

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC.

Part – A

AQAR for the year (for example 2013-14)

2015-16

1. Details of the Institution

1.1 Name of the Institution

Chintalapati Satyavati Devi St. Theresa's College for Women

1.2 Address Line 1

Gavaravaram

Address Line 2

Sanivarapupet Post

City/Town

ELURU

State

Andhra Pradesh

Pin Code

534003

Institution e-mail address

st_theresa2003@yahoo.co.in

Contact Nos.

08812-251210

Name of the Head of the Institution:

Dr. Sr. Mercy .P

Tel. No. with STD Code:

08812-250380

Mobile:

9491198365

Name of the IQAC Co-ordinator:

Dr. C. Satya Devi

Mobile:

9490826692

IQAC e-mail address:

iqacstc@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

13999

1.4 NAAC Executive Committee No. & Date:

EC/59/RAR/36,dt.21-4-2012

(For Example EC/32/A&A/143 dated 3-5-2004.
This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)

1.5 Website address:

www.chsd-theresacollege.net

Web-link of the AQAR:

www.chsd-theresacollege.net/AQAR2015-16.doc

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

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	A	82.5%	1998	5 years
2	2 nd Cycle	A	88.3%	2005	5 years
3	3 rd Cycle	A	3.43	2012	5 years

1.7 Date of Establishment of IQAC :

DD/MM/YYYY

08/12/ 2003

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

- i. AQAR 2010-11 (25/08/2011)
- ii. AQAR 2011-12 (18/04/2012)
- iii. AQAR 2012-13 (14/11/2013)
- iv. AQAR 2013-14 (30/09/2014)
- v. AQAR 2014-15 (07/10/2015)
- vi. AQAR 2015-16 (08/10/2016)

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

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

Type of Institution	Co-education	<input type="checkbox"/>	Men	<input type="checkbox"/>	Women	<input checked="" type="checkbox"/>
	Urban	<input type="checkbox"/>	Rural	<input checked="" type="checkbox"/>	Tribal	<input type="checkbox"/>
Financial Status	Grant-in-aid	<input type="checkbox"/>	UGC 2(f)	<input checked="" type="checkbox"/>	UGC 12B	<input checked="" type="checkbox"/>
	Grant-in-aid + Self Financing	<input checked="" type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>		

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

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

**Adi Kavi Nannayya University,
Rajahmahendravaram**

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

Autonomy by State/Central Govt. / University	<input type="text" value="UGC"/>		
University with Potential for Excellence	<input type="checkbox"/>	UGC-CPE	<input checked="" type="checkbox"/>
DST Star Scheme	<input type="checkbox"/>	UGC-CE	<input type="checkbox"/>
UGC-Special Assistance Programme	<input checked="" type="checkbox"/>	DST-FIST	<input type="checkbox"/>
UGC-Innovative PG programmes	<input type="checkbox"/>	Any other (<i>Specify</i>)	<input type="text" value="DRC"/>
UGC-COP Programmes	<input checked="" type="checkbox"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="9"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="2"/>
2.3 No. of students	<input type="text" value="2"/>
2.4 No. of Management representatives	<input type="text" value="2"/>
2.5 No. of Alumni	<input type="text" value="2"/>
2.6 No. of any other stakeholder and community representatives	<input type="text" value="2"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="2"/>
2.8 No. of other External Experts	<input type="text" value="2"/>
2.9 Total No. of members	<input type="text" value="23"/>
2.10 No. of IQAC meetings held	<input type="text" value="9"/>
2.11 No. of meetings with various stakeholders:	No. Faculty <input type="text" value="16"/>
Non-Teaching Staff	<input type="text" value="6"/>
Students	<input type="text" value="10"/>
Alumni	<input type="text" value="2"/>
Others	<input type="text" value="02"/>
2.12 Has IQAC received any funding from UGC during the year?	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>
If yes, mention the amount	<input type="text" value="Nil"/>
2.13 Seminars and Conferences (only quality related)	
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC	
Total Nos.	<input type="text" value="20"/>
International	<input type="text" value="--"/>
National	<input type="text" value="5"/>
State	<input type="text" value="2"/>
Institution Level	<input type="text" value="13"/>

(ii) Themes

1. e-content development training
2. Workshop in Painting Skills
3. Workshop on Human Values and Professional Ethics for Faculty of Christian Colleges In India
4. Workshop in Screen Printing
5. Workshop on Marriage A Sacred Activity- Taking Up Responsibilities After Marriage
6. Workshop on Pencil Sketching
7. Workshop on Importance of Human Development
8. Workshop on Entrepreneurship Orientation Programme
9. National seminar on Applications of Differential Equations
10. Workshop on Collective Bargaining and Worker's Participation- HR
11. Workshop on Top 10 Habits of Millionaires
12. Contributions of Peter F. Drucker in Management –a paradigm shift
13. Economic Optimization Application of Quantitative Methods
14. Adolescence and youth problems
15. Workshop on Culture of Chromosomes and Karyo typing
16. Workshop on Induced Breeding Technique And Management In Aqua Farms
17. Workshop on Environmental Protection Acts and activities of AP Pollution Control Board
18. Workshop on IELTS, a pathway to success
19. Workshop on Interview skills
20. Workshop on CLT for school teachers of West Godavari district.

2.14 Significant Activities and contributions made by IQAC

- Chemistry Research Center
- Adoption Of Govt. School Of Sriram Nagar Colony
- Workshop On Human Values Development
- Workshop On E-Content Development
- Joy Of Giving
- Snehitha Scholarships
- Snehaahar
- TSBA-Theresian Swatch Bharat Abhiyan
- STARS-St.Theresa's Arogya Rakshita Scheme
- Therisian Kaushal Kendra
- Earn While You Learn program
- Free Medical Camp for all

2.15 Plan of Action by IQAC/Outcome

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

Plan of Action	Achievements (Annexure-I)
<ul style="list-style-type: none"> ▪ Renewal of Research Centre in the department of Chemistry. ▪ To apply for M. Voc Courses. ▪ Anemia Eradication Programme (AEP). ▪ Neeru Mokka Programme to be implemented. ▪ Swatch Bharat Programme ▪ Installation of paper recycling unit ▪ Incubation centres were proposed ▪ Self study courses to be started. ▪ MOOCS ▪ To enhance enterprenual abilities ▪ KAUSHAL KENDRA ▪ E-content development ▪ Human Values Workshop ▪ Academic Audit ▪ Yoga and Meditation Classes for I Years ▪ Self Defence classes for II years 	<ul style="list-style-type: none"> ▪ Research Centre permission was renewed. ▪ Courses were not sanctioned. ▪ Organised mega health camp and identified anaemic students, supplementary nutrition was given for three months. Iron tablets and Vitamin-A tablets were provided. ▪ Vanam Manam programme was organised by NSS and NCC by planting 1000 saplings in and around campus. ▪ Contribution of cycle rickshaw to collect waste in Sriram Nagar Colony. ▪ Paper recycling unit was installed to recycle the paper and reuse the products. ▪ Still in implementation stage. ▪ Two self study courses were approved by Academic Council and conducted. ▪ Some staff and students registered and completed courses through MOOCS ▪ The students were trained to take up entrepreneurial initiatives. ▪ Two day entrepreneurial skill training programme was organised in collaboration with NSIC. ▪ Small Scale Business endeavours were initiated. ▪ Screen printing, Home Needs (Phenyl, Liquid soap, Washing Powder, Pain Balm, Henna Powder, Hair oil), paper quilling, glass painting, mural work, jewellery products were made and marketed. ▪ Staff attended a three day National level workshop on e-content development at Kakinada. ▪ Two day workshop by CDAC was organised in the college on e-content development and a one week long training programme was organised at the college. ▪ One day National level workshop on Human Values was organised with resource persons from AAICHE, New Delhi. ▪ Academic Audit was conducted by three external members. ▪ Two classes per week provision is given in the time table ▪ Provision of two classes per week is given in the time table

* Attach the Academic Calendar of the year as **Annexure-I**.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

All the recommendations were accepted and implemented.

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	6	1	7	
UG	23		10	6
PG Diploma				
Advanced Diploma				
Diploma	2			
Certificate	23			
Others				
Total	54	1	17	6
Interdisciplinary	1			
Innovative	1			

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	30
Trimester	
Annual	

1.3 Feedback from stakeholders* Alumni Parents Employers Students
(On all aspects)

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

**Please provide an analysis of the feedback in the Annexure- II.*

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

Revision / Up gradation of syllabi is done in Boards of Studies and Academic Council. Details are given in **Annexure -III**.

