

ST. JOSEPH'S DEGREE & PG COLLEGE

Autonomous, Affiliated to Osmania University
NAAC Re-Accredited
King Koti Road, Hyderabad - 500 029.

Your Gateway to Success

PROSPECTUS 2021-2022

Motto: Love, Knowledge and Service

CHAIRMAN'S MESSAGE

A Warm Welcome to St. Joseph Degree & PG College!

Higher education is the touchstone by which the progress of a nation is measured in today's times. The programmes in St. Joseph's are designed to keep pace with the ever evolving and dynamic trends and challenges of the industry today. Today, society, academia and industry need to stand together and share their commitment, enthusiasm and expertise in order to create a responsible, ethical, progressive and skilled citizenry. In keeping with this very spirit, St. Joseph's has been focusing on providing value-based and holistic education to students for 24 years of existence in an environment that impresses upon ethics, values and mutual respect.

Wish you all the best, every success and God's choicest blessings in all your future endeavors.

With Cordial Regards,

Yours in the Lord

Most Rev. Dr. Poola Anthony D.D
(Archbishop of Hyderabad & Chairman - HAES)

PRINCIPAL'S MESSAGE

I am very much delighted to welcome you to St. Joseph's Degree & PG College, a reputed college in twin cities of Hyderabad. With the intercession of our Patron St. Joseph and proud legacy of 24 years, St. Joseph's Degree & PG College has emerged as one of the leading higher educational institutions of the country, with a growing reputation among academia and industry for knowledge, skills, universal values and global employability. I am happy to state that we are consistently ranked by various Business School magazines like Competition Success Review, Business Today, India Today etc.. as one of the top colleges in the twin cities and in the country.

The tradition of St. Joseph's College happily brings together sound academic achievement with an extensive, vibrant co-curricular programme that includes academic fest, guest lectures / workshops, seminars, Conferences, leadership training programmes, internships, structured industry ready-Campus Recruitment Training programme etc. This will make them immensely capable of facing the future with resilience and optimism. I proudly like to share that many students have brought laurels in curricular and extracurricular activities at University and state level.

Everything that makes a good institution are – dedicated, committed, experienced and qualified faculty, rich library, innovative student driven-teaching methods, career development centre, research cell and student participation in events/activities - we have it here. I firmly believe that our St. Joseph's College is more than just a place to learn. I wholeheartedly welcome you all to this great institution of higher learning and assure you of a nurturing and caring environment that will see all of you blossom into empowered and sensitive human beings.

Heartfully wishing you success in your career and prosperity in your future life.

Fr. Dr. D. Sunder Reddy, Principal, St. Joseph's Degree & PG College

Rev. Fr. K. Marreddy
Correspondent,
St. Joseph's Degree & PG College

A UNIQUE WAY OF LEARNING FOR GLOBAL SUCCESS

TRADITION FOR EXCELLENCE

St. Joseph's Degree & PG College, an Autonomous College, Affiliated to Osmania University established in the year 1997, is a Co-Educational Catholic Christian Minority Institution run by Hyderabad Archdiocese Educational Society (HAES). The College emerged as a leading institution in the field of higher education serving the society for 22 years has earned several top prestigious rankings and 'A' grade by NAAC for its "Distinctive Educational Environment", which equips the students with right knowledge and skills to meet the dynamics of the global market while paying a shared focus on developing social and ethical values among them.

EDUCATION REDEFINED

VISION

To create a distinct environment of excellence in education with humane values and social commitment.

MISSION

We are committed

- To create and maintain anenvironment of excellence in education through technological advancements, effective pedagogy and methods of evaluation
- To develop knowledge citizens with multidisciplinary global competencies
- To integrate in the students the ennobling virtues of truth, fairness, tolerance and cooperation that lead them to serve the underprivileged
- To sensitize the Josephites with a sense of appreciation of traditional and cultural inheritance of the nation
- To provide life skills for a successful career, home and society

A GREAT PLACE TO START

1. Regular update of curriculum as per the industry/market needs and innovative certificate courses..
2. Regular conduct of orientation/induction programs for students and faculty.
3. Adoption of learner-centered teaching methodologies with judicious blend of lecture based and experiential learning activities.
4. Teacher quality is maintained through Orientation /Faculty Development Programs, monitoring and regular feedback from students.
5. Organizing seminars / Guest Lectures / Workshops /Educational Tours / Field Trips for student development..
6. Continuous efforts to enhance research culture among students.
7. Regular conduct of Career guidance programmes by CDC Career Development Cell
8. 100% placement assistance with CRT Programs / Pre-placement activities.
9. Regular conduct of sports / cultural & community service programs.
10. State-of-art infrastructure facilities.

