group Dance.
- ❖ 30 Cadets participated in the programme Swachhata Hi Sewa on 21 Sept. 2017 in JMJ
 College Premises. Cadets Cleansed the campus.
- ❖ 30 Cadets participated in **Swachhata Hi Sewa Programme** along with Tenali Municipal Corporation Staff in **Market Area**, **Tenali on 23**rd **September**, **2017**.
- ❖ Mrs. Shakunthala, Commissioner and Mr.BV Ramana, Health Officer and other officials took part in the event. NCC Cadets took oath to keep the surroundings clean.
- ❖ Observed **World AIDS Day** on 1st December, 2017.
- Organized Swachatha way ahead to make India disease Free programme on 5th December, 2017.

NSS

- Conducted survey and rally on ODF (Open Defecation Free) in Inapalem village in the month of September 2017.
- VANAM MANAM programme was conducted at Chakalicheruvu, Tenali in collaboration with Dr. Ramana, Municipal Officer, Tenali in the month of October, 2017.
- ❖ Conducted survey on **ODF** in the adopted Angalakuduru and Kattevaram villages as per the instruction given by AP Government in the month of November, 2017.

- ❖ Organized a rally on **AIDS Awareness**, **Eye**, **Dental & Blood Donation Camps** in collaboration with Govt. Hospital Blood bank, Tenali in the month of December, 2017.
- ❖ Participated in JANMABHOOMI-MAAVOORU programme from 2nd to 11th Jan 2018 as per the instruction given by AP Government.

Games & Sports

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

- ❖ Students got selected for University Team in Acharya Nagarjuna University Inter collegiate kho-kho tournament held at Krishnaveni Degree College, Narasaraopet on 11th &12th Sept. 2017.
- ❖ Our college secured III place in ANUIC Table Tennis Tournament organized by Chalapathi Institute of Pharmaceuticals, Lam on 15th &16th September 2017.
- ❖ P.Ramya, 1st B.A student was selected for University Team in ANUIC Kabaddi tournament held at VTJM Mangalagiri on 4th &5th November 2017.
- Our college team secured III place in ANUIC Handball tournament held at T.R.R Govt. College on 25th November 2017.
- ❖ Our College secured 1st place and 2 students were selected for ALL INDIA INTER UNIVERSITY tournament in ANUIC Ball Badminton Tournament held at MAM College, Kesanupalli on 24th &25th January, 2018.
- ❖ Annual Sports Day of our college was celebrated on 1st February, 2018. Dr.Inniah Chowdary, Associate Professor, University College of Physical Education, ANU was the chief guest. The Guest of honour was Mr.K. Nageswara Rao.
- ♦ Our College got III place and V.Kejiya 1st B.Sc was selected for ALL INDIA INTER UNIVERSITY tournament in ANUIC Soft Ball Tournament held at Dr.K.R.R.M College ,Duggirala, University Campus on 9th &10th February, 2018.

Placement Cell

The placement team strives to achieve the objective of placing most of the students in various companies.

❖ GEM (Graduate Employability Module) programme session-I was arranged for the Final year students on 22nd April, 2017. The resource persons were Ms. Udaya Barathi, Ms. Vigneswari from a reputed company, Hyderabad.

- ❖ JKC Training Programme was started for final Degree students in the month of April and continued upto July 2017. 94 students attended the programme and improved their Analytical skills, Communication skills and Computer skills.
- ❖ 28 students attended a workshop on Placements at ASN Degree College, Tenali on 21st August2017. Aptitude test and Group discussion were conducted for the students followed by mock interviews.
- ❖ A Two day skill development programme was organized for all UG students by campus recruitment cell in collaboration with the state skill development center A.P. on 23rd and 24th, August,2017. Mr.Madhu, the Skill Development Officer of AP Government was the resource person.
- ❖ Infosys company conducted campus drive for final Degree students on 18th November, 2017 in collaboration with APSSDC at K L Engineering College, Vaddeswaram. 33 students were participated in this drive and two of them reached the final round.
- Two of our students were selected in Visionary RCM Infotech Pvt Ltd Company, Hyderabad.
- ❖ 43 students were selected Dharman C, Executive −Sourcing, TVS training & services Ltd.
- 29 students were selected in ILM, Banglore.
- ❖ 2 students were selected in Eureka Farbes, Hydrabad.
- 2 students were selected in Life Care Solutions, Vijayawada.
- ❖ 57 students were selected in HGS, Guntur.
- ❖ 30 students were selected in **Job Mela** organized by APSSDC in our JMJ College campus on 19th February, 2018.

