

LOYOLA ACADEMY

DEGREE & PG COLLEGE OLD ALWAL. SECUNDERABAD 500 010 TS

(Autonomous and Affiliated to Osmania University) A "College with Potential for Excellence" by UGC

ST. IGNATIUS OF LOYOLA

(1491-1556)

Founder of the Society of Jesus Student & Teacher - Soldier & Saint

TELEPHONES

College Hostels

Degree & PG : 040 - 27862363 Boys' Hostel: 040 - 27862883

27860077

Junior : 040 - 27864620 Girls' Hostel : 040 - 27862882

Fax : 040 - 27867939

Jesuit Residence: 040 - 27862044

URL: www.loyolaacademyugpg.ac.in E-mail: lacademyinformation@yahoo.in

Note: This Handbook is to be brought to the college daily.

PRAYER TO GOD THE FATHER

Our Father in heaven
Holy be your name
Your kingdom come
Your will be done on earth
As it is in heaven.
Give us today our daily bread.
Forgive us our sins
As we forgive those who sin against us.
Do not bring us to the test
But deliver us from evil. Amen.

PRAYER TO LOVE & SERVE GOD

Loving God! Teach me to be generous

Teach me to love you and serve you as you deserve

To give and not to count the cost

To fight and not to heed the wounds

To toil and not to seek for rest

To work and not to look for reward.

All I want to know

Is that I do your most holy will.

(Prayer of St. Ignatius of Loyola)

A TEACHER'S PRAYER

O God, Enable me to teach with WISDOM
For I help to shape the mind.
Equip me to teach with TRUTH,
For I help to shape the conscience.
Encourage me to teach with VISION,
For I help to shape the future.
Empower me to teach with LOVE.
For I help to shape the world.

राष्ट्र गीत

(NATIONAL ANTHEM)

जन-गण-मन-अधिनायक जय हे !
भारत भाग्य विधाता !
पंजाब, सिंधु, गुजरात, मराठा,
द्राविड-उत्कल-वंगा
विंध्य-हिमाचल यमुना-गंगा
उच्छल जलिध तरंगा
तव शुभ नामे जागे
तव शुभ आशिष मागे
गाहे तब जय-गाथा
जन-गण-मंगल दायक जयहे।
भारत भाग्य विधाता।
जय हे, जय हे। जय हे।
जय, जय, जय, हे ।

PLEDGE TO THE NATION

India is my country

All Indians are my brothers and sisters.

I love my country

And I am proud of its rich and varied heritage.

I shall always strive to be worthy of it.

I shall give my parents, teachers and all elders respect

And treat everyone with courtesy.

To my country and my people

I pledge my devotion;

In their well-being and prosperity alone

Lies my happiness.

జయ జయహే తెలంగాణ జననీ జయకేతనం

జయ జయేవా తెలంగాణ జననీ జయకేతనం ముక్కోటి గొంతుకలు ఒక్కటైన చైతనం తరతరాల చరితగల తల్లీ నీరాజనం పది జిల్లాల నీ పిల్లలు ప్రణమిల్లిన శుభతరుణం జె తెలంగాణ - జె జె తెలంగాణ

పోతనది పురిటిగడ్డ, రుద్రమది వీరగడ్డ గండరగండడు కొమురం భీముడే నీ బిడ్డ కాకతీయ కళాప్రభల కాంతిరేఖ రామప్ప గోలుకొండ నవాబుల గొప్ప వెలుగే చార్ మినార్ జై తెలంగాణ - జై జై తెలంగాణ

జానపద జన జీవన జావలీలు జాలువారే కవి గాయక వైతాళిక కళలా మంజీరాలు జాతిని జాగృత పరచే గీతాల జన జాతర అనునిత్యం నీ గానం అమ్మ నీవే మా ప్రాణం జై తెలంగాణ - జై జై తెలంగాణ

సిరి వెలుగులు విరజిమ్మే సింగరేణి బంగారం అణువనువు ఖనిజాలే నీ తరువుకు సింగారం సహజమైన వన సంపద సక్కనైన పూవుల పొద సిరులు పండే సారమున్న మాగాణి కరములీయ జై తెలంగాణ - జై జై తెలంగాణ

గోదావరి కృష్ణమ్మలు మన బీళ్ళకు మళ్ళాలి పచ్చని మాగాణాల్లో పసిడి సీరులు పండాలి సుఖశాంతుల తెలంగాణ సుభిక్షంగా ఉండాలే స్వరాడ్టమైన తెలంగాణ స్వర్ణయుగం కావాలి జై తెలంగాణ - జై జై తెలంగాణ

STUDENT'S PARTICULARS (2019-2020)

1.	1. Name of the Student:						
	(In block letters a	as per SSC Mem	0)				
2.	Department	:Class:					
3.	Unique ID No :						
4.	Date of Birth	: Blood Group:					
5.	Religion	: Catholic / Christian / Hindu / Muslim / Sikh / Others:					
		Specify					
6.	Particulars	Father	Mother	Local Guardian			
	Name:						
	Mobile No.:						
	Occupation:						
	Office Address with Tel Nos.:						
	Present residential address with Tel Nos.:						
	Permanent residential address:						
	If staying in a private Hostel:	Address:		Warden's Contact No:			

			gainst th				as se	cure	d by	giving	W	/RON	G or
7.	a)		se menti ical care:					•					•
	b)	Any	precau	ıtions	to	be	taken	for	the	sam	e i	(spec	ify):
8.	Person to be contacted in case of an emergency												
	Nam	ie	: _										
	Relationship:												
	Tel No., Mobile No. & Address:												
syst		nd the	are that I e examina										
Sign	ature	of the	e Parent	Guard	lian				Signa	ature c	of th	ne Stu	dent
Date	e:								Place	e:			

Note: Any case of breach of rules and regulations of the College may result in suspension or expulsion from the College, depending upon the gravity of the case. (As per the State Government Education Code)

The college reserves the right to cancel the admission of the candidate at any stage, if and when it is detected that the admission

INDEX

S.No.	Contents	Pg.No.
01.	Administration	80
02.	Rectors, Correspondents & Principals of LA	09
03.	Vision, Mission & Objectives of LA	10-12
04.	Origin & Growth of Loyola Academy	13-14
05.	The Society of Jesus	15-16
06.	St. Ignatius of Loyola	17-19
07.	Statutory Committees	20-21
08.	Non-Statutory Committees	22-35
09.	Loyola Academy Teaching staff members	36-42
10.	Loyola Academy Non-Teaching staff members	43-45
11.	College Clubs	46
12.	College Students Council	47-48
13.	Academic Information	49
14.	Examination and Evaluation	50-61
15.	General Information	62-67
16.	General Norms	68-74
17.	College Calendar	75-87
18.	Leave Record	88-89
19.	Gate Pass	90-91
20.	Application for leave of absence	92
21.	A Gist of UG Examination System	93
22.	Daily Time Table & Notes	94-98
23.	Examination Almanac	99
24.	Jesuit Higher Education Institutes and Alumni in I	ndia 100
25.	Endowment Scholarship	101

Administration

1 Rev Fr S. Raju SJ Rector

2 Rev Fr P. Gnanadevan Swaminathan SJ Correspondent

3 Rev Fr Dr P. Anthony SJ Principal

4 Rev Fr Dr L. Joji Reddy SJ Vice Principal (PG)

5 Rev Fr D. V. Balaswamy SJ Vice Principal (UG)

6 Rev Fr M. Arul Jothi SJ Principal

LA Junior College

7 Rev Fr T. Lourdhu Reddy SJ Treasurer

8 Rev Fr Ch. Anand Kumar SJ Director, Boys Hostel &

Asst. Contrl of Exams

9 Rev Sr Nympha DSS Girls Hostel-Incharge

RECTORS OF LOYOLA ACADEMY

1976	-	1978	Rev Fr Antony J. Thamby SJ
1978	-	1980	Rev Fr Tharigopula J. Balaiah SJ
1980	-	1985	Rev Fr Mathew Vattakunnel SJ

1985 - 1990 Rev Fr Uppuluri S. Paul SJ

1990 - 1993 Rev Fr J. Thainese SJ 1993 - 1999 Rev Fr M. Louis Philip SJ

1999 - 2001 Rev Fr J. Thainese SJ

2001 - 2006 Rev Fr M. V. Amalanathan SJ 2006 - 2009 Rev Fr Dr K. S. Casimir SJ

2009 - 2012 Rev Fr Gujjula A. P. Kishore SJ

2012 - 2015 Rev Fr K. A. Stanislaus SJ

2015 - 2017 Rev Fr A. Santiago SJ

2017 - Rev Fr S. Raju SJ

CORRESPONDENTS OF LOYOLA ACADEMY

1976 - 1980 Rev Fr Nelapaty Joseph SJ

1980 - 1985 Rev Fr Mathew Vattakunnel SJ

1985 - 1993 Rev Fr Uppuluri S. Paul SJ

1993 - 1995 Rev Fr C. Peter Raj SJ

1995 - 1998 Rev Fr Tharigopula Inniah SJ

1998 - 1999 Rev Fr M. Louis Philip SJ

1999 - 2001 Rev Fr Uppuluri S. Paul SJ 2001 - 2006 Rev Fr M.V. Amalanathan SJ

2006 - 2009 Rev Fr Dr K. S. Casimir SJ

2009 - 2012 Rev Fr Cheruparambil J John SJ

2012 - 2013 Rev Fr Dr Dasari Showraiah SJ

2013 - 2015 Rev Fr Dr A. Francis Xavier SJ

2015 - 2019 Rev Fr J. Thainese SJ

2019 - Rev Fr P. Gnanadevan Swaminathan SJ

PRINCIPALS OF LOYOLA ACADEMY

1976 - 1980 Rev Fr Nelapaty Joseph SJ

1980 - 1985 Rev Fr Mathew Vattakunnel SJ

1985 - 1993 Rev Fr Uppuluri S. Paul SJ

1993 - 1995 Rev Fr C. Peter Raj SJ

1995 - 1998 Rev Fr Tharigopula Inniah SJ

1998 - 2002 Rev Fr Cheruparambil J.John SJ

2002 - 2009 Rev Fr Dr A. Francis Xavier SJ

2009 - 2013 Rev Fr Dr S. Emmanuel SJ 2013 - 2017 Rev Fr Dr K.S. Casimir SJ

2017 - Rev Fr Dr P. Anthony SJ

LOYOLA ACADEMY

VISION:

To impart higher education with integral formation which involves academic excellence, spiritual growth, social commitment and value based leadership.

The Philosophy of the Vision of Loyola Academy:

- Loyola Academy evolves a process of learning based on the exercises that begins with freeing of persons from bias and guides one to make life's choices through discernment.
- 2. Excellence in education is not just accumulation of knowledge by memory but deeper understanding that makes a student more wise than knowledgeable.
- 3. Students are called to do their very best and to always strive for personal excellence in all aspects of life – intellectual, emotional, moral and physical. This personal excellence leads to concern for others. It is a love in service to the people on the periphery.
- 4. The Ignatian tradition guides a formative process in and through teaching, learning and governance that emphasizes the awareness of God's active presence in human life in positive and life affirming ways.
- 5. Self, God/Nature and others altogether form a triadic locus in which the learner forms his/her personality that influences social change.
- The Leader in Ignatius tradition offers a paradigm for making choices through discernment in a spiritual context, between several possibilities all of which are potentially good.

MISSION:

It is to form "men and women for others" and mould our students as global citizens with competence, conscience and compassionate commitment. Special concern is shown towards the socially and economically underprivileged students.

Philosophy of Mission:

The education of men and women of competence, conscience, commitment, compassion and imbued with the desire to seek all things for the greater glory of God, representing the enduring aspiration of Loyola Academy.

The 4 "C"s of the Mission Statement are:

- COMPETENCE
- 2. CONSCIENCE
- COMMITMENT
- 4. COMPASSION

OBJECTIVES:

We fulfill this Vision-Mission

- through a more integrated formation in academics and spirituality, as well as through value-based training and social commitment;
- by creating an ambience for Ignatian Pedagogy Paradigm, namely "Learning, Experience, Reflection and Action" and by implementing the following:
 - Developing in students, knowledge as well as skills
 - Guiding them to grow in wisdom and harmony
 - Nurturing in them a deep sense of right values
 - Directing them in fostering healthy relationships
 - Celebrating with them diverse forms of faiths and culture
 - Helping them to develop as holistic persons and
 - Motivating them to become aware of the socio, cultural, religious and economic realities, locally and globally, and to respond to them creatively and constructively.

5 Elements of Ignatian Pedagogy

Context

Since human experience, always the starting point in a Jesuit education, never occur in a vacuum, educators must know as much as possible about the actual context within teaching and learning take place. Teachers

need to understand the world of the learner, including the ways in which family, friends, peers and the larger society impact that world and effect the learner for better or worse.

Experience

Teachers must create the conditions whereby learners gather and recollect the material of their own experience in order to distil what they understand already in terms of facts, feelings, values, insights and intuitions they bring to the subject matter at hand. Teachers later guide the learners in assimilating new information and further experience so that their knowledge will grow in completeness and truth.

Reflection

Teachers lay the foundations of learning how to learn by engaging students in skills and techniques of reflection. Here memory, understanding, imagination and feelings are used to grasp the essential meaning and value of what is being studied, to discover its relationship to other facts of human knowledge and activity and to appreciate its implications in the continuing search for truth.

Action

Teachers provide opportunities that will challenge the imagination and exercise the will of the learners to choose the best possible course of action from what they have learned. What they do as result under the teachers direction, while it may not immediately transform the world into global community of justice, peace and love, should at least be an educational step towards that goal even if it merely leads to new experiences, further reflections and consequent actions within the subject area under consideration.

Evaluation

Daily quizzes, weekly or monthly tests and semester examinations are familiar instruments to assess the degree of mastery of knowledge and skills achieved. Ignatian pedagogy, however aims at evaluation which includes but goes beyond academic mastery to the learners well-rounded growth as persons for others. Observant teachers will perceive indications of growth or lack of growth in class discussions and students generosity in response to common needs much more frequently.

ORIGIN AND GROWTH OF LOYOLA ACADEMY

Loyola Academy (LA) is managed and administered by the members of the Society of Jesus belonging to the "Jesuit Province Society-Hyderabad", covering both the states of Telangana and Andhra Pradesh.

The Society of Jesus is an International Catholic Religious organization of men founded in 1540 by St.Ignatius of Loyola. These religious men, popularly known as "**Jesuits**", are about 17,000, spread all over the world, of whom over 4000 are working in 20 provinces of India. In Telangana and Andhra Pradesh states alone, about 220 Jesuits are working in Schools and Colleges, Youth and Social Service centres, Spirituality and Counselling centres and in Parishes and Missions of the Catholic Church.

LA was founded by **Rev Fr TJ Baliah SJ** in 1976 with Intermediate Courses, also offering an Associate Degree in Chemical Technology. It then developed into a Degree (1978) and PG (1993) College. LA is situated in Old Alwal, Secunderabad, Telangana, India.

LA is blessed with a fairly spacious campus of about 134 acres of land, with playfields and a research farm. It is affiliated to the prestigious Osmania University. LA Degree College was granted autonomous status in 1992 by the University Grants Commission. The same autonomy was granted to the PG College in 2010 by Osmania University. Appreciating the achievements and qualitative pursuit of higher educational needs, UGC has awarded LA a rare status known as a "College with Potential for Excellence" (CPE) in the year 2008 and has also extended CPE phase II projects in the year 2015.

In addition to this, National Assessment and Accreditation Council accredited this college in the year 2005 and reaccredited in 2011 and, for the second time, awarded 'A' grade (3.50 out of 4.00 CGPA), in recognition of its excellent contribution to the cause of higher education. The College will be going for III cycle of NAAC Reaccredation during this academic year.

S.No.	Name	of the Course Year of Commenceme	ent					
UNDER - GRADUATE COURSES								
01.	B.Sc.	(Chemical Technology)	1978					
02.	B.Sc.	(Hons) Agri. Sci. & Rural Develop. (4 years) *	1983					
03.	B.Sc.	(Computer Science & Engineering)	1988					
04.	B.Com.	(Honours)	1991					
05.	B.Sc.	(Electronics Technology / Electronics & Communications Technology)	1991					
06.	B.Sc.	(Computer Systems & Engineering)	1994					
07.	B.Com.	(Advt., Sales Promotion & Sales Mgmt.) / Marketing	1994					
08.	B.Sc.	(Biotechnology, Chemistry & Genetics)	2001					
09.	B.Com.	(General / Business Studies)	2003					
10.	B.A.	(Mass Communication)	2004					
11.	B.Sc.	(Food Technology & Management)	2004					
12.	B.A.	(Psychology, English & Journalism)	2006					
13.	B.Sc.	(Maths, Statistics & Computer Science)	2007					
14.	B.Sc.	(Multimedia & Animation)	2008					
15.	B.Com.	(Computers)	2010					
16.	B.B.A.	(Bachelor of Business Administration)	2011					
17.	B.Com.	(International Accounting and Finance)	2016					
18.	B.Sc.	(Computer Data Science & Data Analytics Engg.)	2016					
19.	B.Com.	(Hons) Strategic Finance	2018					
20.	B.Com.	(Business Process Management)	2018					
21.	B.Sc.	(Food Science, Nutrition & Dietetics)	2018					
		POST - GRADUATE COURSES						
01.	M.C.A.	(Master of Computer Applications)	1993					
02.	M.B.A.	(Master of Business Administration)	2001					
03.	M.Sc.	(Organic Chemistry)	2003					
04.	M.Sc.	(Biotechnology)	2006					
05.	M.Sc.	(Food Technology & Management)	2013					
MCA / MBA								
	a) Category A Seats (ICET seats): Candidates must qualify in I-CET (Integrated Common Entrance Test conducted by the University) and admissions are made by							

- a) Category A Seats (ICET seats): Candidates must qualify in I-CET (Integrated Common Entrance Test conducted by the University) and admissions are made by the I-CET Convenor.
- b) Category B seats (Management seats): Admissions made by the Management (ICET not mandatory).

M.Sc. (Biotechnology) and M.Sc. (Organic Chemistry)

- a) Category A seats: Candidates must qualify in PG-CET Examination (Post Graduate Common Entrance Test). After PG-CET results, candidates are to contact the Director, PG Admissions, Osmania University.
- b) Category B seats (Management seats): Admission made by the Management (PG-CET not mandatory)

NB: Those who apply for M.Sc. Biotechnology should have studied Chemistry in all three years of their degree course.

M.Sc. (Food Technology & Management)

Admissions are made by the College.

*Upgraded to a Four-Year Degree Course in the year 2000.

JESUIT EDUCATION FOR TRANSFORMATION OF PERSONS & SOCIETY

WHAT IS THE WORLD VISION OF THE JESUITS?

1. Dedication to Human Dignity from a Jesuit Faith Perspective

- Men and women are created in love to reflect the wisdom and goodness of God.
- The continued presence of Jesus Christ's Spirit enhances human dignity.
- Men and women are
 - o enfolded in God's care and compassion
 - o offered companionship as brothers and sisters and
 - o empowered to complete the compassionate mission of Jesus Christ on earth
- Jesuits believe that their colleagues from other religious and ethical traditions share this dedication to human dignity and work for its implementation.

2. Reverence for and an Ongoing Reflection on Human Experience

- A Jesuit College must be a place of intellectual honesty, pluralism and mutual respect/reverence
- Reverence was pivotal for St. Ignatius of Loyola, reverence for him was an attitude of regard
 - before the majesty of God and
 - for all that God has created both as a gift from God and as a way to God's presence
- The Jesuit ideal of seeking and finding God in all things is inspired by this sense of reverence
- This ideal
 - promotes a rigorous yet sensitive attention to the demands of the professions and of technology
 - exults in the world of creative energy in literature and music, in art and theatre, in business and in the sciences
 - engages the world both locally and globally

3. Creative Companionship with Colleagues

 The contemporary Jesuit College is committed to creating a community of dialogue and service Service signifies a mutual willingness among faculty, staff and administration to enhance the entire environment of learning and service within the college community and between it and the world outside

4. Focused Care for Students

- At the heart of the Jesuit educational ideal is community care for the integral development of the students
- Everyone faculty, staff, administration and board members—play a role in student development
- In their relationship with students, faculty and staff inevitably model what they value
- In communicating those values, they act as mentors to their students
- The following student-concerns demand our attention and response:
 - the pursuit of wisdom and competence
 - the quest for psychological maturity and spiritual depth
 - the desire for ethical grounding and
 - the challenge of social solidarity and global awareness

5. Well-Educated Justice and Solidarity

- Justice, primarily, is God's saving action for men and women
- Each Jesuit College must examine its own social environment, including its own commitment to justice and solidarity
- Solidarity with the rest of the human race means
 - working together as human family to meet effectively the challenges of worldwide hunger, ignorance, disease and violence;
 - extending of care to those close at hand who have been ignored or abandoned within our society; and
 - a commitment to change the economic, political and social structures that enslave, dehumanize and destroy human life and dignity.
- More and more Jesuit institutions provide supervised opportunities for their students to meet and to learn from people from other economic and social groups through
 - community service, love for environment.
 - service-learning projects,
 - immersion experiences and
 - faculty-student research projects.

