

GRIET/IT/19/G/10/19-20

Date: 05-8 -19

Diary of Events

Department: H&BS **Month:** July **Academic Year:** 2019-2020

- I. Staff Joined:-** Dr. R. Sucharan Reddy & Ms. G. R.Swathi have joined.
- II. Staff Left:-** -Nil-
- III. International/National Conferences/Seminars/Course/Workshops Attended:-**
- Ms K.Kalpna has participated in 2 days FDP on Digital Learning through web and cloud apps on 26-27 July at GRIET.
- IV Guest Lectures:-**
- A technical talk on “Science for Sustainable Life” by Dr. Machiraju Subramanyam ,Emeritus Scientist, IICT. Dr.C.R.V. Rao coordinated and faculty of chemistry organized the event at GRIET on 27 July 2019.
- V.Visitors:-**
- VI. Student Visits:-** -Nil-
- VII. Co-curricular Activities (Within College):-** -Nil-
- VIII. Co-curricular Activities (Outside College):-** -Nil-
- IX. Extra-Curricular Activities (Within College):-**
- Ms. P.M.Rekha, Dr. V.Lakshmi Prasanna, Sailaja Eswara, Dr. Rajeswari, Dr. R. Sucharan Reddy & Ms. G.R.Swathi participated in Plastic Free Drive in GRIET on July 2019.
 - Ms. Bh. Saroja Rani participated and won second prize in Spices' 19.
- X. Extra-Curricular Activities (Outside College):-** -Nil-
- XI. NSS:-** -Nil-
- XII. Publications:-** -Nil-
- V.N.RamaDevi** , has published a paper in IJITEE,july19 , VOL-8, Issue-9, titled $M^X/G/1$ Vacation Queueing System with Two Types of Repair facilities and Server Timeout.
 - G.Revathi** has published a paper in IJITEE,july19, VOL-8, Issue-9 titled, Thermal effects in power law fluid film lubricants of rolling/sliding line contact.
- XIII. Student Achievements:-** -Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-9 -19

Diary of Events

Department: H&BS **Month:** August **Academic** **Year:**
2019-2020

- I. Staff Joined:-** P.Satya Gopal Rao joined in Physics.
- II. Staff Left:-** -Nil-
- III. International/National Conferences/Seminars/Course/Workshops Attended:-**

2. Dr. C.R.V Rao and B. Ravi Kiran has attended a short term training program through ICT mode on “Rural Development through Technical Institution” organized by National Institute of Technical Teachers’ Training and Research”, Kolkata from 29/7/19 to 2/8/2019.
3. Dr.K Vagdevi Presented a paper titled “study of band gap engineering in graphene based electrode materials by density functional calculations. A search for high performance graphene based devices” at ICMMS-2019 in CMR College, Hyderabad during 16-17 August 2019.
4. Bhagath Kumar soma has attended International conference on Mathematical sciences and applications (ICMSA-2019) during Aug 9-11, 2019 at GITAM University Hyderabad.
5. Bhogadi Suresh has attended a 3 day work shop on ‘Train the teachers on induction program during Aug 5-7, 2019 under TEQIP III at JNTUH.
6. Dr.S.Rama Murthy & Gopikrishna .P have presented a paper titled “on the optimum number of Fourier descriptors for closed boundaries retrieval” at one day International conference on “Computational &experimental methods for advancing engineering systems applications during 23 Aug 2019 at BVRIT Narsapur, Hyderabad .
7. Dr.V.Lakshmi Prasanna has published the research paper entitled “Anne Tyler’s Real Heroes in Her Selected Novels” in IJELLH Volume 7, Issue 8 ,August 2019.

Seminars/Course/Workshops Conducted:

IV Guest Lectures:-

2. A guest lecture conducted by faculty of Chemistry on “Role of Chemistry in Engineering Applications” given by Dr. Venkata Nagendra Kumar Putta, Assistant Professor, Gitam University on 31/8/2019.

V. Visitors:- -Nil-

VI. Student Visits:- -Nil-

VII. Co-curricular Activities (Within College):- -Nil-

VIII. Co-curricular Activities (Outside College):- -Nil-

IX. Extra-Curricular Activities (Within College):-

X. Extra-Curricular Activities (Outside College):- -Nil-

XI. NSS:- -Nil-

XII. Publications:- -Nil-

1. **Dr.V.Lakshmi Prasanna** published a paper titled “Anne Tyler's Real Heroes in Her Selected Novels” in International Journal of English Language, Literature in Humanities ISSN 2321-7065, Aug 2019

XIII. Student Achievements:- -Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-10 -19

Diary of Events

Department: H&S

Month: September

Academic Year: 2019-2020

I. Staff Joined:- -Nil-

II. Staff Left:- -Nil-

III. International/National Conferences/Seminars/Course/Workshops Attended:-

Seminars/Course/Workshops Conducted:-.