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

PG M.Sc. Clinical Nutrition

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
	37				

2.2 No. of permanent faculty with Ph.D.

28

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
							51		51

2.4 No. of Guest and Visiting faculty and **Temporary faculty**:

78

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/	8	135	10
Presented papers	6	26	5
Resource Persons	-	-	-

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

- Internships
- Demonstrations
- Paper presentation by students
- PPT presentations
- Group discussion, Quiz
- Seminars
- Survey method JAMS,
- Student Centricism,
- Field trips and Industrial/educational visits
- Departmental stores
- ICT enabled teaching, e-class room teaching.
- Student Projects
- Celebrating energy conservation week, Nutrition week, Breast feeding week, Hindi week, National science day in nearby schools
- Buzz, and Mock Sessions,
- Earn while you learn programme,
- Innovative Assignments
- Remedial teaching
- MANA TV lessons
- Use of Simulation lab for Physics and Electronics
- Use of Webinars for Management Concepts
- Preparation of models for exhibits

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

183

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

OMR Sheets
Bar Coding,
Double Valuation,
On line multiple choice questions
Online hall tickets
Online application for exam

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

115

115

115

2.10 Average percentage of attendance of students

86%

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B. Sc	1211	439	507	76	16	88.3
B.B.A	49	27	20	1	-	98.8
B.Com	394	51	222	88	5	93.4
B.A	200	22	105	48	-	87.3

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

1. Teacher training programmes (TTIPS)
2. Organising model classes
3. Observation classes
4. Surprise visits
5. Analysis of results
6. Informal interaction with students.
7. Continuous feedback mechanism
8. Student quality circles
9. Student parliament
10. Ward tutor system

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	--
UGC – Faculty Improvement Programme	3
HRD programmes	4
Orientation programmes	5
Faculty exchange programme	1
Staff training conducted by the university	2
Staff training conducted by other institutions	10
Summer / Winter schools, Workshops, etc.	300
Others	--

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	7	5	-	5
Technical Staff	1	-	-	2

Criterion – III

3. Research, Consultancy and Extension

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

- Encouraging staff to take up for research projects.
- Giving necessary inputs to junior staff members to take research projects.
- Staff members serve as consultants to Govt. College students.
- Consultancy to students of our college.
- Inculcating habit of writing research papers.
- Publication of seven journals with ISBN and ISSN numbers.
- Major Research Project sponsored by DST on water analysis
- INSPIRE Summer Projects by students
- Encourage participation in National/International Conferences and Seminars and
- Paper presentations

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	2	1	-	2
Outlay in Rs. Lakhs	8,26,000	20,05,800		

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals			
Non-Peer Review Journals	46	31	
e-Journals			
Conference proceedings		61	

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	2014-2015	DST		20,05,800
Minor Projects				
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects <i>(other than compulsory by the University)</i>				
Any other(Specify)				
Total		2		Rs. 20,05,800 /-

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

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges

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

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number		3	1		30
Sponsoring agencies		UGC,NAAC, AIACHE	College		College

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

3.13 No. of collaborations: International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From funding agency From Management of University/College
 Total

3.16 No. of patents received this year

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

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

Total	International	National	State	University	Dist	College
5	1	1	2		1	

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

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

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

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
 National level International level

3.22 No. of students participated in NCC events:

University level State level
 National level International level

3.23 No. of Awards won in NSS:

University level State level
 National level International level

3.24 No. of Awards won in NCC:

University level State level
 National level International level

3.25 No. of Extension activities organized

University forum College forum
 NCC NSS Any other

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

- ✓ PAN and Passport Mela
- ✓ College Open Day
- ✓ Awareness Camps on HIV, Pollution Control, Nutrition, Breast feeding Week
- ✓ Nutrition week in schools, Anganwadis, Government Hospitals
- ✓ Human Rights
- ✓ NSS Special Camps
- ✓ Health Camps
- ✓ Blood donation camps
- ✓ Rallies
- ✓ Vanam Manam
- ✓ Green Audit
- ✓ Adoption of local Government Schools
- ✓ Swatch Bharat
- ✓ Deserving senior citizens of the neighbourhood were supported in a befitting manner
- ✓ Sensitization programmes for women SHGs and DWCRA groups
- ✓ Training programmes for local women, farmers and unemployed youth

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	24.4 Acres			24.4 Acres
Class rooms	70			70
Laboratories	42	1		43
Seminar Halls	5	1		6
No. of important equipments purchased (≥ 1-0 lakh) during the current year.		45		45
Value of the equipment purchased during the year (Rs. in Lakhs)		15,50,000	UGC, Management	15,50,000
Others				

4.2 Computerization of administration and library

Yes

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	36472	13722574.66	920	316879.00	37392	14039453.66
Reference Books	57031		173		57204	
e-Books	13430438	---	-	-	13430438	-
Journals	49	59063.00	-	-	49	59,063.00
e-Journals	6027	40225.00	-	-	6027	40225.00
Digital Database	--	-	-	-	-	-
CD & Video	541	79100.00	92	3400.00	633	82500.00
Others (specify) Cassettes	89	4725.00	-	-	89	4725.00

4.4. Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	385	10	385	3	2	2	27	1
Added	25	-	25	-	-	-	-	1
Total	410	10	410	3	2	2	27	2

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

- LAN
- e- Governance
- Internet Facility to all the departments
- INFLIBNET
- E-content development
- MOOCS
- Compulsory ICT learning for all II years

4.6 Amount spent on maintenance in lakhs :

i) ICT

Rs,20,40,000/-

ii) Campus Infrastructure and facilities

Rs,9,80,000/-.

iii) Equipments

Rs,15,50,000/-.

iv) Others

Rs,6,50,000/-.

Total :

Rs,52,20,000/-.

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- JKC
- Placement cell
- Counselling Cell
- Coaching for Competitive exams
- Ward Tutor System.
- Student Union
- Campus Hostel Services
- Grievance Redressal Cell
- Health Centre
- Student Parliament.
- Student Quality Circles.
- Community College- Diploma Courses
- Ethnic Week Celebrations.
- Snehitha Scholarships-for economically backward students.
- HRD.
- Canteen facility.
- Stationary.
- Printing Services.
- Internet centre.
- Student managed College Bank with issue of loans and acceptance of deposits.
- Anti ragging Campaign
- Field trips, Seminars, Workshops, Guest Lectures

5.2 Efforts made by the institution for tracking the progression

- ✓ Every student's academic progression ,health and behaviour is tracked by the concerned ward tutors and a record is maintained.
- ✓ Regular interaction with students and parents
- ✓ Counselling for problematic students
- ✓ Remedial classes for slow learners

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2026	237	-	-

(b) No. of students outside the state

16

(c) No. of international students

1

Men	No	%	Women	No	%
	-	-		2263	100

Last Year 2014-2015						This Year 2015-2016					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
504	547	28	1072	7	2151	502	618	40	1103	5	2263

Demand ratio: **1:1.5** Dropout %: **1.9**

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

- Organisation of coaching classes for all competitive exams.
- College provides training for undergraduates in logical and analytical skills, to improve the confidence levels for every competitive, non-mathematical graduates.
- Students are being trained for Mathematical Olympiad, which are conducted by NBHM every year, and achieving remarkable ranks.
- The Department of English has collaborated with NELTS of EFL University, EEZI English for IELTS and spoken English, Career Info, Local Schools to carry out extension Lectures and Training programmes.
- The Department offers tips to students on Competitive exams by publication of Best.COM **Career Master** a monthly bulletin.
- Training programme for 10 days by APSDC to 264 final year MPC students.
- Regular JKC classes

No. of students beneficiaries-

5.5 No. of students qualified in these examinations

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

5.6 Details of student counselling and career guidance

Placement cell has been tied up with the institution **RACE** to provide coaching for competitive exams such as banks, railway recruitments, AKNUCET, ICET, AUCET, NUCET etc.

No. of students benefitted

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
3	568	21	59

5.8 Details of gender sensitization programmes

1. Guest lectures on different aspects of women empowerment
2. Guest demonstrations about women entrepreneurial activities
3. Theresian Women's Day Celebrations
4. Work shop for the women of Helapuri .
5. Dramatizations & Role plays on women's issues by the students of different groups
6. Personality Development/ Job Oriented Certificate Courses by the Subject Experts
7. Research Project
8. Counselling
9. Competitions

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

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

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	97	Rs.4,21,860/-
Financial support from government	1465	Rs.1,21,73,076/-
Financial support from other sources	67	Rs.3,10,000/-
Number of students who received International/ National recognitions	3 INSPIRE, Central Scheme NCC	Rs.2,76,000/-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

- Swatch Bharat.
- Nutrition awareness programmes for women and school children in collaboration with NGO-world vision.
- Awareness on the importance of breast milk for the infants and new born at government hospital and college with collaboration of Ashram Medical college.
- Awareness programmes to anganwadi workers on Nutrition for preschoolers and concept of preschool education.
- Nutrition awareness programme for children of rag pickers.
- Pooled Assets for adopted NCLP School.
- Food Security Programme for aged.
- Medical camp at Y.S.R.Colony,Ponagi.
- Nutrition assessment Programme for Nutrition Child Labour School children
- Joy of giving week- honouring senior Citizens.

