

DUVVURU RAMANAMMA WOMEN'S COLLEGE

(AUTONOMOUS)

Re-Accredited by NAAC with 'A' Grade
Recognized by UGC as 'College with Potential for Excellence

GUDUR, SPSR NELLORE (Dt.) A.P. 524101

e-mail: drwcollege_gdr@yahoo.com

website: www.drwcollege.org

I.Q.A.C. REPORT

2010-2011

Submitted

to

The Director

NATIONAL ASSESMENT AND ACCREDITATION COUNCIL
BANGALORE

To

The Director,
National Assessment and Accreditation Council,
Bangalore.

Sir,

Sub: D.R.W. College, Gudur, Nellore Dist., A.P., - Sending of
IQAC report for the year 2010-2011.

I am herewith submitting the IQAC Annual Report of our College for
the year 2010 -2011.Kindly acknowledge the same.

Thanking you,

Yours faithfully,

PRINCIPAL

DUVVURU RAMANAMMA WOMEN'S COLLEGE

Re-Accredited by NAAC with 'A' Grade

Recognized by UGC as 'College with Potential for Excellence

GUDUR, SPSR NELLORE (Dt.) A.P. 524101

<p>Part A: What is the plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and what is the outcome by the end of the year?</p>	<p>A. Plan of action chalked out at the beginning of the academic year.</p> <p>It has been planned to</p> <ul style="list-style-type: none">➤ Implement the suggestions and advices extended by the peer team which visited the college to re-accredit the institution.➤ Review the views expressed in the peer team report and plan to implement the same➤ Constitute various committees to execute different works under UGC CPE Programme➤ Introduce Autonomous system at first degree level in U.G. and first year P.G.➤ Conduct various activities like Seminars, Workshops, Orientation Programmes, Refresher Courses to enhance research culture among staff and students with the help of UGC CPE Funds.➤ Improve Infrastructure facility in Labs, Library and classrooms.➤ Conduct society out reach programmes and community development programmes➤ Contact the UGC, Govt., and the university to appoint nominees for Governing Body, Academic Council and different B.O.S. to implement the Autonomous system during the academic year 2010-2011.
---	--

- Renovation of the existing building as examination cell
- Constitute Finance Committee to prepare the budget and to sent to UGC for Autonomous Grant

Out come at the end of the Academic Year

- The suggestions, advices and views expressed in the peer team report were implemented with due respect.
- As per the UGC norms the Governing Body, Academic Council and Board of Studies for different subjects has been constituted with UGC, Govt., and University nominees and conducted the first meeting of all the committees for implementing Autonomous status during the year 2010-2011.
- Constituted Finance Committee conducted first meeting, sent budget estimates and spent the funds released by UGC and the Management for implementing the Autonomous System.
- Appointed Controller of Examinations and Additional Controller of Examinations and supportive staff for examination section.
- Conducted the Semester end examinations as per schedule and released the results within the stipulated time.
- The Curriculum and syllabus in all the subjects in UG and PG first year were reviewed and proper changes were implemented according to the needs of the day.
- The UGC fund released under C.P.E. scheme was spent as per the norms and budget allotted to different heads and sent Utilization Certificate to the UGC.
- Conducted five Seminars, three refresher courses and one Orientation course by nine departments.

- As per the recommendations and approval of the finance committee, sophisticated furniture for class rooms, latest equipment for all science departments and computer systems to the faculty were procured.
- Created Digital Library facility
- Upgraded the Internet Centre
- Created Museum and Herbarium for Zoology and Botany Departments.
- Conducted Campus Drives.
- Renovated three Seminar Halls and furnished with full-fledged ICT equipment.
- As per the suggestions of the staff council, creative measures were initiated to improve efficiency in teaching learning Process.
- Reviewed the functions of student quality circles, implemented new methods and taken measures to strengthen further.
- Continued UGC Innovative Programme M.A. Corporate Telugu as Inter disciplinary course.
- Students were encouraged and 45 value added programmes were prepared for the benefit of the students.
- SC & ST Remedial coaching classes were conducted. The academic performance of SC, ST students was significantly enhanced.
- Introduced number of topics of social concern in the curriculum to promote National integration, religious harmony and the spirit of secularism.
- Introduced number of ICT based courses to promote global competencies among students.

<p>Part B: 1. Activities reflecting the goals and objectives of the Institution</p>	<ul style="list-style-type: none"> ➤ To ensure gender equality the first generation from marginalized groups is encouraged to pursue higher education in the institute. ➤ Flexibility in curriculum and teaching learning process has been created to offer innovative and quality education in emerging fields ➤ Created a learner- friendly, eco- friendly academic environment by conducting various academic and extra curricular and co-curricular activities. ➤ Through group activities and N.S.S, society outreach programmers are conducted to foster holistic development of character by installing the spirit of social service and social justice. ➤ To promote personality development and inculcate habits of self reliance, value addition programmers are conducted. Guest lectures on moral values are organized.
<p>2. New academic programmes initiated</p>	<ul style="list-style-type: none"> ➤ M.Sc. Computer Science course has been permitted to start from the academic year 2010-2011.
<p>3. Innovations in curricular design and transaction</p>	<ul style="list-style-type: none"> ➤ The curriculum and syllabus in all the subjects in UG and PG were revised and new trends were introduced to co-op the students in the latest advancements in their respective subjects. This has been achieved due to the Autonomous system introduced during the year. ➤ The courses designed under the curriculum have elective options related to ICT. ➤ Integrated Information and Communication Technology (ICT) in the curriculum for equipping the students to compete in the global employment markets. ➤ The College also offers UGC Career oriented programmes as paralell Courses and also need based job oriented courses, which helped student community to face the global competence.