PROGRAMMES OFFERED

COMMERCE

- B.Com
- B.Com (Computers)
- B.Com (Honors)
- B.Com (Professional)
- B.Com (Information Technology)
- B.Com (International Finance and Accounting) in Collaboration with ACCA & ISDC

SCIENCES

- B.Sc. (Mathematics, Physics, Computer Science)
- B.Sc. (Mathematics, Statistics, Computer Science)
- B.Sc. (Mathematics, Electronics, Computer Science)

ARTS

- B.A (Journalism & Mass Communication)
- B.A (Journalism, Psychology, English Literature)
- MA (Master of Journalism and Communication)

MANAGEMENT

- BBA
- BBA (Information Technology) in collaboration with Tech-Mahindra
- BBA (Business Analytics) in Collaboration with Wiley
- BBA (Financial Markets) in Collaboration with NSE India Ltd
- BBA (Entrepreneurship)

MANAGEMENT - PG

- MBA (Finance, HR, Marketing & Operations)
- PGDM (Approved by AICTE)

SECOND LANGUAGES

Telugu - Hindi - Sanskrit
French - Arabic

COMMERCE

Where success begins...

- B.Com
- B.Com (Computers)
- B.Com (Honors)
- B.Com (Professional)
- B.Com (Information Technology)
- B.Com (International Finance and Accounting) in collaboration with ACCA & ISDC
- ADD ON COURSE US CMA IN COLLABORATION WITH ISDC

HIGHLIGHTS OF THE PROGRAMME

- Commerce Club Activities
- Industrial Visits
- National and International Guest Lectures
- International Collaboration with ACCA
- Internships
- Research Based Projects
- ED Cell Activities

DEPARTMENT OF BUSINESS MANAGEMENT

MANAGEMENT

- BBA
- BBA (Information Technology) in collaboration with Tech-Mahindra
- BBA (Business Analytics) in Collaboration with Wiley
- BBA (Financial Markets) in Collaboration with NSE India Ltd
- BBA (Entrepreneurship)

MANAGEMENT – PG

- MBA (Finance, HR, Marketing & Operations)
- PGDM (Approved by AICTE)

HIGHLIGHTS OF THE PROGRAMME

- Case based teaching
- Management club activities
- Mandatory credit based internships and research based projects
- Industry expert sessions
- Alumni Association
- Rated as one of the top colleges in twin cities by reputed magazines
- Mandatory credit based MOOCs/certificate courses

SCIENCE

- **B.Sc. (Mathematics, Physics, Computer Science)**
- **B.Sc. (Mathematics, Statistics, Computer Science)**
- **B.Sc. (Mathematics, Electronics, Computer Science)**

HIGHLIGHTS OF THE PROGRAMME

- State-of-art Computer Lab
- Equipped Physics & Electronics Lab
- Interactive Guest Lectures & Workshops
- Innovative Teaching Learning Methods
- Power Bytes – Computer Club
- Research Oriented Projects
- Industrial Visits

MASS COMMUNICATION

- **B.A (Journalism & Mass Communication)**
- **B.A (Journalism, Psychology, English Literature)**
- **MA (Master of Journalism and Communication)**

SECOND LANGUAGES

Telugu - Hindi - Sanskrit - French - Arabic

HIGHLIGHTS OF THE PROGRAMME

- Public Speaking Skills
- Development of Photography and Videography skills
- Field Visits to Media Partners
- Training through Mass Communication Studio
- Cine Evolution Film Festival
- Regular Workshops / Seminars
- Campus Radio

ADMISSION PROCESS

Application forms can be purchased from the college office on all working days between 9AM and 4PM

- Visit college website www.josephscollege.ac.in to download application forms
- Duly filled in application form has to be submitted for each Programme separately.
- Candidates seeking admission to 1 year Degree Programme should have passed the Intermediate Examination conducted by the Board of Intermediate Education, Telangana or an Examination of any other University / Board recognized as equivalent by the Osmania University. CBSE & ISC students have to pass English and four other subjects with a total of five subjects.
- The candidates who have passed +2 examinations conducted by Boards other than that of T.S,CBSE & ISC must produce Equivalency Certificate from the Board of Intermediate Education.
- Admission will be made in the order of merit, based on the aggregate marks secured by the candidate in the optional subjects (excluding languages).
- The shortlisted candidates need to attend the interview along with their parents and original certificates on the scheduled date which will be intimated to the candidate.
- The list of provisionally selected candidates will be drawn in order of merit, based on the aggregate marks obtained in the optional subjects in the qualifying examination.
- Sports champions and physically / socio-economically Challenged candidates are given preference.
- The college also reserves the right to conduct an entrance exam for a course in case of excessive applications of eligible candidates.
- Final admission is made subject to the decision of Admission Committee / Interview Panel.