5.13 Major grievances of students (if any) redressed: Nil

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Motto:

From Darkness to Light.

Our Vision:

To create personally mature, professionally equipped and service oriented integrated women leaders committed to excellence and trained on the lines of Gospel truths to become assets to the Community and Nation.

Mission Statement:

True to the Theresian Motto “From Darkness to Light” we strive to create integrated women leaders ,empowered and committed to excellence, pro-active, innovative custodians of culture and heritage, channels of human values and lights of God’s transforming love.

6.2 Does the Institution has a management Information System

Yes – Details of every event organised uploaded to the College MIS through Cloud Computing.

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

6.3.1 Curriculum Development

- Choice based credit system
- Choice offered through cluster system
- Subject electives and General electives are offered
- Syllabus is updated to be research oriented.
- Curriculum enhanced through Guest Lectures, Seminars
- Offering B.Voc, courses with NOS specification
- Value added courses, Add on courses and Certificate courses offered
- Interdisciplinary courses
- Job and skill oriented modules
- Entrepreneurial skill development modules
- Modules catering to global issues

6.3.2 Teaching and Learning

- PPT presentations of all the topics are prepared, subject related videos are downloaded and used to supplement teaching.
- Question Bank Workshop, Instrumentation Workshop, Teachers improvement program {T-TIPS}
- Practical Learning Workshops
- Faculty forum.
- MOOCS
- Assignments
- Projects
- Internships
- Seminars and Paper presentations
- Field Trips
- Exhibitions
- Cottage stay
- Peer learning
- Remedial Coaching
- Skill Upgradation through Theresian Kaushal Kendra programming and EDC courses
- Self learning courses
- Student Exchange Program
- Credit Transfer Programs

6.3.3 Examination and Evaluation

Examination is Semester End Examination with Continuous Assessment. For any degree program there are six Semesters Odd Semesters I,III & V in October and even Semesters II, IV & VI in April and semester end practical Examination.

Evaluation System: Total: 100 Marks

- C.A. 50 Marks → I Periodical – 15, II Periodical – 15, Assignment – 15, Attendance-5.
- Semester End – 50 Marks.

6.3.4 Research and Development

- The faculty have submitted 2 Major Projects funded by UGC, New Delhi.
- One major project funded by DST is ongoing
- Faculty have 46 publications in International Journals and 92 in National Journals.
- They have presented 61 papers at State, National and International Conferences and seminars.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Library Repository of information
- The Library is fully computerized using LIBMAN.
- Integrated Library management software developed by IITMS, Nagpur.
- The Library automation is completed at various levels such as Acquisition, Cataloguing, Circulation Serial Control, and other library house-keeping operations and networking.
- Circulation of books are done with using Barcode Technology.
- CD ROMs.
- Internet facility.
- Online Public Access Catalogue.
- One CCTV coverage.
- Printing Service.
- Three Multimedia systems.
- Photocopy Service.
- Library networking services with INFLIBNET & Others.
- DELNET
- Archives and Video films

6.3.6 Human Resource Management

- E- content training programmes
- Personality Development camps
- Carlo Tancredi Barolo Memorial Lectures
- Faculty forums
- Theresian Teacher Improvement Programme(TTIPS)
- Model classes for junior faculty members of less than 3 years service
- Seminars for staff members by eminent resource members
- Games and competitions
- Training programmes for non teaching staff

6.3.7 Faculty and Staff recruitment

Faculty and staff recruitment is done as per the work load and need of the hour.

6.3.8 Industry Interaction / Collaboration

- KVK, YSR Horticultural University
- Sana Tailors
- V-Guard Stabilizer Unit ,Vijayrai
- EFFTRONICS, Vijayawada
- Style Lamp Industry, Bhimavaram
- Swaroop Food Industry, Eluru
- Field Trips, Internships
- Aqua Laboratories in W. G.Dt., Clinical labs
- SAP Certification course
- EEZIE English
- Proskills Ltd.

6.3.9 Admission of Students

- Job oriented courses like B. Voc and Diploma courses
- Value based curriculum
- Innovative new UG courses
- Orientation programmes at Plus Two level
- Discipline
- Maintaining institution's brand value
- Upgradation of Technology
- Innovative teaching methodologies
- Student centric activities
- Student support services
- Human Resource development
- Placement drives
- Well equipped labs and infrastructure
- On Campus Hostel facility

6.4 Welfare schemes for

Teaching	EPF, Staff Lounge
Non teaching	Loans
Students	Scholarships, freeships

6.5 Total corpus fund generated

Rs. 90,52,356/-

6.6 Whether annual financial audit has been done Yes No

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

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

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

For UG Programmes Yes No

For PG Programmes Yes No University

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

1. OMR sheets, Bar-coding,
2. Computerised hall tickets with timetable
3. Online payment of exam fees
4. Student's feedback was taken on the open book examination. It was satisfactory.
5. Workshop and Seminars were conducted to get the new ideas on examination reforms. Question Bank was reintroduced after giving orientation to the Staff.

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

Not applicable

6.11 Activities and support from the Alumni Association

- Snehitha Scholarships
- Snehaahar-provision of free lunch for needy students
- Annual Alumnae Meet
- Honouring eminent Alumni
- Feed Back
- Guest lectures by Alumnae
- Recruitment drives by Alumnae

6.12 Activities and support from the Parent – Teacher Association

- Feedback from parents
- One PTA every year for all the students, parents and staff
- SMS alerts for absentees
- Phone contacts for specific reasons
- Frequent meetings with ward tutor
- Personal attention towards slow learners and irregular students

6.13 Development programmes for support staff

- Personality development programmes
- Issue of loans
- EPF
- On job training
- Computer training

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

- Paper recycling Unit
- Vanam Manam project & plant and protect trees.
- Segregation of solid waste in differently coloured bins
- Banning the use of carry bags in the campus.
- No vehicle day on every first Saturday.
- Maintaining Vermi compost Units.
- NSS volunteers participation in clean campus program.
- Students and Staff actively involved in Swatcha Bharat Campaign.
- Construction of Water harvesting structures in the campus – Drip Irrigation Units in the Campus, Organic farming.
- Use of Solar lamps, solar water heater on campus
- Green auditing programme
- Square foot roof gardens
- Green house to conserve flora
- Herbal garden
- Azola cultivation
- Use of LEDs to conserve power

Criterion – VII

7. Innovations and Best Practices

- Theresian Kaushal Kendra
- Anaemia eradication programme
- Health Camps
- STARS-St. Theresa Arogya Rakshitha Scheme- student health insurance
- TSBA- Swatch Bharat Abhiyan
- Joy of Giving
- Snehaahaar
- Snehitha scholarships
- Cottage stay by Home science students
- Bank of Theresa run by Commerce students
- Ethnic week celebrations
- Departmental store run by commerce students
- Departmental clubs
- College open day and Science exhibition for school children
- Providing expertise to the govt degree college students and consultancy
- Knowledge extension programs
- Maintenance of vermi composting units
- Azolla cultivation, herbal garden, organic kitchen garden
- Work shop on income generating skills-painting, maggam work, jams and squashes, bakery items, mobile LPG cookery.
- Field Trips ,
- Guest Lectures ,
- Energy Conservation week in collaboration with NREDCAP
- ICT learning
- Vocational courses
- Intra mural Sports Competition
- Yad karo Qurbhani
- Krishna Pushkara Festival
- Azaadi 70 programs.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year.