ST. IGNATIUS OF LOYOLA

(1491-1556)

Founder of the Society of Jesus Student & Teacher - Soldier & Saint

Passion for Life

Íñigo López de Loyola was born in the Basque Country, Spain, in 1491. The youngest of 13 children, Íñigo López was brought up by María de Garín, the local blacksmith's wife, after his own mother died soon after his birth. He later became a page in the service of a relative, Juan Velázquez de Cuéllar, treasurer of the kingdom of Castile. As a young aristocrat Ignatius had a "love of martial exercises and a vainglorious desire for fame." At this period he framed his life around the stories of adventures. Joining the army at seventeen he strutted about "with his cape slinging open to reveal his tight-fitting hose and boots, a sword and dagger at his waist."

Grit and determination in times of adversity

His diplomacy and leadership qualities made him very useful to Duke Antonio Manrique de Lara. Under the Duke's leadership, he participated in many battles without injury. But when a French-Navarrese army stormed Pamplona's fortress on May 20, 1521, a cannonball wounded one of his legs and broke the other. He was thirty, then. Soldiers carried the wounded Iñigo to his ancestral home to recuperate from wounds received in battle. He was very concerned about the injuries and had several surgical operations, which were very painful in the days before anesthetics.

Passion for reading leads to a desire to change

During his days of recovery he asked for books on chivalry, his favorite reading, but there were no such romances in the Loyola castle in Spain. Instead he was given the only books in the house: the "Life of Christ" and a collection of the "Lives of the Saints". Iñigo set about reading them: as he continued to read these books, he continued to reflect. He asked himself "If St. Francis could do this, why not I?" The more he reflected, the more did God become the centre of his life. His injury at Pamplona was God's way of telling him that He wanted him in the service of Jesus Christ, the eternal King.

WHERE DID IT ALL BEGIN? AND WITH WHOM?

WITH
IGNATIUS
OF
LOYOLA
OFCOURSE!

A romantic knight, now a passionate Pilgrim of God

By March 1522, Iñigo's right leg was sufficiently healed for him to put his plan into action. Every knight in his time would stand guard at the door of his lady-love. For Inigo it would no longer be the earthly ladies. On 24 March he went to Mother Mary's altar at Montserrat, and spent the whole night in a vigil of arms, kneeling or standing before her. At dawn he offered his sword and dagger to Our Lady, hanging them on the chapel wall. He gave the fine clothes he was wearing to a beggar and clothed himself in his sackcloth-tunic. A romantic knight now became a passionate Pilgrim of God.

A docile Student of the 'school-master' God

Iñigo became God's student. On his way to Barcelona he stopped at Manresa, a town on the banks of the river Cardoner. There he spent ten months in total communion with God. He spent seven hours a day in prayer in a cave he had discovered. For several hours a day he helped the sick in the hospital of St. Lucy. God – he says- was like a school master teaching him step by step. He read other spiritual books, among them the "Imitation of Christ", a book which he always esteemed. Whenever a passage from his reading particularly struck him, he jotted it down in the notebook he carried. In the same note book he recorded his meditations and the illuminations he received in prayer. It was from this little book that his famous Book of Meditations, called the "Spiritual Exercises", would later emerge.

Passion to live and work in his Master's Holy Land

Iñigo visited the Holy Places in the ancient city of Jerusalem. He prayed and walked on the streets where Jesus his Master had walked. Since he was unable to remain in the Holy Land, Iñigo, now thirty-three years old, had to chart his future anew. His only desire was to help people to come closer to God; so he decided to study for the priesthood. At the age of 34 he began to study Latin grammar, sitting in class with young boys.

Passion to lead people to God makes him a dedicated Student

When he had finally mastered the elements of Latin, he moved to the renowned University at Alcalá. In that great University City Iñigo gathered students and grownups about him, speaking about prayer and explaining to them the

WHAT
ONE
STUDENT
WHO HAS
PASSION
FOR GOD
AND
FOR
NOBLE
THINGS
IN
LIFE
CAN
DO!

meaning of the Gospels, St. Paul, the Ten Commandments, and so forth. As some complained that he was not qualified enough to teach others about God, Iñigo went to Salamanca to continue his studies at its famous university. From there, at the age of 38, he went to Paris and for seven years studied there: Latin grammar, philosophy and theology. To support himself during these years he spent two months each summer begging for money from the rich Spanish merchants and saving it for the rest of the year.

A Magnetic Personality attracts many good Student-Friends

In Paris he shared a room with Peter Faber and Francis Xavier. His magnetic personality attracted many young students to him. James Laynez, Alphonsus Salmeron, Nicholas Bobadilla and Simon Rodrigues joined him soon. He was for them a friend, philosopher and spiritual guide. With three more (Claude LeJay, Paschase Broët, and John Codure who came later), Ignatius would start the 'Company of Jesus' in 1540 to love God and serve humanity.

A Teacher and Educationist with a heart for the downtrodden

When Iñigo received his Master's degree at Eastertime in 1534, the university Latinized his name, and thenceforth he used the name **Ignatius**. He continued to teach the lettered and the unlettered, the rich and the poor, elders and children. He taught them about God, religion and prayer and cared for the sick in hospitals.

Iñigo was also attuned to the needs of the people around. He established the House of St. Martha for women unfortunately pushed into prostitution. He built a home for young girls who were especially in danger of being exploited. He founded an orphanage for those who lost their parents. He built a house for those who came in search of Christ.

He started the Roman College in 1551 as a model for all Jesuit colleges throughout the world. In 1552 he opened a college in Rome for seminarians to prepare themselves better to preach Christ.

Inigo, Ignatius, becomes St. Ignatius of Loyola

Ignatius died on 31 July, 1556. When the body was made ready for visitors, there was a long line of cardinals, bishops and priests, of Rome's nobility and Rome's poor, all coming to kiss the holy venerable hands of the Founder of the Society of Jesus. He was declared a Saint by the Church in 1622. The day he died and went home to Jesus whom he loved dearly is celebrated as his Feast Day: 31 July.

STATUTORY COMMITTEES

GOVERNING BODY OF DEGREE & PG COLLEGE

Fr P.S. Amalraj SJ Chairman

Fr S. Raju SJ Vice-Chairman
Fr P. Gnanadevan Swaminathan SJ Correspondent

Fr Dr P. Anthony SJ Principal & Secretary

Fr Dr L. Joji Reddy SJ Member
Fr D. V. Balaswamy SJ Member
Fr T. Lourdu Reddy SJ Treasurer

Sr. Sandra Horta Educationist

Government Nominee J.D-II, Collegiate Education

Dean CDC, OU University Nominee
University Nominee Osmania University

Prof. Nilesh Mohile UGC Nominee

Mr. P.V.R. Sai Prasad IQAC Co-Ordinator, Staff Representative
Mrs. K. Rama Dean of Academics, Staff Representative
Dr. Sonika Sharma Dean of Academics (PG), Staff Representative

ACADEMIC COUNCIL

Fr Dr P. Anthony SJ Chairman

Mrs. K. Rama Secretary & Dean of Academics

Fr P. Gnanadevan Swaminathan SJ Correspondent

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
University Nominee Osmania University
University Nominee Osmania University

University Nominee Osmania University

Principal, Govt. College, Kukatpally Government Nominee

Sr. Sandra Horta Principal, St. Francis College for Women

Mr. L. Ravichander Legal Expert

Mr. P.V.R. Sai Prasad IQAC Co-Ordinator, Staff Representative
Mr. V. Jagadhish Controller of Examinations (UG)
Mr. T. Hanok Controller of Examinations (PG)

Dr. Sonika Sharma Dean of Academics (PG), Staff Representative

All Deans, HODs (UG & PG), Co-ordinators & Block Incharges

Mr. K. Surya Alumnus

Mr. Yellanki Sathish Enterpreneur

Dr Vijaya Mary Doctor

Student Representatives Head Boy & Head Girl (UP & PG)

FINANCE COMMITTEE

Fr Dr P. Anthony SJ Principal (Chairman)

Fr P. Gnanadevan Swaminathan SJ Correspondent

Fr T. Lourdhu Reddy SJ Treasurer

Mr. P.V.R. Sai Prasad Dean of Developmental Affairs

Finance Officer Osmania University

BOARD OF STUDIES

Fr Dr P. Anthony SJ Principal

Mrs. K. Rama Dean of Academics

HOD (Chairman) LA Department Concerned

Subject Expert Osmania University

Subject Experts (2) Other than Osmania University

Subject Experts Outside the College
All the Teaching Staff Department Concerned

Postgraduate Representative Alumni

NON-STATUTORY COMMITTEES

ACADEMIC AUDIT CELL

Fr Dr P. Anthony SJ Principal

Mrs K. Rama Dean of Academics & Co-ordinator

Fr D. V. Balaswamy SJ

Dr K. Krishna Mohan

Mr. P.V.R. Sai Prasad

Dr Sonika Sharma

Vice-Principal (UG)

Dean of Science

IQAC Co-ordinator

NAAC Co-ordinator

Mr. V. Jagadhish Controller of Examinations (UG)

Dr. G. Ratnavani Dean of Arts

Dr. Jacqueline Williams Dean of Commerce & BBA

Mrs. R. Sindhu HOD MBA

Mr. Benjamin Literary Secretary, Student Council
Ms. Shreya Literary Secretary, Student Council

STAFF COUNCIL

Fr Dr P. Anthony SJ Principal Fr S. Raju SJ Rector

Fr P. Gnanadevan Swaminathan SJ Correspondent
Fr Dr L.Joji Reddy SJ Vice-Principal(PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mr. K. Lucas Reddy Lecturer in Electronics
Mr. Nitvananda Ghosh Lecturer in Physics

Mrs. P.S.R. Malathi Lecturer in Computer Science Mr. K. Kiran Kumar Lecturer in Mathematics

All Deans and HODs (UG & PG)

Internal Quality Assurance Cell (IQAC) & All India Survey on Higher Education (AISHE)

Fr Dr P. Anthony SJ Chairman

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice Principal (UG)

Mr. P.V.R. Sai Prasad Co-ordinator

Dr Sonika Sharma NAAC Co-ordinator Mrs. K. Rama Dean of Academics

Mrs. V. Theresa Vinayasheela HOD, Dept of B.Sc. (Data Science)
Dr K. Vijaya Lakshmi HOD, Department of BSc (MSCS)

Mr G. Sreeramulu Lecturer in Agri. Extn.

Mrs Y. Anjani Kumari HOD, Dept. of B.Com. (Marketing)

Dr T. Suchitra Naidu NCCC Co-Ordinator

Mrs G. Sirisha

Dean of Extra Curricular Activities (PG)

Dr P. Suresh Kumar

HOD, Department of B.Sc. (Bio-Technology)

Mr P. Sudhakar Reddy Lecturer in Chemistry

Dr. Swaralipi Nandi HOD, Dept of B.A. (Psy. Eng.& Journalism)

Mrs. P.M. Mamatha Rani Dean of Students Affairs

Mr. Pranav Enterpreneur

Mr. Clinton D'Souza Almuni
Ms. M. Amulya Almnus
Dr. Narendra Enterpreneur

Student Representatives Head Boy & Head Girl (UG & PG)

Ms. Angel Documentation Head, Student Council

Mr. Krishna Documentation Head, Student Council

PLANNING & EVALUATION COMMITTEE

Fr S. Raju SJ Rector

Fr P. Gnanadevan Swaminathan SJ Correspondent

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. V. Jagadhish Controller of examinations(UG)

Mrs. K. Rama Dean of Academics

Mr. P.V.R. Sai Prasad Dean of Developmental Affairs, IQAC

Dr N. Maria Das Lecturer in Economics
Dr Jacqueline Williams Dean of Commerce & BBA
Mrs. P.M. Mamatha Rani Dean of Student Affairs

Mrs. B. Lalitha Kumari HOD, B.Sc. Chemical Technology Mr. A. Ravinder HOD, M.Sc. Food Technology Student Representatives Head Boy & Head Girl (UG & PG)

EXAMINATION CO-ORDINATION COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. V. Jagadhish

Controller of Examinations (UG)

Fr Ch Anand Kumar SJ

Mr. P.V.R. Sai Prasad

Controller of Examinations

Dean of Developmental Affairs, IQAC

Mr. M.V. Raja Gopal Lecturer in Mathematics
Mrs. K. Rama Dean of Academics
Dr N. Maria Das Lecturer in Economics
Mr G. Srivatsa Lecturer in Advertising

Mr. K. Sivaramakrishna
 Lecturer in Computer Science
 Mr. Harshavardhan
 Discipline Head, Student Council
 Discipline Head, Student Council

PROGRAMME OF LOYOLA ACADEMY FOR NEIGHBOURHOOD EMPOWERMENT AND TRANSFORMATION (PLANET) (OUTREACH / SOCIAL SERVICE PROGRAMME) COMMITTEE

Fr Dr P. Anthony SJ Co-ordinator

Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mr. Stephen Ashirvadam Extension Officer

Mr. G. Sreeramulu Lecturer in Agri extension

NSS (Programme Officer)

Mr. S. Uma Maheshwar Rao Associate NCC Officer

Mr. Ibrahim Event Co-ordinator, Student Council
Ms. Sushmitha Event Co-ordinator, Student Council

INTELLECTUAL PROPERTY RIGHTS (IPR) CELL

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal
Dr K. Vijayalakshmi Co-ordinator

Mr. P. Sudhakar Reddy Lecturer in Chemistry

Dr. P. Thirupathi HOD, MSc Organic Chemistry
Dr. Swaralipi Nandi Lecturer in English & **HOD**

Dr. T. Rachel Shalini Lecturer in Business Administration

Dr. A. Sai Harini Lecturer in Agriculture
Dr. S. Prithvika Lecturer in English

GENDER EQUITY CELL

Fr Dr P. Anthony SJ Principal
Fr D. V. Balaswamy SJ Vice-Principal
Mrs. P.S.R. Malathi Co-ordinator

Mr. G. Srivatsa Lecturer in Communication

AWARDS COMMITTEE

Fr Dr P. Anthony SJ Principal
Fr D. V. Balaswamy SJ Vice-Principal
Controller of Examinations Osmania University

Mr. V. Jagadhish Controller of Examinations

Fr Ch Anand Kumar SJ Asst. Controller of Examinations

All Deans & Heads of the Departments UG

REMEDIAL PROGRAMME COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. M.V. Raja Gopal Lecturer in Mathematics, Co-ordinator

Mr. K. Kiran Kumar Lecturer in Mathematics

Deans of Science. Commerce and Arts

RESEARCH COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Dr K. Shanthi Lecturer in Agri. Sci.

Dr K. Vijayalakshmi
HOD, B.Sc. Maths, Stats & Comp.Sc.
Dr. M. Veeraswamy
HOD, B.Com. (Business Process Mgmt)
Lecturer in Business Administration
Dr P. Thirupathi
HOD, MSc Organic Chemistry
Dr. P. Suresh Kumar
HOD, BSc Bio Technology
HOD, B.A. Psychology

CONVOCATION COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. V. Jagadhish

Controller of Examinations (UG)

Fr Ch Anand Kumar SJ

Asst. Controller of Examinations (UG)

Arx T. Handler

Controller of Examinations (UG)

Mr. T. Hanok Controller of Examinations (PG)

Mr. G. B. Santhosh Kumar Senior Assistant Mr. M. Srinivasa Rao Junior Assistant

Student Representatives Head Boy & Head Girl (UG & PG)

All Deans & Heads of the Departments UG & PG

INCUBATION COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. K. Surya Entrepreneur

Dr. A. Sai Harini Lecturer in Agriculture
Dr. T. Suchitra Naidu NCCC Co-ordinator

Mrs. K. Rama Co-ordinator, Dean of Academics

Mrs. Anjani Kumari
Dr. P. Suresh Kumar
Ms. Sharon
HOD, BSc Bio-Technology
Club Secretary, Student Council
Club Secretary, Student Council

NAAC REACCREDITION COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG) Fr D. V. Balaswamy SJ Vice-Principal (UG) Dr. Sonika Sharma NAAC Co-ordinator

Mrs. K. Rama Dean of Academics & CBCS Co-ordinator

Dr T. Suchitra Naidu SECC/NCCC Co-ordinator

Mr. P.V.R. Sai Prasad IQAC Co-ordinator Dr. K. Krishna Mohan Dean of Science Dr N. Maria Das Lecturer in Economics

Dr R. Sindhu **HOD MBA** Mrs. P.V. Nagalakshmi HOD MCA

Dr K. Viiavalakshmi HOD B.Sc. Maths, Stat & Comp. Sc.

Dr. S. Prithvika Lecturer in English

All Deans & Head of the Departments

Student Representatives Head Boy & Head Girl (UG & PG)

SKILL ENHANCEMENT COMMITTEE

Fr Dr P. Anthony SJ Principal

Vice-Principal (UG) Fr D. V. Balaswamv SJ

Dean of Academics & CBCS Co-Ordinator Mrs. K. Rama

Dr T. Suchitra Naidu NCCC Co-ordinator **IQAC** Co-ordinator Mr. P.V.R. Sai Prasad Lecturer in Mathematics Mr. M.V. Raia Gopal Dr N. Maria Das Lecturer in Economics

Mrs. V. Therersa Vinayasheela Lecturer in Computer Science Mr. Saniav Club Secretary, Student Council Ms. Akhilandeshwari

Club Secretary, Student Council

LIBRARY COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG) Vice-Principal (UG) Fr D. V. Balaswamy SJ

Dr P. Venkateswarlu Librarian

Mrs. T. Showrilu Lecturer in Library Science Mrs. T. Sharada Lecturer in Library Science

Dr K. Vijavalakshmi HOD B.Sc. Maths, Stat & Comp. Sc.

Dr K. Krishna Mohan Reader in Agriculture

Mrs. S. Shobha Rani Lecturer in Computer Science Mrs. K. Bharathi Associate Professor of MCA

Dr. R. Sindhu Lecturer in Business Administration

Mrs. P. Sudha Rani Lecturer in Commerce Mr. K. Lucas Reddy Lecturer in Electronics

Mr K.B. Sharath Chandra Raju Lecturer in Animation & HOD

Mr. Nityananda Ghosh Lecturer in Physics
Mrs. Dolly Isaac HOD, B.Com (General)

Ms. Hiteesha Documentation Head, Student Council
Mr. Sai Tharun Documentation Head, Student Council

PLACEMENT CELL

Fr Dr P. Anthony SJ Principal

Mrs. Sushma Placement Cell in-charge Mr. T. Hanok Associate Professor

Mr. A. Ravinder

Lecturer in Food Technology & HOD (M.Sc.)

Mr. V.V.S. Chalapathi Rao

Lecturer in Bio-Chemistry & HOD (M.Sc.)

Mr. Ch. Sandeep Reddy HOD Physical Education

Ms. Vaishnavi Ashok Placement Co-ordinator, Student Council Mr. Biben Babu Placement Co-ordinator, Student Council

AICUF (ALL INDIA CATHOLIC UNIVERSITY FEDERATION)

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Fr Ch. Anand Kumar SJ Unit Advisor Mr. K. Kiran Kumar Staff Advisor

Mr. M. Karthik Lecturer in Food Technology

Mr. Stephen Ashirvadam Extension Officer.

Mr. J. Jesupadam

Mrs. T. Showrilu

Mrs. G. Anitha Mary

Lecturer in Engineering Drawing

Lecturer in Library Science

Lecturer in Computer Science

CAMPUS MINISTRY COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Fr. Leo Bhaskaran Campus minister

Mr. K. Kiran Kumar

Mrs. P.M. Mamatha Rani

Lecturer in Mathematics

Dean of Student Affairs

Mrs. Shobha Rani. S.

Mrs. G. Anitha Mary

Lecturer in Computer Science

Lecturer in Computer Science

Lecturer in Computer Science

Ms. Vidya Hospitality Head, Student Council Ms. Keerthi Hospitality Head, Student Council

COUNSELLING CELL

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mrs. P. M. Mamatha Rani Lecturer in English, Dean of Students Activities

Mrs. Sritama Maitra Lecturere in English
Mrs. D. Saritha Lecturer in Horticulture

All Block incharges

Ms. Paul Raju Event Co-ordinator, Student Council
Ms. Nirali Event Co-ordinator, Student Council

INTER-FAITH FORUM

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mrs. N. Kavitha Lecturer in Chemistry

Dr K. Vijayalakshmi HOD B.Sc. Maths, Stats & Comp. Sci.