8. Shiva Ram Krishna Reddy has published a scopus indexed paper titled "the concentration of digoxin after intravenous oral administration studied by a two compartment model in Letters in Bio-mathematics.
9. Dr. V. Lakshmi Prasanna, Dr. R.Sucharan Reddy, Ms. K.Arura and Ms. G.R.Swathi attended workshop on Design Thinking on 16 & 17 Sep.2019
10. Dr. V. Lakshmi Prasanna attended workshop on Intellectual Property Rights Workshop on 27 Sep.2019
11. Ms. P.M.Rekha, Dr. Lakshmi Prasanna, Dr.Lakshmi Kanthi, Ms. E.S.Sailaja, Mr. B.Sridhar, Ms. K.Aruna, Dr. S. Rajeswari, Ms.G.R.Swathi attended an FDP on How to prepare presentation by CAO Mr. M.G. Sekharam.
12. Dr.B. Jyothirmai, Dr.J. Saranya ,K.Kalpana ,M.Haritha Kiranmai ,K.Lavanya , B.Ravi Kiran have attended one day workshop on Intellectual Property Rights on 27th September,2019 organized by EDC cell,GRIET.
13. Dr.B.Jyothirmai ,Dr.J.Saranya ,Bh.Saroja Rani ,M.Haritha Kiranmai ,K.Lavanya , B.Ravi Kiran have attended one day FDP on "Changing Dynamics of Teaching-Learning Process" on 20th September,2019 organized by English Department,H&BS.
14. B. Ravi Kiran has attended one day workshop on eSim ,a first course on IOT for teachers on 20th September,2019 organized by IIT Bombay at GRIET.
15. Dr.J.Saranya has participated in a "Special seminar for Principals and Faculty of engineering colleges"on 9th September,2019 by Vivekananda Institute of Human Excellence.
16. Bh.Saroja Rani has attended two day FDP on Design Thinking organized by EDC cell, GRIET on 16&17 September,2019.
17. Mr J Kishore Babu and Mr P Satyagopal Rao attended workshop on "Design Thinking" at Griet during 16 th sep – 17 th sep 2019.
18. Dr M Sridhar, Dr K vagdevi, Mr M Krishna, Ms B Shanti sree and Ms G Kalpana attended FDP on "Challenging dynamics in teaching learning process" at Griet during 20 th Sep 2019.

Seminars/Course/Workshops Conducted:

1. FDP on Changing Dynamics in Teaching Learning Process is conducted by English department on 20 Sep. 2019.

2. Dr. S. Rajeswari organized workshop on Mobile App Development using MIT tool on 23 Sep.2019
3. Dr. S. Rajeswari organized workshop on Basics of Python on 24 Sep.2019
4. Dr. S. Rajeswari organized workshop on IOT with Lora & Google on 25 Sep.2019.

IV Guest Lectures:-

1. Guest lecture conducted on “Magnetic nano materials and applications” by Prof D Ravinder, Chairman, BOS in physics, Osmania university at Griet on 7 th sep 2019.

V. Visitors:-

-Nil-

VI. Student Visits:-

-Nil-

VII. Co-curricular Activities (Within College):-

-Nil-

VIII. Co-curricular Activities (Outside College):-

1. Dr. V. Lakshmi Prasanna co- ordinated Heartfulness Essay Writing Event 2019. Members: Ms. P.M Rekha, Ms. E.Sailaja, Mr. B. Sridhar, Ms. K.Aruna, Dr. S. Rajeswari, Dr. R Sucharan Reddy, Ms. G.R. Swathi.
2. K.Kalpna has conducted showcase your talent competition (standup, comedy,poem recitation and solo singing)for students on the occasion of Traditional day on 28th September,2019.
3. K.Lavanya organized the Pragnya event from H&BS department conducted on 20 & 21 September,2019

IX. Extra-Curricular Activities (Within College):-

1. Dr. V. Lakshmi Prasanna co ordinated(HBS) Blood Donation Camp 2019 under Street Cause HBS on 21 Sep.2019

X. Extra-Curricular Activities (Outside College):-

-Nil-

XI. NSS:-

-Nil-

XII. Publications:-

1. **Dr. V.N.Rama Devi** published a paper titled “A Suggestive Model For Rice Yield Prediction And Ideal Meteorological Conditions During Crisis in INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH with ISSN 2277-8616,Sept 2019.
2. **Dr. V.N.Rama Devi** published a paper titled “M/M/1 Queue With Working Vacation, Server Failure And Customer’s Impatience, in INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH with ISSN 2277-8616,Sept 2019.
3. **Dr. MSR Sessa Giri, Dr. YRK Prasad, Mr. S. Ravindra Chary,** Published a paper

titled “Self Help Groups- Boon or Burden”, in nternational Journal of Recent Technology and Engineering (IJRTE), ISSN: 2277-3879Sept 2019.

XIII. Student Achievements:-

-Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-11 -19

Diary of Events

Department: H&S

Month: October

Academic Year: 2019-2020

I. Staff Joined:- -Nil-

II. Staff Left:- -Nil-

III. International/National Conferences/Seminars/Course/Workshops Attended:-

Seminars/Course/Workshops Conducted:-.