- New PG Course- M.Sc Clinical Nutrition was started
- Published one journal with ISSN number
- Seven books published with ISBN number
- Organisation of Snehitha programme by the Alumnae association
- Issue of scholarships alumnae association
- Organisation of medical camps
- College Open Day for school children
- Increased number collaborative programmes
- Increased number of consultancies

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

- THERESIAN KAUSHAL KENDRA
- ANAEMIA ERADICATION PROGRAMME

****Provide the details in Annexure- IV***

7.4 Contribution to environmental awareness / protection

- Vanam Manam
- Celebrating Energy Conservation week in collaboration with NREDCAP by conducting competitions like essay writing ,PPT presentations related to energy issues
- Exhibition on solar equipment
- Theresian Swacch Bharat Abayan was strengthened. Mega student project on Solid Waste Management in the local municipality.
- Adoption of villages for Swacha Bharat activities
- Eco club activities, plantation programmes, Swacha bharat abhiyan activities,
- Adopting water conservation techniques in the college,
- Organic farming, vermicomposting
- Solid waste management in the campus.
- Collaboration with tree plantation program of the government.
- Distribution of dustbins
- Sponsoring tricycle rickshaw to the adopted area for solid waste collection, segregation and disposal
- Green Audit
- Drip Irrigation

7.5 Whether environmental audit was conducted? Yes No

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

Strengths:

- Philosophy of education based on spiritual and human values.
- Gives importance to the development of empowered- integrated women leaders.
- Dedicated and efficient faculty committed to excellence.
- Eco friendly campus with excellent infrastructure.
- Thrust on smart class room and modern teaching – learning techniques.
- Compulsory job-oriented skill training and career guidance.
- Well coordinated student support mechanisms – student parliament, student quality circles, student health insurance coverage etc.
- Inter-institutional collaboration and industrial linkages.
- Well designed integrated curriculum, Choice Based Credit System and Diversified learning experiences.
- Healthy Campus life with discipline, yoga, sports and games, Personality Development Camp.
- Focus on all-round development with 5 NSS Units, NCC, Young Red Cross, Red Ribbon Club, AICUF, Rotaract, Women Empowerment Cell.
- Emboldened hands-on-experience, internships, Earn-while you Learn and Entrepreneurship Development Program.
- Robust Alumnae support – student mid-day meal, scholarships.
- Strong – student mentoring and assessment of student progression.

Weaknesses:

- High percentage of unaided staff members.
- First generation learners and vernacular medium students.
- Lack of local industries for job placements
- To mould the first generation learners of rural background to face global challenges
- Fluency in English communication is yet to gain momentum
- Shift in the medium of instruction from Telugu to English is posing threat to majority of learners

Opportunities:

- Collaboration with industry and organisations has opened avenues for need based research
- Online and virtual learning promotes greater skill acquisition
- Soft skill and ICT training enhances employability
- Knowledgeable and hardworking students
- Trained students have the opportunity to seek jobs in corporate sects which offers handsome pay
- Due to Placement Cell Training camps and JKC classes greater job opportunities for students of the college
- Entrepreneurship Development Cell and Theresian Kaushal Kendra programmes accord greater self employability in learners

Threats/Challenges:

- Financial burden to the Management due to fast depletion of Aided staff members.
- Making quality education affordable to the economically backward students.
- Lack of enthusiasm and willingness from parents and students for placement.
- Lack of student exchange programs due to affiliating and state government policy matters.
- Lack of local industries for job placements
- Competition from professional colleges

8. Plans of institution for next year

- International study centre
- Development of HRD Centre
- Information Kiosk
- Upgradation of campus ambience
- Installation of Solar Power Plant
- Gym and Yoga centre
- Conduct of Webinars by all departments
- e-conferences
- strengthening e-content development
- Biometric attendance for students
- Broadening the existing Choice Based Credit system
- Start of Skill development and training center
- Strengthening on campus placement drives
- Cluster electives/groups
- Modernising the Management of Information System (MIS)

Academic plan is given in Annexure - V

Name Dr.C.Satya Devi

Coordinator, IQAC

Name : Dr.Sr.Mercy P. , Principal

Chairperson, IQAC

ANNEXURE-I

Academic Calendar 2015-2016

JUNE 2015

JULY 2015

1 MON		1 WED	Classes commences for PG II Year
2 TUE		2 THU	Holy Mass
3 WED		3 FRI	
4 THU	College reopens for staff - Staff seminar	4 SAT	Alluri Sitaramaraju birthday
5 FRI	College reopens for II & III Years World Environment Day	5 SUN	College foundation day
6 SAT	Project finalization	6 MON	College Union Inauguration
7 SUN		7 TUE	
8 MON	Anti Ragging counselling, AP Formation Day	8 WED	Plantation Day
9 TUE		9 THU	
10 WED		10 FRI	Student Parliament
11 THU		11 SAT	World Population Day
12 FRI		12 SUN	
13 SAT		13 MON	
14 SUN	World Blood Donors Day	14 TUE	
15 MON		15 WED	
16 TUE		16 THU	
17 WED		17 FRI	
18 THU	Orientation for I years	18 SAT	
19 FRI	Orientation	19 SUN	RAMAZAN (HOLIDAY)
20 SAT	Antiragging sensitization programme for I years	20 MON	
21 SUN	International day of Yoga	21 TUE	
22 MON	Bridge course & Spoken English 22 nd – 27 th	22 WED	
23 TUE		23 THU	
24 WED		24 FRI	
25 THU		25 SAT	
26 FRI	Payment of College fees – II & III Years	26 SUN	St. Ann's feast
27 SAT	Fresher's day	27 MON	
28 SUN		28 TUE	
29 MON	Statistics Day, College Union Elections	29 WED	
30 TUE		30 THU	
		31 FRI	

TOTAL NUMBER OF WORKING DAYS : 23

TOTAL NUMBER OF WORKING DAYS : 27

AUGUST 2015

SEPTEMBER 2015

1 SAT	Breast feeding week	1 TUE	Nutrition Week
2 SUN		2 WED	
3 MON	Submission of scholarship renewal forms to ward tutors	3 THU	
4 TUE		4 FRI	
5 WED	I Periodical Exam	5 SAT	Teacher's Day
6 THU	I Periodical Exam	6 SUN	
7 FRI	I Periodical Exam	7 MON	II Periodical Exams, payment of exam fee with fine
8 SAT	I Periodical Exam	8 TUE	II Periodical Exams
9 SUN		9 WED	II Periodical Exams
10 MON		10 THU	II Periodical Exams
11 TUE	World Youth Day	11 FRI	
12 WED		12 SAT	
13 THU		13 SUN	
14 FRI		14 MON	Submission of application for Examinations
15 SAT	INDEPENDENCE DAY (HOLIDAY)	15 TUE	International Literacy Day
16 SUN		16 WED	International preservation of Ozone Layer
17 MON		17 THU	VINAYAKA CHATURDHI (HOLIDAY)
18 TUE	SRI KRISHNA JANMASTAMI (HOLIDAY)	18 FRI	
19 WED		19 SAT	
20 THU		20 SUN	
21 FRI		21 MON	World Tourism Day, International Day of Peace
22 SAT		22 TUE	Hindi Diwas
23 SUN		23 WED	
24 MON	Leadership Training camp	24 THU	NSS Day
25 TUE	Leadership Training camp	25 FRI	Bakrid
26 WED	Equity day celebrations	26 SAT	Student Parliament
27 THU	III Years Project rough submission	27 SUN	World Tourism Day
28 FRI	VARALAKSHMI VRATAM (HOLIDAY)	28 MON	Issue of Hall Tickets
29 SAT	ES Field trip	29 TUE	World Heart Day
30 SUN		30 WED	Practical Exams commences for I Years
31 MON	Payment of examination fees without fine		

TOTAL NUMBER OF WORKING DAYS :23

TOTAL NUMBER OF WORKING DAYS : 25

OCTOBER 2015

NOVEMBER 2015

1 THU	St. Theresa's Feast , National Blood Donation Day	1 SUN	NSS Camp begins
2 FRI	Gandhi Jayanthi & Lal Bahadur Sastry Jayanthi	2 MON	
3 SAT		3 TUE	
4 SUN	World Animal Welfare Day	4 WED	
5 MON	Study Holidays	5 THU	
6 TUE	Study Holidays	6 FRI	
7 WED	Study Holidays	7 SAT	Project Viva
8 THU	Study Holidays	8 SUN	
9 FRI	Study Holidays	9 MON	
10 SAT	I /III/V Semester End Exams	10 TUE	National Education Day (11 th)
11 SUN	“	11 WED	DIWALI
12 MON	“	12 THU	
13 TUE	“	13 FRI	
14 WED	“	14 SAT	Children's Day, National Library week
15 THU	“	15 SUN	
16 FRI	“	16 MON	
17 SAT	“	17 TUE	
18 SUN		18 WED	
19 MON	“	19 THU	Communal harmony week (19 th – 25 th)
20 TUE		20 FRI	Youth Festival culturals
21 WED	Durgashtami, Maharnavami	21 SAT	Youth Festival culturals
22 THU	Vijayadashami	22 SUN	NCC Day
23 FRI		23 MON	
24 SAT	Moharam	24 TUE	
25 SUN		25WED	Joy of giving week
26 MON	II/IV/VI Semester Begin(compulsory attendance)	26 THU	
27 TUE	PD Camp	27 FRI	College open day
28WED	Carlo Memorial lecture	28 SAT	
29THU		29 SUN	
30FRI		30MON	
31 SAT	National Unity day, Mission Fete		