Mr. K. Kiran Kumar

Lecturer in Mathematics

Mrs. P.M. Mamatha Rani

Dean of Students Affairs

Mrs. K. Sudha Sundari HOD B.Sc. Agricultural Science

Dr Shakira Sultana Lecturer in Mathematics

Student Representatives Head Boy & Head Girl (UG & PG)

MEDICAL CELL

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Dr Vijaya Mary MBBS,DGO Doctor

Mr. Ch. Sandeep Reddy HOD Physical Education

All Block in-charges & NSS / NCC Coordinators

NATIONAL GREEN CORPS

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Dr. P. Seshabala Co-ordinator

Dr. A. Sai Harini Lecturer in Agriculture, Co-ordinator

Dr. T. Suchitra Naidu NCCC Co-ordinator

Dr. S. Balachandar Lecturer in Envrionmental Science
Ms. Prerana Hospitality Head, Student Council
Ms. Smrithy Hospitality Head, Student Council

NCC PROGRAMME

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mr. S. Uma Maheswara Rao Associate NCC Officer

NSS PROGRAMME

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mr. G. Sriramulu Programme Officer

Mr. K.B. Sharat Chandra Raju Lecturer in Animation Design

Dr G. Ratnavani Advisor

WOMEN EMPOWERMENT CELL

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mrs. M. Shailaja Lecturer in Statistics & Co-ordinator

Mrs. P.M. Mamatha Rani Dean of Students Affairs

Mrs.Y. Lakshmi Parimala HOD, Electronics Comm.Technology Mrs.V.J. Bharathi HOD, B.A. (Mass Communication) Mrs. Dolly Isaac HOD, B.Com. (Business Studies)

Mrs. P.Phebe Priyadarshini H0D, BBA

Ms. Mary Patricia Lecturer in Commerce

Ms. Anusha Media Relations Head, Student Council
Ms. Trisha Media Relations Head, Student Council

STUDENTS WELFARE & EXTRA CURRICULAR ACTIVITIES COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mrs. P.M. Mamatha Rani Co-ordinator, Dean of Students Affairs

Mr. Ch. Sandeep Reddy HOD Physical Education

Mrs. Nagalakshmi P.V. HOD MCA

Mr. P. Janardhan Naidu

Mrs. T. Kavitha

Lecturer in Animation Design

Lecturer in Computer Science

Mr. M. Karthik

Lecturer in Food Technology

Mr. P. Vikram Kumar

Lecturer in Video Production

Student Representatives Head Boy & Head Girl (UG & PG)

SPORTS & GAMES COMMITTEE

Fr Dr P. Anthony SJ Principal

Vice-Principal (UG) Fr D. V. Balaswamy SJ

Mr. Ch. Sandeep Reddy HOD, Physical Education & Co-ordinator

Dean of Academics

Mrs. K. Rama

Dean of Students Affairs Mrs. P.M. Mamatha Rani Lecturer in Commerce Mr. P. Rajakumar Reddy Mrs. K.Saras Chandra HOD, B.Com. (Honours) Mr. B. Samaresh Lecturer in Physics Lecturer in Animation Lecturer in Animation

Mr. B. Bhaskar Rao Mr. S. Uma Maheswar Rao

Mr. P. Vikram Kumar Lecturer in Video Production

Mr.P. Sudhakar reddy Lecturer in Chemistry

Lecturer in Computer Systems & Engg. Mr. T. Vishwanath

Sports Secretary, Student Council Mr. Sandeep Reddy Ms Manasa Sports Secretary, Student Council

EVENTS & CULTURAL ACTIVITIES COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamv SJ Vice-Principal (UG) Mrs. P.M. Mamatha Rani Dean of Students Affairs Dr T. Suchitra Naidu Lecturer in Bio-Technology

Dr Jacqueline Williams Dean of Commerce

Dr G. Ratna Vani Lecturer in Indian Culture Ms. D Elsita Lecturer in Journalism Mr. A. Ramesh Lecturer in Animation

Mr. P. Janardhan Naidu Lecturer in Animation Design Dr P. Thirupathi HOD, M.Sc. (Organic Chemistry) Mrs. E. Sandhva HOD, B.Sc. Food Technology Mrs. M. Anusha Lecturer in Food Technology

Mr. N. Anil Kumar HOD, B, Com, (IAF)

Mrs. A. Java Madhurilata Lecturer in Bio-Technology

Ms. Shiyani Cultural Secretary, Student Council Cultural Secretary, Student Council Mr. Emil

GRIEVANCE REDRESSAL CELL (Staff & Students)

Fr Dr P. Anthony SJ Principal

Vice-Principal (UG) Fr D. V. Balaswamy SJ

Dr. N. Maria Das Co-Ordinator

Controller of Examinations Mr. V. Jagadhish Mr. B. Bhaskar Rao Lecturer in Animation

Fr Ch. Anand Kumar SJ Asst. Controller of Examinations

Mrs. P.M. Mamatha Rani
Mrs. K. Rama
Dean of Student Affairs
Dean of Academics
Lecturer in Mathematics
Lecturer in Electronics
Dr Jacqueline Williams
Dean of Commerce & BBA

Student Representatives Head Boy & Head Girl (UG & PG)

DISCIPLINE COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mr.P. Sudhakar reddy Lecturer in Chemistry

Mrs. K. Bharathi
Mr. Ch. Sandeep Reddy
Mr. Dheeraj Kumar Sahu
Mr. G. Sreeramulu
Mr. S. Uma Maheshwar Rao

Associate Professor of MCA
HOD Physical Education
Lecturer in Chemistry
NSS Programme Officer
Associate NCC Officer

Mr. P. Vikram Kumar Lecturer in Video Production

Mr.M. Harrry Joseph Lab Technician

All Deans, HODs & Block-in-charges

Mr. Harshavardhan Discipline Head, Student Council
Ms. Sini Sam Discipline Head, Student Council

ATTENDANCE COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. K. Sivarama Krishna Lecturer in Computer Science

Mrs. Sunindita Pan Lecturer in Economics

Ms. Sushmitha Event Co-ordinator, Student Council
Mr. Ibrahim Event Co-ordinator, Student Council

SEXUAL HARASSMENT PREVENTION CELL

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mrs. K. Anitha HOD, B.Sc. (Computer Science & Engg.)

Mrs. P.V. Nagalakshmi Lecturer in Computer Science

Mrs. G. Sirisha Co-ordinator

Mrs. Y. Anjani Kumari HOD, B.Com Marketing Mrs. D. Saritha Lecturer in Horticulture

Mrs. P.S.R. Malathi Lecturer in Computer Science
Mrs. B. Lalitha Kumari HOD, Dept. of Chemical Technology

Mrs. T. Ramya Lecturer in Computer Systems & Engg.
Mr. Emmanuel Fine Arts Secretary, Student Council
Ms. Tiara Fine Arts Secretary, Student Council

ANTI-RAGGING COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Dr. N. Maria Das Lecturer in Economics

Mrs. B. Lalitha Kumari HOD, B.Sc. Chemical Technology

Mrs. M. Sailaja Lecturer in Statistics
Mr. Dheeraj Kumar Sahu Lecturer in Chemistry

Ms. Masrath Butool Lecturer in Food Technology

Station House Officer Alwal Police Station
Parent Representative

All Block in charges, NCC/ NSS Coordinators

Student Representatives Head Boy & Head Girl (UG & PG)

ALUMNI ASSOCIATION

Fr Dr P. Anthony SJ Principal Fr S. Raju SJ Rector

Fr P. Gnanadevan Swaminathan SJ Correspondent & Director

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mr. K. Lucas Reddy Lecturer in Electronics

Mr. P.V.R. Sai Prasad Dean of Developmental Affairs

Dr K. Shanthi Lecturer in Agriculture

Ms. Vaishnavi Ashok Placement Co-ordinator, Student Council Mr. Biben Babu Placement Co-ordinator, Student Council

HOSTEL COMMITTEE

Fr S. Raju SJ Rector & Girls' Hostel Director
Fr Dr P. Anthony SJ Principal, Degree & PG College
Fr M. Arul Jothi SJ Principal, L A Junior College

Fr Ch. Anand Kumar SJ Boys' Hostel Director Sr Nympha DSS Incharge, Girls' Hostel

SWATCH BHARATH MISSION / HYGIENE & CLEANLINESS COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Dr. Sheshabala Co-ordinator

Mr. G. Sreeramulu
Mr. S. Uma Maheshwar Rao
Mr. T. Venkatesh
Mr. Ch. Sandeep Reddy
Mrs. M. Archana

NSS Co-Ordinator
Associate NCC Officer
Lecturer in Electronics
HOD Physical Education
Lecturer in Biotechnology

Mr. Arya Cultural Secretary, Student Council
Mr. Susheel Cultural Secretary, Student Council

MINORITIES WELFARE COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Dr. Shakira Sultana Co-ordinator

Ms Elsita. D. Lecturer in Journalism Mr.N. Anil kumar HOD, B.Com IAF

Mr. G. Sreeramulu NSS Programme Officer

Ms. Rachel Fine Arts Scretary, Student Council Mr. Akshay Fine Arts Scretary, Student Council

CALENDAR & HANDBOOK COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. V. Jagadhish Controller of Examinations

Mrs. K. Rama
Dean of Academics
Mr. B. Bhaskara Rao, MFA
Lecturer in Animation
Mr. G.B. Santhosh Kumar
Senior Assistant

Mr. Benjamin Literary Secretary, Student Council
Ms. Shreya Literary Secretary, Student Council

COLLEGE MAGAZINE COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice-Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mrs. K. Rama Dean of Academics

Dr. Swaralipi Nandi
Mr S. Uma Maheswar Rao
Mr. P. Vikram Kumar
Mrs. P.M. Mamatha Rani
HOD, Dept of Psychology
Lecturer in Animation Design
Lecturer in Video Production
Dean of Student Affairs

Student Representatives Head Boy & Head Girl (UG & PG)

WEBSITE UPDATION COMMITTEE

Fr Dr P. Anthony SJ Principal

Rev Fr Dr L. Joji Reddy SJ Vice Principal (PG)

Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mrs. V.J. Bharathi HOD, Dept of Mass Communication

Mr P. Vikram Kumar Lecturer in Video Production

Mr Harry Joseph. M. Lab Technician

Ms. Amyna Creative Head, Student Council
Ms. Nisha Creative Head, Student Council

DIGITAL BOARDS / T.V. / HOARDINGS COMMITTEE

Fr Dr P. Anthony SJ Principal Fr S Raju SJ Rector

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mr. T. Venkatesh Lecturer in Electronics
Mr P. Vikram Kumar Lecturer in Video Production

Mrs. V.J. Bharathi HOD, Dept of Mass Communication
Mr. Krishna Documentation Head, Student Council
Mr. Sai Tharun Documentation Head, Student Council

PHOTOGRAPHY AND VIDEOGRAPHY COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr P. Vikram Kumar

Mr. Aaron

Mr. Ravi Teja

Lecturer in Video Production

Photographers, Student Council

Photographers, Student Council

ADMISSIONS COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. V. Jagadhish Controller of Examinations
Mr. M.V. Rajagopal Examination Cell Member

DOCUMENTATION COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ
Vice Principal (PG)
Fr D. V. Balaswamy SJ
Vice-Principal (UG)
Mr. P.V.R. Sai Prasad
IQAC Co-ordinator
Mrs. K. Rama
Dean of Academics
Mr. D. Anil Kumar
Administrative Officer

Ms. Angel Documentation Head, Student Council
Ms. Hiteesha Documentation Head, Student Council

MENTORING COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)

All the HODs

MEDIA & PRESS COMMITTEE

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)

Mr. B. Bhaskar Rao Co-ordinator

Dr. Swaralipi Nandi HOD, B.A. Pshychology

Ms. A.S.V.N.S. Hima Bindu Lecturer in Mass Communication

FACULTY DEVELOPMENT CELL

Fr Dr P. Anthony SJ Principal

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mr. P.V.R. Sai Prasad IQAC Co-ordinator

Mrs. V. Theresa Vinayasheela HOD, B.Sc. Data Science & DAE

Mrs. P.V. Naga Lakshmi HOD, MCA

Dr. S.P. Mydhili Lecturer in Chemistry

Dr. Jacqueline Williams Dean of Commerce & BBA

Dr. K. Krishna Mohan Dean of Science

BRIDGE COURSES CELL

Fr Dr P. Anthony SJ Principal Fr S Raju SJ Rector

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)
Mrs. D. Elsita Lecturer in Journalism
Ms. Maurina Lecturer in English

COMPETITIVE EXAMINATION CELL

Fr Dr P. Anthony SJ Principal Fr S Raju SJ Rector

Fr Dr L. Joji Reddy SJ Vice Principal (PG)
Fr D. V. Balaswamy SJ Vice-Principal (UG)

Dr G. Ratnavani Dean of Arts

Mr. Srujan Kumar G Co-ordinator & Lecturer in Indian Culture

Dr. Shakira Sultana Lecturer in Mathematics

LOYOLA ACADEMY **MEMBERS OF THE STAFF FOR THE YEAR 2019-20**

Designation SI No Name of the Employee

U.G. COURSES

FACULTY OF SCIENCES

Reader in Agriculture. Dean of Science 1. Dr. K. Krishna Mohan, M.Sc.(Ag), Ph.D., NET.

DEPARTMENT OF B.Sc. (CHEMICAL TECHNOLOGY)

Mrs. B. Lalitha Kumari, M.Tech. PGDIPM. 1 Lecturer in Chemical Technology & HOD

Mr. P.V.R. Sai Prasad, B.F. Lecturer in Chemical Engineering. 2

Dean of Developmental Affairs & IQAC Coordinator

Lecturer in Physics

Lecturer in Chemistry

3 Mr. Nityananda Ghosh, B.Sc.(Hons) M.Sc., M.Phil

Mr. P. Sudhakar Reddy. M.Sc. Lecturer in Chemistry

5 Mr. Zakir Hussain, M.Tech.

4

4

7

13.

4

6

Lecturer in Chem Engineering Dr. S. Prithvika, M.A. Ph.D. Lecturer in English

6 7

Mrs. N. Roopa Rani. M.Sc., B.Ed. Lecturer in Mathematics

8 Dr P. Amaladass. M.Sc., Ph.D.

DEPARTMENT OF B.Sc. (Hons) AGRICULTURAL SCIENCE & RURAL DEVELOPMENT Ш

1 Rev. Fr Dr P. Anthony. SJ. M.Sc. M.Phil. Ph.D. Principal

2 Dr. K. Shanthi, M.Sc.(Ag), Ph.D., NET Lecturer in Agriculture

Dr. K. Krishna Mohan, M.Sc.(Ag), Ph.D., NET Reader in Agriculture.

Dean of Science & AAC Coordinator Dr. N. Maria Das. M.A., Ph.D. SLET

Lecturer in Economics &

Dean of Administration

5 Mrs. D. Saritha, M.Sc. (Horti), NET Lecturer in Horticulture

6 Mrs. K. Sudha Sundari, M.Sc. (Aq.) Lecturer in Agriculture & HOD

Mr. G. Sreeramulu, M.A., M.Ed., M.Phil, NET, (Ph.D) Lecturer in Agri. Extension / Sociology

8 Mr. G. Ashoka Chakravarthy, M.Sc. (Ag), PGDAMM Lecturer in Agriculture

q

Mrs. Bhargavi M. M.Sc., (Ag), NET Lecturer in Agriculture

10 Ms. N. Anthony Kiranmai M.Sc. (Ag), NET Lecturer in Agriculture

11 Dr. A. Sai Harini, M.Sc., (Ag.) Ph.D Lecturer in Agriculture

12. Mr. D. Vinav. M.Sc., B.Tech. (Ag.Engg.) Lecturer in Agriculture

Mr. N.H. Shankar Reddy, M.Sc., (Ag), NET Lecturer in Agriculture

Ш DEPARTMENT OF B.Sc. (COMPUTER SCIENCE & ENGINEERING)