1. **Dr K Vagdevi** got Elite certificate in NPTEL titled “Solar photovoltaic fundamentals, Technology and applications”.
2. **Mr M Krishna and Ms B Shanti Sree** got certificate in NPTEL titled “Solar photovoltaic fundamentals, Technology and applications”.
3. Ms.K.Kalpana has attended one day seminar on “Leveraging IP for young innovators and Designers” on 10th October,2019, at Taj Banjara, Banjara Hills.
19.

Seminars/Course/Workshops Conducted:

1. Dr. S. Rajeswari organized Challenge ACI , a nation wide 48 hours Hackathon from 11October to 13October 2019.

IV Guest Lectures:-

.

V. Visitors:-

-Nil-

VI. Student Visits:-

-Nil-

VII. Co-curricular Activities (Within College):-

-Nil-

VIII. Co-curricular Activities (Outside College):-

IX. Extra-Curricular Activities (Within College):-

1. Ms.Bh.Saroja Rani & J.Kishore Babu have organized departmental lunch for H&BS on behalf of Faculty club

X. Extra-Curricular Activities (Outside College):-

1. On 2 October 2019 Dr. V. Lakshmi Prasanna is honoured by Tutors Pride under Ideal Teaching Award Program 2019 as New ERA English Professor of the year for the outstanding

performance exhibited in teaching Techniques.

XI. NSS:-

-Nil-

XII. Publications:-

1. Dr. V.N.Rama Devi, published a paper titled “Analysis of a M/M/1 Queueing System with Two-Phase, N-Policy, Server Failure and Second Optional Batch Service with Customers impatient Behavior, IOP Conf. Series: Journal of Physics: Conf. Series 1344 (2019) 012025,doi:10.1088/1742-6596/1344/1/012025, 2278-3075, Oct 2019.
2. **Dr.G.Swapna** published a paper titled “Effiecent certificate less signcrypton scheme using bilinear pairings in IOP Conf. Series: Journal of Physics: Conf. Series 1344 (2019) 012025,doi:10.1088/1742-6596/1344/1/012025, 2278-3075, Oct 2019.

XIII. Student Achievements:-

-Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-12 -19

Diary of Events

Department: H&BS

Month: November

Academic Year: 2019-2020

- I. Staff Joined:-** -Nil-
- II. Staff Left:-** -Nil-
- III. International/National Conferences/Seminars/Course/Workshops Attended:-**

20. Ms. P.M.Rekha, Dr. V. Lakshmi Prasanna, Dr. R. Lakshmi Kanthi, Ms. E. Sailaja Eswara, Ms k.aruna, Dr.k.Rajeswari completed NPTEL course : Developing Soft Skills and Personality with Elite + silver certificate.
21. Dr. V.Lakshmi Prasanna attended Workshop on Potential Resource Persons Train the Trainers FDP from 15 Nov. to 17Nov. 2019 at IIIT , Hyderabad.
22. Dr.J.Saranya ,fellow member in Indian Academic researchers association (IARA)

Seminars/Course/Workshops Conducted:-.

IV Guest Lectures:-

1. Dr. K. Vagdevi gave guest lecture on ‘Simulations and DFT Calculations at JNTUH, CNST, IST during 13th Nov 2019.

V. Visitors:-

-Nil-

VI. Student Visits:-

-Nil-

VII. Co-curricular Activities (Within College):-

-Nil-

VIII. Co-curricular Activities (Outside College):-

IX. Extra-Curricular Activities (Within College):-

X. Extra-Curricular Activities (Outside College):-

-Nil-

XI. NSS:-

-Nil-

XII. Publications:-

1. Dr. J. Sharanya published a paper on “Wear on Thermal & Plasma Spray coated Al-2014 Alloy under Dry Sliding Conditions.” In International Journal of Engineering and

Advanced Technology 9(1),2074-2077,2019.

2. **Dr.M.Sridhar, J.Kishore Babu** published a paper on “Photoluminescence of activator (EuTb) co doped in different host environments (CaO, CasiO3, CaAl2O4 and CaSiO2O6) in Elsevier Materials proceedings.

3. **Dr.V.N.Rama Devi** published a paper titled “M/M/1 Queue with N-Policy Two-Phase, Server StartUp, Time-Out and Breakdowns” in International Journal of Recent Technology and Engineering with ISSN 2277-3878 during 20 Nov 2019.

XIII. Student Achievements:-

-Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-01 -2020

Diary of Events

Department: H&BS

Month: December

Academic Year: 2019-2020

I. Staff Joined:- -Nil-

II. Staff Left:- -Nil-

III. International/National Conferences/Seminars/Course/Workshops Attended:-

Seminars/Course/Workshops Conducted:-.