CERTIFICATE COURSES

SKILLS BEYOND CURRICULUM

Sl.No	Name of the Course	Certificate From
1	Basics of Capital Markets	National Stock Exchange(NSE)
2	Mobile Gaming	InkWall Technologies Pvt.Ltd
3	Soft Skills	Dhanwantri Institute
4	Numerical Ability & Reasoning	Time Institute
5	Fashion Designing	Hamstech India .Pvt.Ltd
6	Digital Marketing	Moksha Associates
7	Fevicryl	Pidilite
8	Public Relations and Communication	Public Relations Society of India
9	Photography	Dark & Light Studios/Michael Monteiro
10	Theater Arts	Nishumbita School of Arts
11	Graphic Design	MSME
12	Android Programming	MSME
13	Advance Excel	MSME
14	Computer Hardware and Networking	MSME
15	Goods and Service Tax(GST)	MSME

OUR EXPECTATIONS

- Regularity and punctuality are closely monitored. Students are expected to be in the classroom by 8:20 am. Period wise attendance is taken.
- Avail every opportunity in terms of academic and personal growth viz., proper use of library and lab facilities, co curricular and extracurricular activities etc.
- Students should co-operate with the staff in the teaching learning experience in the classroom. As the Programme is semester pattern & credit based system - scoring a good percent in CIA (Continuous Internal Assessment) is highly commendable.
- Faculty will be available for clearing doubts and queries. Make use of their services and grow up as knowledge citizens.
- Healthy interaction among students, maintaining dignity and decorum is the main morale of our institute.
- Any form of misbehavior Viz... eve-teasing / ragging etc... will be firmly dealt with as per Institution / Government rules.
- Cleanliness should be maintained by keeping the classrooms and college premises neat and tidy.
- Dress Code: A good formal dress / Dress code is recommended for Boys and Girls. T-Shirts are not allowed.
- Girls are recommended to wear Salwar Kammez with duppatta. Sleeveless are not allowed.
- ID card should be worn everyday in the college, to prove your identity. ID cards will be checked both near the entrance and in the classroom.
- Avoid bringing cell phones to college. Stringent action will be taken against cell phone users in the classroom as per the government rules.
- Students are expected to be goal-focused and career oriented to emerge as team builders in the society.

KNOW THE RULES...

- Minimum pass percentage is 40%.
- Minimum 50% of the total papers (Excluding Practical Papers) should be cleared for the promotion from II to III semester and IV to V semester.
- Detention is applicable in even semesters.
- If the student has not submitted the examination application for the semester examinations due to any reason he/she has to repeat the semester.
- 75% attendance is compulsory to apply for end semester examination.
- Students who participate in State level / National Level / International level in Sports / games are given considerable relaxation in attendance provided they maintain 65% minimum attendance.
- Students who join CA/CS/CMA coaching centers for professional studies are given Considerable relaxation in their attendance provided they submit a letter from the concerned institute.
- End Semester Examination Results are declared through the College Web site. (www.josephscollege.ac.in).
- The Final Degree is awarded by the parent University (Osmania University). The name of the college is mentioned in the Degree certificate along with name and logo of Osmania University.
- For most of the other norms the basic rules and regulations of Osmania University apply.

CAREER DEVELOPMENT CELL

Your future begins here...

Training and Placement Cell of St. Joseph's has established the Career Development cell (CDC)

- CDC provides 360 degree career solutions to the students
- Highly Qualified and Motivated Faculty Coordinators of CDC regularly Organise and conduct seminars and workshops on Personality Development, Interpersonal skills, Etiquette and Manners, Career Planning, Effective Communication Skills, Resume building and Interview Techniques etc.
- CDC facilitates students to decide and pursue their careers in various sectors, which include core Finance, IT, Consulting jobs, Research and Development etc as well as guides the students in terms of higher education.

OBJECTIVE OF CAREER DEVELOPMENT CELL

- To prepare participants for life time fulfilling careers.
- CDC assists participants from career profiling till interview assistance, this exercise helps to discover opportunities based on their domain background, qualifications and preferences.
- CDC provides counselling and guidance to those students who wish to pursue higher studies or to crack certain competitive examinations like Civil services, CLAT | IELTS | Bank PO | Civil services etc.