1 Mrs. K. Anitha, MCA, M.Tech (CSE) Lecturer in Computer Science & HOD

2 Lecturer in Computer Science Ms. T. Kavitha, MCA, M.Tech (CS)

3 Mrs. D. Arpitha Rani, M.C.A., M.Tech. (CSE) Lecturer in Computer Science

Mr. J. Jesu Padam, B.E., (Mech.), DBIM Lecturer in Engg. Drawing

5 Mrs. P.M. Mamatha Rani. M.A., B.Ed., PGCTE Lecturer in English & Dean of Students Affairs

Ms. C.M. Preethi, M.Tech. Lecturer in Computer Science

IV	DEPARTMENT OF B.Sc. (COMPUTER SYSTE	MS & ENGINEERING)
1	Mr. K. Lucas Reddy, M.Tech.	Lecturer in Electronics
2	Mr. M.V. Raja Gopal, M.Sc.	Lecturer in Mathematics
3	Dr. V. Harsha Shastri, M.Sc., M.Phil, M.Tech, Ph.D., SET, NET	Lecturer in Computer Science & HOD
4	Mrs. T. Ramya, B.Tech, M.Tech	Lecturer in Computer Systems & Engg.
5	Mr. T. Vishwanath, M.Sc.	Lecturer in Computer Systems & Engg.
6	Mrs. N. Nageswari, M.Sc.	Lecturer in Computer Science
7	Mrs Rajee Koshy, B.E.	Lecturer in Computer Science
8	Rev. Fr. S. Raju SJ, M.A., M.Phil.	Lecturer in English
V	DEPARTMENT OF B.Sc. (COMPUTER DATA SO	CIENCE & DATA ANLYTICS ENGINEERING)
1	Mrs V. Theresa Vinayasheela, M.C.A., M.Tech., SET	Lecturer in Computer Science & HOD
2	Mr. K. Siva Ramakrishna, M.Sc. M.Tech	Lecturer in Computer Science
3	Mr. R. Srinivasa Rao, M.Sc.	Lecturer in Statistics
4	Mr. Ch. Sandeep Kumar, M.Sc.	Lecturer in Computer Science
5	Mrs. V. Shirisha, M.Sc.	Lecturer in Computer Science
6	Mrs. D. Supriya, M.Tech.	Lecturer in Computer Science
VI	DEPARTMENT OF B.Sc. (ELECTRONICS & (COMMUNICATIONS TECHNOLOGY)
1	Mrs. B. Rama, M.Sc., M.Phil, (Ph.D)	Lecturer in Electronics & Dean of Academics
2	Mr. T. Venkatesh, M.Sc.	Lecturer in Electronics
3	Mrs. Y. Lakshmi Parimala, M.Sc., PGDCA, MSCIT	Lecturer in Electronics & HOD
4	Mr. B. Samaresh, M.Sc., PGDTC, SET	Lecturer in Physics
5	Dr. Shakira Sultana, M.Sc., Ph.D	Lecturer in Mathematics
6	Ms. P. Deepthi, M.Tech.	Lecturer in Electrical and Electronics
	DEPARTMENT OF B.Sc. (MATHS, STATISTICS & COMPUTER SCIENCE)	
VII	DEPARTMENT OF B.Sc. (MATHS, STATISTIC	S & COMPUTER SCIENCE)
VII 1	DEPARTMENT OF B.Sc. (MATHS, STATISTIC Dr. K. Vijayalakshmi, M.Sc., Ph.D	CS & COMPUTER SCIENCE) Lecturer in Mathematics & HOD
	•	,
1	Dr. K. Vijayalakshmi, M.Sc., Ph.D	Lecturer in Mathematics & HOD
1 2	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE
1 2 3	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D)	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics
1 2 3 5	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science
1 2 3 5 5	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science
1 2 3 5 5 6	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science
1 2 3 5 5 6 VIII .	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science
1 2 3 5 5 6 VIII .	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOG Mrs. A. Esther Sandhya, B.Tech., (M.Tech)	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science Y & MANAGEMENT) Lecturer in Food Technology & HOD
1 2 3 5 5 6 VIII. 1 2	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOG Mrs. A. Esther Sandhya, B.Tech., (M.Tech) Mr. M. Karthik, M.Sc.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science EY & MANAGEMENT) Lecturer in Food Technology & HOD Lecturer in Food Technology
1 2 3 5 5 6 VIII. 1 2 3	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOGY Mrs. A. Esther Sandhya, B.Tech., (M.Tech) Mr. M. Karthik, M.Sc. Mrs. M. Anusha, M.Sc.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Statistics Lecturer in Statistics Lecturer in Environmental Science EY & MANAGEMENT) Lecturer in Food Technology & HOD Lecturer in Food Technology Lecturer in Food Technology
1 2 3 5 5 6 VIII. 1 2 3 4 5 IX	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOG Mrs. A. Esther Sandhya, B.Tech., (M.Tech) Mr. M. Karthik, M.Sc. Mrs. M. Anusha, M.Sc. Ms. Gyaneshwar Navya K, M.Sc. Ms. Rashmi Singh, M.Sc. DEPARTMENT OF B.Sc. (FOOD SCIENCE, NO	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science EY & MANAGEMENT) Lecturer in Food Technology & HOD Lecturer in Food Technology
1 2 3 5 5 6 VIII. 1 2 3 4 5 IX 1	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOG Mrs. A. Esther Sandhya, B.Tech., (M.Tech) Mr. M. Karthik, M.Sc. Mrs. M. Anusha, M.Sc. Ms. Gyaneshwar Navya K, M.Sc. Ms. Rashmi Singh, M.Sc. DEPARTMENT OF B.Sc. (FOOD SCIENCE, NOD. Dr. Mrs. T. Sravanthi, M.Sc., PGD, Ph.D.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science EY & MANAGEMENT) Lecturer in Food Technology & HOD Lecturer in Food Technology
1 2 3 5 5 6 VIII. 1 2 3 4 5 IX 1 2.	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOGY Mrs. A. Esther Sandhya, B.Tech., (M.Tech) Mr. M. Karthik, M.Sc. Mrs. M. Anusha, M.Sc. Ms. Gyaneshwar Navya K, M.Sc. Ms. Rashmi Singh, M.Sc. DEPARTMENT OF B.Sc. (FOOD SCIENCE, NOD. Dr. Mrs. T. Sravanthi, M.Sc., PGD, Ph.D. Ms. Glory Joanna Manne, M.Sc.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science AY & MANAGEMENT) Lecturer in Food Technology & HOD Lecturer in Food Technology Lecturer in Food Science
1 2 3 5 5 6 VIII. 1 2 3 4 5 IX 1 2. 3.	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOGY Mrs. A. Esther Sandhya, B.Tech., (M.Tech) Mr. M. Karthik, M.Sc. Mrs. M. Anusha, M.Sc. Ms. Gyaneshwar Navya K, M.Sc. Ms. Rashmi Singh, M.Sc. DEPARTMENT OF B.Sc. (FOOD SCIENCE, NOD. Dr. Mrs. T. Sravanthi, M.Sc., PGD, Ph.D. Ms. Glory Joanna Manne, M.Sc. Ms. P. Revathi, M.Sc.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science AY & MANAGEMENT) Lecturer in Food Technology & HOD Lecturer in Food Technology Lecturer in Food Science Lecturer in Food Science
1 2 3 5 5 6 VIII. 1 2 3 4 5 IX 1 2. 3. 4.	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOGY Mrs. A. Esther Sandhya, B.Tech., (M.Tech) Mr. M. Karthik, M.Sc. Mrs. M. Anusha, M.Sc. Ms. Gyaneshwar Navya K, M.Sc. Ms. Rashmi Singh, M.Sc. DEPARTMENT OF B.Sc. (FOOD SCIENCE, NOD. Dr. Mrs. T. Sravanthi, M.Sc., PGD, Ph.D. Ms. Glory Joanna Manne, M.Sc. Ms. P. Revathi, M.Sc. Ms. Shirley Lillian, M.Sc.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science AY & MANAGEMENT) Lecturer in Food Technology & HOD Lecturer in Food Technology Lecturer in Food Science Lecturer in Food Science Lecturer in Food Science
1 2 3 5 5 6 VIII. 1 2 3 4 5 IX 1 2. 3.	Dr. K. Vijayalakshmi, M.Sc., Ph.D Mr. V. Jagadhish, M.Sc., M.Phil Mrs. M. Sailaja, M.Sc., (Ph.D) Mrs. T. Suneetha, M.C.A., M.Tech. Mrs. P. Naga Durga, M.Sc. Dr. P. Sesha Bala, M.Sc., Ph.D. DEPARTMENT OF B.Sc. (FOOD TECHNOLOGY Mrs. A. Esther Sandhya, B.Tech., (M.Tech) Mr. M. Karthik, M.Sc. Mrs. M. Anusha, M.Sc. Ms. Gyaneshwar Navya K, M.Sc. Ms. Rashmi Singh, M.Sc. DEPARTMENT OF B.Sc. (FOOD SCIENCE, NOD. Dr. Mrs. T. Sravanthi, M.Sc., PGD, Ph.D. Ms. Glory Joanna Manne, M.Sc. Ms. P. Revathi, M.Sc.	Lecturer in Mathematics & HOD Lecturer in Mathematics & COE Lecturer in Statistics Lecturer in Computer Science Lecturer in Statistics Lecturer in Environmental Science AY & MANAGEMENT) Lecturer in Food Technology & HOD Lecturer in Food Technology Lecturer in Food Science Lecturer in Food Science

DEPARTMENT OF B.Sc. (MULTIMEDIA & ANIMATION)

X

- 1 Mr. B. Bhaskara Rao, MFA, NET Lecturer in Animation 2 Mr. A. Ramesh, MFA, NET Lecturer in Animation
- 3 Mr. K.B. Sharath Chandra Raju, M.Sc., VFX Lecturer in Animation & HOD
- 4 Mr. S. Umamaheswara Rao, M.A., MFA Lecturer in Animation & Associate NCC Officer
- 5 Mr. P. Janardhan Naidu, MFA., M.A. Lecturer in Animation Design
- 6 Mr. Srujan Kumar. G, M A, NET Lecturer in Indian Culture

XI DEPARTMENT OF B.Sc. (BIOTECHNOLOGY, CHEMISTRY & GENETICS)

- 1 Mrs. N. Kavitha, M.Sc. Lecturer in Chemistry
- 2 Dr. T. Suchitra Naidu, M.Sc., Ph.D, B.Ed. Lecturer in Bio-Chemistry &
 - NCCC Coordinator
- 3 Mrs. A. Jaya Madhuri Lata, M.Sc., B.Ed, (Ph.D) Lecturer in Biotechnology
- 4 Mrs. M. Archana, M.Sc. Lecturer in Biotechnology
- 5 Dr. P. Suresh Kumar, M.Sc., M.Tech, Ph.D., SET Lecturer in Biotechnology & HOD
- 6 Mr. V. Nishanth, M.A., M.Phil. Lecturer in English

FACULTY OF ARTS & HUMANITIES

1 Dr. G. Ratnavani, M.A., M.Phil., PGDBM, Ph.D. Dean of Arts

XII DEPARTMENT OF B.A. (MASS COMMUNICATION)

- 1 Mrs.V.J.Bharathi.M.Com.ADCA.MCJ.PG Dip.in Multimedia Lecturer in Multimedia & **HOD**
- 2 Mr. P. Vikram Kumar, M.Sc., Dip in Video Production Lecturer in Video Production
- 3 Mrs. N. Rajeshwari, M.Sc., TSSET, NET Lecturer in Mass Communication
 4 Ms. Achanta S.V.N.S. Hima Bindu. M.A. Lecturer in Mass Communication
- 5 Mr. Anees, M., M.A., NET. Lecturer in Mass Communication
- 6. Ms. M. Sushma, M.A. Lecturer in Mass Communication

XIII DEPARTMENT OF B.A. (PSYCHOLOGY, ENGLISH & JOURNALISM)

- 1 Dr. Swaralipi Nandi, MA, M.Phil., Ph.D., NET Lecturer in English & **HOD**
- 2 Mrs. Sritama Maitra, M.A., NET (Ph.D.) Lecturer in English 3 Mrs. D Elsita, M.C.J Lecturer in Journalism
- 4. Ms. Swetha Nelson, M.A. Lecturer in Psychology
- 5 Ms. Maurina Franswah, MA Lecturer in English
 6 Mr. Ch. Sudeep Chandra. M.A. Lecturer in Psychology
- 7 Ms. Shriva Tripathi. M.A. Lecturer in English

FACULTY OF COMMERCE AND BUSINESS ADMINISTRATION

1 Dr. Jacqueline Williams, M.Com, MBA, B.Ed., M.Phil, Ph.D. Lecturer in Commerce

Dean of Commerce & BBA

XIV DEPARTMENT OF B.Com (Hons)

- 1 Dr. Jacqueline Williams, M.Com, MBA, B.Ed., M.Phil, Ph.D. Lecturer in Commerce
 - Dean of Commerce & BBA
- 2 Mr. K. Kiran Kumar, M.Sc., M.Phil Lecturer in Mathematics
- 3 Mrs. K. Saras Chandra, M.Com Lecturer in Commerce & **HOD**
- 4 Mr. P. Sai Karthikeya, M.Com, SET, NET Lecturer in Commerce
- 5. Ms. Manisha Amuda, M.Com, NET Lecturer in Commerce

XV DEPARTMENT OF B.Com (Hons) (Strategic Finance)

1. Mrs. M.V.B. Sailaja, M.Com, DCA, SET Lecturer in Commerce & HOD

2. Ms. Swetha Deshpande, M.Com, B.Ed. Lecturer in Commerce

XVI DEPARTMENT OF B.Com (COMPUTERS)

1 Ms. Jacintha Vincent, M.Com, PGDCA, DCST(C.Sc.) Lecturer in Computers & HOD

2 Mrs. S. Shobha Rani, M.Sc.DISM,PGCCA(C.Sc.) Lecturer in Computer Science

3 Mrs. Sunindita Pan, M.A. (Eco), M.A. (PS), DAPR Lecturer in Economics

4 Mrs. G. Shiva Ranjani Yadav, M.Com, M.Phil Lecturer in Commerce
5 Ms. Binnuri Sahithya, M.Com. Lecturer in Commerce

6 Mr. P. Rajkumar Reddy, M.Com., TSSET, NET Lecturer in Commerce

7 Mr. S. Balachandar, M.Sc., M.Tech., (Ph.D.), NET, SET Lecturer in Environmental Science

8 Ms. Maurina Franswah, MA, B.Ed. Lecturer in English

9 Mrs. K. Ketana, M.Sc. Lecturer in Statistics
10. Ms. Thakur Sathya Priya, M.Com. Lecturer in Commerce

11 Ms. J. Sangavi Preeti, M.Com., M.Phil. Lecturer in Commerce

XVII DEPARTMENT OF B.Com (GENERAL / BUSINESS STUDIES)

1 Mrs. Dolly Isaac, M.Com, B.Ed., PGDM, M.Phil, DCM Lecturer in Commerce & HOD

Ms. Ancy John, M.Com., SET
 Mrs. Alekhya. B, M.Com
 Dr. Ratnavani Gadde, M.A., M.Phil, PGDBM, Ph.D

Lecturer in Commerce
Lecturer in Public Admn.

5 Mr. M. Ramu, M.Com Lecturer in Commerce

XVIII. DEPARTMENT OF B.Com (BUSINESS PROCESS MANAGEMENT)

1 Dr M. Veeraswamy, M.Com, M.B.A, Ph.D, LLM Lecturer in Commerce & HOD

2. Mrs. T. Swarna, MBA, NET Lecturer in Commerce

XIX DEPARTMENT OF B.Com (ADVERTISING & SALES PROMOTION/MARKETING)

1 Mrs. Y. Anjani Kumari, M.Com, PGDBM, MBA Lecturer in Commerce & HOD

2 Mr. G. Srivatsa, M.C.J Lecturer in Communication 3 Rev. Fr K. Madhava Rao, SJ, MA Lecturer in English (on lien)

4 Ms. Hilda Margreat, M.Com Lecturer in Commerce

XX DEPARTMENT OF B.Com (INTERNATIONAL ACCOUNTING & FINANCE)

1 Mr. N. Anil Kumar, M.Com, M.Phil, M.A., JOUR & PR Lecturer in Commerce & HOD

2 Mrs. P.Y. Radhika, M.Com. Lecturer in Commerce

Mr. K. Rajesh, M.Sc.
 Lecturer in Statistics
 Mr. V. Kalvan Goud, M.Com, B.Ed., SET
 Lecturer in Commerce

XXI DEPARTMENT OF BBA

1 Mrs. Phebi Priya Darshini P. MBA, M.Com, SET Lecturer in Business Administration & HOD

2 Mrs. P. Sudha Rani, M.Com. Lecturer in Commerce

3 Ms. M.H. Mary Patricia, MBA Lecturer in Business Administration
4 Rev. Fr D.V. Balaswamy, SJ, MBA Lecturer in Business Admn.& Vice Principal

5 Mr. Java Sreekar, MBA Lecturer in Business Administration

(P.G. COURSES)

ı DEPARTMENT OF MASTER OF COMPUTER APPLICATIONS

1 Mrs. K. Bharathi, MCA, M.Tech., (Ph.D), SET Associate Professor

2 Lecturer in Computer Science 3 Mrs. P.S.R. Malathi, M.Tech. (S.E.) Lecturer in Computer Science

4 Rev. Fr A. Stanislaus SJ. MCA. EXEC-PGDGM. Associate Professor (on lien) Mrs. P.V. Nagalakshmi, MCA, M.Tech, SET, NET 5 Lecturer in Computer Science & HOD

Mrs. G. Anitha Mary, MCA (Ph.D) Lecturer in Computer Science

Mrs. G. Sirisha, MCA, M.Tech Lecturer in Computer Science

Mrs. V. Theresa Vinayasheela, MCA, M.Tech. Lecturer in Computer Science 8.

9. Ms. P. Vandana, M.Tech. Lecturer in Computer Science

DEPARTMENT OF MASTER OF BUSINESS ADMINISTRATION

1 Mr. T. Hanok, MBA, (Ph.D) Associate Professor & COE (PG)

Dr. R. Sindhu, MBA, Ph.D, M.A., NET Lecturer in Business Administration & HOD

3 Dr. T. Rachel Shalini, MBA, M.Phil, Ph.D, SET Lecturer in Business Administration

Lecturer in Business Administration 4 Mrs. G.L Aparna, MBA

5 Rev. Fr. T. Lourdhu Reddy SJ. MBA Lecturer in Business Administration 6.

Ms. Anjali Pandey, MBA Lecturer in Business Administration

Ш DEPARTMENT OF M.Sc. (ORGANIC CHEMISTRY)

Mr. Dheeraj Kumar Sahu, M.Sc., (Ph.D) 1 Lecturer in Chemistry

2 Dr. S P Mydhili, M.Sc., M.Phil, (Ph.D) Lecturer in Chemistry

3 Mrs. Shalini Mamata Jyothi Rekala, M.Sc., B.Ed., SET Lecturer in Chemistry

Lecturer in Chemistry & Dean of Academics, PG 4 Dr. Sonika Sharma, M.Sc., B.Ed., Ph.D

5 Dr. P. Thirupathi, M.Sc., Ph.D Lecturer in Chemistry & HOD

١V DEPARTMENT OF M.Sc. (BIOTECHNOLOGY)

Rev. Fr Dr L. Joji Reddy SJ, M.Sc, M.Phil, Ph.D Associate Professor & Vice Principal (PG) 1

2 Dr. Ch. Sirisha. M.Sc., Ph.D. B.Ed. Associate Professor

3 Mr. V.V.S. Chalapathi Rao, M.Sc., B.Ed., SET Lecturer in Bio-Chemistry & HOD

Mrs. D. Guru Devi, M.Sc., APSET Lecturer in Biotechnology 4 5 Rev. Fr. Ch. Anand Kumar SJ. M.Sc. Lecturer in Biotechnology

Ms. S. Dhavala, M.Sc., (Ph.D.), APSET 6 Lecturer in Biotechnology

V DEPARTMENT OF M.Sc. (FOOD TECHNOLOGY & MANAGEMENT)

1 Mr. A. Ravinder, M.Tech. (Ph.D) Lecturer in Food Technology & HOD (M.Sc.)

2 Mrs. Jemmy Evangeline S. B.Tech. M.Sc. Lecturer in Food Technology

3 Ms. K. Gyaneshwar Navya, M.Sc. Lecturer in Food Technology

Ms. G. Bhargavi Reddy, M.Sc. Lecturer in Food Technology

6

2

U.G. & P.G.

I. DEPARTMENT OF LIBRARY

Mr. G. Srivatsa, M.C.J

Dr. P. Venkateswarlu, M.A, M.Li.Sc., M.Phil, Ph.D Lecturer in Library Science
 Mrs. T. Sharada, M.A., M.Li.Sc, M.Phil Lecturer in Library Science
 Mrs. T. Showrilu, M.A. M.Li.Sc. Lecturer in Library Science

II. DEPARTMENT OF PHYSICAL EDUCATION

1 Mr. C. Sandeep Reddy, M.PEd Lecturer in Physical Education & **HOD**

III. CONTROLLER OF EXAMINATIONS & EXAMINATION CELL

1 Rev. Fr Dr P. Anthony, SJ, M.Sc, M.Phil, Ph.D Principal 2 Mr. V. Jagadhish, M.Sc., M.Phil Controller of Examinations (UG) 3 Rev. Fr. Ch. Anand Kumar SJ. M.Sc. Asst. Controller of Examinations 4 Mr. T. Hanok, MBA, (Ph.D) Controller of Examinations (PG) Rev. Fr Dr L. Joji Reddy SJ, M.Sc, M.Phil, Ph.D Vice-Principal (PG) 5 6 Rev. Fr D.V. Balaswamy, SJ, MBA Vice-Principal (UG) 7 Mr. M.V. Raja Gopal, M.Sc. Lecturer in Mathematics

SUBJECT-WISE TEACHING STAFF

Lecturer in Communication

VALUE EDUCATION & GENDER SENSITIZATION 1 Pay Fr. P. Granadovan Swaminathan S.I.

ı	nev. Fl. F. Ullallauevall Swallillaulall SJ	Correspondent
2	Rev. Fr Dr P. Anthony, SJ	Principal
3	Rev. Fr Dr L. Joji Reddy SJ, M.Sc, M.Phil, Ph.D	Associate Professor
4	Rev. Fr. Ch. Anand Kumar SJ, M.Sc.	Lecturer in Biotechnology
5	Rev. Fr D V Balaswamy, SJ	Lecturer in Business Administration
6	Dr. N. Maria Das, M.A., Ph.D	Lecturer in Economics
7	Mrs. P.M. Mamatha Rani, M.A., B.Ed., PGCTE	Lecturer in English
8	Mr. Srujan Kumar. G, M A, NET	Lecturer in Indian Culture
9	Dr. Ratnavani Gadde, M.A., M.Phil, PGDBM, Ph.D	Lecturer in Public Administration

ENGLISH

8

1	Rev. Fr S. Raju, SJ, M.A., M.Phil.	Lecturer in English
2	Mrs. P.M. Mamatha Rani, M.A., B.Ed.	Lecturer in English & HOD
3	Mrs. Sritama Maitra, M.A., NET	Lecturer in English
4	Dr. Swarlipi Nandi, MA, Ph.D	Lecturer in English
5	Dr. S. Prithvika, M.A, Ph.D.	Lecturer in English
6	Ms. Maurina Franswah, MA	Lecturer in English
7	Mr. Nishanth V., M.A.	Lecturer in English
8	Ms. Shriya Tripathi, M.A.	Lecturer in English

	MATHEMATICS	
1	Mr. M.V. Rajagopal, M.Sc.	Lecturer in Mathematics
2	Dr. K. Vijayalakshmi, M.Sc., Ph.D	Lecturer in Mathematics & HOD
3	Mr. K. Kiran Kumar, M.Sc. M.Phil	Lecturer in Mathematics
4	Mr. V. Jagadhish, M.Sc., M.Phil	Lecturer in Mathematics & COE (UG)
5	Dr. Shakira Sultana, M.Sc., Ph.D	Lecturer in Mathematics
6	Mrs. N. Roopa Rani, M.Sc.	Lecturer in Mathematics
	STATISTICS	
1	Mrs. M. Sailaja, M.Sc., (Ph.D)	Lecturer in Statistics
2	Mr. R. Srinivasa Rao, M.Sc.	Lecturer in Statistics
3	Mrs. K. Ketana, M.Sc.	Lecturer in Statistics
4	Mrs. P. Naga Durga, M.Sc.	Lecturer in Statistics
5	Mr. K. Rajesh	Lecturer in Statistics
	INDIAN HEDITAGE & GUITUDE	
_	INDIAN HERITAGE & CULTURE	Lasturaria Dublis Advan 0 1100
1	Dr. Ratnavani Gadde, M.A., M.Phil, PGDBM, Ph.D	Lecturer in Public Admn. & HOD
2	Mr. Srujan Kumar. G, MA, LLB, NET (Ph.D.)	Lecturer in Indian Culture
	COMPUTER SCIENCE	
1	Mrs. K. Bharathi, MCA, M.Tech., (Ph.D)	Associate Professor
2	Mrs. P.S.R. Malathi, M.Tech. (S.E.)	Lecturer in Computer Science
3	Rev. Fr A. Stanislaus SJ, MCA, EXEC-PGDGM.	Associate Professor (on lien)
4	Mrs. V. Theresa Vinayasheela, MCA, M.Tech	Lecturer in Computer Science & HOD (CDS)
5	Mrs. P.V. Nagalakshmi, MCA, M.Tech	Lecturer in Comp. Science & HOD (MCA)
6	Mrs. G. Anitha Mary, MCA (Ph.D)	Lecturer in Computer Science
7	Mrs. G. Sirisha, MCA, M.Tech	Lecturer in Computer Science
8	Mrs. S. Shobha Rani, M.Sc.DISM,PGCCA(C.Sc.)	Lecturer in Computer Science
9	Mrs. K. Anitha, MCA, M.Tech	Lecturer in Computer Science & HOD (CS)
10	Ms. T. Kavitha, MCA, M.Tech (CS)	Lecturer in Computer Science
11	Mrs. Arpitha Rani, M.Tech.	Lecturer in Computer Science
12	Dr. V. Harsha Sastry, M.Sc., M.Phil, M.Tech, Ph.D.	Lecturer in Computer Science & HOD (CE)
13	Mrs. T. Ramya, M.Tech	Lecturer in Computer Systems & Engg.
14	Ms. T. Suneetha, MCA, M.Tech (CS)	Lecturer in Computer Science
15	Mr. T. Vishwanath, M.Sc.	Lecturer in Computer Systems & Engg.
16	Mr. K. Siva Ramakrishna, M.Sc. M.Tech	Lecturer in Computer Science
17	Mr. Ch. Sandeep Kumar, M.Sc.	Lecturer in Computer Science
18	Mrs. V. Shirisha, M.Sc.	Lecturer in Computer Science
19	Mrs. Rajee Koshy, B.E.	Lecturer in Computer Science
20	Ms. P. Vandana, M.Tech	Lecturer in Computer Science
21	Ms. D. Supriya, M.Tech	Lecturer in Computer Science
	ENVIRONMENTAL SCIENCE	
1.	Dr. P. Shesabala	Lecturer in Environmental Science
2.	Mr. S. Bala Chander, M.Sc. M.Tech. (Ph.D.), NET, SET.	Lecturer in Environmental Science