23. Dr.J. Saranya has participated and presented a paper in 2 nd National conference on“ Advanced Li ion batteries: Science and Technology” organized by the Electrochemical society of India , IISc Bangalore during 27 and 28 December 2019.
24. Dr.K. Kalpana has participated in one-week AICTE Margdarshan FDP during the period 2 nd to 7 th December 2019 at GRIET.
25. Dr.K. Kalpana has organized TIE-Grad kick off session idea competition and MoU signature on 23 rd December 2019 at GRIET.
26. Dr.B. Jyothirmai and M. Haritha Kiranmai have participated and presented a paper “Graphene reinforces Asphalt-doubles durability of road” in the international conference on Multifunctional materials held during 19-21 December,2019 at Geethanjali college of Engineering and Technology, Hyderabad.
27. Dr.M.Sridhar attended and presented a paper titled “Study of thermo magneto electric effects in ferromagnetic mild steal, cobalt and nickel as core materials in vertical set up: Comparative study” in International conference on Multifunctional Materials (ICMM-2019) at Gitanjali College of Engineering and Technology, Hyderabad during 19-21 December 2019.
28. Dr.G.Patrick attended and presented a paper titled “Study of thermal and mechanical properties of glass inomer cement” in International conference on Multifunctional Materials (ICMM-2019) at Gitanjali College of Engineering and Technology, Hyderabad during 19-21 December 2019.
29. Dr.M.Sridhar, Dr.G.Patrick and Mr J. Kishore Babu attended 6 th National Conferenc on Applied physics and Materials Science (APMS-2019) at Vasavi college of Engineering, Hyderabad on 28 th December 2019.
30. Dr.V.Lakshmi Prasanna has attended in one-week AICTE Margdarshan FDP during the period 2 nd to 7 th December 2019 at GRIET.
31. Dr.V.Lakshmi Prasanna has attended a one day workshop on Acedamic writing on web tools on 20 DeC 2019 in National University of Singapore , Singapore.

IV Guest Lectures:-

V. Visitors:-

-Nil-

VI. Student Visits:-	-Nil-
VII. Co-curricular Activities (Within College):-	-Nil-
VIII. Co-curricular Activities (Outside College):-	
IX. Extra-Curricular Activities (Within College):-	
X. Extra-Curricular Activities (Outside College):-	-Nil-
XI. NSS:-	-Nil-
XII. Publications:-	-Nil-
XIII. Student Achievements:-	-Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-02 -2020

Diary of Events

Department: H&S **Month:** January

Academic Year: 2019-2020

- I. Staff Joined:-** -Nil-
- II. Staff Left:-** -Nil-
- III. International/National Conferences/Seminars/Course/Workshops Attended:-
Seminars/Course/Workshops Conducted:-.**
1. Faculty of chemistry organized and conducted a one day FDP program on “Trends in corrosion chemistry and drug discovery” on 27th January,2020,at GRIET.
- IV Guest Lectures:-**
- V. Visitors:-** -Nil-
- VI. Student Visits:-** -Nil-
- VII. Co-curricular Activities (Within College):-** -Nil-
- VIII. Co-curricular Activities (Outside College):-**
- IX. Extra-Curricular Activities (Within College):-**
- X. Extra-Curricular Activities (Outside College):-**
1. Bh.Saroja Rani has organized the sports meet “Khelotsav” at GRIET during January 6-8,2020.
 2. Bh.Saroja Rani has organized the annual sports meetat GRIET on 8th and 9th January,2020.
- XI. NSS:-** -Nil-
- XII. Publications:-**
1. Dr.K.Vagdevi has Published a paper in AIP Conference Proceedings: “Study of BandGap Engineering in Graphene based electrode materials by density functional calculations: A search for high performance Graphene devices.AIP Conference Proceedings **2200**, 020010 (2019);
 2. Dr.B.Jyothirmai has Published a paper in AIP Conference Proceedings: “Study of BandGap Engineering in Graphene based electrode materials by density functional calculations: A search for high performance Graphene devices.AIP Conference

Proceedings **2200**, 020010 (2019);

XIII. Student Achievements:-

-Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-3 -20

Diary of Events

Department: H&S

Month: February

Academic Year: 2019-20

I. Staff Joined:-

II. Staff Left:-

-Nil-

III. International/National Conferences/Seminars/Course/Workshops Attended:-

1. Dr K.Kalpana , K.Lavanya have successfully completed a two week course “Digital Transformation in Teaching Learning process”during the period January 17- February 7.
2. **Mr M Krishna** attended 2 week Swayam online certification course on “Digital Transformation in Teaching Learning Process” conducted by IIT Bombay from 17th Jan to 7th Feb 2020 at Griet.

IV Guest Lectures:-

V.Visitors:-

VI. Student Visits:-

-Nil-

VII. Co-curricular Activities (Within College):-

-Nil-

VIII. Co-curricular Activities (Outside College):-

-Nil-

IX. Extra-Curricular Activities (Within College):-

X. Extra-Curricular Activities (Outside College):-

-Nil-

XI. NSS:-

-Nil-

XII. Publications:-

-Nil-

1. Dr.J.Saranya ,Dr.K.Kalpana,K.Lavanya,B.Ravi Kiran have published a SCI paper entitled “Tetradentate Schiff base complexes of transition metals for anti-microbial activity” in Arabian Journal of Science and Engineering on February 28,2020.
2. **Dr.S.Rajeswari**, “Expanding Language Learning Opportunities Through Comics”, International Journal of Psychosocial Rehabilitation (SCOPUS), ISSN:1475-7192 Vol.24, Issue:4 Feb. 2020,Pp.2636-2640.
3. **Dr. S. Rajeswari, Ms. Rekha P.M** “Creativity In English Language Classroom Developing Unique Creative Identity Of Students”, TEST Engineering & Management(SCOPUS), ISSN:0193-4120, Vol.82, Jan-Feb., 2020, Pp12960-12963.