Research Committee

- ❖ Arranged a Guest Lecture on Research Awareness by Dr. Ch. Venkata Ramana, Teaching Assistant, Department of Commerce, SVU, Tirupathi for III Degree and PG students on 14th of December, 2017.
- ❖ Mini Research work is done by gathering impure Ground water from various places and analyzed water purity with water analysis kit in IDRC (Inter Disciplinary Research Centre) in the month of January,2018.

Alumnae

- Organized a Guest lecture for outgoing students by Ms. P.L.P. Deepthi,our alumnae on Key to Success on 16th August, 2017.
- Organized a Guest Lecture on Career Opportunities in Banking Sectors by Ms. G. Daisy on 8th September, 2017.
- ❖ Arranged a workshop for the Anganwadi teachers and supervisors at ICDS Office, Tenali on Mental Health in Work Place on 10th October 2017.
- ❖ Arranged an Orientation Programme on **Entrepreneurial Attitudes** for final Degree students on 15th November 2017.
- ❖ Organized an Awareness Programme on Income Generation for the Women Folk at Sulthanabad, Tenali on19th December 2017.
- ❖ Conducted Career Guidance Programme for final Degree students by Ms. M. Sireesha, Lecturer in Chemistry, Vignan University, Vadlamudi on 19th January 2018.
- ❖ The annual re-union of the Alumnae Association of JMJ College was held on 9th February, 2018.
- Organized a talk on **Personality Development** for the Intermediate students by Ms. G. Saraswathi, Social Worker on 21st February2018.

Innovation, Incubation and Entrepreneurship Centre

- ❖ Organized an interactive session with Mr.K. Sambasiva Rao, Rtd Lecturer, Dept. of Botany, SVRM College, Nagaram on 7th July 2017.
- ❖ Arranged a Guest Lecture on Bonsai Plants for Degree students by Mr. M.Siva Prasad, Lecturer in Botany, NVR&KSR Gupta Degree College, Tenali on 22nd September 2017.
- Conducted a demonstration class on Usage of PCR for Degree students by Dr. P. Sudhakar, Asst. Professor, Dept. of Biotechnology, ANU, Guntur on 12th November 2017.
- Organized a Motivation Class to invent new ideas for the selected Degree students on 3rd February 2018.

Parent Teacher Meet

❖ Parent – Teacher meetings were arranged for the parents of Intermediate and all Degree
 & PG students on 18th November and 16th December, 2017 respectively.

Red Ribbon Club

- ❖ Organized a Guest Lecture on **Health and Hygiene** by Mrs.K.Nirguna, Head of the Department of Chemistry on 10th August, 2017.
- ❖ Conducted **HIV/AIDS Awareness Programme** on 1st December 2017.
- Conducted Blood Donation Camp in collaboration with NCC & NSS Units on 6th January 2018.

FACULTY FORUM

- ❖ Mr.P.Satish Kumar, Dept. of Physics delivered a lecture on Optical Fibre Communication on 8th August 2017.
- ★ Ms.P.Janamma, Dept. of History delivered a lecture on Tourist Places in Guntur District on 14th December 2017.
- ❖ Mrs. Divine Dalfino, Dept. of English delivered a lecture on **Stagnant Water Stinks** on 21st December 2017.
- ❖ Dr. G. Sudakariah, Dept. of Commerce delivered a lecture on GST on 24th January, 2018.

Consumer Club

❖ III B. Com students attended an outreach programme on Problems and Solutions of Telecommunication (TRAI) at Goutham Grand Hotel, Tenali on 15th June 2017.

