

D.K.GOVT. DEGREE COLLEGE FOR WOMEN, NELLORE

PRINCIPAL'S ANNUAL REPORT FOR THE YEAR 2011-12

It gives me immense pleasure to invite the distinguished Chief Guest of the evening, Sri. B. Sreedhar IAS, District Collector & District Magistrate, SPSR Nellore District, the Guest of Honour Sri. B.Lakshmi Kantham, Additional Joint Collector, SPSR Nellore District, Smt. B. Uma Sridhar, Smt. B. Shobhalatha Lakshmi Kantham, the Elite of the City, the Media, Teaching and Non Teaching staff and students to the 48th Annual Day Celebrations of our College.

It is my privilege and pleasure to place before you the College Annual Report for the academic year 2011-2012.

This prestigious college came into existence in 1964 as a result of the munificence of Smt Dodla Kousalyamma. This is the only Govt. Degree College in Nellore City and the only Govt. Degree College for Women in SPSR Nellore district.

This big college built in an expanse of 24 acres offers instruction in 6 conventional, 6 restructured and 3 P.G Courses to 1210 students. The Conventional courses are M.P.C, B.Z.C and Home Science in B.Sc., H.E.P, E.P.T in B.A, and B.Com General. The Re-structured courses are Biotechnology, Micro Biology, M.P.CS, M.S.CS, in B.Sc., Communicative English in B.A., and Computer Applications in B.Com. The Post Graduate Courses offered in the College are M.A in Telugu, M.A in English and M.Sc in Zoology.

The current academic year commenced on the 16th June 2011 as per the academic schedule of Sri Venkateswara University and Vikrama Simhapuri University, to which this college is affiliated.

The year 2011 will go down as the most memorable year in the history of the college as the college was accredited with 'A' Grade by the National Assessment and Accreditation Council, Bangalore: a matter of joy and pride for all the stake holders. This was possible only through the united efforts of the teaching and non-teaching staff of the college, the students, the CPDC and the media. I congratulate everyone involved in this great achievement. On behalf of the college I assure this gathering that this good work will be continued with more enthusiasm and commitment.

This year 363 students were admitted into the first year degree classes. The breakup is: 200 in B.SC, 69 in B.A and 94 in B.Com.

Results:

In the S.V University, March –April 2011 examinations, our college secured 56% of passes in B.A, 60% in B.Sc., and 55% in B.Com. In P.G courses the college success rate is cent percent. 15 students got distinction marks in B.Sc. There were 129 first classes.

New Recruitments:

I am very happy to place on record that the strength of our teaching staff has increased with the joining of Smt.K.SyamalaDevi , Lecturer in Telugu, Dr.Kala Priya , Lecturer in Home Science, Smt.D.Jayasri ,and Kum.P.Aruna Lecturers in Micro Biology, who were recruited by the APPSC. The inclusion of Sri. G. Krishna Prasad and Sri. J. Penchalaiah, Lecturers in English (on Contract basis) and Sri. B. Yellaiah, Lecturer in Telugu (on contract basis) further strengthens our faculty.

Promotions:

It gives me pleasure to announce that Smt. P. Naga Padma Valli, Senior Assistant of this college was promoted as office Superintendent, and was posted to Govt. Degree College, Kandukur, Smt. Usha, Store Keeper, Department of Physics of our college was promoted as Senior Assistant and posted at our college, and Smt. Sri Lakshmi, Junior Assistant was promoted as Senior Assistant and posted to Govt. Degree College, Vidavalur.

Transfers:

I am pleased to tell this august gathering that our college has become stronger with the joining of Sri. B.Udaya Bhaskar Rao, Lecturer in Economics, on transfer from GDC, Vidavalur.

Sri. Koteswara Rao, Typist, GDC, Rapur was transferred to our college in place of Sri. K. Ramanaiah, who was transferred to GDC, Rapur.

Sri. M. Nageswara Rao, Record Assistant, joined here from GDC, Udayagiri in place of Sri. Sk.Zilani Basha , who was transferred to GDC, Udayagiri.

Sri. Rajendra Prasad, Attender joined here from GDC, Naidupet in place of Sri. Sk. Rabbani, who was transferred to GDC, Naidupet.

Smt. P.Fathima Devi, Attender joined here from GDC, Vidavalur in place of Sri. Prasad, who was transferred to GDC, Vidavalur.

Retirements:

Dr.T. V. Narasimhacharyulu Reader in Hindi retired during this academic year.

Distinctions:

Sri.B.Krishna Murthy, Lecturer in Commerce received the degree of Doctor of Philosophy (Ph.D) from Sri Venkateswara University, Tirupati.

Dr.Y.Dayakar Reader in Zoology secured the Best Teacher Award at the district level.

Kum.A.Lalithamba, Lecturer in Botany is appointed as a member in BIE for the preparation of Intermediate Botany text book.

Students' Union:

The students' union was formed with Dr.N.V Lakshmi as Vice President. Meritorious students, one from each class, were nominated as office bearers of the union of

which Kum.Sk.Sumaya is the Chairperson and Kum. K. Gayathri (III B.Com. General) is the secretary.

UGC Grants:

The SERO Hyderabad sanctioned an amount of Rs 12.5 lakhs as additional grants for the purchase of equipment and improvement of teaching activity.

Scholarships:

We have applied for the renewal of scholarships for 587 students, and fresh scholarships for 334 students, and the sanction orders are yet to be received.