XIII. Student Achievements:-

-Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-4 -2020

Diary of Events

Department: H&S **Month:** March **Academic Year:** 2019-2020

I. Staff Joined:-

II. Staff Left:-

-Nil-

III. International/National Conferences/Seminars/Course/Workshops Attended:-

1. **Dr G Patrick and Dr J KishoreBabu**, Dr.B.Jyothirmai, Dr.J.Saranya have attended 2 week Swayam online certification course on “Digital Transformation in Teaching Learning Process” conducted by IIT Bombay from 16th March to 30th March 2020 at Griet.

IV Guest Lectures:-

V.Visitors:-

VI. Student Visits:-

-Nil-

VII. Co-curricular Activities (Within College):-

-Nil-

VIII. Co-curricular Activities (Outside College):-

-Nil-

IX. Extra-Curricular Activities (Within College):-

3.

X. Extra-Curricular Activities (Outside College):-

-Nil-

XI. NSS:-

-Nil-

XII. Publications:-

1. Dr. S. Rajeswari presented a paper entitled “Expanding Language Learning Opportunities through Comics”, International Conference on Recent Trends and Innovations in Multidisciplinary Research, IEC University, Himachal Pradesh, 14-03-2020.
2. Dr. S. Rajeswari, Ms. Rekha P.M presented a paper entitled “Creativity In English Language Classroom Developing Unique Creative Identity Of Students” , International Conference on Recent Trends and Innovations in Multidisciplinary Research, IEC University, Himachal Pradesh, 14-03-2020.
3. Dr. S. Rajeswari, Ms. G.R. Swathi presented a paper entitled “Developing Potentials For LEP Learners In Emerging World”, International Conference on Recent Trends and

Innovations in Multidisciplinary Research, IEC University, Himachal Pradesh, 14-03-2020.

4. Dr. V.Lakshmi Prasanna presented a paper entitled “A Legend of Speckled Hearts: Kiran Desai’s The Legacy of Failure” International Conference on Recent Trends and Innovations in Multidisciplinary Research, IEC University, Himachal Pradesh, 14-03-2020.
5. Dr. J.Saranya has published ascopus indexed paper entitled “ Thiazolothiadiazole derivatives as anti-corrosion additives for acid corrosion” 2020 chemical data collections,26,art.no.100358 on March 3,2020.

XIII. Student Achievements:-

-Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-2020

Date: 05-5 -2020

Diary of Events

Department: H&S

Month: April

Academic Year: 2019-2020

I. Staff Joined:-

II. Staff Left:-

-Nil-

III. International/National Conferences/Seminars/Course/Workshops Attended:-

1. Dr. R. Sucharan Reddy organized a Guest Lecture on “ Internship and Industry Expectation on 26 April 2020.
2. Dr. V. Lakshmi Prasanna attended e Content Development Webinar on 10 April 2020
3. Dr. V.Lakshmi Prasanna completed ARPIT course on Annual Refresher Programme in English Language Teaching offered by AICTE on 30 April 2020.
4. Dr. R. Sucharan Reddy attended Online FDP on ‘Employability Skills and Curriculum Design’ organized by Audishankara Group of Institutions, Nellore on 26 April 2020. Received E-certificate.
5. All H&S faculty have successfully completed a two week course “Digital Transformation in Teaching Learning process” during the period April 6-April 22.
6. Dr.J.Saranya has Participated in Two Day Online Workshop on “Online Tools & Software for Remote Teaching - Learning ” held during 24th & 25th of April, 2020 organized by UGC-HRDC, JNTUH, Hyderabad.
7. Dr J.Saranya and Bh.Saroja Rani have attended a webinar on "Fundamentals of Strength of Materials" organized by Chennai Institute of Technology on 29 Apr 2020.
8. Dr J.Saranya has Completed 1 week National FDP and Online training on LaTeX organized by Sanjay Ghodawat university in association with Spoken tutorial project, IIT Bombay during 27 Apr to 2 May 2020
9. Dr C.R.V.Rao,Bh.Saroja Rani,K.Kalpana have completed a udey online course on “meditation and evolution”
10. M.Haritha Kiranmai has completed a udey online course on “Nanotechnology”
11. Dr K.Kalpana has Participated in Create better customer experiences with Design Thinking webinar on April 25,2020
12. Bh.Saroja Rani,Dr K.Kalpana,M.Haritha Kiranmai have participated in India First Leadership Talk webinar on May2, 2020.
13. Dr B.Jyothirmai,M.Haritha Kiranmai have participated in a webinar on ‘Enhancing Research Effectiveness using Scopus, ScienceDirect and Mendeley,PMMNMTT, MHRD organized by Kurukshetra University on 1 May 2020.
14. Dr M Sridhar attended AICTE FDP on "Incorporating Universal Human Values in Technical Education", conducted by AICTE from 18th April 2020 to 22nd April 2020.