NON-TEACHING

AIDED STAFF

1 Mr. C.P. Srinivas Reddy	Junior Assistant
---------------------------	------------------

2 Mr. M.V. Krishnaiah Naidu Typist

3 Mrs. M.T.Jayalakshmi Store Keeper

4 Mr. D. Vinod Kumar Record Assistant

5 Mr. K. Yesudas Museum Keeper

6 Mr. Remin Juise A Attender
7 Mr. B. Ambrose Watchman

8 Mrs. K. Amuliya Gardener Cum Waterwoman

UN-AIDED STAFF

College Office / Admin Staff (UG & PG)

1	Mrs. Kochuthrisa Sebastian	Senior Assistant
2	Mrs. N. Marthenamma	Junior Assistant
3	Mr. Kiran Kumar	Junior Assistant
4	Mrs. G. Pushpa Latha	Junior Assistant
5	Mrs. Godfie Fernandes	Junior Assistant
6	Mr. Stephen Asirvadam	Junior Assistant

(In-Charge Extension Programme)

7 Mrs. B N Usha Rani Junior Assistant

8 Mr. D. Anil Kumar Administrative Officer

9. Mr. S. Prakash Chary Jr. Assistant

10 Mr. S. Maria Das Record Assistant

COE Office Staff (UG & PG)

11	Mr. G.B. Santosh Kumar	Senior Assistant
12	Mrs. D. Sapna	Junior Assistant
13	Mr. M. Srinivasa Rao	Junior Assistant
14	Mrs. Veena G Gowlikar	Junior Assistant
15	Mr. C. Arul Dass	Record Assistant

16	Mr. E. Harry Dominic	Record Assistant

17 Mr. M. Sudhakar Attender18 Mr. P. Kotiveeraiah Attender

Library Staff

19	Mrs. Y. Sushila	Junior Assistant
20	Mrs. P. Subhaashini	Junior Assistant
21	Mr. P.A. Naveen	Attender
22	Mr. D. Indra Babu	Attender
23	Mr. H. Vishal	Attender
24	Mr. B. Narasing Rao	Attender

Campus Maintenance Staff

25	Mr. Y.M. Alexis	Estate Officer
26	Mr. T. Jayaraman	Attender
27	Mr. K. Nagaraju	Electrician
28	Mr. Chinna Musalaiah	Plumber

Ministerial / Supporting Staff

29	Mrs. Regina Jane	Programmer Cum Data Entry Operator
30	Mr. K. Praveen Kumar	Programmer
31	Mrs. T. Shailaja	Programmer
32	Mrs. V. Sujatha	Programmer
33	Mrs. S. Aruna Prabha	Store Keeper
34	Mr. Harry Joseph M	Lab Technician
35	Mr. V. Gangaraju	Lab Technician
36	Mr. V. Chandraiah	Record Assistant
37.	Ms. B. Mamatha	Lab Instructor
38	Mr. R. Anthony Raj	Attender
39	Mr. M. Shobhana Babu	Attender
40	Mr. M. Rajesh Reddy	Attender
41	Mr. T. Venkateswarlu	Attender
42	Mr. V. Nageswara Rao	Attender

43	Mr. Ch. Koteswara Rao	Attender
44	Mr. U. Jayaraju	Attender
45	Mr. M. Ashok Kumar	Attender
46	Mr. J. Jojappa	Attender
47	Mr. U. Solmon	Attender
48	Mr. J. Aruldas	Attender
49	Mr. B. Raju	Attender
50	Mr. N. Chinnaiah	Attender
51	Mr. L. Kiran Kumar	Attender
52	Mr. Ch. Prakash	Attender
53	Mr. G. Sridhar	Attender
54	Mr. P.A.V. Prasada Rao	Attender
55	Mr. B. Koteswara Rao	Attender
56	Mr. V. Stephen	Attender
57	Mr. A. William Staline	Attender
58	Mr. R. Daniel	Attender
59	Mr. S. Hanumanth Rao	Attender
60.	Mr. G. Gopi	Agriculture Field Assistant
61	Mr. Raju	Jr. Assistant

N.B.: The staff of the College Office, COE Office and Library will have their lunch break either before or after the scheduled / regular lunch break of the college.

COLLEGE CLUBS 2019-2020

SI. No.	Club	Incharge	Club Secretary	Discipline Coordinators
1	DANCE & DRAMATICS	Mrs Saraschandra	Akanksha Rai- DCG	Anthony–DET Kaushik-DCH
2	GK CLUB	Dr.Shakira	Akhilandeshwari- DCS	Vaishnavi Goud-DBT Gehna-DCH
3	LITERARY & BOOK CLUB	Dr. P.Venkateshwarulu Mrs K. Ketana	Akhilandeshwari- DCS	Sai Priya- DMSCS Asmita –DCC-A
4	MAGIC YOUTH CLUB	Mr M.Karthik	C.Sanjai - DBT	Ismail-DEL Jackson-DBT
5	DRAWING & PAINTING (ART CLUB)	Mr B.Bhaskara Rao Mr P.Janardhan Naidu	Sharon Srujana-DFT	Sai Kiran-DCC-A Steffina Louis-DCG
6	ENTREUPRE- NEURS' CLUB	Ms Ancy John Ms Mary Patricia	Akanksha Rai- DCG	Sai Kumar –DCG Jayanth –DAG-A
7	DEBATE & ELOCUTION CLUB	Mrs S.P.Mydhylli Mrs A.Jaya Madhurilatha Mrs G.L.Aparna	C.Sanjai -DBT	Sai Kiran-DCS Sai Shubika-DCT
8	CONSUMER AWARENESS CLUB	Dr Ratna Vani Mr M.P. Raj Kumar Reddy	Akhilandeshwari- DCS	Vineeth –DCC-A Sanjana-DCDS
9	MUSIC CLUB	Mrs Sritama Maitra	Sharon Srujana- DFT	Ashisha John –DFT Joy Christo-DIAF
10	PHOTOGRAPHY CLUB	Mr Vikram Kumar	Akanksha Rai- DCG	Manikanta- DAG Shankar Jana- DET

COLLEGE STUDENT COUNCIL (U.G.) 2019-20

			·
S.NO.	NAME - CLASS	POSITION	UID No.
1	Hemanth – DEL	Head Boy	111717022039
2	lynisha – DIAF	Head Girl	111717030008
3	Benjamin – DMSCS	Literary Secretary	111717024033
4	Shreya - DMC	Literary Secretary	111717020019
5	Arya – DET	Cultural Secretary	111717015010
6	Shivani Sunil – DIAF	Cultural Secretary	111717030023
7	Emil – DMA	Cultural Secretary	111717027030
8	Susheel – DCP	Cultural Secretary	111717017020
9	Akshay - DEL	Fine Arts Secretary	111717022035
10	Emmanuel – DMC	Fine Arts Secretary	111717020036
11	Rachel – DCC-B	Fine Arts Secretary	111717028056
12	Tiara - DEL	Fine Arts Secretary	111717022029
13	Vidya – DCH	Hospitality Head	111717014020
14	Prerana – DBBA	Hospitality Head	111717029019
15	Keerthi – DCC-B	Hospitality Head	111717028108
16	Smrithy – DFT	Hospitality Head	111717021022
17	Angel- DMC	Documentation Head	111717020002
18	Hiteesha – DAG	Documentation Head	111717012010
19	Krishna - DEL	Documentation Head	111717022046
20	Sai Tharun – DIAF	Documentation Head	111717030044
21	Anusha – DMC	Media Relations	111717020022
22	Trisha – DMC	Media Relations	111717020023
23	Aaron – DEL	Photographer	111717022034
24	Ravi Teja – DBT	Photographer	111717018041
25	Akansha Rai – DCG	Club Secretary	111717019058
26	Sanjai - DBT	Club Secretary	111717018044
27	Akhilandeshwari – DCS	Club Secretary	111717013023
28	Sharon - DFT	Club Secretary	111717021049
29	Paul Raju – DCC-B	Event Coordinator	111717028083
30	Sushmitha-DBBA	Event Coordinator	111717029010
31	Nirali – DFT	Event Coordinator	111717021007
32	Ibrahim – DEL	Event Coordinator	111717022043

S.NO.	NAME - CLASS	POSITION	UID No.
33	Sandeep Reddy – DBBA	Sports Secretary	111717029054
34	Manasa – DBBA	Sports Secretary	111717029029
35	Amyna – DMA	Creative Head	111717027006
36	Nisha – DMA	Creative Head	111717027003
37	Vaishnavi Ashok – DCG	Placement Coordinator	111717019009
38	K. Biben Babu – DCH	Placement Coordinator	111717014033
39	Harshavardhan – DIAF	Discipline Head	111717030035
40	Sini Sam – DBBA	Discipline Head	111717029026
41	Sai Kiran - DCCA	Anti - Narcotics Head	111717028028
42	Mangal Singh – DCP	Anti - Narcotics Head	111717017028
43	Kaushik – DCH	Discipline Coordinator	111717014051
44	Venkat Sai - DCG	Discipline Coordinator	111717019048
45	Steffina Louis – DCG	Discipline Coordinator	111717019013
46	Sai Kumar – DCG	Discipline Coordinator	111717019016
47	Vaishnavi Goud – DBT	Discipline Coordinator	111717018016
48	Ismail – DEL	Discipline Coordinator	111717022042
49	Sai Shubika – DCT	Discipline Coordinator	111717011010
50	Anthony – DET	Discipline Coordinator	111717015015
51	Manikanta – DAG	Discipline Coordinator	111717012048
52	Vineeth – DCC-A	Discipline Coordinator	111717028035
53	Jackson – DBT	Discipline Coordinator	111717018040
54	Vishal – DFT	Discipline Coordinator	111717021046
55	Sanjana – DCDS	Discipline Coordinator	111717031017
56	Sai Kiran – DCS	Discipline Coordinator	111717013059
57	Joy – DIAF	Discipline Coordinator	111717030035
58	T. S. Sirisha - DCE	Discipline Coordinator	111717016012
59	Ch.Sai Priya Reddy-DMSCS	Discipline Coordinator	111717024006
60	Jayanth – DAG-A	Discipline Coordinator	111717012057
61	Asmita Darnal– DCC-A	Discipline Coordinator	111717028006
62	Gehna – DCH	Discipline Coordinator	111717014008
63	M. G. Jaisal – DCE	Discipline Coordinator	111717016032
64	Shankar Jana – DET	Discipline Coordinator	111717015035
65	Ashisha – DFT	Discipline Coordinator	111717021002

ACADEMIC INFORMATION

The academic year consists of two semesters. At the under graduate level, the curriculum is spread over three years, except B.Sc. (Hons.) Agricultural Science and Rural Development, which lasts for four years. The duration of a semester is approximately 16-18 weeks, each consisting of six working days with a day order schedule having six hours per day.

In the academic year 2016-17, the college introduced the Choice-Based Credit System (CBCS). All degree students are expected to earn a minimum of 135 Credits for the completion of the Under graduate Degree Course. Besides these credits, they should also put in 30 hours of social service under PLANET Programme. Students are also encouraged to get certificates by involving themselves in NSS/NCC/SPORTS &GAMES/AICUF/ Women's Cell etc.

The third semester students, besides undergoing the regular curriculum, also choose one Generic Elective across all the streams. These courses are career-oriented and which will make them more employable after completing their respective Degree Course.

Inorder to make the students research-oriented, all the final year students are to under take a Project Work and submit their Dissertation as well as take a Viva Voce. All these components of the Degree Curriculum under the CBCS have to be completed before one gets one's Under graduate Degree.

NON CGPA CERTIFICATE COURSES

- § As per the requirements of CBCS, every student has to complete 2 Non CGPA Certificate Courses (NCCC). These courses are offered in addition to the regular courses of the college and are not part of the regular course syllabus.
- § Besides the college fee, students will be charged a fee for each skill enhancement certificate course depending on the nature of the course and the resource person (trainer / expert / specialist) needed.
- § A minimum of 75% of attendance is mandatory to appear for the final NCCC Exam
- § A student possessing 65% attendance with medical certificate or without medical certificate is not eligible for appearing NCCC final exam
- § If a student was with held due to shortage of attendance he or she has to enroll in the certificate course of their choice, not necessarily the previous certificate course, by paying the requisite fee again and attend the classes regularly before he or she completes the degree.

EXAMINATIONS AND EVALUATION

The College has adopted the system of valuation based both on Continuous Internal Assessment (C.I.A.) and Semester-End Examination (S.E.E) with a ratio of 40:60.

C.I.A. consists of Weekly Tests, Assignments, Seminar/Viva Voce, Mid Semester and Pre-Final Examinations as part of Theory. C.I.A. consists of Practical (laboratory work etc.) too. The student's regularity, as indicated by attendance, will also be taken into account for C.I.A.

The S.E.E. will be in the form of a comprehensive written examination for each course at the end of the semester and most of the subjects have Practical Examination also.

The question papers for these examinations will be set by experts chosen from outside the College and answer scripts will be valued by external examiners.

DIVISION OF MARKS

CATEGORY		MARKS
INTERNAL EXAMINATIONS (CIA) EXTERNALS (SEMESTER END EXAMINATION)	SEE	040 060
TOTAL		100

Continuous Internal Assessment (CIA):

CIA aims at motivating students to attend the classes regularly so that academic performance may be improved.

COMPONENTS OF CIA (THEORY)

COM CITETION CIA (TILECTIT)				
Component Weightage for 100		CIA Weightage for 40		
Weekly Test	15 marks	06 marks		
Mid Sem	25 marks	10 marks		
Assignment	05 marks	02 marks		
Viva-Voce	05 marks	02 marks		
Pre-Final	40 marks	16 marks		
Attendance	10 marks	04 marks		

- i) Weekly Test (WT): As per the almanac, weekly test is conducted in the first hour on the day-IV of Day order. Weekly test time-table is displayed in advance, for every semester on notice board. Normally, the portion for weekly test is a unit and duration of exam is 50 minutes.
- ii) Mid-Semester Exam (MSE): As per the almanac, the time-table is displayed well ahead of time. It is sent to all the departments. The HODs need to show it to both staff and students and bring to the notice of COE if there are any discrepancies.

Normally, the portion for MSE is $2\frac{1}{2}$ units. Accordingly students need to be prepared and duration of exam is 2 hours.

iii) Assignment: Assignments will be given a month after the commencement of the semester, on a topic related to the syllabus, well in advance and a date of submission has to be fixed by the subject lecturer keeping in mind the last date that is given in the almanac for the submission of assignment marks in the COE office.

The students should submit a paper of not more than 5 pages on the topic, which could be their original work / perspective / understanding or the latest information on the same.

A varied list of relevant topics has to be given to students so that they can choose one out of the given topics.

iv) Viva-Voce / Seminar: It would be the lecturer's prerogative to decide whether to conduct a seminar or Viva Voce. The same should be conducted after consultation between the HOD and the lecturer who fix the dates for it after the mid-semester and before the Pre-final examination.

In the case of a seminar, the student explains his understanding or original idea of a concept that he deals with in the assignment, to the entire class. The duration of seminar does not exceed 5 minutes.

In all the subjects Viva-Voce has to be conducted between MSE and PFE. It is a one-on-one oral exam on the assignment submitted by the students, lasting around 5 minutes.

- v) Pre-Final Examination (PFE): It is 5-unit model of the Semester-End Exam question paper covering the entire syllabus for the subject, consisting of 2-sections A (very short Answer questions) and Section-B(descriptive type). The duration of the examination is 3 Hours
- vi) Regularity/ Attendance: A student becomes eligible to appear for the Semester-End Examinations only if he/she secures a Minimum

of 75% Attendance. If he/she fails to get the minimum attendance, he/ she has to repeat that Semester in the following academic year. His/her name will be off the rolls for the following semester. In case a student is absent from classes due to grave illness/accident, he/she should have a minimum of 65% of attendance and should have already obtained permission prior to their absence due to grave illness/accident.

They should submit a Medical Certificate issued by a registered medical practitioner along with the medical prescription on the first day that he/she returns to regular classes. However, medical certificate for minor ailments like cold, cough and fever will not be accepted.

* Medical certificates that are submitted later or just before the Semester End Exams will not be accepted.

S.NO.	COMPONENT	MARKS
1	Regularity (Attendance)	05
2	Observation Book	05
3	Practical Skills acquired	10
4	Pre-final Practical	20
	Total	40

CIA - PRACTICAL COMPONENTS

ATTENDANCE MARKS - CIA

Attendance	Marks	Attendance	Marks
Percentage	Allotted	Percentage	Allotted
75.1 to 77.5	01	87.6 to 90.0	06
77.6 to 80.0	02	90.1 to 92.5	07
80.1 to 82.5	03	92.6 to 95.0	08
82.6 to 85.0	04	95.1 to 97.5	09
85.1 to 87.5	05	97.6 to 100	10

N.B: The attendance will be updated in the ERP on day-to-day basis. It is the student & parent /guardian's responsibility to verify it and in case of a shortage of attendance, to meet the HOD/Block In-charge /Vice-Principal concerned. If there is any discripency in this regard, student must meet Vice Principal for further details.

The attendance report will be submitted by the Fr.Vice-Principal's Office to the COE office through ERP at the end of every semester before the CIA meeting is conducted as per almanac.

Re-Examination Norms for absentees (CIA):

In principle, there is no re-examination. However, under extraordinary circumstances and for genuine reasons on a case to case basis, it is the Principal's discretion to call all the officials concerned to decide whether or not to give permission for a re-examination.

In case of accident, grave illness or death (in the family), the Principal/ Vice-Principal should be informed immediately and a written permission to be absent from the exams should be obtained by the parent / guardian.

The decision to conduct or not to conduct the re-examination rests with the Principal/Vice-Principal and will be examined case by case, purely on the merit of the case. The decision of Principal/Vice-principal is final and binding.

For applying for re-examination, the students along with their parents should approach the Vice-Principal with all the necessary documents, who, in consultation with the Block In-charge and the Head of the Department concerned, would analyse the case and forward it to the Principal.

The Principal would finally decide whether or not to permit the student to take a re-exam and the same would be communicated to the COE on a case-to-case basis.

If permitted, the Examination Coordinating Cell headed by the Chief Superintendent of Examinations, coordinates the conduct of such reexaminations before the start of Pre-final Examinations.

Publication of Continuous Internal Assessment (CIA) Results

The following things are mandatory to qualify in the CIA.

- Attendance: A Minimum aggrigate of 75% Attendance is mandatory under normal circumstances.
- **II. Internal Marks:** With all the internal components of CIA, an aggregate of 40% total marks is required.
- III. Registration and Payment of Fees for Semester End Examinations
- A) Student who wishes to appear for the Semester End (Theory/ Practical) Regular/Supplementary Examinations must register themselves and pay the prescribed fees online through ERP login on time and keep a copy for future reference.
- B) Registration and requisite Payment of Fees must be done online or through Challan, in a single transaction through ERP login, for the

- papers/courses, to which the student wishes to appear for, and keep a copy of it for future reference. In case of discrepancy, student must meet the COE Office immediately.
- C) Nominal rolls: All the students who have registered and paid the fees must check their respective papers in the nominal rolls and sign in the list. In case of discrepancy, student must meet the COE Office immediately.

