

Semester Report

Department of Computer Science

St. Joseph's Degree & PG College

2016-2017

Odd Semester Report

Faculty Details

1. Qualifications & Experience

S.No	Name	Qualifications	Designation	Experience (in years)
1	Mrs. Kiran Jyothi	MCA,MBA	Associate Prof. - Head	15
2	Mrs. T.Esther Ratna	M.Sc, M.Phil	Assistant - Prof &Dean Student Affairs	8
3	Mrs. P. Madhuri Paul	MCA, M.Tech	Assistant Prof.	7
4	Mrs. V. Shailaja	MCA	Assistant Prof.	5
5	Mrs.K.HariPriya	MCA	Assistant Prof.	4
6	Mr.S.Srikanth	MCA	Assistant Prof.	5
7	Mrs.P.Swathi	MCA	Assistant Prof.	5

2. Lab Staff

S.No	Name	Qualifications	Designation	Experience (in years)
1	Mr. Alosyius	Network Admin	Network Admin	13
2	Mr.Ch.V.S.R Pavan Kumar	B. Tech, (MBA)	Network Admin & Asst.Professor	5
3	Mr.Venkat	B.Tech	Network Admin & Asst.professor	2

3. Faculty Roles & Responsibilities

S.No	Lecturer In-charge	Responsibilities
1	Mrs. Kiran Jyothi - HoD, CS	<ul style="list-style-type: none"> ➤ Co-coordinator for All Sciences ➤ Prepare & Monitor academic activities ➤ Design of Curriculum and Syllabi ➤ Subject allotment & Work status report preparation ➤ Preparation of Annual planner, Monthly Planners, AQAR Reports. ➤ Scrutiny of Academic Record, Attendance Registers and Teaching Diary ➤ Organizing Guest Lectures, Seminars & workshops ➤ Project / Internship Monitoring. Time-table Monitoring, Staff Punctuality, Permissions, etc. ➤ Administering Feedback ➤ Controller of Examinations- PG
2	Mrs. T. Esther Ratna	<ul style="list-style-type: none"> ➤ Dean, Student Affairs ➤ Counseling Female Students ➤ FDP Conducting & Preparation of reports ➤ IQAC Coordinator ➤ SQAC Coordinator ➤ Internal Autonomy Team member ➤ Examination Committee member ➤ Feedback report generation
3	Mrs. P. Madhuri Paul	<ul style="list-style-type: none"> ➤ Computer Club In-charge ➤ Project / Internship for UG ➤ Certificate Courses – In-charge ➤ Field Trip in-charge ➤ Annual Report Preparation ➤ AQAR reports in-charge
4	Mrs.V. Shailaja	<ul style="list-style-type: none"> ➤ Maintaining and updating college website content ➤ Allotment of substitution duties ➤ Class In-charge (BSc(MECs) I Year I Sem ➤ Social Service Activities
5	Mrs.K.HariPriya	<ul style="list-style-type: none"> ➤ Timetable preparation- BSc ➤ MOODLE Incharge ➤ College Mail Administration ➤ Online Student Feedback system – Database Updates ➤ Facebook In-charge
6	Mrs.Srikanth	<ul style="list-style-type: none"> ➤ Examination in-charge ➤ Result Analysis Report ➤ Class In-charge for B.Sc(MPCs)III Year V sem

7	Mrs.P.Swathi	<ul style="list-style-type: none"> ➤ Co-Coordinator of Computer Club ➤ Maintaining Event register ➤ MOODLE member ➤ Department library in-charge
---	--------------	--

Faculty Endeavors – Paper Presentations

1. **Mrs. T.Esther Ratna** and **Mr. S.Srikanth** presented a paper in National Conference on “Information and Communication Technologies Research – Challenges and Opportunities” held from 19th-20thAugust,2016, Aurora Degree and PG college, Hyderabad on “Citizen Perception Towards Newsletter: An E-Governance Initiative In Hyderabad”.
2. **Mr. Ch.V.S.R. Pavan Kumar** presented and published a paper in National Conference on “Information and Communication Technologies Research – Challenges and Opportunities” held from 19th-20thAugust,2016, Aurora Degree and PG college, Hyderabad on “Adding intelligence to internet using satellites” with **ISSN NO.** 2348-2591.
3. **Mrs. P. Madhuri Paul** presented and published a paper in National Conference on “Information and Communication Technologies Research – Challenges and Opportunities” held from 19th-20th August 2016, Aurora Degree and PG College, Hyderabad on “Revolutionizing Mobile Communications with Heterogeneous Computing”.