IV Guest Lectures:-

V.Visitors:-

VI. Student Visits:- -Nil-

VII. Co-curricular Activities (Within College):- -Nil-

VIII. Co-curricular Activities (Outside College):- -Nil-

IX. Extra-Curricular Activities (Within College):-

X. Extra-Curricular Activities (Outside College):- -Nil-

XI. NSS:- -Nil-

XII. Publications:-

3. V.N Ramadevi published a paper titled “M/EK/1 Queueing System with Vacation, Two types of Repair facilities and Server Timeout”in International Journal of Advanced Science and Technology with no 2005-4238.
4. Dr.S.Rajeswari publshied a paper titled “Developing Potentials For LEP Learners In Emerging World” in Test Engineering & Management with ISBN no 0193-4120.
5. Dr.S.Rajeswari publshied a paper titled “The Role of English Language and Communication in Engineering Education” with ISBN no 2005-4238.
6. Dr R .Lakshmi Kanthi, Rekha PM& Sailaja Eswara published a paper titled “ Decoding Postcolonial Dilemmas in Jhumpha Lahiri's Namesake & Kiran Desai's Inheritance of Loss” with in International Journal of Advanced Science and Technology.

XIII. Student Achievements:- -Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-6 -2020

Diary of Events

Department: H&S

Month: May

Academic Year: 2019-20

I. Staff Joined:-

II. Staff Left:-

-Nil-

III. International/National Conferences/Seminars/Course/Workshops Attended:-

1	Dr.B.Jyothirmai	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May - 13May 2020
2	Dr.B.Jyothirmai	Recent Advances in Material Charecterisation	FDP	23-5-20 to 28-5-20
3	Dr.B.Jyothirmai	Nanotechnology:Introduction,essentials and oppurtunities	Online certification	May,2020
4	Dr K Kalpana	FDP on Possessing the two wardrobes: communication and writing	FDP	25th to 31st May 2020
5	MHaritha Kiranmai	AICTE Margadarshan FDP(Art of writing papers and research methodologies)	FDP	7th May - 13May 2020
6	MHaritha Kiranmai	Effective and Efficient Online Teaching in the Age of Corona: A Hands-On Workshop	Workshop	10-16 May
7	Bh.Saroja Rani	Student induction organized at institute of Aeronautical engineering	FDP	09-05-2019 to 11-05-2019
8	Bh.Saroja Rani	"Possessing the two wardrobes" Communication and Writing	FDP	25-05-2020 to31-05-2020
9	Bh.Saroja Rani	Role of Chemistry in COVID-19	FDP	13 th May 2020
10	Bh.Saroja Rani	Hadoop And Machene Learning Conducted by M.L.R.I.T	FDP	18-05-2020 to20-05-2020
11	Bh.Saroja Rani	Outcome Based Education & NBA Accreditation" Organized by Sri Chatrapati Shivaji Engg College	FDP	12-05-2020 to17-05-2020
12	K Lavanya	Advancements in Science and its Applications in Engineering	FDP	22-26 June 2020
13	K.Lavanya	Possessing the Two Wardrobes: Communication and Writing	FDP	25 May 2020- 31 May2020
14	K.Lavanya	SPOKEN TUTORIAL FREE OPEN SOURCE SOFTWARE (FOSS) on Jmol Application	FDP	4-10 May,2020
15	Dr.J.Saranya	FDP on LaTeX	FDP	27 Apr - 3 May 2020

16	Dr.J.Saranya	AICTE Margadarshan FDP on writing papers and research methodologies	FDP	7th May 2020 to 13th may2020
17	Dr.J.Saranya	Nanomaterials for Energy Harvesting and Biomedical Applications	FDP	18-22 May 2020
18	Dr.J.Saranya	Outcome based Education and Accrediation	FDP	25-29 May 2020
19	Dr.J.Saranya	Improving Your Research Visibility – Research Impact and Metrics	FDP	11-13 May 2020
20	Dr.J.Saranya	Spectoscopic and Analytical techniques: Applications	FDP	25-29 May 2020
21	B Ravikiran	AICTE Margadharshan FDP	FDP	7th May - 13May 2020
22	B Ravikiran	POSSESING THE TWO WARD ROBES COMMUNICATION AND WRITING	FDP	25-31st MAY (1 WEEK)
23	Dr. C. R. V. Rao	Art of writing papers and research methodologies	FDP	7-13, May '20
24	P.M.Rekha	AICTE Margadarshan FDP onArt of Writing Papers and Research Methodologies	FDP	7th May 2020 to 13th May 2020
25	P.M.Rekha	Possessing the Two Wardrobes: Communication and Writing	FDP	25 May 2020- 31 May2020
26	P.M.Rekha	Indegenous Knowledge Systems and Modern Education	FDP	25 May 2020- 29 May2020
27	Sailaja Eswara	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May 2020 to 13th May 2020
28	Sailaja Eswara	Possessing the Two Wardrobes: Communication and Writing	FDP	25 May 2020- 31 May2020
29	Sailaja Eswara	Indigenous Knowledge Systems and Modern Education	FDP	25 May 2020- 29 May2020
30	K.Aruna	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May 2020 to 13th May 2020
31	Dr.R.Lakshmi Kanthi	ONLINE AICTE MARGDARSHAN FDP on Art of Writing Papers and Research Methodologies	FDP	7-13 May 2020
32	Dr. R,Lakshmi Kanthi	MARGDARSHAN FDP on Art of Writing Papers and Research Methodologies	FDP	7-13 May 2020
33	Dr. R,Lakshmi Kanthi	Online Teaching Tools for Trainers	FDP	18 May-24 May - 2020
34	Dr. R,Lakshmi Kanthi	Possessing Two Wardrobes: Communication & writing	FDP	25-05- 31-05- 2020
35	Dr. R,Lakshmi Kanthi	Possessing Two Wardrobes: Communication & writing	FDP	25-05- 31-05- 2020
36	Dr.V.Lakshmi	Language and Literature E-Conference	Conference	28-29 May 2020