<p>4. Inter-disciplinary programmes started</p>	<ul style="list-style-type: none"> ➤ Started three interdisciplinary short term programmes in Medical Lab Technology, Agro Processing, Aqua culture and Three Skill Oriented programmes in Fashion Technology, Midwife Nurse Training and Food Technology were also introduced. ➤ The college has right blend of the traditional courses along with modern courses. ➤ The Department of Telugu initiated to start an interdisciplinary course. The course was designed in such a way that it incorporated many subjects which includes value addition, personality development, Human resource management, Natural language processing Machine translation, Communicative skills and ICT along with core options.
<p>5. Examination Reforms implemented</p>	<ul style="list-style-type: none"> ➤ Introduced Semester System in first year UG and PG courses from the academic year 2010-2011. Continuous Internal Assessment has been introduced. ➤ There is an examination committee in the college. The committee meets once in six months to plan the reforms to be under taken during the academic year. ➤ The committee made the provision of academic packages to all the students. ➤ Reviewed performance of students and decided to conduct additional classes. ➤ Provision of question banks in all subjects. ➤ Provision of reading and study materials for all CET examinations and competitive examinations.
<p>6. Number of candidates qualified? NET/SLET</p>	<p style="text-align: center;">NIL</p>

7. Initiative towards faculty development Programme	<ul style="list-style-type: none"> ➤ Two staff members Smt. C. Vijayakala, Lect. in Physical Education and Smt. M. Bhavani, Lect. in Zoology has been deputed for doing Ph.D., under UGC Faculty development programme for two years i.e. 2010-2011 & 2011-2012. They have been granted study leave for the above two years. ➤ The staff members are encouraged to prepare research articles and publish them in journals. They are also encouraged to attend National Seminars and workshops to enhance research culture. ➤ Initiative towards faculty development programme. 																															
8. Total number of Seminars/ workshops conducted?	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th data-bbox="454 750 518 884">S. No</th> <th data-bbox="518 750 885 884">Theme of the Seminar</th> <th data-bbox="885 750 1204 884">Financial Supporting Agency</th> <th data-bbox="1204 750 1460 884">Dates</th> </tr> </thead> <tbody> <tr> <td data-bbox="454 884 518 1052">1</td> <td data-bbox="518 884 885 1052">Sahithya Panchami (Literary Lecturer by eminent personalities)</td> <td data-bbox="885 884 1204 1052">Different social organizations of Gudur town</td> <td data-bbox="1204 884 1460 1052">16-9-2010 to 20-9-2010.</td> </tr> <tr> <td data-bbox="454 1052 518 1265">2</td> <td data-bbox="518 1052 885 1265">Orientation programme on Use of ICT in Teaching and learn</td> <td data-bbox="885 1052 1204 1265">U G C New Delhi</td> <td data-bbox="1204 1052 1460 1265">4-10-2010 to 7-10-2010</td> </tr> <tr> <td data-bbox="454 1265 518 1400">3</td> <td data-bbox="518 1265 885 1400">Refresher Course in Zoology.</td> <td data-bbox="885 1265 1204 1400">U G C New Delhi</td> <td data-bbox="1204 1265 1460 1400">1-11-2010 to 3-11-2010</td> </tr> <tr> <td data-bbox="454 1400 518 1612">4</td> <td data-bbox="518 1400 885 1612">National Seminar on the roll of Biotechnology in a sustainable society</td> <td data-bbox="885 1400 1204 1612">U G C SERO Hyderabad</td> <td data-bbox="1204 1400 1460 1612">26-11-2010 & 27-11-2010</td> </tr> <tr> <td data-bbox="454 1612 518 1803">5</td> <td data-bbox="518 1612 885 1803">Seminar on Golden age of Sri Krishna Devaraya by Dept. of History</td> <td data-bbox="885 1612 1204 1803">U G C New Delhi</td> <td data-bbox="1204 1612 1460 1803">29-11-2010</td> </tr> <tr> <td data-bbox="454 1803 518 2022">6</td> <td data-bbox="518 1803 885 2022">Orientation on value Education by Sri Sithikantananda Swamy, Ramakrishna mission, Hyderabad</td> <td data-bbox="885 1803 1204 2022">D.R.W.College, Gudur.</td> <td data-bbox="1204 1803 1460 2022">30-11-2010</td> </tr> </tbody> </table>				S. No	Theme of the Seminar	Financial Supporting Agency	Dates	1	Sahithya Panchami (Literary Lecturer by eminent personalities)	Different social organizations of Gudur town	16-9-2010 to 20-9-2010.	2	Orientation programme on Use of ICT in Teaching and learn	U G C New Delhi	4-10-2010 to 7-10-2010	3	Refresher Course in Zoology.	U G C New Delhi	1-11-2010 to 3-11-2010	4	National Seminar on the roll of Biotechnology in a sustainable society	U G C SERO Hyderabad	26-11-2010 & 27-11-2010	5	Seminar on Golden age of Sri Krishna Devaraya by Dept. of History	U G C New Delhi	29-11-2010	6	Orientation on value Education by Sri Sithikantananda Swamy, Ramakrishna mission, Hyderabad	D.R.W.College, Gudur.	30-11-2010
S. No	Theme of the Seminar	Financial Supporting Agency	Dates																													
1	Sahithya Panchami (Literary Lecturer by eminent personalities)	Different social organizations of Gudur town	16-9-2010 to 20-9-2010.																													
2	Orientation programme on Use of ICT in Teaching and learn	U G C New Delhi	4-10-2010 to 7-10-2010																													
3	Refresher Course in Zoology.	U G C New Delhi	1-11-2010 to 3-11-2010																													
4	National Seminar on the roll of Biotechnology in a sustainable society	U G C SERO Hyderabad	26-11-2010 & 27-11-2010																													
5	Seminar on Golden age of Sri Krishna Devaraya by Dept. of History	U G C New Delhi	29-11-2010																													
6	Orientation on value Education by Sri Sithikantananda Swamy, Ramakrishna mission, Hyderabad	D.R.W.College, Gudur.	30-11-2010																													