Note. If a student is detained due to shortage of attendance/internal marks/any other reasons, the registration charges are not refunded.

**Any one of the above conditions fail makes a student, *ineligible* to appear for the SEE and he/she has to repeat the same semester in next academic year.

*No Improvement Examination will be conducted for CIA

Eligibility for Appearing Semester End Examination: All the three conditions mentioned above for CIA.

TIME TABLE for CIA (Internal Examinations): A detailed Time table for CIA (internal Examinations) will be displayed well ahead of time on the Information Kiosk/Notice boards/ College Website.

TIME TABLE for SEE (External Examinations): A detailed Time table for Regular/Supplementary Examinations, SEE (Theory / Practicals) will be displayed well ahead of the scheduled examination on the Information Kiosk/Notice boards/ College Website.

The hall tickets with all the details of seating arrangement/date/session/subjects etc. for SEE will be issued to all the eligible students. It is the responsibility of the student to check, if there is any discripancy from the time table displayed on the notice board.

Issue of Hall Tickets for SEE: As per the Examination Almanac in Hand book, the Hall tickets are issued by respective heads- of the departments to the eligible students.

- *Photo is must on the hall ticket.
- *Collection of Hall ticket in time is the Primary responsibility of the student.
- *To obtain the Hall ticket, Students may have to clear college fees dues *In case of discrepancy of eligibility, the issued hall ticket may be cancelled / dishonoured.

SEMESTER-END EXAMINATIONS (SEE): The Semester-End Examinations will be held in the month/s of OCTOBER/NOVEMBER for ODD semesters and in the month/s of MARCH/APRIL for Even

semesters every year under normal circumstances.

SEE Theory: Theory Examination conducted for - *60 MARKS*

Minimum Mark - *24/60 (40%)

A Minimum of 40 % marks in the SEE and CIA + SEE (Put together) 40 % is mandatory for a student to get a pass grade E or above.

SEE Practical: Practical Examination conducted for- *60 MARKS Minimum Mark - 30/60 (50%)

A Minimum of 50 % marks in the SEE and CIA + SEE (Put together) 40 % is mandatory for a student to get a pass grade E or above.

RULES OF PROMOTION TO VARIOUS SEMESTERS

Il Semester	I Semester	<u>а</u>	Admission
b The number of backlogs, if any, of Semesters I & II shall not exceed 50% of the papers prescribed for Semesters I & II. c Registration and Payment of Fee for SEE IV Semester a Regular Course of Study of Semester III b Registration and Payment of Fee for SEE V Semester a Pass in Semesters I & II both Theory and Practical b Regular Course of Study of Semester IV c The number of backlogs, if any, of Semesters - III & IV shall not exceed 50% of the papers prescribed for Semester III & IV. d Registration and Payment of Fee for SEE VI Semester a Regular Course of Study of Semester V b Registration and Payment of Fee for SEE VII Semester a Pass in Semesters III & IV (both Theory & Practical) b Regular Course of Study of Semester VI c The number of backlogs, if any, of Semesters – V & VI shall not exceed 50% of the papers prescribed for Semesters V & VI. d Registration and Payment of Fee for SEE VIII Semester a Regular Course of Study of Semester VII, i.e. Students have to complete both Industry Internship and RAWEP.		a	Regular course of study of Semester I
b Registration and Payment of Fee for SEE V Semester a Pass in Semesters I & II both Theory and Practical b Regular Course of Study of Semester IV c The number of backlogs, if any, of Semesters - III & IV shall not exceed 50% of the papers prescribed for Semester III & IV. d Registration and Payment of Fee for SEE VI Semester a Regular Course of Study of Semester V b Registration and Payment of Fee for SEE VII Semester a Pass in Semesters III & IV (both Theory & Practical) b Regular Course of Study of Semester VI c The number of backlogs, if any, of Semesters – V & VI shall not exceed 50% of the papers prescribed for Semesters V & VI. d Registration and Payment of Fee for SEE VIII Semester a Regular Course of Study of Semester VII, i.e. Students have to complete both Industry Internship and RAWEP.	III Semester	b	The number of backlogs, if any, of Semesters I & II shall not exceed 50% of the papers prescribed for Semesters I & II.
Practical b Regular Course of Study of Semester IV c The number of backlogs, if any, of Semesters - III & IV shall not exceed 50% of the papers prescribed for Semester III & IV. d Registration and Payment of Fee for SEE VI Semester a Regular Course of Study of Semester V b Registration and Payment of Fee for SEE VII Semester a Pass in Semesters III & IV (both Theory & Practical) b Regular Course of Study of Semester VI c The number of backlogs, if any, of Semesters - V & VI shall not exceed 50% of the papers prescribed for Semesters V & VI. d Registration and Payment of Fee for SEE VIII Semester a Regular Course of Study of Semester VII, i.e. Students have to complete both Industry Internship and RAWEP.	IV Semester		
b Registration and Payment of Fee for SEE VII Semester a Pass in Semesters III & IV (both Theory & Practical) b Regular Course of Study of Semester VI c The number of backlogs, if any, of Semesters – V & VI shall not exceed 50% of the papers prescribed for Semesters V & VI. d Registration and Payment of Fee for SEE VIII Semester a Regular Course of Study of Semester VII, i.e. Students have to complete both Industry Internship and RAWEP.	V Semester	b c	Practical Regular Course of Study of Semester IV The number of backlogs, if any, of Semesters - III & IV shall not exceed 50% of the papers prescribed for Semester III & IV.
Practical) b Regular Course of Study of Semester VI c The number of backlogs, if any, of Semesters – V & VI shall not exceed 50% of the papers prescribed for Semesters V & VI. d Registration and Payment of Fee for SEE VIII Semester a Regular Course of Study of Semester VII, i.e. Students have to complete both Industry Internship and RAWEP.	VI Semester		,
Students have to complete both Industry Internship and RAWEP.	VII Semester	b c	Practical) Regular Course of Study of Semester VI The number of backlogs, if any, of Semesters – V & VI shall not exceed 50% of the papers prescribed for Semesters V & VI.
	VIII Semester		Students have to complete both Industry Internship and RAWEP.

SUPPLEMENTARY EXAMINATIONS

Students who have failed in any paper in the semester examination will have to write the supplementary examination for that paper. Students can appear supplementary examinations for both Odd & Even Semesters, having registered and paid for the exam.

- (I) At the End of ODD Semester: (a) Regular ODD Semester (Supplementary-ODD Semester, if any) and (b) Supplementary Exams for EVEN Semester to clear backlogs.
- (II) At the End of EVEN Semester: (a) Regular EVEN Semester (Supplementary- EVEN Semester, if any) and (b) Supplementary Exams for I Semester to clear backlogs.

Revaluation: Students who wish to apply for revaluation of the answer scripts, can do it so, within a week of publication of results online at one go, will be accepted for revaluation only by registering the subjects and by remitting the prescribed fee.

There will be no re-evaluation of the practical examinations, Internship/ Projects/Seminars

Students who doesnot have the access of ERP login can register and pay the prescribed fees at college office Counter within the due date.

During the process, student must apply for subsequent exams (if any) as the procedure may take some time and attend classes till the re-valuation result.

If the student fails to fulfil the promotion rules, they have to repeat the same semester in the next academic year

Transparency: There is a provision for obtaining transparency (photocopy) of the answer scripts by remitting a fee of Rs. 1000/- per Theory subject.

Non CGPA Certificate Courses: The student can enroll in Certificate Courses offered by the various departments of the College. The classes for these Certificate Courses are held before or after the regular college hours. A special fee for these courses will be prescribed by the College. Student will be registered only when the requisite fees is paid. Two certificates courses are mandatory, in order to obtain degree.

COURSE COMPLETION: In the normal course of time a candidate is

expected to complete 3- year Degree course within three years and 4-year B.Sc (Hons.) Agricultural Science &R.D course in 4-years from the date of admission.

Maximum duration for completing the course is N + 2, where N is the normal duration of the course.

Maximum duration for completing the course is 3 (+2) for a 3 year degree course and 4 (+2) (for a 4-year B.Sc. Agricultural Science course (under CBCS).

Medium of Instruction and Examination: Medium of Instruction and Examination is English. If for their own reasons, students write the examination in another medium, those scripts will not be valuated.

SEMESTER GRADE REPORT: Semester wise Grade Reports will be issued to the registered students at the end of each Semester.

CUMULATIVE GRADE REPORT: Cumulative Grade Report will be issued to all the successful students at the end of the course.

PROVISIONAL CERTIFICATE: After successful completion of the course, a provision certificate issued by the college with the University Controller's approval and signature.

FINAL DEGREE (CONVOCATION DEGREE): The final degree will be awarded by the Osmania University. The name of the College will also be mentioned in the Degree Certificate.

DUPLICATE GRADE REPORTS: A duplicate grade report is issued by producing police untraceable certificate along with a challan of 100 rupees for one report after obtaining a formal letter approved by Fr. Principal.

TRANSFER CERTIFICATE (T.C): Transfer Certificate (T.C) can be collected from the College Office Counter by submission no dues signatures in a form which is available at the Office Counter.

BONAFIDE CERTIFICATE: The students, who wish to obtain a bonafide certificate must register and pay the requisite fee.

MIGRATION CERTIFICATE will be issued by the parent University for the those students who got admission in the Universities other than Osmania University.

ISSUE OF TRANSCRIPTS: The examination branch issues the transcripts for the students who wish to apply for foreign & other universities for higher studies. The student has to pay Rs.50/- per copy.

SEE - Extension of time for Physically Handicapped : Physically handicapped candidates can avail themselves of time extension for various External Examinations.

Apply to the Principal in a plain paper along with medical certificates and a photo showing disability duly attested by the medical officer well in time before the Commencement of Examinations.

ADMISSION OF FOREIGN STUDENTS: Admission of foreign students into 1st year of the 3(4)-year Degree course of Loyola Academy shall be followed as per guidelines of 'the Director, University Foreign Relations Office, Osmania University'.

Graduation Day: Graduation Day, awarding Original degrees ceremony will be conducted in the College Auditorium at the end of successful completion of the course for the students, who enrol themselves for the same through a notification with the approval of Parent University i.e., Osmania University by paying prescribed fee.

Rank: At the end of the course, a rank certificate can be issued, if needed, by the College for which the student must satisfy the following:

- 1. Student must complete the course within the duration of the course
- 2. A student is considered for the rank, if he/she completes the course without writing any arrear examinations.
- 3. Among all the graduated students, who tops the course with highest CGPA will be considered for awarding the rank.

Fee payment: All the fees paid by the students, will be updated in the ERP within 3 working days. If it is not done so, students must immediately approach Fee counter, for further clarifications. Confirmation of Fee payments is the responsibility of the students.

IMPORTANT INSTRUCTIONS:

 For a 3 Year degree course: Passing the first year subjects (I Year – Semester- I & II: Theory and Practical) is mandatory to be promoted to the Third year.

- 2) For a 4 Year degree course: B.Sc (Honours)[Agriculture Science & Rural Development]: Passing the first year subjects (I Year Semester- I & II: Theory and Practical) is mandatory to be promoted to the Third year and Pass in Second year [Semesters III & IV] (both Theory & Practical) is mandatory to be promoted to the Fourth Year.
- 3) The number of backlogs, if any, in any year shall not exceed 50% of the papers prescribed for that year.
- 4) No re- examinations will be conducted if a student misses any External Examinations under any circumstances.
- 5) No Instant Exam will be conducted

Re-Admission/Re-joining : The Students of the following cases are eligible to re-join:

- (1) A student who did not put in the required attendance in a semester/year of a course and thus detained.
- (2) A student who did not pass in the required number of papers and thus detained;
- (3) A student after completing a semester did not continue their studies in the next immediate semester on personal /health grounds but desired to continue his/her studies after a short break;
- (4) A student who has not registered for the examination can take readmission in the same semester in the next academic year [without appearing for the entrance examination (applicable to students of Semester -1 only.).]
- (5) For re-joining, a student must apply in a plain paper addressed to principal and attested by the COE. After obtaining permission to re-join one has to pay the requisite fee.

Students are eligible to rejoin the course within 4 weeks from the date of commencement of the classes of that semester.

No readmission shall be made after the 4th week in a 15 week semester under any circumstances.

In this regard, no information will be sent. Students who wish to rejoin must follow the almanac of the college and re-join. It is the responsibility of the student to re-join by paying the fees as prescribed by the College.

CHANGE OF SYLLABUS: Whenever the syllabus is revised, the candidate reappearing shall be allowed for Degree examinations according to the old syllabus up to 3 attempts from the time of his/her admission.

CHOICE BASED CREDIT SYSTEM (CBCS): These Regulations shall come into force from the Academic Year 2016-2017.

Award of Grades, SGPA, CGPA:

Credit means the unit by which the course work is measured. In these Regulations one credit means one hour of teaching work or two hours of practical work per week.

Grade Letter is an index to indicate the performance of a student in a particular course (Paper). It is the transformation of actual marks secured by a student in a paper It is indicated by a Grade letter O, A, B, C, D, E and F. There is a range of marks for each Grade Letter.

Grade Point is weightage allotted to each grade letter depending on the marks awarded in a paper.

Credit Points refer to the product of No. of credits multiplied by the Grade Point for a given paper.

Semester Grade Point Average (SGPA) refers to the performance of the student in a given semester.

SGPA is based on the total credit points earned by the student in all the courses and the total number of credits assigned to the papers in a Semester.

Cumulative Grade Point Average (CGPA) refers to the Cumulative Grade Point Average weighted across all the semesters (6 semesters/ 8 semesters).

SGPA & CGPA: Grading System

As part of Choice-based Credit System (CBCS), Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA) has been implemented from the academic year 2016- 17.

DETAILS OF AWARD OF GRADES UNDER CHOICE BASED CREDIT SYSTEM (CBCS)			
Range of Marks	Grade Letter	Grade Points	
85% and above	0	10	
70% to 84%	А	09	
60% to 69%	В	08	
55% to 59%	С	07	
50% to 54%	D	06	
40% to 49%	E	05	
Less than 40%	F	00	

CALCULATION OF SGPA & CGPA:			
1.	Credit Points = No. of Credits Secured X Grade Points obtained in a given paper		
2	Sum of Credit Points obtained in a Semester		
	Total number of Credits in that Semester		
2	Sum of Credit Points obtained in all Semesters		
3.	Total number of Credits in all the Semesters		

Note:

- 1. SGPA is computed only if the candidate passes in all the theory/ practical papers with a minimum of 'E' Grade
- 2. If a candidate secures 'F' Grade in a theory/practical paper, he/she is considered to have failed in that paper.
- *Not considered for computing SGPA. Any problem pertaining to mistakes in the declaration of results, entries in the Marks Cards or revaluation shall be referred to the Controller of Examinations in writing within 3 days of declaration of results/issuing of the Grade sheet.

GENERAL INFORMATION

COLLEGE FEE

- § The admission of the first year student is complete only on the payment of the total fee of the academic year.
- § The other (i.e. II / III / IV year) students will have to pay the semester fees in the bank before the classes resume for that particular semester and submit the challan/online transaction number (NEFT/ UTR No.) in the college office **before the commencement of the semester**, failing which their names will not be found on the nominal rolls.
- § Fees once paid will not be refunded at any cost.

Note: All the College fees are paid in the IOB, Loyola Academy branch, by way of a bank challan issued by the college office. Hence, it is illegal for any student or staff to collect any fees or raise any fund from any student or staff for any purpose or organization on the college premises or to direct the student or staff to pay any fee or to make any contribution to any organization without the explicit written permission of the Principal.

PLANET

Extension Programme is the third important limb of University Education along with teaching and research. Loyola Academy Degree & PG College in its efforts to lay stress on this aspect has undertaken an ambitious social program i.e., PLANET (Programme of Loyola Academy for Neighborhood Empowerment and Transformation). The objective of this programme is to inculcate in the students the spirit of social responsibility, besides academic excellence and spiritual growth. Even as they are encouraged to strive for acquiring more knowledge and skills through different courses, they are exposed to the stark social realities of rural and urban poor, to develop in them an attitude of deep concern for the neglected section of our society. In line with the mission of our college to mould, 'Men and Women for Others', PLANET Programme makes it mandatory for all the first year degree students to participate in social service extension activities. It is compulsory programme to be eligible to get degree.

MEDICAL CONSULTATION

A Medical Doctor, is available for consultation and general medical

checkup at the doctor's room (Room No.208, Inigo Block) on **weekdays** from 12.00-1.30 p.m. **Consultation is free** for staff and students.

PLACEMENT CELL

§ The placement cell of the college helps facilitate the placement of eligible students in various private companies that visit our campus. This is merely an additional service rendered by the college and the management of the college does not promise nor is under any obligation to secure any specific jobs either in the private or public sectors.

Placement Rules & Guidelines

Campus placement in Loyola Academy is a facility provided for interested final year students

- To groom students with competencies and employability skills to become part of top-notchcompanies.
- > To assist the student to become self-reliant
- To enrich and enhance the knowledge, competencies and attitudes of the students
- > To improve their soft skills.
- To build life skills and self-confidencethrough value-based education.

NOTE: Registration is not compulsory. Students who want to pursue higher studies and not interested in seeking an employment are advised not to register for placements.

A. ELIGIBILITY &PLACEMENT REGISTRATION:

- 1. Placement Registration is for ONE ACADEMIC YEAR ONLY 2019-20.
- All students who register for placements if necessary, should also register for soft skills program/ or any other program organized by the institute.
- 3 All Students should compulsorily attend all the Classes conducted by Placement cell failing which will lead to cancellation of placement registration.
- 4. Students having backlogs are not permitted to register. Such students are advised to clear the backlogs and then register after the examinations.

NOTE: *The registration fee once paid will not be refunded under any circumstances.

B. RESUME – STUDENT PLACEMENT REGISTRATION:

- Any information and updates of the company visits messages will be forwarded to the what's up class groups and notice boards. Students are advised to follow and check timely announcements.
- 2. Students are expected to follow standard resume template advised by the Placement Cell for preparing their resumes.
- 3. The details of the resume must be genuine, and any student found violating this, will not be permitted to apply for placements for the rest of the academic year.
- Depending on the profile/requirements laid by the respective company, a detailed and tailored resume should be submitted within the timeline.

C. PRE-PLACEMENT TALKS (PPT):

- 1. Notices of the PPT's will be shared on the WhatsAppGroups and circulars will be displayed on Notice Boards well in advance.
- The PPT attendance is compulsory. Students who register for the drive and do not attend will be strictly not allowed to sit for further drives conducted by the placement cell.
- 3. Students should occupy the venue 15-mintues before the PPT.
- Students always must carry one folder with them containing Hard Board, Attested Mark sheets, Certificates, Passport Size Photos, Resume copies (minimum 2) & Stationery items.
- Students are advised to go through the company websites to get more insight about the company and judge their suitability to the job before enrolling their name.
- Any queries regarding salary break-up, job profile, place of work, bond details etc. must be clarified with the company officials during the Pre-Placement Talk (PPT) only. The interaction with the representatives of the companies should be in a very professional way.
- Students who registered before PPT but found the job not suitable to their profile, they can voluntarily drop from that company's selection process after the PPT but not during the subsequent phases of their selection.

- 8. A student who applies and gets shortlisted is bound to go through the entire selection process unless rejected midway by the company. Any student who withdraws deliberately in the middle of a selection process will be disallowed from placement for the rest of the academic year and it could lead to strict disciplinary action by the Institute.
- Students must be formally dressed whenever they participate in any interaction with companyrepresentatives. The Placement Officer has the right to refuse permission to a student to attend the selection process / PPT, if they are not formally dressed.
- 10. Wearing Students identity cards is mandatory during placement process.
- Students are not allowed to contact Company / HR Delegates directly for any reason. If they have anything, they must first contact the Placement Officer.

D. PLACEMENT PROCESS:

- 1. Late comers for the PPT's / Aptitude Test / Group Discussion / Interview will not be allowed to appear for the selection process.
- Students should maintain discipline and show ethical behavior in every action they take during the placement process. Any student found violating will be disallowed from the placements for the rest of the academic year.
- Mobile phones are strictly not allowed inside halls during the online/ written test.
- Students found cheating or misbehaving in the selection process (PPT / Test / GD / Interview) will be disallowed from the placements for the rest of the academic year.

E. JOB OFFERS:

NOTE: Each student is eligible for only one job offer.