	Prasanna			
37	Dr.V.Lakshmi Prasanna	Possessing Two Wardrobes: Communication & writing	FDP	25-31 May 2020
38	Dr.V.LakshmiPrasanna	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching - Learning Graph	FDP	5-6 May 2020
39	Dr.S.Rajeswari	Art of Writing Papers and Research Methodologies	AICTE Margadarshan FDP	7th-13th May, 2020
40	Dr.S.Rajeswari	Indigenous Knowledge Systems and Modern Education	FDP	25th-29th May, 2020
41	M.Aravinda Kumar	"COVID-19 A Global Crisis: Application & Appreciation of Language & Literature"	FDP	12-05-2020-14-5-2020
42	M.Aravinda Kumar	"Posseessing the Two Wardrobes: Communication & Writing"	FDP	25-5-2020-31-5-2020
43	M.Aravinda Kumar	"Education 4.1-The future of Learning in the Pandemic World"	FDP	43973
44	Y.Gayathri	Evinivornment awarness	Quiz	43979
45	Y.Gayathri	AICTE Margadarshan FDP on writing papers and research methodologies	FDP	7th May 2020 to 13th may2020
46	S. Ravindra Chary	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7 to 13 May 2020
47	S. Ravindra Chary	Aptitude & Covid-19	Quiz	43982
48	Y. Rama Krishna Prasad	ONLINE FACULTY DEVELOPMENT PROGRAM ON DATA ANALYTICS FOR MODERN RESEARCH	FDP	21 - 23 May 2020
49	Y. Rama Krishna Prasad	Design Thinking in Digital Marketing"	Workshop	43975
50	Y. Rama Krishna Prasad	Internal Quality Assurance Cell(IQAC)	FAP	43967
51	Dr.D.Indira	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May - 13May 2020
52	Dr.D.Indira	NBA Quiz	Quiz	43964
53	Dr.D.Indira	IPR Quiz	Quiz	43966
54	Dr.D.Indira	Leveraging Paradoxes	FDP	43957
55	Dr.D.Indira	Effective strategies for academic assesment	FDP	43963
56	Dr.D.Indira	FDP on Research	FDP	7-05-20 to 13-05-20
57	Vinay Kumar V	MATLAB based Teaching-Learning in Mathematics, Science & Engineering	FDP	18-5-2020 TO 22-5-2020
58	Dr.BRK Reddy	Mathlab based teaching and learning in Mathematics , Science and Engineering	FDP	18 - 22 May

59	Ch phani Rama Krishna	Digital transformation	QUIZ	43974
60	Ch phani Rama Krishna	MATLAB based Teaching-Learning in Mathematics, Science & Engineering	FDP	18-22 may
61	M V Sreekanth Reddy	Aptitude and covid-19	Quiz	43982
62	M V Sreekanth Reddy	Social Awareness on Novel Coronavirus Disease (COVID-19)	Quiz	43960
63	A. Srihari	AICTE Margadarshan FDP on writing papers and research methodologies	FDP	7th May 2020 to 13th May 2020
64	S.Rama	Awareness program on Intellectual property rights	Quiz	43966
65	S.Rama	Faculty awarness program on NBA ,Pace	Quiz	43968
66	S.Rama	Faculty awarness program on NBA , BVCE	Quiz	43965
67	S.Rama	Research Methodology	FDP	20-25 may
68	Bhagath kumar Soma	Art of Writing Papers and Research Methodologies	FDP Margadarshan	07-13 may
69	Bhagath kumar Soma	MATLAB based Teaching-Learning in Mathematics, Science & Engineering	FDP	18-22 may
70	Bhagath kumar Soma	MATHEMATICS & ITS APPLICATIONS	FDP	19-20 may
71	B.Suresh	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May 2020 to 13th May 2020
72	Dr.V.N.Rama Devi	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May 2020 to 13th May 2020
73	Dr. G. Swapna	Teacher Training-How to Teach Online- Remote Teaching	FDP	43961
74	Dr. G. Swapna	MATLAB based Teaching-Learning in Mathematics, Science & Engineering	FDP	18-22nd may 2020
75	P.Gopi Krishna	Art Of writing Papers and Research Methodologies	FDP	07-05-2020 to 26- 06-2020
76	P.Gopi Krishna	ICT Tools	FDP	11-05-2020To 16- 05-2020
77	P.Gopi Krishna	Artificial Intelligence	FDP	22-05-2020 TO 26-05-2020
78	P.Gopi Krishna	MAT LAB Based Teaching- Learning in Mathematics,Science & Engineering	STTP	18-05-2020 To 22- 05-2020
79	B Shanti sree	Art of research writing	FDP	7-13 may 2020
80	B Shanti sree	The use of virtual physics lab-creating next generation teachers	FDP	20-24 may 2020
81	B Shanti sree	Artificial intellegence and its applications	FDP	25-30 may 2020
82	B Shanti sree	MATLAB based Teaching learning in	STTP	8to 22 may 2020