	7	Seminar on How to become a Successful Entrepreneur by Dept. of Economics	U G C New Delhi	7-12-2010
	8	Seminar on Protection of Medicinal Plants	U G C New Delhi	13-12-2010
	9	Refresher course in Physics	U G C New Delhi	4-1-2011 – 6-1-2011
	10	Refresher course in Commerce	U G C New Delhi	27-1-2011 – 29-1- 2011
9. Research projects a) Project completed	Sl. No.	Name & Designation	Title of the Project	Amount allocated
	1	Dr. P. Anuradha Librarian	Impact of Information Technology on reading habits of women in Electronic information age : A case study of women students in D.K.W. College and D.R.W. College, Nellore Dt.	Rs. 1,00,000
10. Patents generated	Nil			
11. New collaborative research programmes	<ul style="list-style-type: none"> ➤ The Institution has academic contact, linkage, memorandum of understanding with seven organizations and industries. ➤ 30 faculty members under taken research activities. During this time they undertake collaborative research activities with different Universities, Scientific Organizations and reputed National Institutions. 			

12. Total research grants received from various agencies	Dr. P. Anuradha, Librarian received Grant of Rs.1,00,000 towards UGC Minor research Project.								
13. Number of research scholars	➤ 9 Ph.D., Scholars, 5 M.Phil Scholars								
14. Citation index of faculty members and impact factor	Citation index of all the staff members is computerized and is available to all the staff members. The exchange of information available on the computer has a profound impact on junior members and junior members have also started contributing articles to journals, periodicals and also attending national seminars and presenting papers.								
15. Honours/ Awards to the faculty	NIL								
16. Internal resources generated?	<table border="1" data-bbox="483 1245 1442 1641"> <thead> <tr> <th data-bbox="483 1245 967 1317">Programmes</th> <th data-bbox="967 1245 1442 1317">Amount generated</th> </tr> </thead> <tbody> <tr> <td data-bbox="483 1317 967 1435">UG Programmes /self financing programmes</td> <td data-bbox="967 1317 1442 1435">Rs.30,72,441/-</td> </tr> <tr> <td data-bbox="483 1435 967 1554">PG programmes / self financing programmes</td> <td data-bbox="967 1435 1442 1554">Rs.79,93,659/-</td> </tr> <tr> <td data-bbox="483 1554 967 1641" style="text-align: center;">Total</td> <td data-bbox="967 1554 1442 1641">Rs.1,10,66,100/-</td> </tr> </tbody> </table>	Programmes	Amount generated	UG Programmes /self financing programmes	Rs.30,72,441/-	PG programmes / self financing programmes	Rs.79,93,659/-	Total	Rs.1,10,66,100/-
Programmes	Amount generated								
UG Programmes /self financing programmes	Rs.30,72,441/-								
PG programmes / self financing programmes	Rs.79,93,659/-								
Total	Rs.1,10,66,100/-								
17. Details of departments getting SAP,COSIST/ DST. FIST, etc. assistance/ Recognition	The Dept. of Telugu is getting UGC Assistance for Innovative Programme for five years. Non Recurring grant of Rs.26,25,000 for five years and recurring grant of Rs.3,20,000 per year has been released by UGC								