- 1. Every student who is selected by a company is out of placement thereafter and will not allowed for subsequent drives.
- 2. The students should inform the acceptance of offer within 48 hours (on the day following ofthereleaseofoffer).
- 3. In case of students who go for higher studies and hence decide not to

- join the company, should send an apology mail to the company at the earliest with the copy to Placement Office.
- 4. If any student directly gets offer letter from the company representative a copy of the same need to be submitted to the placement cell.
- 5. Students after joining organization, wants to leave the company for any compelling reasons, the same must be intimated to the company HR/ Reporting Manager and fulfil the required exit formalities and then get relieved with dignity.

Student violating any of the above-mentioned rules and regulations or found indulging in any act of indiscipline/mis behavior is liable for strict disciplinary action, as per the rules and regulations of the Institution.

B.Sc. (Hons) Agri. Sci. & RD

- § The students of B.Sc. (Hons) Agricultural Science & Rural Development (VII Semester) will follow the rules regarding **Industry Internship** and **RAWEP** (Rural Agricultural Work Experience Programme) as articulated in the manual on Industry Internship and RAWEP in the syllabus copy.
- § B.Sc. (Hons) Agricultural Science & Rural Development course is recognized by Osmania University under UGC, New Delhi, but not equivalent to B.Sc. Agriculture of PJTSAU, Hyderabad /ANGRAU, Guntur / any State Agricultural Universities, as the admissions are not done through EAMCET. This course does not come under Indian Council of Agricultural Research (ICAR), New Delhi.
- § There will be a major hike in the college fees in the fourth year B.Sc. (Hons) Agri.Science & Rural Development, as the fourth year course is un-aided / self-financed.
- § The fourth year B.Sc. (Hons) Argicultural Science & Rural Development students should have cleared the seventh semester fees in order to be eligible for industry Internship Presentation and RAWEP.

ATTENDANCE

§ Although the University prescribes a minimum of 75% of attendance, this college insists on regular attendance in all classes. Hence, no one should be absent from class except for genuine reasons and with prior leave.

- § Students should check their attendance in ERP on a day-to-day basis.
- § Students can directly check their attendance on the student's portal.

INFORMATION KIOSK NOTICES & CIRCULARS

- § Students are to regularly read the notices and circulars displayed in the **Information Kiosk** and other notice boards, regarding various matters such as examinations, fee payments, scholarship, extra and co-curricular activities, etc. Students will be solely responsible for their failure to follow the instructions given in the notices and circulars and adhere to the given schedule.
- § Students are advised to visit the information kiosk regularly for all important updates regarding the curriculum, notices and extracurricular activities.

CERTIFICATES

- 01. A student (past or present) desiring to obtain a certificate (transfer, conduct, study, age, etc.) shall apply for it in the prescribed form available in the College Office.
- 02. To obtain any certificate the student needs to apply 48 hours in advance.
- 03. Application for certificates should be addressed to the Principal.
- 04. The annual certificates of attendance and progress required for the End-Semester Examination will not be issued unless:
 - The Principal is satisfied with the student's progress and conduct.
 - b) The student has attended three-fourths of the total working days in the academic year.

GENERAL NORMS

DISCIPLINE/PUNCTUALITY

- § Students are expected to be punctual in attending all classes, especially, the First Hour in the morning and the Fourth Hour in the afternoon.
- § Attendance is taken at the beginning of each hour
- § No one is allowed to enter the class after the second bell.
- § If a student reaches after the class begins, he/she should stay in the library for the rest of the period and attend the next class.
- § All lecturers are expected to strictly enforce this rule.

CLASS ROOM CONDUCT

- § Do not loiter anywhere on the College Campus during the class hours.
- § Do not transact any work in the College Office during the class hours.
- § Do not go to the canteen during the class hours or hang around the canteen unnecessarily after 4.00 p.m.
- § Do observe strict silence in the class after the second bell. Boys & girls are expected to be seated in the classroom seperately.

CODE OF BEHAVIOUR AND CAMPUS CULTURE

- § Use English as a medium of communication on the campus.
- § The Government and the University have issued detailed instructions with regard to the banning of any sort of RAGGING on the College campus by any student. LOYOLA ACADEMY, right from the beginning, has enforced this ban on ragging or any type of intimidation with severe sanctions attached. Instant dismissal is the usual punishment for any offender in this regard.
- § Smoking, drinking or taking drugs on the College campus are strictly forbidden. Any violation of this rule will be viewed very seriously and appropriate penal action will be taken against the offender/s. Any student found drunk inside the campus at any time of the day or night, will be dismissed from the college.
- § No one should spoil the name of the staff or the officials or the institution or fellow students on the social network websites such as Face Book, Whatsapp, Twitter, Viber, Orkut etc. If any one does so, legal action will be taken against the culprit based on cyber laws.

- § Students should not get involved in politics and hold membership in political student unions.
- § By order of the Supreme Court, the students are prohibited from using their mobile phones on the campus. No student is permitted to use any electronic gadgets like MP3, IPOD, etc on the campus.
- § All vehicles (Scooters, Motorbikes, Mopeds, Cycles, etc.,) should be parked only in the parking lot near the main gate. Pleasure riding on the campus is strictly forbidden.

DO'S:

- Respect yourself and carry yourself with dignity. Be gentle and pleasant with fellow students. Be well-mannered towards all.
- ✓ Greet the staff with a smile, Treat one another with reverence. Get constant guidance from your Mentors.
- Respect lawful Authority: Management and Staff, Parents and Civil Authority.
- Wear your Identity Card in the campus at all times. Loss of Identity Card should be reported to the college authorities immediately. Bring the hand book daily to the College.
- Be regular and punctual to all the classes and labs. Be seated in your classroom immediately after the first bell both in the morning and the afternoon sessions.
- Inculcate the habit of exercising and playing any particular indoor or outdoor game every day after the College hours.
- ✓ Be studious in your studies and work hard to fulfill your dreams. Clarify your doubts that very day from your lecturers/friends before you leave the campus.
- Maintain an absolute, attentive silence in the classroom/lab during class hours, except when you ask some intelligent questions!
- ✓ Form like minded groups among yourselves to discuss, read or clarify doubts during your spare time.
- ✓ Take care of your own belongings. Hand over lost articles to the Principal/Vice principal.
- ✓ Park your vehicles only in the place allotted for the purpose.
- ✓ Save water and electricity. Close taps after using them. When you leave the classrooms or labs, switch off lights and fans.
- ✓ Keep the classroom and the college campus clean.

- Make Loyola Academy Campus an Eco-friendly one.
- ✓ Be noble in your dealings and help others in their need.
- Maintain punctuality and regularity.
- ✓ Use the garbage disposal bins for papers or plastic containers.

MALPRACTICE DURING EXAMINATION

§ Indulging in any malpractice or devoiding the rules & regulations of examinations will amount to serious consequences/cancellation of the papers during examinations.

STUDENT COUNCIL AND CLASS LEADERS

- Student Council members and class leaders are appointed by the College Authorities based on their loyalty, regularity, dedication, academic performance, eloquence, presence of mind and willingness to serve and participate in College activities.
- ✓ **Student Council Members** must be diligent and exhibit utmost responsibility in discharging their valuable services for all the College programmes counducted throughout the academic year.
- ✓ They shouldn't indulge in any power or politics while serving the College.
- ✓ They should have the attitude of Servant Leadership qualities.
- √ They shall use their creative knowledge in visualizing and adopting new trends, for the better growth of the College.
- They shall foresee, plan and organize the events with the best of their capabilities. In organizing any event or programme they should seek the support and guidance of their staff members, appointed for that particular event.
 - **Class Leaders** are the immediate representatives of all the concerned of the class lecturers.
- § They should take the responsibility of maintaining discipline in the class during the absence of the class lecturer.
- § They should notify to the class in-charge those students who are regularly irregular to the class.
- § They should bring to the notice of the class in-charge any kind of misbehavior/ disobedience/willful negligence of duties of any student in the class.

- § They represent the class for major activities that take place in the college.
- § They should take care of the furniture of the class and if there is any damage or repair it should be brought to the notice of the class in-charge / principal/ vice principal.
- § They should spot out any delinquent/erring student in the class and bring to the notice of the authorities.

MAJOR MIS-CONDUCT

- § Any act subversive of discipline or good behaviour on the premises or outside the premises, if it affects the discipline or administration of the College/Hostel or has a bearing on their smooth and efficient working, or their reputation.
- § Organizing, holding, attending or taking part in any meeting, exhibition, sticking or distributing any handbills, notices, leaflets, booklets, pamphlets or posters on the premises without prior written permission of the management.
- § Holding a meeting without permission, staging or participating in demonstration, shouting, coercing others to join in group action within the premises or its immediate vicinity.
- § Participating in any illegal strike or stay-in-strike or abetting, inciting, instigating or acting in furtherance of a strike or stay-in-strike on the campus or / and within the radius of 100 mts of the premises of the Institution.
- § Squatting or remaining within the premises with a view to intimidate or coerce or threaten the management or its officials or staff.
- § Engaging in any act or conduct within the premises which is likely to endanger the life or safety of any management, superior, costaff, students, visitors or others.

DRESS CODE

- § Students should wear formal dress to attend classes in the college.
- § Wearing of casual dresses like collarless T-Shirts, collared T-Shirts with images or words on them, sleeveless tops, short skirts and tight pants must be avoided.

- § For boys, wearing ear rings/chin/nose studs/ hand bracelets / long hair are strictly prohibited.
- § Any kind of sleeveless top/shirt is not allowed.
- § For girls, wearing skirts should be well below the knee length.
- § Loud hair colours and extreme hair styles for boys and gilrs are strictly prohibited.
- § Any alphabets/letters/captions written either on the dress/sweaters or on college bags should be avoided.

STUDENT IDENTITY CARDS

- § Students should wear their identity cards while they are on the campus. It is used to identify the student to borrow books from the library, attending college functions, writing examinations, collecting certificates etc.
- § The ID card must not be passed on to any person for their use.
- § If the ID card is lost, the Vice Principal should be informed immediately and a new ID card is issued on prescribed payment in the bank.

LEAVE OF ABSENCE

- § Those who abstain from class/es for some genuine reason should submit a LEAVE LETTER duly signed by their parent/warden, preferably before they avail their leave or as soon as they return to attend classes. Due permission must be obtained from either Fr. Principal / Fr. Vice-Principal / Block-in-charge before they attend class.
- § In case of a medical problem, a medical certificate signed by a registered medical practitioner with the **registration number** has to be submitted immediately after the student recovers and returns to the college.

PARENT-TEACHER INTERACTION

§ Parents are encouraged to interact with the faculty regularly regarding their ward's attendance, performance or any other related issue.

SUGGESTIONS / COMPLAINTS

§ Students can drop their suggestions / complaints about any aspect of the college, in the complaint box placed next to the Principal's

office with their name and roll number. Strict confidentiality will be maintained and their identity will not be disclosed.

CYBER WORLD

§ An on-campus internet café is open for all students and staff to access the internet.

Wi-Fi

§ Wi-Fi facility is available on the campus for ICT presentation and other related activities. Students are expected to register themselves with their UID and e-mail ID as in ERP.

ACADEMIC PARTNERSHIP & COLLABORATION

MOUs with Colleges in India

- § Loyola College, Chennai
- § St. Xavier's College, Kolkatta
- § St. Xavier Institute of Communication, Mumbai
- § St. Joseph's College of Commerce &
 - St. Joseph's College of Arts & Science, Bangalore.

MOUs with Foregin Universities

- § California Baptist University, Riverside, Los Angeles, USA
- § Xavier University, Ateneo De Cagayan, Cagayan De Oro City, Philippines.

MOUs with Other Institutions

- § National Institute of Rural Development (NIRD)
- § National Small Industrial Corporation (NSIC)
- § Association of Chartered Certified Accountants (ACCA)
- § Tata Consultancy Services (TCS)

GENERAL RULES OF THE LIBRARY

- Strict silence must be observed in the Library and the Reading Room.
- 02. To borrow books from the Library, an application must be made prior to borrowing books from the issue counters.
- Books will be issued only on presentation of the identity card of the student on which his/her photograph and signature has been attested.
- 04. Borrowing on other's identity cards is not allowed and their library membership will be cancelled if found guilty of the same.
- 05. No one is allowed to sub-lend the library books which he/she has borrowed.
- For I & II year students, a maximum of three books and for the final year students, a maximum of four books at a time will be allowed.
- 07. The borrower will be held responsible for loss, exchange or damage done to the books which he/she borrows and in case of loss of the book, he/she has to replace the new and latest book of that title, after reporting to the Librarian.
- 08. The borrower should not mark with pencil or pen on the pages of the book. Before leaving the library-counter, the student must carefully check the books issued to him/her. If any damage is noticed, it must be reported to the Librarian at once, lest the student be held responsible for it later.
- 09. The loss of a library book should be immediately reported to the Librarian.
- Books must be returned to the library on or before the due date stamped on them. If not, an over-due charge of 2 Rs. per day will be collected from the defaulter.
- 11. No books will be issued to those who have not cleared their over-due charges in full.
- 12. The library hours are 9 a.m. to 5 p.m.

ACADEMIC CALENDAR 2019 - 2020

JUNE - 2019

	JUNE - 2019				
1	Sat				
2	Sun		Telangana State Formation Day		
3	Mon				
4	Tue				
5	Wed		Ramzan		
6	Thu		Following day of Ramzan		
7	Fri		Staff Orientation		
8	Sat		Staff Orientation / Second Saturday		
9	Sun				
10	Mon	D - I	College Re-opens for III, V & VII Semesters		
11	Tue	D - II	Orientation for V Semester Students		
12	Wed	D - III	Orientation for III Semester Students		
13	Thu	D - IV			
14	Fri	D - V			
15	Sat	D - VI			
16	Sun				
17	Mon	D - I	Classes begin for I semester students/Orientation		
18	Tue	D - II	Classes begin for I semester students/Orientation		
19	Wed	D - III			
20	Thur	D - IV			
21	Fri	D - V	International Yoga Day		
22	Sat	D - VI			
23	Sun				
24	Mon	D - I			
25	Tue	D - II			
26	Wed	D - III			
27	Thu	D - IV			
28	Fri	D - V			
29	Sat	D - VI			
30	Sun				

	JULY - 2019			
1	Mon	D - I	NCCC Classes begins	
2	Tue	D - II	Registration and Payment of Fee for SEE begins	
3	Wed	D - III		
4	Thu	D-IV	Staff Meeting	
5	Fri	D-V	PLANET-AAG 'A'	
6	Sat	D-VI	Orientation for New Teaching Staff	
7	Sun			
8	Mon	D-I		
9	Tue	D-II		
10	Wed	D-III		
11	Thu	D-IV	Weekly Test-I	
12	Fri	D-V	Roman Catholic Students Meeting/Weekly Test for Sem-V	
13	Sat		Second Saturday	
14	Sun			
15	Mon	D-VI		
16	Tue	D-I	Staff Meeting	
17	Wed	D-II		
18	Thu	D-III		
19	Fri	D-IV	Weekly Test-II	
20	Sat	D-V	PLANET-AAG 'B' / Weekly Test for Sem-V	
21	Sun			
22	Mon	D-VI	Investiture Ceremony	
23	Tue	D-I		
24	Wed	D-II	NCCC Assignments submission	
25	Thu	D-III	Ignatian Talks	
26	Fri	D-IV	Weekly Test-III / Ignatian Talks	
27	Sat	D-V	PLANET-ACS / Weekly Test for Sem-V / Ignatian Talks	
28	Sun			
29	Mon		Bonalu	
30	Tue	D-VI	Last date for Registration and Payment of Fee for SEE without Fine	
31	Wed		Feast of St. Ignatius of Loyola	
			the Patron Saint of Loyola Academy	

	AUGUST - 2019				
1	Thu	D-I	Last date for submission of Mid-Semester Question Papers		
2	Fri	D-II	Orientation for New Teaching Staff		
3	Sat	D-III	Last date for Registration and Payment of Fee for SEE with Fine		
4	Sun				
5	Mon	D-IV	Mid-Semester Examinations		
6	Tue	D-V	Mid-Semester Examinations		
7	Wed	D-VI	Mid-Semester Examinations		
8	Thu	D-I	Mid-Semester Examinations		
9	Fri	D-II			
10	Sat		Second Saturday		
11	Sun				
12	Mon		Bakrid		
13	Tue	D-III			
14	Wed	D-IV	PLANET-ACH		
15	Thu		Independence Day / Raksha Bandhan		
16	Fri	D-V			
17	Sat	D-VI			
18	Sun				
19	Mon	D-I			
20	Tue	D-II			
21	Wed	D-III	Last date for posting of Mid-Semester Marks in ERP		
22	Thu	D-IV	Weekly Test		
23	Fri	D-V	PLANET-AET		
24	Sat		Sri Krishnashtami/Retreat for 3rd year Catholic Students		
25	Sun				
26	Mon	D-VI			
27	Tue	D-I			
28	Wed	D-II			
29	Thu	D-III			
30	Fri	D-IV	Weekly Test-IV		
31	Sat	D-V	Parent-Teacher Meeting / Weekly Test for Sem-V		

	SEPTEMBER - 2019				
1	Sun				
2	Mon		Vinayaka Chaturthi		
3	Tue	D-VI			
4	Wed	D-I			
5	Thu	D-II	Teachers' Day		
6	Fri	D-III			
7	Sat	D-IV	Weekly Test-V / Orientation for New Teaching Staff		
8	Sun		Feast of Our Lady of Health		
9	Mon	D-V	Staff Meeting/PLANET-ACE / Weekly Test for Sem-V		
10	Tue		Moharram		
11	Wed	D-VI	Supplementary NCCC Exam		
12	Thu	D-I			
13	Fri	D-II			
14	Sat		Second Saturday / Retreat for 2nd year Catholic Students		
15	Sun				
16	Mon	D-III			
17	Tue	D-IV	Weekly Test-VI		
18	Wed	D-V	PLANET-ACM / Weekly Test for Sem-V		
19	Thu	D-VI	NCCC Attendance Display		
20	Fri	D-I			
21	Sat	D-II	NCCC Final Exam		
22	Sun				
23	Mon	D-III	Last date for submission of Pre-final Question Papers		
24	Tue	D-IV	Weekly Test		
25	Wed	D-V	Weekly Test for Sem-V		
26	Thu	D-VI	PLANET-ABT		
27	Fri	D-I			
28	Sat		1 st Day of Bathukamma		
29	Sun				
30	Mon		Dassehra Vacation begin		

	OCTOBER - 2019				
1	Tue				
2	Wed		Gandhi Jayanthi		
3	Thu				
4	Fri				
5	Sat				
6	Sun		Durgashtami		
7	Mon		Maharnavami		
8	Tue		Vijayadasami		
9	Wed	D-II	Staff Meeting		
10	Thu	D-III			
11	Fri	D-IV			
12	Sat		Second Saturday		
13	Sun				
14	Mon	D-V	Pre-Final Examinations Begins		
15	Tue	D-VI	Pre-Final Examinations		
16	Wed	D-I	Pre-Final Examinations		
17	Thu	D-II	Pre-Final Examinations		
18	Fri	D-III	Pre-Final Examinations		
19	Sat	D-IV	Pre-Final Examinations		
20	Sun				
21	Mon	D-V	Pre-Final Examinations		
22	Tue	D-VI			
23	Wed	D-I	Exchange of Marks		
24	Thu	D-II	Final Publication of Attendance		
25	Fri	D-III	CIA Meeting		
26	Sat	D-IV	Issue of Hall Tickets		
27	Sun		Deepavali		
28	Mon	D-V	External Practical Examinations		
29	Tue	D-VI	External Practical Examinations		
30	Wed	D-I	External Practical Examinations		
31	Thu	D-II	External Practical Examinations		

	NOVEMBER - 2019				
1	Fri	D-III	External Practical Examinations		
2	Sat	D-IV	All Souls' Day / External Practical Examinations		
3	Sun				
4	Mon	D-V	External Practical Examinations		
5	Tue	D-VI	External Practical Examinations		
6	Wed	D-I	External Practical Examinations		
7	Thu	D-II	External Practical Examinations		
8	Fri	D-III	Sem End Theory Examinations begins		
9	Sat		Second Saturday		
10	Sun		MILAD-UN-NABI		
11	Mon	D-IV	Sem End Theory Examinations		
12	Tue		Guru Nanak Jayanthi / Karthika Purnami		
13	Wed	D-V	Sem End Theory Examinations		
14	Thu	D-VI	Sem End Theory Examinations		
15	Fri	D-I	Sem End Theory Examinations		
16	Sat	D-II	Sem End Theory Examinations		
17	Sun				
18	Mon	D-III	Sem End Theory Examinations		
19	Tue	D-IV	Sem End Theory Examinations		
20	Wed	D-V	Supplementary Exams / Even Sem Classes begins		
21	Thu	D-VI	PLANET-ACT		
22	Fri	D-I			
23	Sat	D-II			
24	Sun				
25	Mon	D-III			
26	Tue	D-IV			
27	Wed	D-V			
28	Thu	D-VI	Resonance-Cultural Fest		
29	Fri	D-I	Resonance-Cultural Fest		
30	Sat	D-II	Resonance-Cultural Fest		