Faculty Attended Programmes

1. **Mrs. T. Esther Ratna** Visited St. Joseph’s Public School Malakpet with an objective to know their process of conducting Internal Academic Audit on 29th August,2016
2. A visit to **Sardar Vallabhbhai Patel National Police Academy** on 26th and 27th September, 2016. The objective of this visit is to encourage, motivate and to make students aware of various activities related to civil services. 95 students from various streams of UG and PG courses were selected who were accompanied by faculty Dr. K. Sridhar Reddy, Physical Director and Mrs. T. Esther Ratna, Dean, Student Affairs.
3. All the faculty of computer science department attended a 2-day Lecture series programme conducted by department of Science on 7th & 8th September,2016 at St.Joseph’s Degree and PG college, Hyderabad.

Faculty development Programme on “ICT in Teaching & Learning”

Date : 10th June2016
Venue : Ground Floor Lab
Time : 12:00 PM – 4:00PM
Resource Persons : Faculty of Computer Science Department

Department of Computer Science has organized a Faculty Development Programme on “ICT in Teaching & Learning” whose objective was to enlighten all the faculty members of the college to get ready with the effective tools of teaching and learning along with digital toolkit which is a need of the hour skill to know in order to teach the 21st generation students.

The FDP session included the effective tools of teaching and learning like **animoto** – a video slideshow maker, **popplet** – An idea generator and mind map, **prezi** – A the presentation software, **Collage maker** – A photo collage and **youtube downloader**. The session also included a practical demonstration on **video conferencing** and fundamental features of **MS-Excel** to make sure that a faculty of any department is known to today’s technology trends well equipped to facilitate the student needs well in advance.

The teams of Computer Science faculty were the resource persons for the FDP and carried themselves professionally to reach the audience’s expectations to possible extent. The Head of Computer Science Department Mrs. M. Kiran Jyothi first engraved the essence of ICT into everyone’s mind & heart, then followed by the effective tools of teaching & learning taken by Mrs. P. Madhuri Paul, continued by Mrs. T. Esther Ratna & Mr. S. Srikanth on demonstrating the video conferencing and Prezi and finally by Mrs. K. HariPriya enlightened few basics and shortcuts in MS-Excel. FDP concluded with formal Vote of Thanks by Mrs. M. KiranJyothi, Head- CS and feedback collected by Mrs. V. Shailaja.

Student Paper Presentation Details

- Prabhu Kumar, Manish kumar Jha presented a paper titled “ Future of Artificial Intelligence” in a two day National Conference on “ Information and Communication Technologies Research- Challenges and Opportunities “ On 19th and 20th of August 2016 organized by Aurora’s Degree & PG College

- K. Keerthi, T. Vikas presented a paper titled “ Improvement and Achievements in Medical Field through ICT” in a two day National Conference on “ Information and Communication Technologies Research- Challenges and Opportunities” On 19th and 20th of August 2016 organized by Aurora’s Degree & PG College

- Prashanth Manna, G.Himakar, D. Sachin Shalome presented a paper titled on “Uses and improvements on e-governance” in a two day National Conference on “ Information and Communication Technologies Research- Challenges and Opportunities “ On 19th and 20th of August 2016 organized by Aurora’s Degree & PG College.

Student Support Services

Activity 1: Orientation to the Second and Final Years

Date : 15th June 2016

Venue	:	Respective class rooms
Time	:	9:00am-12:00pm
Resource Persons	:	Faculty of Science Department
Target Group	:	B. Sc Second and Final Year students

The Orientation program to the second and final year students of B. Sc was conducted on 15-06-2016, the re-opening day. Mr D. Srinivas Reddy, Head Department of Mathematics & Statistics, Mrs. M. Kiran Jyothi, Head Department of Computer Science and Mrs L.M.Priya, Head Department of Physics & Electronics oriented the students on their respective curriculum and the significance of project to the final year students and Skill Enhancement Course to the second years. The Faculty of the respective subjects briefed the objectives and outcomes of the subjects briefly to the students.

Activity 2: Orientation to B.Sc First Year students

Date	:	30 th June2016
Venue	:	Cellar
Time	:	12:00 PM – 4:00PM
Resource Persons	:	Faculty of Computer Science Department
Target Group	:	B. Sc first year students

The aim of the program is to specifically establish a welcoming environment that creates a sense of belonging and acclimate students to the academic and co-curricular programs and resources.