<p>18. Community services</p>	<p>The following community oriented programmes were undertaken</p> <ul style="list-style-type: none"> ➤ Blood donation awareness programme was conducted by the NSS Units on 7th July, 2010. Dr. C. Gayathri addressed the students and spoke on the importance of donating blood. ➤ A mega blood donation camp was organized by YSR Memorial Trust in the college premises on 8th July, 2010. 15 students along with the principal donated blood. Other volunteers rendered their services. ➤ Clean Gudur-Awareness programme was organized and by Chairperson Yaram Manjula, Gudur on 15th September. Students participation in door to door campaign and distributed dust binds on 19th September. ➤ On the occasion of Venkatagiri Jathara, NSS volunteers participated in Janthubali Nishedham Rally” in Venkatagiri town, organized by Blue Cross Society, Andhra Pradesh. ➤ Vasan Eye care Centre, Nellore and the NSSUnits of DRW jointly organized a Free Eye Check up Camp on 5th October, 2010. All the students and staff were benefited. ➤ Our Correspondent Dr. C.R. Reddy felicitated a visually challenged IAS Trainee, B. Sreenivasulu rEddy of Nelore on 6th November, 2010. ➤ On the occasssion of Anti Dowry day, Mandal Nyaya Seva Adhikara SAMstha organized a legal literacy camp on anti dowry system on 26th November, 2010 in our college premises. Senior Civil Judge Sadananda Murthy, Jr. Civil Judge Sumalatha, Addl. Jr. Civil Judge Krishna Kutti , RDO Ramamurthy, Bar Association Secretary Haranatha Rao and Dr. K. Mehermani participated. ➤ Orientation of value education was organized on 30th Nove. 2010. Sri Sithikananada Swamy, Ramakrishna Mission, Hyderabad addressed the gathering. ➤ On the occasion of World Aids Day, the NSS Units of our college held a meeting and undertook a rally programme on 1st December, 2010.
-------------------------------	--

	<ul style="list-style-type: none"> ➤ NSS Special camp was conducted from 23rd to 29th December 2010 at palicharlavaripalem. The NSS volunteers conducted a survey and collected the data about the villagers families and created awareness in them on health, hygiene, the causes and precautions of HIV and chickengunya in slum areas. A Free Medical camp was also conducted. ➤ The NSS Units organized year long activities such as Community Development, Social Works, Health and Hygiene Awareness, Medical Camps, Adult Education, Literacy and Blood Donation Camps, AIDS Awareness Programmes and Environmental Awareness Programmes. ➤ Socio-economic survey of nearby villages and slum areas have been done by the NSS students. The survey reports were sent to Govt. authorities concerned for possible implementation. 																												
19. Number of teachers and officers newly recruited	<p style="text-align: center;">Teaching : 9 Non-Teaching : 6</p>																												
20. Teaching – Non-teaching staff ratio	<p style="text-align: center;">1 : 1</p>																												
21. Improvements in the library services	<p>The Library has totally computerized.</p> <ul style="list-style-type: none"> ➤ Reprographic facilities has been created. ➤ Introduced open access system. 																												
22. Number of new books/ journals subscribed and their value	<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">No. of new Books Added</th> <th style="text-align: left;">Value Rs.</th> <th style="text-align: left;">No. of Journals Subscribed</th> <th style="text-align: left;">Value Rs.</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">3497</td> <td style="text-align: center;">6,13,561</td> <td style="text-align: center;">100</td> <td style="text-align: center;">1,16,809</td> </tr> <tr> <td colspan="4" style="text-align: right;">No. of e-journals – 5,365</td> </tr> <tr> <td colspan="4" style="text-align: right;">No. of e-Books - 51,000</td> </tr> <tr> <td colspan="4" style="text-align: right;">Amount spended for e-journals & e-Books – Rs.90,000/-</td> </tr> <tr> <td colspan="4" style="text-align: right;">Total CDs (electronic documents) - 139</td> </tr> <tr> <td colspan="3" style="text-align: right;">Total Value for CDs</td> <td style="text-align: right;">Rs. 26,163.50</td> </tr> </tbody> </table>	No. of new Books Added	Value Rs.	No. of Journals Subscribed	Value Rs.	3497	6,13,561	100	1,16,809	No. of e-journals – 5,365				No. of e-Books - 51,000				Amount spended for e-journals & e-Books – Rs.90,000/-				Total CDs (electronic documents) - 139				Total Value for CDs			Rs. 26,163.50
No. of new Books Added	Value Rs.	No. of Journals Subscribed	Value Rs.																										
3497	6,13,561	100	1,16,809																										
No. of e-journals – 5,365																													
No. of e-Books - 51,000																													
Amount spended for e-journals & e-Books – Rs.90,000/-																													
Total CDs (electronic documents) - 139																													
Total Value for CDs			Rs. 26,163.50																										

<p>23. Number of courses for which student assessment of teachers is introduced and the action taken on student feedback</p>	<ul style="list-style-type: none"> ➤ Students' feedback in the prescribed proforma is taken for all the courses. Findings are documented .Open mechanism has been introduced to assess the teachers on the feedback obtained from the students. Follow up action has been taken by the Management and Head of the institution. Appropriate teaching learning strategies were introduced.
<p>24. Unit cost of education</p>	<ul style="list-style-type: none"> ➤ Including salary component Rs.37,817/- ➤ Excluding salary component Rs. 3,772 /-
<p>25.Computerization of administration and the process of admissions and examination results, issue of certificates</p>	<ul style="list-style-type: none"> ➤ Total Office Automation has been done. ➤ Purchased examination software for processing the results and issue of certificates
<p>26. Increase in the infrastructural facilities?</p>	<ul style="list-style-type: none"> ➤ Equipment worth about Rs.60,17,237 /-for all departments including ICT facilities were purchased ➤ Library books worth about Rs.8,72,321 /- were purchased. ➤ Furniture worth about Rs.6,32,000/-were provided.
<p>27. Technology up gradation</p>	<ul style="list-style-type: none"> ➤ ICT learned facilities were created in all the departments. ➤ Three more LC Ds were provided. ➤ ICT facilities in all the seminar halls were created
<p>28. Computer and internet access and training to teachers and students</p>	<ul style="list-style-type: none"> ➤ Computer and Internet access is made available to all the staff and students .Each and every department is provided with computer systems with internet access. The computer center is open from 8A.M.to 8P.M.on all working days. All the teaching and Non-Teaching staff are trained how to browse the internet by the faculty of M.C.A. Department.