NUMBER OF WORKING DAYS:6

TOTAL NUMBER WORKING DAYS: 24

DECEMBER 2015

JANUARY 2016

1 TUE	World Aids Day	1FRI	New Year Day
2 WED	BOS Week	2SAT	
3 THU	I Periodical Exams	3SUN	
4 FRI	I Periodical Exams	4MON	
5 SAT	I Periodical Exams	5TUE	Computer rough draft submission
6 SUN	I Periodical Exams	6WED	
7 MON		7THU	
8 TUE		8FRI	
9 WED		9SAT	
10 THU	Human Rights Day	10 SUN	
11 FRI		11 MON	
12 SAT		12 TUE	National youth Day
13 SUN		13WED	Bhogi
14 MON	Conservation of Energy Week	14THU	Makara Sankranthi
15 TUE	National Mathematics Day Celebration	15FRI	Kanuma
16 WED		16SAT	
17 THU		17SUN	
18 FRI		18MON	II Periodical Exams
19 SAT		19TUE	II Periodical Exams
20 SUN		20WED	II Periodical Exams
21 MON		21THU	II Periodical Exams
22 TUE		22FRI	Payment of examination fees without fine
23 WED		23SAT	
24 THU	Milad-un-Nabi (Holiday)	24SUN	
25 FRI	Christmas (Holiday)	25MON	Voters Day
26 SAT	“	26TUE	Republic Day
27 SUN	“	27WED	
28 MON	College reopens after Christmas vacation	28THU	
29 TUE		29FRI	
30 WED		30SAT	College Day
31 THU		31 SUN	Street Children’s Day

TOTAL NUMBER OF WORKING DAYS : 24

TOTAL NUMBER OF WORKING DAYS : 17

FEBRUARY 2016

MARCH 2016

1 MON	National Girl Child Day	1 TUE	
2 TUE	Payment of examination fees with fine	2 WED	Practical Exams Begin
3 WED		3 THU	
4 THU		4 FRI	
5 FRI		5 SAT	
6 SAT	Last date for Payment of examination fees with fine	6 SUN	
7 SUN		7 MON	
8 MON		8 TUE	Mahasivaratri, International Women's Day
9 TUE		9 WED	
10 WED		10 THU	
11 THU		11 FRI	
12 FRI		12 SAT	
13 SAT		13 SUN	
14 SUN		14 MON	
15 MON		15 TUE	
16 TUE		16 WED	
17 WED		17 THU	
18 THU		18 FRI	
19 FRI		19 SAT	
20 SAT	Mathrubhasha Diwas (21 st)	20 SUN	
21 SUN	Mother Enrichetta Feast	21 MON	
22 MON	National Science Week	22 TUE	Stock Verification, World Water Day
23 TUE		23 WED	Holi
24 WED		24 THU	
25 THU		25 FRI	Good Friday
26 FRI	Union Valedictory	26 SAT	
27 SAT	Farewell	27 SUN	Easter
28 SUN	National Science Day	28 MON	
29 MON	Issue of Hall tickets	29 TUE	
		30 WED	
		31 THU	

TOTAL NUMBER OF WORKING DAYS : 22

NUMBER WORKING DAYS : 5

APRIL 2016

MAY 2016

1FRI	I, III, V Supplementary Exams Begin	1 SUN	May Day
2SAT		2 MON	
3SUN		3 TUE	
4MON		4 WED	
5TUE	Babu Jagajeevan Ram Jayanthi	5 THU	
6WED		6 FRI	
7THU		7 SAT	
8FRI	Ugadi (holiday)	8 SUN	
9SAT		9 MON	
10 SUN		10 TUE	Advanced supplementary for Ex-students
11 MON		11 WED	
12 TUE		12 THU	
13WED		13 FRI	
14THU	Ambedkar's Birthday	14 SAT	
15FRI	Srirama Navami (Holiday)	15 SUN	
16SAT		16 MON	
17SUN		17 TUE	
18MON		18 WED	
19TUE	Mahaveera Jayanthi	19 THU	
20WED		20 FRI	
21THU		21 SAT	
22FRI	World Water Day	22 SUN	
23SAT		23 MON	
24SUN		24 TUE	
25MON		25WED	
26TUE		26 THU	
27WED	Result Declaration	27 FRI	
28THU		28 SAT	
29FRI		29 SUN	
30SAT		30MON	
		31 TUE	

ANNEXURE-II
Feedback from stakeholders

ENTRY LEVEL QUESTIONNAIRE FOR STUDENTS

In today's fast paced life, every student is expected to learn more in a given period of time. In order to grasp the mental map of the students an "**Entry Level Expectations**" questionnaire is served to the students on the first day of their entry into the campus. The results would help the institution to match the teaching programme to the mental perception of the students. Availability of the right information at the right time is vital to effective decision making. The institution counts on the insights it gains from the interaction with the students and develops its input schedule given the course of study and makes valuable contribution to the students to propel their career in the right direction.

Underline any one answer which seems appropriate to you.

1. What motivated you to choose this institution for your Degree course?
(a) The Discipline and character formation (b) job-oriented teaching
(c) Security (d) purely women's College.

2. What made you select this particular course?
(a) To fulfill my aim (b) Interest in the subject
(c) Parents desire (d) Job-oriented

3. How do you expect your teachers to train and guide you?
(a) Impart knowledge & skill (b) Punctual and prepared
(c) Loving and committed (d) Liberal and permissive

4. What are your expectations from this Institution?
(a) Formation to be self-reliant (b) Be a good leader
(c) Get a good job (d) Become fluent in English

5. How will you make use of the various opportunities given to you in this institution for your all round development?
(a) Being punctual and Hard working (b) Participating in all activities
(c) Working hard towards my goal (d) All of the above

6. What type of teaching methodology do you prefer?
(a) Lecture method (b) Seminars, workshops and discussions with more of student involvement
(c) Computer based learning (d) All of the above

7. Do you know what is autonomous system?
(a) Very well (b) Very little (c) Nothing at all

8. Are you prepared to follow the rules and regulations of the College.

Yes

No

ANNEXURE-II

Feedback from stakeholders

EXIT LEVEL QUESTIONNAIRE FOR STUDENTS

“Re-ignite the passion for Excellence”

“When an institution is given the required freedom and support to do the job efficiently, and is appreciated for the good work, valued and encouraged to grow professionally it becomes all the more committed to perform well and gain satisfaction from it”

Restructuring the curriculum becomes imperative to make education more fulfilling, satisfying and interesting. An institutions success lies not in its comfort zone but in its initiative to be creative and effective in rediscovering the needs and the aspirations of the students that enter into the institution. New attempts are to be made to widen the knowledge and skills base.

The autonomous system gears all the stakeholders to make a concerted effort to keep the education system competitive by providing the students focused curriculum, right training opportunities, challenging study atmosphere to be efficient and effective persons which inculcates in them *work smart style* approach to acquire the in depth knowledge.

Gaining clarity of the expectations of the students gives the institution proper focus for improving its existing practices and enhancing its working efficiency. To this end the COLLEGE takes the feedback from the students at the exit level.