Mrs Kiran Jyothi, Dean of Sciences, provided enriched inputs on the department, its activities and introduced the faculty to the students. Mr Basher, alumni shared his experience with the young ones. He spoke about the prospects in adopting B. Sc Course, career opportunities and the corporate expectations. Mr Prabhu Kiran and Mr Dilip of final B. Sc shared their experiences with the freshers. An Ice-breaking session was well organized by Mrs Shailaja, Mrs Swathi and Mrs Haripriya wherein students participated enthusiastically.

Activity3: Seminar on “Project Guidance”

Date : 02nd July 2016
Time : 10:00 AM-12:30 PM
Venue : Seminar Hall
Resource Person : Mrs. Kiran Jyothi, HoD,CS
Target Group : B.Sc (M.P.Cs/M.E.Cs/M.S.Cs) – III years
About Activity:

The Department of Science conducted an orientation on projects and project guidelines to all the B.Sc final year students .The Heads of the respective departments briefed the students about the prospective projects in their respective departments. Mrs.Kiran Jyothi, HoD,CS, organized a seminar on “Project Guidance” for B.Sc III year students.

Activity 4: Seminar on “SDLC and UML Diagrams”

Date : 16th July 2016
Time : 10:00 AM-12:30 PM
Venue : Seminar Hall
Resource Person : Mrs. Kiran Jyothi, HoD,CS
Target Group : B.Sc (M.P.Cs/M.E.Cs/M.S.Cs) – III years
About Activity:

Mrs.Kiran Jyothi, HoD, CS, organized a seminar on “Project Guidance” for B.Sc III year students. The Seminar covered different phases of SDLC , Data Flow and UML diagrams and students were been given inputs on how to prepare the Final Project Report .

Activity 5: Club Activity “IT Quiz”

Date : 09th August 2016
Time : 1.30 PM – 04.30 PM
Venue : Joseph’s Hall
Coordinator : Mrs.P.Madhuri Paul
Assistant Professor,
Department of Computer Science

About the Activity:

All the Students from I, II and II years of different courses participated in the Quiz. About 62 teams registered for this event with a team of three participants each. The “IT Quiz” went on with 3 rounds namely Round 1-Entry test, Round 2- pictures identification and the Round 3-Rapid Fire. Three teams were the winners in the Quiz.

Activity 6: Data-ICON 2k16

Date	:	11th August 2016
Time	:	10:00 AM-1:00 PM
Venue	:	Extended campus seminar hall
Resource Person	:	Mrs.T.Esther Ratna
Target Group	:	BBA –IT II years
About Activity:		

Learning by doing, an experiential teaching methodology was adopted for the subject titled Database Management System. Students prepared models for various concepts and demonstrated it with relevant explanation. This innovative technique was conducted on 11 August 2016 by BBA (IT) II yr students. This helped the students to understand the concepts with clarity.

Activity 7: Informatique Exhib'2016 - A Computer Fair

Date	:	01th September, 2016
Time	:	9:00AM - 03:00PM
Venue	:	Joseph's Hall
Organized by	:	Department of Computer Science
Target Group	:	I Year UG Students of B.Com (Gen), B.Com (Comp), B.Com (Hons), B.Com(Prof), B.B.A(IT), B.B.A, B.Sc (M.P.Cs/M.E.Cs/M.S.Cs)

About the Activity:

Department of Computer Science Conducted the 5th Informatique Exhib with new innovative ideas for all the UG-Ist Year students, About 28 teams registered for the event and exhibited different devices related to Hardware, Software applications and Networking concepts.

The Exhibit started with Inaugural session chaired by Principal Rev.Fr.VincentArokiadas, Dean - Mrs. Esther Ratna, HoD Mrs. Kiran Jyothi at 09:30AM in Joseph's hall. Students from different courses of 1st year visited the Exhibition and collected feedback from few of the students of each class for the "best team presentation".

We made the 5th Informatique Exhib to be "Better, Newer and Faster" with the better participants, newer concepts and faster technology. School students of 9th and 10th standard of Geenthanjali High School, Himayatnagar has visited the Informatique Exhib and encouraged the Event.

Teams were judged by,

1. Mrs.Teresa, Head, Department of Computer Science, Loyola academy
2. Mr.Suraj prakash , Head, Department of Computer Science, Aurora College

Three teams won in the event. Additionally, one of the teams got the best feedback from the students and won a Consolation prize. The program ended by the valedictory session.