29. Financial aid to students	Financial aid during 2008-2009.			
	Details	Number of beneficiaries	Amount released	Amount spent
	SC Scholarships	189	12,95,581	12,00,959
	ST Scholarships	11	64,652	64,652
	BC Scholarships	281	56,21,535	52,78,603
	EBC	223	42,45,843	40,97,994
	Handicapped	01	33,635	33,635
	Minority	19	3,67,810	3,67,810
	Total	724	1,16,29,056	1,10,43,653
	Name of the Charities	Amount per year	No. of Beneficiaries	
	Savera Charities, Chennai	20,000.00	5	
	Smaranananda Swamy, Ranchi	11,000.00	2	
	Palavelli Krishnamma	4,000.00	1	
	Nedurumalli Rajyalakshmi	4,000.00	1	
	Alluri Audishesha Reddy charities	20,000.00	5	
College Welfare Committee	30,000.00	10		
College Co-operataive Credit Society	1,12,000.00	10		

30. Activities and support from the Alumni Association

Alumni association regularly meets once in 3 months and monitor the various academic activities conducted in this college, by way of cash incentives and by providing text books to needy students, Alumni Association help the institution to the best of their ability.

List of current Office bearers :

B.Swapna	President
G.Rama	Vice-President
A.Suneetha	Secretary
B.Indira	Treasurer
G.Padmaja	Member
I.Krishnaveni	Member
N.Lakshmi	Member
G.Rama	Member

Activities of the association.

- The Association conducted various co-curricular and extra curricular activities to bring out the talents of the present students and prizes were awarded to the winners.
- Issue of Books to the poor students under the Book Bank Scheme is maintained by the Committee.
- The Alumni contributes twenty to twenty five thousands every year to help the economically poor students.
- They motivated the students of all classes to donate their Text books after completion of their examinations to Book Bank which in return provides books to poor and meritorious students.
- They motivated the students to become entrepreneurs
- Alumni those who are settled as housewives conducted cooking classes and also embroidery and other hand making articles and pot painting etc.
- Every Year they conduct various competitions and encourage the students by giving prizes and cash awards

<p>31. Activities and support from the Parent-Teacher Association</p>	<p>Parents' association regularly meets once in 3 months and monitors various academic activities conducted in this college. Encourage the students by way of cash incentives and by providing text books to needy students & by conducting various competitions to the students, the Parent-Teacher Association help the institution to the best of their ability.</p>
<p>32. Health Services</p>	<p>A lady doctor monitors the health aspects of the girl students by visiting the institution for one hour every day. The local doctor extends their services on concession rates to the girl students whenever they need. Medical checkup is being done to all the students every year by the College</p>
<p>33. Performance in sports activities</p>	<p style="text-align: center;"><u>ACHIVEMENTS OF THE STUDENTS FOR THE YEAR 2010 – 2011</u></p> <p>Cricket State Meet participation</p> <ol style="list-style-type: none"> 1. Y. Sravani 2. B. Anitha 3. K. Koteswaramma 4. N. sujatha <p>Inter Collegiate Sports meet</p> <ol style="list-style-type: none"> 1. B. Bharathi <p>Event : Shotput</p> <p style="padding-left: 40px;">All India Cricket Tournament participation</p> <ol style="list-style-type: none"> 1. Y. Sravani – Received Gold Medal <p style="text-align: center;">Alluri Audishesha Reddy Sports meet participation</p> <ol style="list-style-type: none"> 1. Y. Sravani – Individual championship 2. D. Lalitha Kumari – Disc 3. N. Sujtha – 400 Running 4. B. Bharathi – Long Jump 5. S. Sobha – 100 Running