1. To what extent has the curriculum help you to enrich your knowledge and reach your goal?
a. Excellent b. Very good c. Good d. Average
2. Grade your level of confidence to face competitive exams and interviews with the training given in the College?
a. Excellent b. Very good c. Good d. Average
3. How far have you become competent in the use of English Language?
a. Excellent b. Very good c. Good d. Average
4. Rate the quality of teaching in the College?
a. Excellent b. Very good c. Good d. Average
5. The use of audio visual aids, information and communication technology in teaching-learning?
a. Excellent b. Very good c. Good d. Average
6. To what extent your teachers understood your problems emotional/Academic/personal and give you satisfactorily help?
a. Excellent b. Very good c. Good d. Average
7. Your participation in extra curricular activities during your three years?
a. Excellent b. Very good c. Good d. Average
8. How far have the NSS/NCC/Rotaract/AICUF/Women’s Cell help you to reach out to society?
a. Excellent b. Very good c. Good d. Average
9. The teachers role in your participation in your extra-curricular activities?
a. Excellent b. Very good c. Good d. Average

10. Your level of satisfaction with the activities undertaken in the College to actualize your expectations?
a. Excellent b. Very good c. Good d. Average
11. How do you rate your three years study in this institution?
a. Excellent b. Very good c. Good d. Average
12. To what extent has the daily prayer at the assembly and other training programs helped you to enrich your attitude towards life?
a. Excellent b. Very good c. Good d. Average
13. Are the infrastructural facilities available in the College adequate to promote your learning experience?
a. Excellent b. Very good c. Good d. Average
14. Rate the access to facility of the Library?
a. Excellent b. Very good c. Good d. Average
15. Rate the overall satisfaction level being a Theresian?
a. Excellent b. Very good c. Good d. Average

Note: a – Excellent – above 90%; b – Good – 80-90%; c – Average – 70-80%; d – Poor – below 70%

ANNEXURE-II
Feedback from Parents
Parent Evaluation of the Institution

Put a (✓) mark against the appropriate answer

1. What motivated you to choose this College for your daughter's education?
a) The discipline and character formation b) Job oriented teaching
b) Reputation of the College for it's infrastructure d) Purely Women's College
2. Are you aware of the admission process and fee structure of the courses offered by the college at the beginning of the year?
a) Yes b) No
3. Are you aware of the Hostel facilities provided in the campus?
a) Yes b) No
4. How do you rate the quality of teaching in the College?
a) Very Good b) Good c) Average d) Satisfactory
5. Is the information regarding the activities of the College communicated to you by your daughter.
a) always b) mostly yes c) rarely d) not at all
6. Do you feel that your child is given opportunities for all-round development?
a) Yes b) No
7. What is the extent of teacher's contribution in your daughter's development and formation.
a) Very helpful b) helpful c) sometimes helpful d) not at all helpful
8. To what extent the extra curricular activities like sports/ games/ NCC/ NSS/ Rotaract/ AICUF help your daughter to develop her soft skills.
a) Very helpful b) helpful c) sometimes helpful d) not at all helpful
9. Rate the discipline maintained in the campus regarding:

	Very good	Good	Average	Satisfactory
I. Uniform				
II. Punctuality/Regularity				
III. Respect for elders				
10. How do you rate the infrastructural and other facilities of learning in the College?
a) Excellent b) Very Good c) Good d) Average
11. Is the safety and security of the students guaranteed in the College?
a) Yes b) No
12. Suggestions for the quality enhancement of the Institution.

ANNEXURE-II
CH.S.D.ST.THERESA'S AUTONOMOUS COLLEGE FOR WOMEN, ELURU
THERESIAN ALUMAE ASSOCIATION (TAA)
FEEDBACK FORM

We shall be thankful to and appreciate you, if you can spare some of your valuable time to fill up this feedback form and give us your valuable suggestions for further improvement of the institute. Your valuable inputs will be of great use to improve the quality of our academic programs and enhance the credibility of the institute. Hence your feedback on Institute will help us to improve our approach in academics.

Personal details:

1. Name: _____ 2. Address: _____
2. Academic qualification: _____ 3. Employed: Yes/No
 If yes give details: _____
4. Years of study in this institution: _____

Dear Alumni, please give your overall assessment of our Institute academics. Please rate us on following criterion:

1-Unsatisfactory, 2- Satisfactory, 3- Fair, 4- Good,5-Very good(VG)

S.no	Details	VG	G	F	S	UN
1	Admission procedure					
2	Fee structure					
3	Environment					
4	Infrastructure and lab facilities					
5	Faculty					
6	Project guidance					
7	Quality of support material					
8	Training and placement					
9	Library					
10	Canteen facilities					
11	Hostel facilities					
12	Overall rating of the college					
13	Alumni association/Net work of old friends					

(PTO)

SUGGESTIONS:

Please suggest any skills you want our institute should focus on for grooming of students.

Relevance of curriculum in your job:

Need any change in curriculum and syllabi:

Improvements in teaching and learning process:

Have you learned the basic concept through your project work?

How would you like to help your college?

Any other suggestions/comments:

ANNEXURE-III

CH.S.D.ST.THERESA'S COLLEGE FOR WOMEN ELURU – 534 003

Minutes of the Academic Council Meeting 2015-16
22.03.2016 at 10.00 A.M.

AGENDA

- I. Prayer & Welcome
- II. Review of Academic Activities for the year 2015-2016
- III. Ratification of Results of 2014-2015.
- IV. Ratification of BOS resolutions of UG Courses.
- V. Ratification of the BOS resolutions of B.Voc. & Community College Courses.
- VI. Resolutions regarding CBCS.
- VII. Resolutions regarding Integrated B.Sc.B.Ed. course.
- VIII. Any Other.
- IX. Suggestions.

I. Prayer & Welcome:

The Academic Council meeting began with a prayer by Dr.Sr.Marietta D' Mello, Director of P.G. , Sr.Ursula the Superior and Correspondent extended a cordial welcome to all the members of the Academic Council – the University Representatives, the Management Nominees, the Management Representatives, Subject Experts, Special Invitees and Student Representatives.

II. Report of the Academic Activities of 2015-2016:

Dr.Sr.Mercy P, the Principal presented a brief report of the activities of the academic year 2015-16.

III. Ratification of Results:

Mrs.E.Rajyalakshmi, the Additional Controller of Examinations presented the results of the academic year 2015-16 and requested for its ratification. The result was ratified by the members. (Enclosure 1).

IV. Ratification of the Boards of Studies Resolutions:

Sr.P.Sunila Rani, the Controller of Examinations invited the Chair persons of each Board of Studies to present the resolutions that evolved in their respective Boards of Studies. After brief discussion, the council approved the syllabus and ratified the resolutions.

The clarifications sought by the members are as follows:

- Mr.G.Srikanth C.A, the Management nominee appreciated the B.Com. Board of Studies for introducing skill development programme in their course and highlighted that the course will surely support the future of the students.
- Dr.Sr.Mercy P, the Principal voiced out about how the Earn while you Learn programme in the campus supports the economically backward student community.
- Dr.K.Ramesh, the University nominee appreciated the BBA Board of Studies for introducing currently relevant topics, which will help the stake holders to fit in the job market.

V. Ratification of the B.Voc. and Community College Course Resolutions:

The Board of Studies resolutions of the B.Voc. and Community College was presented by the Chairpersons of the respective Boards. Ms.Ripsy presented the resolutions of the B.Voc. Programme in Clinical and Aqua Lab Technology, while Mrs.B.Annapurna presented the resolutions of the Board of Studies of Web Technology and Multimedia.

- Dr.Sr.Mercy P, the Principal informed to the members about the courses and the evaluation process done by NSDC.
- Academic Council ratified the resolution of the B.Voc.

Community College:

The Board of Studies resolutions of the Community College was presented by Mrs.Jamuna in Information Technology and Enabled Services and Dr.K.Rani presented the resolutions of the Fashion Designing Course.

The Academic Council discussed and ratified the resolutions of the Boards of Studies of the Community College courses.

VI. Resolutions regarding CBCS:

Dr.Sr.Mercy, the Principal moved the proposal of equalizing the credits to all the Degree courses of B.A, B.Com, B.Sc. considering the directions of the University and UGC. As per the present guidelines B.Sc. has about 25 credits/Semester while B.A. has 22 credits and B.Com. has 24credits/Semester. However in our College we have extra papers for B.A. and B.com. in each semester. The curriculum development committee of the College discussed and proposed to have equalized credits for all UG Courses.

After brief discussion the Council ratified the resolution.

VII. Resolutions regarding Integrated B.Sc. B.Ed. and B.A. B.Ed.Course:

Dr.Sr.Mercy, the Principal introduced to the house about the new course – integrated B.Sc. B.Ed. and B.A. B.Ed. which will be started from the next academic year. Dr.Sr.Marietta D' Mello, the Director of P.G. Courses presented the resolution of the Integrated course. The proposal was appreciated by the house. The Council approved the syllabus and ratified the resolutions after a brief discussion and clarification.

VIII. Any other:

- The Principal moved the proposal of requesting autonomy for PG Courses as the College has completed 29 years of autonomy to UG Courses. The Council decided to forward the proposal to Governing Body and to the ANUR.
- To improve the communication skill among students, Dr.Sr.Marietta Pudota, proposed to have oral examination as one of the internal assessment wherever possible.
- A request was made to be presented to the University to permit lateral entry of the B.Sc. Computer students into MCA second year as permitted by AICTE in its G.O.Rt.No.505, dated 14.05.2013 by Higher Education Department of Andhra Pradesh.
- In this regard, Dr.Mrs.Kezia Rani, the University Nominee, expressed her opinion of giving first preference to the ICET students and then to the B.Sc. Computer students.
- The student representatives requested to have convocation/graduation day every year.
- New Awards: The house was informed about the new awards instituted in the year 2015-16.