WE ENSURE 100% PLACEMENT ASSISTANCE

The placement cell of the college takes the responsibility to make sure that the students are placed in the best of the companies.

- Rigorous Pre-Placement Training Programmes
- Internship Opportunities
- Career Guidance Sessions
(Focused Campus Recruitment Training Programme in Collaboration with reputed Training institutions (PACE, TIME, GLOBERENA...))

ENRICHING OUTREACH ACTIVITIES - GETTING INVOLVED

Youth Red Cross Society (YRCS)

Josephites Social Responsibility (JSR)

National Social Service (NSS)

Joseph's Green Group (JGG)

INFINITE OPPORTUNITIES

Student welfare is at the heart of the college vision and governance. The college has a structured support towards sustaining and enhancing quality and mentoring mechanism which is effectively rendered through cells / committees / services such as

- Anti-Ragging Committee
- Anti-Sexual Harassment Committee
- Career Development Cell / Placement Cell
- Student Discipline Committee
- Student Welfare Committee
- Unfair Means and Redressal Committee
- Literary & Choir Committee
- Extra-Curricular Activities Committee
- Sports Committee
- Student Quality Assurance Cell (SQAC)
- Women Empowerment Cell
- Entrepreneurship Development Cell
- Cultural Committee
- Grievance Appeal Committee
- Counseling Cell
- International Student Cell
- Centre for Social Transformation

DISTINCTIVE FACILITIES

CREDENTIALS & ASSOCIATIONS

LANDMARK'S ACHIEVED BY THE COLLEGE

RANKINGS & REWARDS

RANKINGS & REWARDS

THE BEST B-SCHOOL

THE BEST COMMERCE COLLEGE

India Today Nielsen Survey	May - 2019 8 th Top Emerging College of this Century in India	May - 2019 3 rd Best Commerce College in Hyderabad City	May - 2019 52 nd Best Commerce College in India	May - 2018 3 rd Best Commerce College in Hyderabad City
	June - 2017 3 rd Best Commerce College in Hyderabad City	June - 2017 36 th Best Commerce College in India	June - 2017 36 th Best Commerce College in India	May - 2016 43 rd Best Commerce College in India
Education World The Human Development Magazine	May - 2019 28 th Top Emerging College of this Century in India	May - 2019 3 rd Best Commerce College in Hyderabad City	May - 2018 7 th Best Commerce College in Telangana State	
The Week - Hansa Research Survey	June - 2018 7 th Best Commerce College in Hyderabad City	June - 2016 49 th Best Commerce College in India	June - 2016 6 th Best Commerce College in India	

THE BEST SCIENCE COLLEGE

India Today Nielsen Survey	May - 2019 5 th Top Emerging College of this Century in India	May - 2019 1 st Best Science Colleges in Hyderabad city	May - 2018 3 rd Best Science College in Hyderabad City	May - 2018 49 th Best Science College in India
	May - 2017 3 rd Best Science College in Hyderabad City	May - 2017 39 th Best Science College in India	May - 2016 1 st Best Emerging Science College in India	May - 2016 7 th Best Science College in Hyderabad City
				June - 2019 Education World 49 th Best Emerging Science College in India

2020 2 nd Best college for B.COM, BBA & 3 rd Best for ARTS & SCIENCES BY INDIA TODAY 2 nd	Feb - 2018 Ranked in Top 100 Management Institutes in India by i3rc Insights Pvt.Ltd. 95 th	Nov - 2017 Ranked in Best Private B-Schools in Telangana by CSR GHRDC 5 th	Nov - 2017 Ranked in Top B-Schools in Hyderabad by The Week Hansa 8 th
June - 2017 Best Commerce College in Hyderabad City by "India Today - Nielsen Survey" 242 nd	Oct - 2016 Ranked all over India by The Week Hansa B-School survey 150 th	Oct - 2016 Rank all India Private Category by Week Hansa B-School survey 127 th	Oct - 2016 South zone by TheWeek - Hansa B-School survey 54 th
Oct - 2016 17th Best College in Telangana by Career 360 with AA grade 260 th	Nov - 2016 Rank in best B-School all over India by CSR GHRDC 11 th	Nov - 2016 Rank as Private B-School in Telangana by CSR GHRDC 4 th	2015 India as per MDRA - Business Today B-School survey 242 nd
2015 Rank overall India among the Top B-Schools by Higher Education Beyond IIMS B-School Survey 81 st	2015 Rank overall India as Top B-School, 131st Rank as Top Private 4 B-School, by CSR GHRDC 152 nd	2015 Rank as Top B-School Private South Zone and Telanganas by CSR GHRDC 58 th	2015 Ranked as promising B-School in AP& Telangana by CSR GHRDC 12 th

PLACEMENT PARTNERS

THE BEST B-SCHOOL

Many more...