Certificate Courses

1. DYNAMIC WEBSITE DEVELOPMENT

Objective of the Course: This course will give students opportunity to develop basic websites and self-employability. Students will be equipped with the fundamentals of HTML which includes understanding of HTML and XHTML, create web page, link one web page to another and publish HTML pages.

Duration	:	30 Hours (In-house)
Instructor / Course Coordinator	:	Mrs. P. Madhuri Paul
Course Fee	:	Rs. 1500/
Batch Size	:	Minimum of 50 student

Student Achievements

1. **Mr. A. Prabhu Kumar** of 3rd B. Sc MSCs won Second prize in RJ/VJ/Anchoring Competition in Saakshi Arena – One conducted by Saakshi Media Group on Feb 4th 2016.
2. **Mr. A. Prabhu Kumar** of 3rd B. Sc MSCs won Second Prize on 10th May, 2016 in All India Level Music Competitions 2016 held at Guntur organized By Kalanilayam, Guntur .

3. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCs Participated in the Music & Dance Fete on the eve of Teachers Day Celebrations on 5th September 2016 organized by SSK Peetham, Chikkadpally, Hyderabad.
4. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCs Won first prize in singing in Nakshatra Foundation Music Competition On 22nd June 2016 held at Chikkadpally, Hyderabad.
5. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCs Participated in Classical Music Concert at Dundigal, Hyderabad on 26th May 2016 organized by Avadhutha Datta Peetham, of Mysore.

6. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCs received an Appreciation Certificate for participating in SSK Peetham annual celebrations on 11th October 2016 held at Ravindra Bharathi, Hyderabad.
7. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCs won first prize in classical vocal solo singing competition in Cultural Talent Programme Organized by SSK Peetham on August 22nd 2016. held at Chikkadpally, Hyderabad.

8. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCs Participated in Cultural Talent Programme by SSK Peetham on October 2016 held at Chikkadpally.
9. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCs participated in singing concert in the First National “YUVA SAHITI SAMMELAN 2016” organized by Vanguri Foundation of America on 9th June 2016 at Ravindra Bharathi, Hyderabad.

10. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCS Participated in Classical Music Concert at Mysore on 13th June 2016 Organized by Avadhutha Datta Peetham

11. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCS participated in Singing Solo Classical Concert At Annamayyapuram, Hi-tech City , Hyderabad on June 5th 2016 Conducted By Annamayya Bhava Vahini.

12. Mr. **A. Prabhu Kumar** of 3rd B. Sc MSCS participated in the live show of singing of Patriotic Songs in Vanita TV and N TV in Independence Day celebrations on August 15th , 2016 .

13. Mr. **G. Ganesh** of 3rd B. Sc MSCs participated in Saakshi Arena – One Cricket tournament on Feb 13th -18th 2016 conducted by Saakshi Media Group

14. Mr. **Sk. Abdul Rehman** of 3rd B. Sc MSCs won Bronze medal in 400 meters Running Race and bagged Hyderabad Championship on 25th Sep 2016 in state level Athletic competition 2016 organized by Telangana Athletic Association.

15. Mr. **Sk. Abdul Rehman** of 3rd B. Sc MSCs won silver medal in 400 meters Running Race on 18th Sep 2016 in Inter District Athletic Competitions 2016 organized by Telangana Athletic Association.

16. **Mr. Sk. Abdul Rehman** of 3rd B. Sc MSCs and team won the Football league championship 2016 organized by Pune Foot ball Association from 8th July to 11th July 2016.

17. **Mr. Sk. Abdul Rehman** of 3rd B. Sc MSCs stood as Winner of THUNDER CHALLENGE Powered by DESI warrior wherein he completed 24 obstacles within 5km on 9th May 2016 Organized by Thump Up.
18. **Mr. Sk. Abdul Rehman** of 3rd B. Sc MSCs won silver medal on 24th Oct, 2016 in Junior State National Athletic Competition held at Warangal by Mehboobabad Athletic Association.
19. **Mr. Sk. Abdul Rehman** of 3rd B. Sc MSCs was selected in top 15 from Hyderabad region in FUTSAL India 2016 on 6th Aug 2016 organized by All India FUTSAL Association.

20. **Mr. M.N. Sai Kiran** of 3rd B. Sc NHAEM bagged Best Photograph award in Heritage Silhouettes Pictures Competition on 3rd Sep 2016 conducted by DCP Expeditions.
21. **Mr. Dilip Singh** of 3rd B. Sc MECs and **Mr. Hari Haran** of 1st B. Sc MECs won First Prize in Nukkad Natak /Street Play competition on 10th Sep 2016 in Aurora Cultural Fest organized by Aurora Degree College, Chikkadpally, and Hyderabad.