	DECEMBER - 2019					
1	Sun					
2	Mon	D-III				
3	Tue	D-IV				
4	Wed	D-V	PLANET-ACBS			
5	Thu	D-VI				
6	Fri	D-I	Staff Meeting			
7	Sat	D-II				
8	Sun					
9	Mon	D-III				
10	Tue	D-IV	Weekly Test			
11	Wed	D-V	PLANET-AMC			
12	Thu	D-VI				
13	Fri	D-I				
14	Sat		Second Saturday/ Retreat for 1st year Catholic Students			
15	Sun					
16	Mon	D-II				
17	Tue	D-III				
18	Wed	D-IV	Weekly Test-I			
19	Thu	D-V	PLANET-AFT			
20	Fri	D-VI	Christmas Celebrations			
21	Sat	D-I	Graduation Day			
22	Sun					
23	Mon		Christmas Vacations begins			
24	Tue					
25	Wed		Christmas			
26	Thu		Boxing Day			
27	Fri					
28	Sat					
29	Sun					
30	Mon					
31	Tue					

	JANUARY - 2020				
1	Wed		New Year Day		
2	Thu	D-II	College Re-opens		
3	Fri	D-III			
4	Sat	D-IV	Weekly Test-II		
5	Sun				
6	Mon	D-V	PLANET-AEL		
7	Tue	D-VI			
8	Wed	D-I	Staff Meeting		
9	Thu	D-II			
10	Fri	D-III			
11	Sat	D-IV	Weekly Test-III		
12	Sun				
13	Mon		Compensatory Holiday for Second Saturday		
14	Tue		Bogi		
15	Wed		Sankranthi		
16	Thu	D-V	PLANET-AMSCS		
17	Fri	D-VI			
18	Sat	D-I			
19	Sun				
20	Mon	D-II	Registration and Payment of Fee for SEE begins		
21	Tue	D-III			
22	Wed	D-IV			
23	Thu	D-V	PLANET-AMA		
24	Fri	D-VI			
25	Sat	D-I	Mid-Semester Examinations		
26	Sun		Republic Day		
27	Mon	D-II	Mid-Semester Examinations		
28	Tue	D-III	Mid-Semester Examinations		
29	Wed	D-IV	Mid-Semester Examinations		
30	Thu	D-V	PLANET-ACC 'A'		
31	Fri	D-VI			

	FEBRUARY - 2020				
1	Sat	D-I			
2	Sun				
3	Mon	D-II	PLANET-ACC 'B'		
4	Tue	D-III	Fr. Balaiah Memorial Tournament		
5	Wed	D-IV	"		
6	Thu	D-V	"		
7	Fri	D-VI	"		
8	Sat		Second Saturday		
9	Sun				
10	Mon	D-I			
11	Tue	D-II			
12	Wed	D-III			
13	Thu	D-IV	Weekly Test-IV		
14	Fri	D-V	PLANET-ABA		
15	Sat	D-VI	College Day / Awards Day		
16	Sun				
17	Mon	D-I			
18	Tue	D-II	Last date for Registration and Payment of Fee for SEE without Fine		
19	Wed	D-III			
20	Thu	D-IV	Weekly Test-V		
21	Fri		Mahashivaratri		
22	Sat	D-V	PLANET-AIAF		
23	Sun				
24	Mon	D-VI	Last date for Registration and Payment of Fee for SEE with Fine		
25	Tue	D-I			
26	Wed	D-II			
27	Thu	D-III			
28	Fri	D-IV	Weekly Test-VI		
29	Sat	D-V	PLANET-ACDS		

MARCH - 2020 1 Sun Mon D-VI PLANET-ACSF 2 3 Tue D-I Wed 4 D-II 5 Thu D-III Fri D-IV Weekly Test (AG) 6 PLANET-ACRP 7 Sat D-V 8 Sun Mon Holi 9 10 Tue D-VI Wed 11 D-I 12 Thu D-II PLANET-AFSN Fri Last date for submission of PLANET Reports 13 D-III Second Saturday 14 Sat 15 Sun 16 Mon D-IV Staff Meeting Pre-final Examinations 17 Tue D-V Pre-final Examinations 18 Wed D-VI 19 Thu D-I **Pre-final Examinations** 20 Fri D-II Pre-final Examinations 21 Sat Pre-final Fxaminations D-III 22 Sun 23 Pre-final Examinations Mon D-IV Pre-final Examinations 24 Tue D-V Wed Ugadi 25 Pre-final Examinations (AG) 26 Thu D-VI 27 Fri D-I Exchange of Marks Final Publication of Attendance 28 Sat D-II 29 Sun CIA Meeting / Issue of Hall Tickets 30 Mon D-III 31 D-IV External Practical Examinations begins Tue

	APRIL - 2020				
1	Wed	D-V	External Practical Examinations		
2	Thu		Sri Rama Navami		
3	Fri	D-VI	External Practical Examinations		
4	Sat	D-I			
5	Sun		Babu Jagjeevan Ram Jayanthi		
6	Mon	D-II	External Practical Examinations		
7	Tue	D-III	External Practical Examinations		
8	Wed	D-IV	External Practical Examinations		
9	Thu	D-V	External Practical Examinations		
10	Fri		Good Friday		
11	Sat		Second Saturday		
12	Sun		Easter		
13	Mon	D-VI	External Practical Examinations /		
			U.G. Admission Notification for 2020-2021		
14	Tue		Dr. B.R. Ambedkar Jayanthi		
15	Wed	D-I	External Practical Examinations		
16	Thu	D-II	External Practical Examinations		
17	Fri	D-III	Semester End Examinations - Theory begins		
18	Sat	D-IV	"		
19	Sun				
20	Mon	D-V	"		
21	Tue	D-VI	"		
22	Wed	D-I	"		
23	Thu	D-II	"		
24	Fri	D-III	"		
25	Sat	D-IV	11		
26	Sun				
27	Mon	D-V	Supplementary Exams for Odd Semesters begin		
28	Tue	D-VI	SUMMER VACATION BEGINS		
29	Wed	D-I			
30	Thu	D-II			

			MAY - 2020
1	Fri		May Day
2	Sat	D-III	
3	Sun		
4	Mon	D-IV	
5	Tue	D-V	
6	Wed	D-VI	
7	Thu	D-I	
8	Fri	D-II	
9	Sat		Second Saturday
10	Sun		
11	Mon	D-III	
12	Tue	D-IV	
13	Wed	D-V	
14	Thur	D-VI	
15	Fri	D-I	
16	Sat	D-II	
17	Sun		
18	Mon	D-III	
19	Tue	D-IV	
20	Wed	D-V	
21	Thu	D-VI	
22	Fri		Entrance Examination for U.G.
23	Sat		Entrance Examination for U.G.
24	Sun		
25	Mon		
26	Tue		
27	Wed		
28	Thu		
29	Fri		
30	Sat		
31	Sun		

	JUNE - 2020				
1	Mon				
2	Tue		Telangana State Formation Day		
3	Wed		Ramzan		
4	Thu		Following day of Ramzan		
5	Fri		Staff Orientation for New Academic Year		
6	Sat		Staff Orientation		
7	Sun				
8	Mon				
9	Tue				
10	Wed	D-I	College Re opens for III, V and VII Semesters		
11	Thu	D-II	Orientation for V Sem Students		
12	Fri	D-III	Orientation for III Sem Students		
13	Sat		Second Saturday		
14	Sun				
15	Mon	D-IV			
16	Tue	D-V			
17	Wed	D-VI			
18	Thur	D-I			
19	Fri	D-II			
20	Sat	D-III			
21	Sun		International Yoga Day		
22	Mon	D-IV			
23	Tue	D-V			
24	Wed	D-VI			
25	Thu	D-I			
26	Fri	D-II			
27	Sat	D-III			
28	Sun				
29	Mon	D-IV			
30	Tue	D-V			

LEAVE RECORD (Odd Semester)	Class:UID No.:
	Name:

V.P/B.I Sign					
Parent's Sign					
Reason for Leave of Absence					
Periods / hour					
No.of Days					
f Leave To					
Day (s) of Leave No.of Periods From To Days / hour					
Date					

N.B.: Reason for taking leave must be mentioned and signed by the Parent/Guardian when the student returns to classes.

	_						
LEAVE RECORD (Even Semester) Class:UID No.:		V.P/B.I Sign					
		Parent's Sign					
		Reason for Leave of Absence					
LE/		Periods / hour					
		No.of Days					
	1	To To					
		Day (s) of Leave No.of No.					
Name:		Date					

8 N.B.: Reason for taking leave must be mentioned and signed by the Parent/Guardian when the student returns to classes.

GATE PASS (Odd Semester)							
Name:	Class :	U	IID No.:	.			
Date	Reason	Time	Time	Sign.of \	/.P/B.I		
	ricasori	Out	ln	Out	ln		

N.B.: Reason for taking Gatepass must be mentioned and $% \mathbf{N.B.:}$ obtain the signature of V.P/B.I.

GATE PASS (Even Semester)							
Name:	Class :	UID No.:					
Date	Reason	Time		Sign.of V			
		Out	ln	Out	in		

 $\textbf{N.B.:}\,$ Reason for taking Gatepass must be mentioned and $\,$ obtain the signature of V.P/B.I.

LOYOLA ACADEMY DEGREE & PG COLLEGE

Application for Leave of Absence

Date:

Day Scho	lar / Hosteller:	Boy / Girl:				
Name of the	ne Student:					
		Roll /UID No.:				
Absent on	(dates) :	Hours :				
No. of day	s of absence so far: Thi	s week:				
This mont	h:	This semester:				
In this ser	nester my attendance (p	ercentage) as on (date)				
Name of the	ne Parent/Guardian:					
		dian:				
Present R	esidential address:					
Permaner	nt Address:					
I am awar	e that a minimum of 75%	of attendance is required for eligibility				
to appear	for Semester End Exam	ninations (SEE).				
Signature	of the Parent/Guardian	Signature of the Student				
Note: a) In case of a sick leave for 3 or more days, please attach a copy of the doctor's prescription and a medical certificate duly signed by a registered medical practitioner. No sick leave of more than 3 days would be granted without a medical certificate and a copy of the prescription.						
b)		ce of 65% to 74% (due to grave illness/igible for condonation by on medical				

LOYOLA ACADEMY UG EXAMINATION SYSTEM (In Gist)

CIA Components (Theory):							
Components	Marks (100)	Marks (40)					
1) Weekly test (50min)	15	06					
2) Mid-Semester (2hrs)	25	10					
3) Pre-final Exam (3hrs)	40	16					
4) Assignment	05	02					
5) Viva/Seminar	05	02					
6) Attendance	10	04					
Total	100	40					

SEE Compoments						
Component Max. Marks						
1) Theory	60					
2) Practical	60					
Minimum P	ass Marks					
Theory	40% (24/60)					
Practical	50% (30/60)					

100 will be converted into 40 as per CIA Weighting.

Attendance	Marks
------------	-------

Minimum attendance required to be eligible for SEE: 75% (attendance marks are zero).

Marks	Percentage	Marks				
01	87.6 to 90.0	06				
02	90.1 to 92.5	07				
03	92.6 to 95.0	08				
04	95.1 to 97.5	09				
05	97.6 to 100	10				
	01 02 03 04	02 90.1 to 92.5 03 92.6 to 95.0 04 95.1 to 97.5				

CIA Components for all UG courses (Practical):						
Component	Marks					
1) Attendance	05					
2) Observation / record book	05					
3) Practical skills acquired	10					
4) Pre-final Practical (3 hours)	20					
Total Marks for CIA	40					
Min_pass % for CIA is 40% (theor	v + practical)					

Overall / Aggregate Minimum Pass Marks:

a) Theory (CIA + SEE) : 40%

b) Practical (CIA + SEE) : 40%

(Minimum of E-Grade)

(Applicable to the students enrolling from 2016-17)

ELIGIBILITY FOR CAMPUS PLACEMENT

- Minimum 60% in X Class, Inter & Degree (considered up to II/II, for Agri. students up to III/II)
- 2. Only final year students are eligible
- 3. There should not be any backlogs in I & II
- In case of Agricultural Students, there should not be any backlogs in I, II & III year

DAILY TIME TABLE (ODD SEMESTER)

9	02.50 p.m. 03.45 p.m.						
5	01.55 p.m. 02.50 p.m.						
4	01.00 p.m. 01.55 p.m.						
	·w	.q 00.ħ	.0 ot .r	m.q Շ l	.:12.	ПИСН	٦
က	11.20 a.m. 12.15 p.m.						
8	10.25 a.m. 11.20 a.m.						
-	09.30 a.m. 10.25 a.m.						
Hour	Time	DAY - I	DAY - II	DAY - III	DAY - IV	DAY - V	DAY - VI

DAILY TIME TABLE (EVEN SEMESTER)

9	p.m.						
	02.50 p.m. 03.45 p.m.						
2	01.55 p.m. 02.50 p.m.						
4	01.00 p.m. 01.55 p.m.						
	·w	.q 00.ľ	0 ot .r	m.q	.:12.	ПИСН	٦
က	11.20 a.m. 12.15 p.m.						
8	10.25 a.m. 11.20 a.m.						
-	09.30 a.m. 10.25 a.m.						
Hour	Time	DAY - I	DAY - II	DAY - III	DAY - IV	DAY - V	DAY - VI

NOTES (Odd Semester)

	•		

NOTES (Odd Semester)

		

NOTES (Even Semester)

	_		

I, III	I, III, V & VII Semesters Examination Almanac 2019-2020				
S.No.	DATE	NAME OF THE EXAM			
1.	11-07-19 / 12-07-19	Weekly Test – I			
2.	19-07-19 / 20-07-19	Weekly Test – II			
3.	26-07-19/27-07-19	Weekly Test – III			
4.	05-08-19 to 08-08-19	Mid-Semester Exams			
5.	22-08-19	Weekly Test			
6.	30-08-19/31-08-19	Weekly Test – IV			
7.	07-09-19 / 09-09-19	Weekly Test – V			
8.	17-09-19 / 18-09-19	Weekly Test – VI			
9.	24-09-19 / 25-09-19	Weekly Test – VIII			
10.	14-10-19 to 21-10-19	Pre-final Theory Exams			
11	28-10-19 to 07-11-11	Final Practical Exams			
		(Regular & Supple.)			
12.	08-11-19 to 19-11-19	Final Theory Exams			
		(Regular & Supple.)			
13	From 20-11-19	Supplementary Exams			
		Begins for II, IV, VI & VIII Semesters			

S.No. DATE NAME OF THE EXAM	II,	II, IV, VI & VIII Semesters Examination Almanac 2019– 20				
2. 18-12-19 Weekly Test – I 3. 04-01-2020 Weekly Test – II 4. 11-01-2020 Weekly Test – III 5. 25-01-20 to 29-01-20 Mid-Semester Exams 6. 13-02-20 Weekly Test – IV 7. 20-02-20 Weekly Test – VI 8. 28-02-20 Weekly Test 9. 06-03-20 Weekly Test 10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	S.No.	DATE	NAME OF THE EXAM			
3. 04-01-2020 Weekly Test - II 4. 11-01-2020 Weekly Test - III 5. 25-01-20 to 29-01-20 Mid-Semester Exams 6. 13-02-20 Weekly Test - IV 7. 20-02-20 Weekly Test - VI 8. 28-02-20 Weekly Test 9. 06-03-20 Weekly Test 10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	1.	10-12-19	Weekly Test			
4. 11-01-2020 Weekly Test - III 5. 25-01-20 to 29-01-20 Mid-Semester Exams 6. 13-02-20 Weekly Test - IV 7. 20-02-20 Weekly Test - VI 8. 28-02-20 Weekly Test - VI 9. 06-03-20 Weekly Test 10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	2.	18-12-19	Weekly Test – I			
5. 25-01-20 to 29-01-20 Mid-Semester Exams 6. 13-02-20 Weekly Test – IV 7. 20-02-20 Weekly Test – V 8. 28-02-20 Weekly Test – VI 9. 06-03-20 Weekly Test 10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	3.	04-01-2020	Weekly Test – II			
6. 13-02-20 Weekly Test – IV 7. 20-02-20 Weekly Test – V 8. 28-02-20 Weekly Test – VI 9. 06-03-20 Weekly Test 10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	4.	11-01-2020	Weekly Test - III			
7. 20-02-20 Weekly Test – V 8. 28-02-20 Weekly Test – VI 9. 06-03-20 Weekly Test 10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	5.	25-01-20 to 29-01-20	Mid-Semester Exams			
8. 28-02-20 Weekly Test – VI 9. 06-03-20 Weekly Test 10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	6.	13-02-20	Weekly Test – IV			
9. 06-03-20 Weekly Test 10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	7.	20-02-20	Weekly Test – V			
10. 17-03-20 to 26-03-20 Pre-final Theory Exams 11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	8.	28-02-20	Weekly Test – VI			
11. 31-03-20 to 16-04-20 Final Practical Exams (Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	9.	06-03-20	Weekly Test			
(Regular & Supple.) 12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	10.	17-03-20 to 26-03-20	Pre-final Theory Exams			
12 17-04-20 to 25-04-20 Final Theory Exams (Regular & Supple.) 13 From 27-04-20 Supplementary Exams	11.	31-03-20 to 16-04-20	Final Practical Exams			
(Regular & Supple.) 13 From 27-04-20 Supplementary Exams			(Regular & Supple.)			
13 From 27-04-20 Supplementary Exams	12	17-04-20 to 25-04-20				
			(Regular & Supple.)			
Begins for I, III, V & VII Semesters	13	From 27-04-20	Supplementary Exams			
			Begins for I, III, V & VII Semesters			

FEW JESUIT HIGHER EDUCATION INSTITUTIONS IN INDIA

- 1. Andhra Loyola College, Vijayawada, Andhra Pradesh (Estd. 1954)
- 2. Loyola College, Chennai, Tamil Nadu (Estd. 1925)
- 3. St. Aloysius College, Mangalore, Karnataka (Estd. 1880)
- 4. St. Joseph's College, Thirucharapalli, Tamil Nadu (Estd. 1844)
- 5. St. Joseph's College (Arts, Commerce & Science), Bangalore, Karnataka (Estd. 1882)
- 6. St. Xavier's College, Ahmedabad, Gujarat (Estd. 1955)
- 7. St. Xavier's College, Mumbai (Estd. 1869)
- 8. St. Xavier's College, Kolkata (Estd. 1860)
- 9. Xavier University, Bhubaneswar, Orissa (Estd. 2013)
- 10. Xavier Labour Relations Institute (XLRI), Jamshedpur, Jharkhand (Estd. 1949)

FEW JESUIT ALUMNI IN INDIA

- 1. Dr. Abdul Kalam, Former President of India (St. Joseph's College, Tamil Nadu)
- 2. Mr. Viswanathan Anand, Indian Chess Grand Master (Loyola College, Chennai)
- 3. Mr. Jvoti Basu, Former CM, West Bengal (St. Xavier's Collegiate School)
- 4. Dr. Rabindranath Tagore, Poet, Philosopher, and Scholar (St. Xavier's College, Calcutta).
- 5. Mr. Sabeer Bhatia, Founder of Hotmail (St. Joseph's College, Bangalore, India)
- 6. Mr. Rahul Dravid, Former Indian Cricketer (St. Joseph's College of Commerce, Bangalore)
- 7. Mr. Sourav Ganguly, Former Indian Cricket Captain (St. Xavier's, Kolkata)
- 8. Dr. Zakir Hussain, Indian Musician (St. Xavier's College, Mumbai)
- 9. Mr. Lakshmi Mittal, Businessman and Industrialist (St. Xavier's College, Calcutta)
- 10. Mr. Narasimhan Ram, Editor in Chief of The Hindu (Loyola College, Chennai)
- 11. Dr. R. Venkataraman, Former President of India (Loyola College, Chennai)
- 12. Mr. Joseph Vijay, Tamil Actor (Loyola College, Chennai)
- 13. Mr. Surya, Tamil Actor (Loyola College, Chennai)
- 14. Mr. P. Chidambaram, Former Union Finance Minister (Loyola College, Chennai)
- 15. Mr. C. Ranga Rajan, Former Governor of Andhra Pradesh (Loyola College, Chennai)
- 16. Dr. Y.S. Rajasekhar Reddy, Former CM of AP (Andhra Loyola College, Vijayawada)
- 17. Mr. G. Mahesh Babu, Telugu Actor (Loyola College, Chennai)
- 18. Mr. D. Venkatesh, Telugu Actor (Loyola College, Chennai)
- 19. Sir. Jagadish chandra Bose, Scientiest (St. Xavier's Collge, Kolkatta)