Glimpses of Student's Activities

Events @ Joseph's

TESTIMONIALS

What our stakeholders says...

St. Joseph's Degree & PG College has presented me with multiple career defining opportunities that I am extremely grateful for, from visiting IIM-Bangalore as a part of a competition to working with the United Kingdom Deputy High Commission and being the head of an event in a national level fest. The range of events one can involve themselves in at the college is something to behold. As the Head-coordinator of the Career Development Cell, I got the brilliant opportunity to work with the HR representatives of various globally established MNCs to understand their Campus Recruitment processes and more. To be a member of the Student Council as the placements head was simply the cherry on the cake! The certificate courses provided by the college gives real time exposure for the students and I had the good fortune of being involved in a Business English Certificate Course in affiliation with Cambridge University.

The college also provides placement opportunity for all students which makes for an excellent transitioning stage from academic to professional life with well-renowned organizations like Deloitte, JP Morgan Chase & Co., Amazon, Berkadia, Thomson Reuters, Zomato, BYJU's and more! The faculty in my department were extremely proficient in their subject which led to easy understanding of my coursework. Furthermore, the student experience at St. Joseph's Degree & PG College extends well beyond the academics and related activities as this institution has given me friends and memories to cherish for a lifetime.

Akbar Asadi, B.Com Professionals (2018-2021)

St. Joseph's is a great place to explore oneself. It provides us with many opportunities to explore ourselves. From studies to sports this college gives us exposure to everything. The faculty and management are cordial, supporting and encouraging. The college takes the educational mission to heart, here you will find people that will support you and guide you on the path to your degree. The infrastructure is also premier, and all sorts of facilities are available for students to grow themselves. The fests and events are amazing and cool. One's talent is always welcomed and praised. If a student wants to try something new they are always encouraged and welcomed. There are various cells in this college which provides us with new learning and helps in mastering our skills. I've personally developed myself a lot and explored a lot of things where I understood a different part of the world. From just participating in competitions conducted by cells & clubs to being the head of these cells and a part of the student council, my journey has been incredible and extraordinary.

Kirti Malpani, B.Com Professionals (2018-2021)

My journey in Joseph's started with a lecture from our 1st Year's class incharge, he said, "just because you are in a general section doesn't mean you are less than anyone." And my parent told me, "You are no less than anyone, just be who you are." These things stayed in mind and then my life in Joseph's was nothing short of an adventure after that. In my 3 years from becoming Mr. Fresher to being the Event Manager of ACE club to becoming President of the Commerce Club to getting a job with Zomato, there were a lot of ups and downs in between. I wasn't a topper but I was an enthusiast, I did what I felt was right and made my choices, I had good friends be it from my batch, juniors or seniors and teachers who I interacted with, who supported me and didn't let me be down when I missed on opportunities and lost hope, over time I kept learning from all of them. In these 3 years life transitioned from me being a playful enthusiast to me being ready to face the world. A great man once said, "People who don't have many abilities, tend to complain more." -Hatake Kakashi. So I didn't change a lot but I kept learning and became better.

Deep Jain, B.Com Generals 'A' Section (2018-2021)

St. Joseph's has been a "life-changing" experience for me. College provided me with several opportunities, and I made certain that I did not lose any of them. College quickly became a place I could call home. The past three years have been the most memorable period of my life that taught me the meaning of "life." The best part was organising Joseph's biggest fest in history- Josephiesta, which I will cherish for the rest of my life. Students at St. Joseph's have the chance to extend their knowledge beyond their academic discipline. The faculty is not only knowledgeable, but they also understand what motivates students to achieve and can assist them in exceeding their own goals.

The College's NSS unit has given me the opportunity to have worked with L&T Metro Rail, Radio City, and well-known actors and actresses such as Sonu Sood, Anushka Shetty, Junior NTR, Chiranjeevi, and others. Simultaneously, we have also assisted in the development of a telemedical service through which citizens may consult doctors over the phone and schedule consultations with them.