22. **Mr. Syed Ameenuddin** of 3rd B. Sc MECs got Selected for National Camp of NCC ARMY ATTACHMENT of NCC ARMY of III (Telangana) Battalion, Hyderabad held at Mehdipatnam, Hyderabad. from 16th to 30th Aug 2016.
23. **Mr. Syed Ameenuddin** of 3rd B. Sc MECs Won bronze medal in the martial Arts event “NAKAYAMA S.HOTOKAN” organized by karate international kick boxing association on 10th Feb 2016.
24. **Mr. Syed Ameenuddin** of 3rd B. Sc MECs was Awarded Black Belt in Karate from School of Martial Arts of Volcano Club on 6th Nov 2016.

Campus Recruitment Training Program

The Placement Cell of the college in co-ordination with placement coordinator of Science Department, Mr. M.L.N. Rao planned and organized Campus recruitment training program for B. Sc final year registered students from 16th August 2016 to 22nd August 2016. The classes were conducted by eminent professional from the most reputed GLOBARENA institute. The CRT Program is designed to aid candidates who are appearing in campus placements to improve their logical thinking, Analytical skills, Interview skills and personal grooming which are key points in campus placements. The Week long program is scheduled in two sessions as follows

- Session-1: 8.30 AM to 11.30AM**
Session-2: 12.00 PM to 3.00PM

Day	Date	Topic	Details
Day 1	16 August FN (8:30 am – 11:30 am)	Module: Personality Development	<ul style="list-style-type: none"> ➤ Motivation & Positive Thinking ➤ Goal Setting -Short Term & Long Term ➤ Time Management & Organizing ➤ Team Building ➤ Ethics & Social Responsibility
	16 August AN (12:00 pm – 3:00 pm)	Module : Quantitative Ability Basic Mathematics	<ul style="list-style-type: none"> ➤ Divisibility ➤ HCF and LCM Numbers, decimal fractions and power
Day 2	17 August AN (12:00 pm – 3:00 pm)	Module: Personality Development The five-factor model of Personality	<ul style="list-style-type: none"> ➤ Extraversion ➤ Conscientiousness ➤ Neuroticism ➤ Openness to Experience ➤ Agreeableness.
	17 August AN (12:00 pm – 3:00 pm)	Module: Soft Skills Training	<ul style="list-style-type: none"> ➤ Public speaking ➤ Presentation skills ➤ Debating ➤ Body language ➤ Group discussion & Panel Discussion
Day 3	18 August FN (8:30 am – 11:30 am)	Module: Quantitative Ability Applied Mathematics	<ul style="list-style-type: none"> ➤ Profit and Loss ➤ Simple and Compound Interest ➤ Time, Speed and Distance
	18 August AN (12:00 pm – 3:00 pm)	Module: Employability Skills Development	<ul style="list-style-type: none"> ➤ Sector focus activity (Science, Computers & IT, Commerce, Tax & Auditing, Mortgage, Capital Budgeting, Share Markets, HRM, Finance & Marketing...etc.,) ➤ Corporate expectation sessions ➤ Corporate culture & etiquette ➤ Stress Management in work ➤ How to face Job Interviews ➤ CV Preparation
Day 4	19 August FN (8:30 am – 11:30 am)	Module : Quantitative Ability Engineering Mathematics	<ul style="list-style-type: none"> ➤ Logarithms ➤ Permutation and Combinations ➤ Probability
	19 August AN (12:00 pm – 3:00 pm)	Module: English Vocabulary	<ul style="list-style-type: none"> ➤ Synonyms ➤ Antonyms
Day 5	20 August FN (8:30 am – 11:30 am)	Module : Quantitative Ability Logical Ability Deductive Reasoning	<ul style="list-style-type: none"> ➤ Coding deductive logic ➤ Directional sense, Blood relations ➤ Objective Reasoning ➤ Selection decision tables ➤ Puzzles
	20 August AN	Module:	<ul style="list-style-type: none"> ➤ Mock Aptitude Test