<p>34. Incentives to outstanding sports persons</p>	<p>Incentives by way of providing blazers on free of cost and reimbursement of T.A. and D.A. to the participants by college authorities is continuously followed every year to outstanding sports women., they are encouraged by paying college fee, cash awards & Gold medals.</p>									
<p>35. Student achievements and awards</p>	<p>The University stopped announcing University Ranks, even then our students are faring better at UG & PG at University level.</p> <p>The college authorities also instituted the following awards for outstanding sports persons.</p> <table border="1" data-bbox="512 792 1482 1240"> <thead> <tr> <th data-bbox="512 792 619 871">S.No</th> <th data-bbox="619 792 1093 871">Gold Medals</th> <th data-bbox="1093 792 1482 871">Donor</th> </tr> </thead> <tbody> <tr> <td data-bbox="512 871 619 1055">1</td> <td data-bbox="619 871 1093 1055">Gold Medal For Sports Championship in Degree college</td> <td data-bbox="1093 871 1482 1055">Alluru Audisesha Reddy Revolving Charities, Gudur</td> </tr> <tr> <td data-bbox="512 1055 619 1240">2</td> <td data-bbox="619 1055 1093 1240">Gold Medal For Sports Championship in P.G</td> <td data-bbox="1093 1055 1482 1240">Alluru Audisesha Reddy Revolving Charities, Gudur</td> </tr> </tbody> </table>	S.No	Gold Medals	Donor	1	Gold Medal For Sports Championship in Degree college	Alluru Audisesha Reddy Revolving Charities, Gudur	2	Gold Medal For Sports Championship in P.G	Alluru Audisesha Reddy Revolving Charities, Gudur
S.No	Gold Medals	Donor								
1	Gold Medal For Sports Championship in Degree college	Alluru Audisesha Reddy Revolving Charities, Gudur								
2	Gold Medal For Sports Championship in P.G	Alluru Audisesha Reddy Revolving Charities, Gudur								
<p>36. Activities of the Guidance and Counseling unit</p>	<ul style="list-style-type: none"> ➤ The Institution facilitates and support students for appearing and qualifying in various competitive Examinations. ➤ The faculty from Arts Departments extends free coaching to the students those who are appearing for Group II and IV Services, LIC Examinations and Bank Examinations ➤ On an average 10 to 20 students per year are being qualified in group examinations 									
<p>37. Placement services provided to students?</p>	<p>The following are the placement and counseling services available to the students</p> <ul style="list-style-type: none"> ➤ Career counseling and placement cell of the institution continuously guide the students on various opportunities available in different fields. 									

	<ul style="list-style-type: none"> ➤ Provide guidance on resume writing, interview skills and in areas like personality development. ➤ Conducting Orientation classes on placement opportunities. ➤ Arranging lectures by eminent personalities from industries on stress Management, emotional intelligence, leadership qualities and different types of skills.
38. Development programme for non-teaching staff?	<ul style="list-style-type: none"> ➤ Eight members obtained Graduate degrees during 2010-2011. ➤ Computer training is imparted by the Computer dept. to the non-teaching staff. ➤ All the non-teaching staff are encouraged to acquire additional qualifications.
39. Best practices of the Institution	<ul style="list-style-type: none"> ➤ Adopted the mechanism of internal quality checks ➤ Introduced number of career oriented short term courses with nominal fee of Rs.20/- per month. Motivated the Alumni and Parents to support these courses ➤ Students are encouraged to take part time jobs outside college hours under the scheme “Earn while you learn” ➤ The STD booth, Zym , Study centre in the campus are being maintained by the students on part time payment by the College
40. Linkages developed with National/International/ Academic/ Research bodies	<ul style="list-style-type: none"> ➤ The College has franchise of B.D.P.S. Company, which is Collaborated with Electronics Corporation of India Ltd. (E.C.I.L). ➤ MOU with Globareena Company, Hyderabad. ➤ MOU with Infodot Company, Bangalore. ➤ Registered as J.K.C. Centre. ➤ MOU with Atlas Systems,Banglore.

<p>41. Any other relevant information the institution wishes to add?</p>	<ul style="list-style-type: none"> ➤ The only College in the entire three districts i.e. Nellore, Chittoor and Kadapa in the S.V. University and V.S. University area has got the Autonomous status ➤ The College was identified as one of the 149 Colleges recognized by the UGC as ‘College with Potential for Excellence.’
<p>Part C: Explain the plans of the institution for the next year?</p>	<ul style="list-style-type: none"> ➤ Strengthening of all supporting agencies to cater the needs of the students to the maximum extent possible. <p>Proposed to</p> <ul style="list-style-type: none"> ➤ To conduct Science Exhibition at District level ➤ To conduct S.V. University Inter Collegiate Games Tournament for Women ➤ To undertake more number of community oriented programmes and extension activities. ➤ Start UGC career oriented Add on courses in commerce stream. ➤ Invite more consultancy ➤ Improve the intercom facility ➤ Conduct more number of National Seminars and workshops with the assistance of different organizations ➤ Have more number of memorandum of understandings and collaborations with different organizations and IT companies ➤ To start more number of interdisciplinary courses

DUVVURU RAMANAMMA WOMEN'S COLLEGE

Re-Accredited by NAAC with 'A' Grade

Recognized by UGC as 'College with Potential for Excellence

GUDUR

"LET NOBLE THOUGHTS COME TO US FROM EVERY SIDE"

NEWS LETTER - 2010-2011

MARCH 2010

- The College celebrated Re-accreditation by NAAC with 'A' Grade on March 29th, 2010. College President Sri A. Syamsunder Reddy, Secretary and Correspondent Dr. C.R. Reddy, Treasurer Sri G.D. Reddy, Principal, Teaching and Non-teaching Staff participated in the celebration.

MAY2010

- Inspection for Autonomous from 17th May to 19th May, 2010. Prof. Yadav of Banaras Hindu University as the Chairperson of the Committee and Prof. Rayamani of Bangalore University, Dr. Ram and Prof. Rajput from Delhi University were the Members of the Inspection Committee.