D Srikanth, B.Com Computers 'C' Section

I, as alumni of St. Joseph's degree and PG college, am immensely proud to be associated with this reputed institution which is built on a foundation of ageless values and timeless morals. When I joined the college as a newcomer to this college I did not have the slightest imagination what this college would do to me and how it would shape my fundamental thought process and perspective for a student who was hopeless and crestfallen for not being admitted into other colleges because of academic shortcomings being recognized valued and given a chance would instill a great amount of confidence and that student being myself I am indebted to the college for providing me numerous opportunities to prove my mettle.

The unforgettable faculty who have poured their heart and soul in teaching guiding and mentoring the students with a personal touch, the ever bustling cafeteria, the enthusiastic vibe of the events and fests and the competitive spirit in the air every nuance of the college has made me a better person in other words the college can be an example for true definition of holistic development. My gratitude, attachment and love for the college is never ending for giving me the crème de la crème in everything

Indira Ashrit, B.Com Computers 'D' Section (2018-2021)

Josephs for me has been a Home away from Home! It's a paradise of blissful environment where Faculty shower parent-like affection & care. It's perhaps the most secure place for a student is what I feel and it's purely because of the discipline that is followed at Joseph's. Joseph's is an Epitome of utmost Satisfaction & Learning because it's a one stop destination for treating all your cravings & quests of gaining Knowledge, Experience, Skills, Behaviour & what not. The moulding of a student's career begins here with the first step of proper Admission Counselling, where the pupil is properly guided towards choosing the most appropriate course that suits them the best. Being a Josephite gives a platter full of opportunities to grow as a person in all possible ways – Emotionally, Physically, Mentally, Psychologically & Spiritually as it makes the students future ready. Joseph's with its Captivating Campus, Friendly Faculty, Laudable Leadership, polishes the pebbles into diamonds.

Vaishnavi Mamidipudi, B.Com IFA (2018-2021)

St. Joseph's, in my opinion, has a pleasant and instructive environment. It gave me the opportunity to connect with individuals from various walks of life and acquire a wide range of skills. The college has provided me with a great placement along with several chances that allowed me to develop my personality. When it comes to studying at Joseph's, I can state that this college has a group of experienced professors that are willing to offer their expertise and experience. The best aspect about being a student here is the abundance of possibilities for us to learn and experience things we may not have had the opportunity to explore previously.

Sahil Lalani, B.Com IT (2018-2021)

St Joseph's is a place where dreams come true, and I am a live example for that. I joined St Joseph's with hopes, dreams and excitement and this college has never disappointed me. I found a home at Joseph's and a family with my fellow classmates, what makes this college unique is the discipline maintained and followed by everyone here. The faculty here have guided me through every obstacle I had, made me the leader that I am today and were actively present throughout my crazy journey till graduation. Finally, St Joseph's Degree and PG College made me ready for the real world and I became 'One of the Thousands' to 'One in Thousands'.

K. Nikitha Rachel Melissa, BA Mass Communication and Journalism (2018 - 2021)

Initially, my only goal was to attend the classes at St. Joseph's and leave as soon as they were done. But then, I was bombarded with such phenomenal opportunities, for example academic-wise, I had participated in a certificate course organised by Osmania University on Astronomy. I had the chance to spend time with experts of the field and also had the breath-taking opportunity to witness the lunar eclipse at the Japal-Rangapur Observatory. When it comes to life skills, I was ever been encouraged by my Hod and my faculty. I have coordinated Science Day events, JSR events and also volunteered in the annual fest, Josephiesta 2k20. I am the PR head of the Red Cross Wing of the college, and create various posters, certificates, videos, etc. I am also a part of the Student Council at St. Joseph's and have been a part in making the Joseph experience worthwhile. I am beholden to the management and am forever indebted towards my faculty for seeing something special in me.

P. John Isaac, B.Sc MPCs (2018-2021)

zeesatya@99 480 430 80

ST. JOSEPH'S DEGREE & PG COLLEGE

Autonomous - Affiliated to Osmania University
NAAC Re-Accredited
A Catholic Christian Minority Co-Education Institution
Managed by Hyderabad Archdiocese Education Society (HAES)

Main Campus: # 5-9-1106, King Koti Road, Basheerbagh, Hyderabad - 500 029.

Tel : +91 (40) 23234860, 23231769, Fax : +91 (40) 23230569

Ext. Campus: # 5-9-300, Caprotti Hall, Gunfoundry, Abids, Hyderabad - 500 001.

E-mail: info@josephscollege.ac.in | www.josephscollege.ac.in

www.josephspgcollege.ac.in