AICUF

- ❖ Conducted Tree Plantation Drive at SC Colony, Angalakuduru on 24th August 2017.
- ❖ Conducted Adult Education Programme for the dwellers of Ayannapalem, Tenali on 18th November 2017.
- **❖** Celebrated Semi Christmas on 21st November, 2017 at Tenali Subjail.
- ❖ Visited and interacted with the inmates of Swadhaar Home, Tenali on 16th December, 2017.

CULTURAL CELL

Our students bagged four first prizes and four second prizes in the competitions conducted by the Govt. of Andhra Pradesh DRDA(District Rural Development Agency) VELUGU & APSSDC(Andhra Pradesh State Skill Development Corporation)-SEEDAP

- on the theme **Importance of Skill Development to Youth for Employment** at Convention Hall, Guntur on 15th July, 2017.
- ❖ Three of our students bagged First prizes in Elocution Competitions conducted by Tenali Municipality on the occasion of Ranaranga Chowk Celebrations on 12th August,2017.
- ❖ Our students bagged 16 prizes in various competitions conducted by Sri Rama Krishna Seva Samithi, Bapatla on the occasion of 32nd Annual Celebrations of Vivekananda Cultural Programmes from 23rd to 28th August, 2017.
- ❖ Students bagged first prize in Classical Dance, Folk Dance, Folk Songs and I&II prizes in Elocution competitions conducted by Society for Training and Employment Promotion, Swasakthi, Guntur an organization of AP Government at Tenali Rama Krishna Kalakshetram, Tenali on 22nd September, 2017.
- ❖ KVR, KVR &MKR College Khajipalem conducted Inter University level Essay writing and Elocution competitions on 18th November, 2017 and our student G.Vijaya Gurga Bhavani, II B.Sc participated in both the competitions and got **II Prize** in Elocution Competition i.e. **Rs. 3000/- cash prize**
- Acharya Nagarjuna University youth festival 2017-18 was held at university campus from 28th to 30th November 2017. 32 students participated in different competitions. In folk songs competition our college group bagged **second prize.**
- ❖ Our students got **first prize** in Carol singing competition conducted by AC College, Guntur on the occasion of the 500th Reformation Year Celebrations on 7th December, 2017.
- ❖ Conducted Literary and Cultural competitions from 10th to 11th January.2018. Prizes were given for the winners.
- ❖ Our students got **fist prize in patriotic songs, second prize in group dance in Intercollegiate Meet organized by** VSR & NVR College, Tenali on 23rd January, 2018.
- ❖ Our students got **fist prize in Rangoli, second prize in patriotic songs, and Elocution** competitions in intercollegiate competitions conducted by Hindu College Guntur on 24th January, 2018.

I congratulate all the prize winners.

Women Empowerment Cell

- ❖ Mrs. P.Hemalatha gave skill training on screen printing to the women folk of Angalakuduru village on 28th June, 2017.
- ❖ A Nutrition Education programme was organized at Sajjanapeta by III B.Sc Home science students on 7th July 2017.
- ❖ Mrs. K. Nirguna, Dept. of Chemistry and 4 students participated in a discussion on Review on Women Empowerment, Amaravati Declaration at Assembly Hall, Amaravati on 7th August 2017.
- Organised a talk on Personality Development for the inmates of JMJ Ujjawala Home, Nambur on 18th August 2017.
- ❖ Organized a workshop on Food Preservation to the women of Sangam Jagarlamudi village by Ms. K. Radhika, Women Entrepreneur on 11th & 12th September 2017.
- Arranged a training programme on **Preparation of Home Crafts** to a group of 20 students from 1st to 19th December 2017 on
- ❖ Ms. P. Hemalatha, Convenor of Women Empowerment Cell was invited as a judge to the Muthyala Muggula Poti organized by ABN, Andhra Jyothi in collaboration with other agencies in Tenali Revenue Division on 7th January 2018.
- Organised a Guest Lecture for Degree students on Status of Women in Past, Present
 Future by Ms. K. Rupa, Social worker on 5th February 2018.