JUNE2010

- Principal Dr. K. Mehermani was felicitated by the Rotary Club, Gudur on 29th June, 2010, for her able administration of the College. Under her leadership the College got 'A' Grade in the Reaccreditation by NAAC, got recognized by the UGC as "College with Potential for Excellence", and was already making its way towards getting "Autonomous Status".

JULY2010

- Blood Donation Awareness Programme was conducted by the NSS units on 7th July, 2010. Dr. C. Gayatri addressed the students and spoke on the importance of donating blood.

- A Mega Blood Donation Camp was organized by YSR Memorial Trust in the College premises on 8th July, 2010. 15 students along with the Principal donated blood. Other volunteers rendered their services.
- 30th Jyothi Day was celebrated on 14th July, 2010. Dr. V. Narayana Reddy, Registrar, V.S. University, Nellore, was the Chief Guest. Rtn. Alluru Adi Sesha Reddy and Sri Menakuru Srinivasulu Reddy of Bucchireddipalem were felicitated. A Consumer Co-operative Stores was opened on the same day to provide the staff with quality provisions and stationery at wholesale rates.

AUGUST2010

- Independence Day was celebrated on 15th August, 2010.
- Sri Krishna Devaraya Pancha Satha Pattabhisheka Mahotsavam was organized by our college. Sri K. Ram Gopal, the District Collector was the Chief Guest. Sri V. Damodar, Superintendent of Police, Nellore, was the Guest of Honor. Avadhana Chakravarthi Dr. Medasani Mohan was the Speaker.

SEPTEMBER2010

- “Clean Gudur – Awareness Programme” was organized and by Chairperson Yaram Manjula, Gudur on 15th September. Students Participation in door to door campaign and distributed dust bins on 19th September.

- On the occasion of Venkatagiri Jathara, NSS volunteers participated in “Janthubali nishedham Rally” in Venkatagiri town, organized by Blue Cross Society, Andhra Pradesh.
- Sahitya Panchami was jointly organized by Samskriti Sammelanam and DRW College on “Sri Krishna Deva Rayala Pachasatha Pattabhisheka Mahotsava Prathyekam”. Dr. T. Koteswara Rao, Rtd. Professor, Bangalore, Sahitya Vidya Praveena Sri S.A.T.K. Acharya from Kambham, Avadhana Chakravarthi Dr. Medasani Mohan, Annamacharya Project, TTD, Tirupati and Dr. Movva Vrishadripathi, Rtd. Professor, Repalle, Vidwath Siromani Dr. K. Nagabhushanam, HOD, Telugu Dept., DG Vaishnava College, Chennai were the speakers. Dr. V.B. Sai Krishna Yachendra performed “Sangeetha Geya Dhara”.

OCTOBER2010

- Orientation programme on “Use of ICT in Teaching and Learning” by the Dept. of Chemistry. Prof. K.V. Madhumurthy, HOD, Dept. of Computers, SVU Engineering College, Tirupati gave Keynote address.
- Confirmation of fresh Autonomous status to the College by UGC. A celebration function was held on 6th October. Prof. N. Prabhakar Rao, Vice-Chancellor, SV University, Tirupati, Prof. C.R. Visveswararao, Vice-Chancellor of Vikrama Simhapuri University, Nellore, Prof. J. Pratap Reddy, Registrar, SV University, Tirupati, Prof. V. Narayana Reddy, Registrar, VS University, Nellore were the Guests of Honor. All the Doctorates were felicitated that day.
- Vasan Eye Care Centre, Nellore, and the NSS Units of DRW jointly organized a Free Eye Check up Camp on 5th October, 2010. All the students and staff were benefited.

NOVEMBER 2010

- The Dept. of Zoology organized a Refresher Course from 1st Nov. to 3rd Nov. 2010. Prof. G. Raja Rami Reddy, Dept. of Zoology, SV University, Tirupati gave the keynote address. Prof. K.R.S. Samba Siva Rao, Dept. of Biotechnology, Acharya Nagarjuna University, Guntur, L.V.K.S. Bhaskar, Asst. Professor, Ramachandra Medical College, Chennai, M. Krishna Kumar, Principal, SKR College, Gudur, and N. Kishandhar, Lecturer, DRW College were the Resource Persons.
- Our Correspondent Dr. C.R. Reddy felicitated a visually challenged I.A.S. Trainee, B. Srinivasulu Reddy of Nellore on 6th November, 2010
- On the occasion of Anti Dowry Day, Mandal Nyaya Seva Adhikara Samstha organized a legal literacy camp on anti-dowry system on 26th November, 2010 in our College premises. Senior Civil Judge Sadananda Murthy, Jr. Civil Judge Sumalatha, Addl. Jr. Civil Judge Krishnan Kutti, RDO Rammurthy, Bar Association Secretary Haranatha Rao and Dr. K. Mehermani participated.
- The Dept. of BioTechnology organized a UGC National Seminar on “The Role of Biotechnology in a Sustainable Society” on 26th and 27th November, 2010. Prof. A. Jagadeesh, Vice-Chancellor, Australian Institute of High Energetic Mateials, Australia inaugurated the Seminar. Prof. P. Srinivasulu Reddy, HOD, Dept. of Biotechnology, SV University, Tirupati gave Keynote address. The Valedictory address was made by Prof. Y.M. Jayaraj, Dept. of PG Studies and Research in Microbiology, Gulburga University, Gulburga.
- UGC Short Term Courses such as Medical Lab Technology, Aqua Culture, Food Technology, Fashion Designing, Auxiliary Nursing Course and Agro-Processing were inaugurated by Yaram Manjula, Ex-Municipal Chairperson, Gudur on 28th November, 2010.