N.C.C: The college NCC unit has 100 cadets, four of our cadets Anitha, Alekhya, Jilekha, and Manemma participated in the National Integration Camp at Satna, MadhyaPradesh. .

N.S.S:

The College N.S.S unit has 100 volunteers. Smt Y. Ravindramma, Lecturer in Physical Education, is the programme officer.

Our NSS unit has organized a special camp at Vikalangula Colony, Kondayapalem, Nellore Dist, and also a rally to create awareness on the rights and responsibilities of voters on the eve of National Voters' Day on the 25th of January 2012.

The NSS and NCC units jointly organized a blood donation camp in the month of September 2011.

Sports and Games:

Our College won S.V.University Inter Collegiate Athletics and Games Championships for Women. D.Prabhavathi of our college won the individual championship for Women in the Vikrama Simhapuri University Inter Collegiate Athletic Meet. P.Sasikala, P.Sumathi, K.Gayathri, and D.Prabhavathy participated in the Interuniversity Kho-Kho Championships at Pondichery. K.Gayathri, and D.Prabhavathy also participated in the Interuniversity Basket ball tournaments at Kannur, Kerala. D.Prabhavathy and R.Beula participated in the InterUniversity Athletic meet at Mangalore, Karnataka. Mounika, Sri Vidya and Prasanthi participated in Inter university Shuttle Badminton Tournaments at VIT, Vellore, Tamilnadu.

Cultural activities:

Our students won second place in Classical dance, skit events in the Youth festival organized by CCE at zonal level. Kum T.soundarya won first prize in Folkmusic in the youth festival organized by the government of A.P.

Women empowerment cell: The women empowerment cell of the college has organized awareness programmes on atrocities on women, and corresponding legal awareness programmes were organized under the district legal education cell.

Seminars & Workshops:

Sri.M.Rama Murthy Lecturer in Chemistry attended a work shop at NBKR college, Vidyanagar.

Consumer club: Kum.K.Swapna of II B.com, has won Ist Prize in Essay writing competition at the state level organized by Ministry of Civil supplies, Government of Andhra Pradesh.

Kum. P.Amara Jyothi of II B.A won first prize in Elocution competition on Consumer rights and also won first prize in Elocution competition held by the Tourism department.

Refresher Courses and Orientation programmes:

The following lecturers of this college attended skills - update programmes as detailed:

- Sri.M.Srinivasa Murthy, Lecturer in Economics Refresher Course, at the University of Hyderabad.
- Smt.K.Audishamma Lecturer in Botany attended orientation programme at S.V.U.Tirupathi.
- Smt.P.Uma Maheswari Lecturer in English – English Language Fellow training Programme at Indira Priyadarshini Government Degree college, Nampally, Hyderabad.

Research Activities:

Smt.UshaKiran was awarded Ph.D in Zoology under the supervision of Dr.Y.Dayakar, Reader in Zoology, and twoM.Phil degrees are also awarded under his supervision.

A.Lalithamba Lecturer in Botany, submitted the Minor research project.

She has published two research papers in the Indian Journal of Botanical Society.

She has written a chapter in a book entitled “Phyllanthus species Scientific Evaluation and Medicinal Applications” published by CRC Press USA.

District Collegiate Education Development and Review Committee (DCEDRC):

In compliance with the instructions of the Commissioner of Collegiate Education, Andhra Pradesh, a District Collegiate Education Development and Review Committee (DCEDRC) was constituted to discuss and solve the problems faced by the Govt. Degree Colleges in SPSR Nellore Dist, with the advice and co-operation of the District Collector. Two meetings of the Committee have been convened so far. Some problems have also been resolved. We are very thankful to the Commissioner of Collegiate Education, The District Collector, Sri K. Ram Gopal, the Additional Joint Collector Sri T. Seetharamaiah, and other District Officials for their co-operation in this regard.

Jawahar Knowledge Centre (JKC):

During this academic year, our JKC has given training to 130 students. Our JKC students attended campus recruitment drives in Guntur and Chittor. Kum. Ch.Niveditha was selected for Infosys BPO, Kum. P.Manjula, for WIPRO, Kum A.Bhargavi for Shastra

Technologies, and Kum. SK. Mobina for ILM. Some more students were selected for Aviva Insurance, First Source and Eureka Forbes.

DRC:

The Departments of Zoology organized a district level seminar under the auspices of DRC in July 2011.

An Induction training Programme for the Newly promoted Lecturers of Nellore and Kadapa districts was organized in our college for three days in the month of November 2011.

Dr. B.R. Ambedkar Open University:

Our study center for women is offering contact programmes for 600 students.

Indira Gandhi National Open University(IGNOU):

Ms A. Lalithamba has taken over as the Co-ordinator of IGNOU Centre

Problems faced by the College:

Along with the advantages and distinctions, the college has some long pending problems also. Many teaching posts are vacant, especially in the Departments of Computer Science, Biotechnology, Micro Biology, English, Telugu, Mathematics and Home Science.

The College building needs rewiring, as the electrification of it is about 47 years old.

I conclude this report by thanking the teaching and non-teaching staff, and the students for their co-operation in making all the good activities possible.

I also thank the media for their coverage of the college activities

I thank you all for making this function a grand success.

Hostel:

The student managed college hostel, which is located behind the college building, has 6 blocks with 113 rooms.

The total number of inmates is 735 of which 430 belong to Schedule Castes, 25 to Scheduled Tribes, 180 to Backward Classes and 150 to other castes.

Dr.N.V Lakshmi, Lecturer in Home Science is the Deputy Warden of the Hostel.