Youth Red Cross

- ❖ Ms. K. Himabindu, S. Reshma, E. Rajeswari & G. Rachel Priya Kajol of III B.Sc (H. Sc) participated in **Disaster Management and First Aid Training Programme** organised by the Department of Youth Services and APSTEP, in collaboration with A.P Disaster Response and Fire Services and Indian Red cross society, A.P state branch at M.P.D.O's Office, Meeting Hall, Tenali from 1st to 4th June 2017.
- ★ Ms. K. Himabindu, S. Reshma of III B.Sc (H.Sc) participated in Disaster Management / First Aid & Search and Risk Training Programme" organised by National Cyclone Risk Mitigation Project (NCRMP) Government of India state Brach / District branch at Nijampatnam harbour on 6th and 7th June 2017.
- ❖ Four students participated in MADAKA DRAVYALU-VIDYARDHULU-BHAVITHA, a discussion forum organized at Tenali Ramalinga Kavi Kalakshetram with the initiation of local MLA Sri Alapati Rajendra Prasad on 29th July 2017.

❖ Blood Donation Camp was organized by Youth Red Cross on 6th January 2018. Many students donated blood in this camp.

Community College

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

Hostel Activities

❖ Events like Freshers Day, Talent Show, Hostel Day, Farewell Day and motivational and spiritual talks, retreats, recreation are organized along with regular study hours in the hostel to motivate the students and to make their life more homely and enjoyable. I thank the Hostel Administrators, wardens and the employees for their committed service and effective management of all affairs of the hostel students.

Conclusion

I conclude the report with the words of Jean Piaget "The goal of education is not to increase the amount of knowledge but to create the possibilities for a child to invent and discover, to create men who are capable of doing new things". Our JMJ institution truly keeps a close vigil on the growth and development of the personality of our students through the interactive methods of teaching and learning supported with appropriate field exercises and lab work. On this occasion I wish to express our resolve to bring forth the following proposals to start the next phase of innovative plans. We resolve to introduce one inter-disciplinary skill based vocational course to create opportunity for immediate placement for our students and to introduce a PG Course. We plan to introduce an English Language Training Centre to train students to improve their communication skills and to construct an Indoor Stadium for our students.

In our mission and commitment to higher education, we are grateful to many individuals who support us, collaborate with us and work tirelessly to ensure the smooth functioning of our day to day activities.

I take this opportunity to thank all the distinguished guests who have honoured us with their presence **Dr. M. Malakondaiah**, IPS, DGP, AP, **Dr. N. Geethanjali**, Joint Director, Commissioner of Collegiate Education, Andhra Pradesh, **Mrs. T. Vasantha Lakshmi**,

Regional Manager, Region-2, State Bank of India, Vijayawada and **Rev. Fr. Vijayanand**, the Parish Priest of NSM Church, Tenali.

- ❖ I express my gratitude to Dr.Sr.Theresamma Gade, the Correspondent of our College for her guidance and constant support.
- ❖ I appreciate & acknowledge the great contribution of **Sr. Amul Mary**, the Vice Principal of the college and all the members of the **Management and the Community Sisters** for their cooperation and contribution for the growth of the institution.
- ❖ I wholeheartedly thank the Heads of the Departments, IQAC Co-ordinator, Controller of Examinations, Deans, NCC Officer, NSS Programme Officer, the Director of Physical Education, Administrative Officer (AO), various Committee members, faculty, Non- Teaching staff, Student representative, College & Class leaders, NCC, NSS & AICUF volunteers and all the students for their devoted service and support to the institution.
- ❖ I wholeheartedly thank Dr.P.Mary Padmalatha, Ms. T. Sireesha & Ms.Divine Dalfino for preparing the Annual Day report and the members of the Cultural Committee and others who have contributed their might for the success of this celebration.
- ❖ I appreciate and Congratulate all the participants and winners for bringing laurels to JMJ College.
- I express my gratitude to Rev. Fathers, sisters, invitees, parents, Alumnae for being here today to share our happiness.
- ❖ I acknowledge the support and service extended to the College by the UGC, ANU, Andhra Pradesh State Council of Higher Education, RJD office members, Government of Andhra Pradesh, our benefactors, and well wishers, Print and Electronic Media.
- ❖ We march forward with the blessings of our Founder Rev. Fr. Mathias Wolff and continue in our endeavour to dedicate ourselves to serve the society especially empowering the young girls through quality education. May the grace and blessings of Jesus Mary & Joseph shine upon all of us always. Thank you. May God Bless You.