	(12:00 pm – 3:00 pm)	Personality Development Module: Pre-Placement Training	<ul style="list-style-type: none"> ➤ Quantitative Test ➤ Mock Group Discussion ➤ Mock Interviews
Day 6	21 August FN (8:30 am – 11:30 am)	Module: English Grammar	<ul style="list-style-type: none"> ➤ Subject-Verb Agreement ➤ Tenses and Articles ➤ Prepositions and Conjunctions ➤ Speech and Voices
	21 August AN (12:00 pm – 3:00 pm)	Module : Quantitative Ability Inductive reasoning	<ul style="list-style-type: none"> ➤ Coding pattern and Number series pattern recognition ➤ Analogy and Classification pattern recognition
Day 7	22 August FN (8:30 am – 11:30 am)	Module: English Comprehension	<ul style="list-style-type: none"> ➤ Inferential and Literal Comprehension ➤ Contextual Vocabulary ➤ Comprehension ordering
	22 August AN (12:00 pm – 3:00 pm)	Module : Quantitative Ability Adductive Reasoning	<ul style="list-style-type: none"> ➤ Logical word sequence ➤ Data sufficiency

Students Placed

S. No	Name of the student	Group	Date	Company
1	Kadivar Krunal Kumar	MSCs	15-07-2016	Amazon
2	Steven Louis Fernandez	MECs	18-07-2016	Amazon Part time
3	Yedugani Sai Siddarth	MSCs	18-07-2016	Amazon Part Time

Parent Teacher Meeting

Name of the activity : Parent-Teacher Meeting
Date : 3rd September 2016
Class In charge : Mrs. V Shailaja, Mr.S.Srikanth
Class : B. Sc I Year (MECS),B.Sc III Year(MECs)
About the activity :

Suggestions/Feedback from Parents:

1. Parents requested to send SMS about student attendance status daily basis.
2. They appreciated the management for providing quality education for their wards.
3. Some parents appreciated the management and faculty for conducting events that focused on overall development of the student.

4. Parents were happy and satisfied about the infrastructure and facilities available in the campus.
5. Few Parents suggested that dress code can be introduced.

Result Analysis : 2015-16 (Even Semester)

S.No.	Course	Sem	Subject	Faculty Name	Pass %
B.Sc (MPCS/MECS/MSCS/NHAEM)					
1	I BSC (MECs/MPCs)	2	OOPS using C++	Mrs Radhika	50
2	I BSC(MSCs)	2			47
3	II BSC (MECs/MPCs)	4	Java Programming	Mrs.Madhuri Paul	87.5
4	II BSC(MSCs)	4			82
5	III BSC (MECs/MPCs)	6	Advanced Database Management System	Mrs.Haripriya	96
6	III BSC(MSCs)	6			91
7	III BSC (MECs/MPCs/MSCs)	6	Web Programming-II	Mr.Rajkumar	100
8	III BSC (MECs/MPCs/MSCs)	6	Operating System	Mrs.Radhika	79
9	III BSC(NHAEM)	6	DBMS	Mrs.Madhuri Paul	85
10	III BSC(NHAEM)	6	Cloud Computing	Mr.Rajkumar	100
B.Com (Computers/General/IT)					
1	II BCOM(Computers) -C	4	ADBMS	Mrs.Haripriya	81
2	II BCOM(Computers)-D	4	ADBMS	Mrs.Kiran Jyothi	75
3	III BCOM(Computers)	6	E-Commerce	Mrs.Kiran Jyothi	100
4	III BCOM(Computers)	6	E-Commerce	Mrs.Kiran Jyothi	100
BBA(IT)					
1	II BBA(IT)	4	Web Technologies	Mr.Rajkumar	86.5

Department Contribution to the Institution

1. Website:

Mrs. V.Shailaja updated all the events and activities conducted in college by various departments .Also updated examination time tables, monthly reports, upcoming events of all the departments.

2. Feedback:

Mrs. K.HariPriya (Database management), Mrs. M. Kiran Jyothi (Monitoring), Mrs. T. Esther Ratna (Report Generation).College online feedback on faculty and infrastructure was taken from all the UG students in the month of September.

3. Mail Management:

Mrs. K.Hari Priya Both UG and PG College mails were checked regularly and forwarded to respective head of the departments.

4. Face Book: Mrs.K.HariPriya, College Facebook In-Charge

College Facebook is being maintained and regular updates are made. It has reached 6,701 page likes.

The following information is posted in the facebook:

- Placement Details,
- Informatique Exhib 2016 Information
- Fresher's Day 2016.
- Lecture series Information
- Exam Information (Internals and Externals)
- Alumni Meet 2016
- Independence Day 2016 Celebrations

5. Mrs. P. Madhuri Paul Designed the banner and invitation for the 2-day Lecture series Programme on Role of Mathematical Sciences in Digitalization

6. Mrs.M.Kiran Jyothi coordinated the entire Lecture series Programme