- Sri P.Ratna Joseph and Smt.P.Annapurna Award awarded by their daughter Dr.P.Ratna Mary, Lectuer in Economics, St.Theresa's College, Eluru for a merit student in Economics subject from I to V Semesters in B.A. Degree.
- Sri Y.Sasi Bhushan Reddy, Engineer, Eluru instituted a scholarship as Tuition fee for the economically backward students.

IX. Suggestions:

- Fr.G.A.P.Kishore, the Principal of Andhra Loyola Autonomous College exhorted the academic council about the importance of abiding by the UGC guidelines, while framing the syllabi for the CBCS in all the disciplines.
- In this regard the Council permitted the standing committee of the academic council to modify the syllabi wherever necessary.
- Dr.K.S.Ramesh, the University nominee requested the Council to inform the outgoing students to write the ANU-CET 2016, for admission into the PG courses.

X. Vote of Thanks:

The Academic Council meeting was logged of by Sr.Sunila Rani, the Controller of Examinations with words of gratitude to one and all.

ANNEXURE-IV
BEST PRACTICES – i
TERESIAN KAUSHAL KENDRA

1. Title of the practice: ‘Theresian Kaushal Kendra’

2. The context that required the initiation of the practice: Education plays an important role in the all-round development of human being as well as the nation. It is a unique investment in the present as well as future. India, at present, is recognised as one of the youngest nations in the world with over 50% of the population under the age of 30 years. It is estimated that by about 2025, India will have 25% of the World’s workforce. This necessitates skill up gradation of our youth along with education. Responding to the clarion call of our Honourable Prime minister St. Theresa’s has launched “Theresian Kaushal Kendra” to improve the skills and in turn the employability of our students.

3. Objectives of the practice:

- To make higher education relevant to the learner and the community
- To provide skill based, certifiable and employable TRAINING
- To integrate relevant skills into the higher education system
- To inculcate entrepreneurship
- To strengthen employable skill of the student.

4. The Practice: ‘Theresian Kaushal Kendra’ is started with an aim to inculcate entrepreneurship skills in the students with particular focus on those who for various reasons will not pursue higher education and would want to be involved in profitable employments. The students are grouped according to their area of interest and given specific skill training both theoretic and practical fields. Business skills, accounting and financial management, entrepreneurial skills, and other aspects form the components of the training. In their leisure hours the students take up production work for income generation and hands on learning experience. The products are certified by the quality control section of the Theresian Kaushal Kendra before they are released for marketing. The products are marketed on various occasions in the campus such as “ College Bazaar”.

5. Obstacles faced if any and strategies adopted to overcome: The major obstacle faced in the implementation of the programme is availability of time without much disturbance to the regular academic work. The students were divided into groups so that most of them get chance to learn the skills and to produce the selected product

6. Impact of the practice: This practice created a very good impact on students who came forward willingly to learn various skills. This improved their income generating and marketing skills. It’s a way of instilling self employment skills along with regular education. It gives confidence to the students about their livelihood in future.

7. Resources required: Trained personnel in various skills, proper or suitable equipment, laboratories, financial assistance and time to spare for the training programmes. .

i. Name of the Institution: CH.S.D.ST.Theresa's Autonomous College for Women, Eluru

ii. Year of Accreditation and iv. Grade Awarded by NAAC

1 st Cycle	A	82.5%	1998	5 years
2 nd Cycle	A	88.3%	2005	5 years
3 rd Cycle	A	3.43	2012	5 years

iii. Address: Gavaravaram, Sanivarapupet Post, ELURU-534 003. Andhra Pradesh.

v. E.mail: chsdtheresa@gmail.com

vi. Contact Person for further details:

Dr. Sr. Mercy .P
Principal
08812-250380
9491198365

vii. College Website: www.chsd-theresacollege.net

ANNEXURE-IV
BEST PRACTICES –ii
ANAEMIA ERADICATION PROGRAM (AEP)

1. Title of the practice: Anaemia Eradication Program (AEP)

2. The context that required the initiation of the practice: Anaemia is a very common health problem prevalent among adolescent girls. Deficiency of Iron, folic acid and other B-complex vitamins and other micronutrients is the major causative factor for this problem. Irrespective of socio-economic background and the nutritive quality of the foods consumed, many students of the college were found to be severely anaemic. Anaemia affects the overall health status of the individual and reduces the quality of performance, hence the need for intervention was identified through a project study undertaken by IQAC of the college in collaboration with Life sciences departments. High prevalence of moderately high anaemia prompted the college to undertake this project of Anaemia Eradication Program (AEP)

3. Objectives of the practice:

- To identify anaemic students in the college campus
- To make students aware of symptoms of anaemia and its health implications
- To give necessary prophylactic treatment and nutrition supplementation to the anaemic students to improve their health status
- To eradicate anaemia among college students

4. The Practice: Every year at the beginning of the academic session health awareness campaigns and a mega health camp are conducted by the inter-departmental coordination of biosciences, applied sciences and local health departments. The identified anaemia students are then supported through the health insurance program (STARS) of the college and provided with prophylactic treatment with iron, folic acid and vitamin-A supplementation and low cost, high nutritious dietary supplementation.

5. Obstacles faced if any and strategies adopted to overcome: The students are often reluctant to continue the prophylaxis program for the desirable duration as it is not appealing in certain aspects. Dietary supplementation needs constant supervision and planning to make the product appealing, tasty and economical.

6. Impact of the practice: Anaemia is an often an unseen, unnoticed health problem with serious health implications. The prophylactic and nutritional intervention and correction of the micronutrient deficiency has produced a remarkable reduction in the number of anaemic students and reduction of the severity of anaemia. The correction of anaemia is like a catalytic reaction producing more number of positive benefits. The students become more active, resistant to diseases will increase, leading to falling ill less often and thus increasing the percentage of attendance to classes, higher performance levels, physical stamina and a more positive outlook to life on the whole.

7. Resources required: Human Resources: Skilled staff and students, Doctors and health personnel from the concerned departments.

Material resources: Kits and equipment for blood tests, food lab for dietary supplement preparation and medicinal supplements.

i. Name of the Institution: CH.S.D.ST.Theresa's Autonomous College for Women, Eluru

ii. Year of Accreditation and iv. Grade Awarded by NAAC

1 st Cycle	A	82.5%	1998	5 years
2 nd Cycle	A	88.3%	2005	5 years
3 rd Cycle	A	3.43	2012	5 years

iii. Address: Gavaravaram, Sanivarapupet Post, ELURU-534 003. Andhra Pradesh.

v. E.mail: chsdtheresa@gmail.com

vi. Contact Person for further details:

Dr. Sr. Mercy .P
Principal
08812-250380
9491198365

vii. College Website: www.chsd-theresacollege.net

ANEXURE-V

Academic Plan for the year 2016-2017

JUNE 2016

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
WED	1		
THU	2	A.P. FORMATION DAY	
FRI	3		
SAT	4		
SUN	5		WORLD ENVIRONMENTAL DAY
MON	6		
TUE	7		
WED	8		
THU	9	COLLEGE REOPENS FOR STAFF	STAFF SEMINAR
FRI	10		
SAT	11		
SUN	12		
MON	13	COLLEGE REOPENS FOR II & III YEARS	
TUE	14	BLOOD DONORS DAY / HEALTH CAMP	
WED	15		
THU	16		
FRI	17		IQAC MEETING
SAT	18	ANTI-RAGGING DAY	STAFF COUNCIL MEETING
SUN	19		
MON	20	COLLEGE OPENS FOR I YEARS	PARENTS MEETING
TUE	21	ORIENTATION FOR I YEARS	INTERNATIONAL DAY OF YOGA
WED	22		HOLY MASS FOR – UG
THU	23		
FRI	24		
SAT	25		
SUN	26		
MON	27		
TUE	28		
WED	29	STATISTICS DAY	
THU	30		

JULY 2016

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
FRI	1	College reopens for PG	Holy Mass for – PG
SAT	2		
SUN	3		Commencing of Sneahar
MON	4	Alluri Sitharamaraju birth celebrations	Vanamahothsavam week (eco club, nss, tsbn)
TUE	5	College Foundation day, College Union inauguration	
WED	6	Ramazan (holiday)	
THU	7		IQAC meeting
FRI	8	Tree plantation day	Staff Council meeting
SAT	9		
SUN	10		
MON	11	World population day	
TUE	12		
WED	13		
THU	14		
FRI	15	World youth skill day	
SAT	16		
SUN	17		
MON	18		
TUE	19		
WED	20		
THU	21		
FRI	22		
SAT	23		
SUN	24		
MON	25	St. Ann's Feast Celebrations	
TUE	26	St. Ann's Feast (holiday)	
WED	27		
THU	28		
FRI	29		
SAT	30		Finalization of I year NSS,NCC, etc.
SUN	31		