- The Department of History conducted a Seminar on “Golden Age of Sri Krishna Deva Raya” on 29th November, 2010, with Dr. ESM Prasad, Rtd. Principal, local Govt. Degree College as the Chief Guest at the Inaugural Function.
- Orientation on Value Education was organized on 30th Nov. 2010. Sri Sithikantananda Swamy, RamaKrishna Mission, Hyd. addressed the gathering.
- The retirement function of R. Nageswara Rao, Non-Teaching Staff was held on 30th November, 2010.

DECEMBER 2010

- On the occasion of World AIDS Day, the NSS Units of our college held a meeting and undertook a rally programme on 1st December, 2010.
- The Dept. of Political Science students did their project work on “Implementation of AP Government Welfare Programmes” at Kadivedu, Thippavarapadu, Thiruvengalayapalli, Chemirthi, Dakkili from 4th Dec. to 6th December, 2010.
- One-day UGC Seminar was organized by the Department of Economics on 7th Dec. 2010 on “How to Become a successful Entrepreneur” with P. Radhika, Principal, VR College, Nellore, as the Chief Guest.
- The Board of Studies Meetings were conducted by all the Departments in the College premises on 8th & 9th Dec. 2010, followed by the Academic Council Meeting on the afternoon of 9th December.
- A UGC Seminar was organized by the Dept. of Botany on 13th Dec. 2010 on “Protection of Medicinal Plants”. Dr. K. Madhava Setty, Asst. Professor, Dept. of Botany, SV University, Tirupati was the Chief Guest.
- An Educational and Historical Tour was conducted from 15th to 19th Dec. 2010 to Yadagirigutta, Surendrapuram, Ellora, Aurangabad and Hyderabad.

- Suppose Christmas Function was celebrated by the Staff and Students on 21st Dec. 2010. Dr. M. Manjulamma, District Programme Manager and District Ophthalmic Surgeon in Dist. Blindness Control Society, Nellore was the Chief and addressed the students.
- Four students – P. Divya, N. Sujatha, S. Sobha and Y. Sravani from II BA attended a workshop on Indian Constitution conducted by the Dept. of Political Science, NBKR College, Vidyanagar on 23rd December, 2010.
- NSS Special Camp was conducted from 23rd to 29th Dec. 2010 at Palicharlavaripalem. The NSS volunteers conducted a survey and collected the data about the villagers' families, and created awareness in them on
- health, hygiene, the causes and precautions of HIV and Chikungunya in slum areas. A Free Medical Camp was also conducted.
- Dr. R. Varalakshmi, Lecturer in Botany retired on 31st December, 2010.

JANUARY 2011

- The Department of Physics conducted a UGC Refresher Course from 4th to 6th January, 2011 with eminent persons as the Resource persons.
- The Republic Day was celebrated on 26th January, 2011. The flag was hoisted by Rtn. K. Sundara Rami Reddy.
- Career Guidance and Counselling Programme was conducted under UGC CPE Scheme. Mr. Kanaka Raju, Consultant for Career Guidance, Hyderabad addressed the students.
- Refresher Course in “Computer Applications in Commerce” by Commerce Dept. from 27th to 29th January 2011. Prof. P.R. Sivasankar, Special Officer of SV University PG Centre, Kavali delivered the keynote address. , Prof. K.V.S. Sarma of Dept. of Statistics, Tirupati,

B. Mohan Rao, Data Pro Computers, Nellore, and T. Ramakanth, Asst. Prof., Computer Science Dept., DRW College were the Resource Persons.

- Martyrs' Day (63rd Death Anniversary of Mahatma Gandhi) was celebrated on 30th January, 2011 by the Dept. of Political Science. G.Gayatri, S. Ramya and Sk. Sumiya of III BA offered prayers of all religions.
- NSS Day was celebrated on 31st January, 2011. Sri G.D. Reddy was the Chief Guest, addressed the students and gave away the prizes to the winners in various competitions.

FEBRUARY 2011

- 30th Annual Sports Day was conducted. Dr. Krishna Kumar, Principal, SKR Govt. College, Gudur, was the Chief Guest. He addressed the students and gave away the medals to the winners in various sports competitions.
- "Ugadi Utsavam" was celebrated on 2nd February, 2011 to make the students know about the importance of Ugadi Festival. Prof. T. Sudha, Principal & Dean CDC, V.S. University, Nellore was the Chief Guest. Hostel Day was celebrated in the evening. Sri M.V. Poornachandra Rao, Commissioner, Gudur Municipality was the Chief Guest.
- Cultural Day was celebrated on 3rd February, 2011. Sri A.C. Nageswara Rao, Addl. Superintendent of Police, Nellore, was the Chief Guest.

Most Memorable Occasions of the Year

UGC Seminars, Workshops & Orientation Programmes

NSS Activities

Various Literary Activities

Sports Day and Other activities

Ugadi Utsavam

Cultural Day Programmes