AUGUST 2016

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
MON	1	Breast Feeding Week	
TUE	2	Submission of Scholarship Renewal forms	
WED	3		
THU	4		
FRI	5		IQAC Meeting
SAT	6		Staff Council Meeting
SUN	7		
MON	8		
TUE	9		
WED	10		
THU	11	World Youth Day	
FRI	12	Varalakshmi Vratham	
SAT	13		
SUN	14		
MON	15	Independence Day (Holiday)	
TUE	16	I Periodical Exams	
WED	17	I Periodical Exams	
THU	18	I Periodical Exams	
FRI	19	Raksha bandhan Photography Day	Competitions in Photography
SAT	20		Leadership Training Camp (Arts)
SUN	21		
MON	22	Intramurals	
TUE	23	Intramurals	
WED	24		
THU	25	Sri Krishna Janmastami (Holiday)	
FRI	26		Womens Equity Day
SAT	27	Project Rough Draft Submission	
SUN	28		
MON	29	National Sports Day	
TUE	30		
WED	31		Payment of Exam Fee without fine

SEPTEMBER 2016

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
THU	1	Nutrition Week / Botany Week Celebrations	
FRI	2		
SAT	3	Teacher's Day Celebrations (Applied Science)	
SUN	4		
MON	5	Vinayaka Chaturdhi (Holiday)	
TUE	6		
WED	7	II Periodical Exams	
THU	8	II Periodical Exams	
FRI	9	II Periodical Exams	IQAC Meeting
SAT	10	II Periodical Exams	Staff Council Meeting
SUN	11		
MON	12	Bakrid	
TUE	13		
WED	14		
THU	15	International Literacy Day	
FRI	16	International Preservation of Ozone Layer Day	
SAT	17		
SUN	18		
MON	19		
TUE	20		
WED	21	International Day of Peace	
THU	22	Hindi Diwas	
FRI	23		
SAT	24	NSS Day	
SUN	25		
MON	26		
TUE	27	World Tourism Day	
WED	28		
THU	29	World Heart Day	
FRI	30		

OCTOBER 2016

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
SAT	1	St. Theresa's Feast Day	
SUN	2	Gandhi Jayanthi & Lal Bahadur Sastry Jayanthi	
MON	3		
TUE	4	World Animal Welfare Day	
WED	5		
THU	6		
FRI	7		IQAC Meeting
SAT	8		Staff Council Meeting
SUN	9	Durgastami	
MON	10		
TUE	11	Vijayadasami	
WED	12		
THU	13		
FRI	14		
SAT	15		
SUN	16		
MON	17		
TUE	18		
WED	19		
THU	20		
FRI	21		
SAT	22		
SUN	23		
MON	24		
TUE	25		
WED	26		
THU	27		
FRI	28	PD Camp	
SAT	29	Carlo Memorial Lecture	
SUN	30	Diwali	
MON	31	National Unity Day	

NOVEMBER 2016

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
TUE	1	Ethnic Week Celebrations/ II, IV, VI Semester Begins	
WED	2		
THU	3		
FRI	4		IQAC Meeting
SAT	5		Staff Council Meeting
SUN	6		
MON	7		
TUE	8	Project Viva	
WED	9		
THU	10	National Education Day	
FRI	11		
SAT	12	Annual Fete / Milad-un-Nabi	
SUN	13		
MON	14	Children's Day / National Library Week	
TUE	15		
WED	16		
THU	17		
FRI	18		
SAT	19	Communal Harmony Week (19-25)	
SUN	20	Youth Festival (20-21)	
MON	21		
TUE	22	NCC Day	
WED	23		
THU	24		
FRI	25	Joy of Giving Week	For old people
SAT	26		
SUN	27	College Open Day	
MON	28		
TUE	29		
WED	30		

DECEMBER 2016

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
THU	1	World Aids Day	
FRI	2		IQAC Meeting
SAT	3		Staff Council Meeting
SUN	4		
MON	5	I Periodical Exams	
TUE	6	I Periodical Exams	
WED	7	I Periodical Exams	
THU	8	I Periodical Exams	
FRI	9		
SAT	10	Alumnae Meet / Human Rights Day	
SUN	11		
MON	12		
TUE	13		
WED	14	Maths Week / Energy Week Celebrations	
THU	15		
FRI	16		
SAT	17		
SUN	18		
MON	19	End Maths Week Celebrations	
TUE	20	Christmas Celebrations (College)	
WED	21		
THU	22	Christmas Celebrations (Staff)	
FRI	23	Christmas Holidays	
SAT	24	Consumers Day	
SUN	25	Christmas	
MON	26		
TUE	27		
WED	28	College reopens after Christmas vacation	
THU	29		
FRI	30		
SAT	31		

JANUARY 2017

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
SUN	1	New Year Day	
MON	2		
TUE	3		
WED	4		
THU	5	II Periodical Exams	
FRI	6	II Periodical Exams	IQAC Meeting
SAT	7	II Periodical Exams	Staff Council Meeting
SUN	8		
MON	9		
TUE	10		
WED	11		
THU	12	National Youth Day	
FRI	13	Pongal Holidays	
SAT	14	Pongal Holidays	
SUN	15	Pongal Holidays	
MON	16	Pongal Holidays	
TUE	17		
WED	18		
THU	19		
FRI	20		
SAT	21		
SUN	22		
MON	23		
TUE	24	Voter's Day	
WED	25		
THU	26	Republic Day	
FRI	27		
SAT	28	College Annual Day	
SUN	29		
MON	30	Martyr day	
TUE	31	Street Children Day	

FEBRUARY 2017

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
WED	1	National Girl Child Day	
THU	2		
FRI	3		IQAC Meeting
SAT	4		Staff Council Meeting
SUN	5		
MON	6	Science Day Celebrations	
TUE	7	“	
WED	8	“	
THU	9	“	
FRI	10	“	
SAT	11	“	
SUN	12		
MON	13		
TUE	14		
WED	15		
THU	16		
FRI	17		
SAT	18		
SUN	19		
MON	20		
TUE	21	Mother Enrichetta Feast / Mathrubhasha Dinotsavam	
WED	22		
THU	23	Valedictory	
FRI	24	Mahasivarathri	
SAT	25	Farewell	
SUN	26		
MON	27		
TUE	28	National Science Day	

MARCH 2017

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
WED	1	II/IV/VI Semester Exams begins	
THU	2		
FRI	3		IQAC Meeting
SAT	4		Staff Council Meeting
SUN	5		
MON	6		
TUE	7		
WED	8	International Women's Day	
THU	9		
FRI	10		
SAT	11		
SUN	12	Holy	
MON	13		
TUE	14		
WED	15		
THU	16		
FRI	17		
SAT	18		
SUN	19		
MON	20		
TUE	21		
WED	22	World Water Day	
THU	23		
FRI	24		
SAT	25		
SUN	26		
MON	27		
TUE	28	Ugadi	
WED	29		
THU	30		
FRI	31		

APRIL 2017

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
SAT	1		
SUN	2		
MON	3		
TUE	4		
WED	5	Babu Jagajeevanram Jayanthi Srirama Navami	
THU	6		
FRI	7	World Health Day	IQAC Meeting
SAT	8		Staff Council Meeting
SUN	9		
MON	10		
TUE	11		
WED	12		
THU	13		
FRI	14	Ambedkar Jayanthi	
SAT	15	Result Declaration Day	
SUN	16		
MON	17		
TUE	18		
WED	19		
THU	20		
FRI	21		
SAT	22		
SUN	23		
MON	24		
TUE	25		
WED	26		
THU	27		
FRI	28		
SAT	29		
SUN	30		

MAY 2017

DAY	DATE	STUDENT-RELATED ACTIVITIES	ADMINISTRATIVE ACTIVITIES
MON	1		
TUE	2		
WED	3		
THU	4		
FRI	5		
SAT	6		
SUN	7		
MON	8		
TUE	9		
WED	10		
THU	11		
FRI	12		
SAT	13		
SUN	14		
MON	15		
TUE	16		
WED	17		
THU	18		
FRI	19		
SAT	20		
SUN	21		
MON	22		
TUE	23		
WED	24		
THU	25		
FRI	26		
SAT	27		
SUN	28		
MON	29		
TUE	30		
WED	31		