		Mathematics ,science and Engineering		
83	G Kalpana	Smart Materials and Nanotechnology	E-Conference	43981
84	G Kalpana	Data Analytics for Modern Reaserch	FDP	21-23 May
85	G Kalpana	Post COVID - 19 Resurgence of Indian Industry and R & D	Quizzical	18-20th May
86	G Kalpana	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May 2020 to 13th May 2020
87	G Kalpana	The use of virtual physics lab-creating next generation teachers	FDP	20-24 may 2020
88	Dr. M. Sridhar	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May 2020 to 13th May 2020
89	Dr. M. Sridhar	Smart Materials and nanotechnology	E-Conference	30th may 2020
90	Dr. G. Patrick	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7 to 13 May 2020
91	Mr. M Krishna	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7 to 13 May 2020
92	Mr. M Krishna	SCILAB - An open source for substitute of Matlab	FDP	25/05/2020-30/05/2020
93	Dr. J.Kishore Babu	One-week Online Faculty Development Programme on The Use of Virtual Physics Labs	FDP	20-24 May 2020
94	Dr. J.Kishore Babu	AICTE Margadarshan FDP on Writing Papers and Research Methodologies	FDP	7th May 2020 to 13th May 2020
95	Dr. K.Vagdevi	Art of research writing	FDP,AICTE	7-13 may 2020
96	Dr. K.Vagdevi	The use of virtual physics lab-creating next generation teachers	FDP,NITTR	20-24 may 2020
97	Dr. K.Vagdevi	Smart Materials and nanotechnology	E-Conference	30th may 2020
98	Dr P Satya gopal Rao	AICTE MARGDARSHAN FDP on Art of Writing Papers and Research Methodologies	FDP	07-05-2020 to 13-05-2020
99	Dr P Satya gopal Rao	One Week Faculty Development Energy Harvesting and Biomedical Applications" Photovoltaic and Biomater ials Laboratory (NPBL)	FDP	18-05-2020 to 22-05-2020
100	Dr P Satya gopal Rao	Online Faculty Development Program on DATA ANALYTICS FOR MODERN RESEARCH	FDP	21-05-2020 to 23-05-2020

IV Guest Lectures:-

V.Visitors:-

VI. Student Visits:-

-Nil-

VII. Co-curricular Activities (Within College):-

-Nil-

- VIII. Co-curricular Activities (Outside College):-** -Nil-
- IX. Extra-Curricular Activities (Within College):-**
- X. Extra-Curricular Activities (Outside College):-** -Nil-
- XI. NSS:-** -Nil-
- XII. Publications:-**
1. Dr.V.N.Rama Devi has published a paper titled “Patient Satisfaction towards Multi Specialty Hospitals,(A Case Study of Multi Specialty Hospitals, Telangana State)” in TEST Engineering and Management with no 0193-4120.
 2. J. Saranya, F. Benhiba, N. Anusuya, Ram Subbiah, A. Zarrouk, S. Chitra, (2020), “Experimental and computational approaches on the pyran derivatives for acid corrosion”, Colloids and Surfaces A, 603, art. No. 125231, ISSN: 0927-7757.
- XIII. Student Achievements:-** -Nil-

HOD

PRINCIPAL

GRIET/IT/19/G/10/19-20

Date: 05-7 -2020

Diary of Events

Department: H&S

Month: June

Academic Year: 2019-20

I. Staff Joined:-

II. Staff Left:-

-Nil-

III. International/National Conferences/Seminars/Course/Workshops Attended:-

1	Dr.B.Jyothirmai	Recent trends in Chemistry	E- Conference	44009
2	Dr.B.Jyothirmai	Materials:Recent trends & applications	FDP	2-6-20 TO 7-6-20
3	Dr.B.Jyothirmai	Perceptives of online teaching and learning	FDP	8-6-20 to 13-6-20
4	Dr.B.Jyothirmai	Transforming Education the Google Class room way	FDP	1-6-20 TO 5-6-20
5	Dr.B.Jyothirmai	Advancements in Science and its applications in engineering	FDP	22-6-20 to 26-6-20
6	Dr.B.Jyothirmai	Updating communication Professional Ethics and Life skills	FDP	5,6th June 2020
7	Dr.B.Jyothirmai	"The BodhiTree and SAFE Tools for Effective Online Teaching: A Hands-On Workshop".	Workshop	6-24 June 2020
8	Dr.B.Jyothirmai	International conference on Multifunctional Materials (ICMM-2019)	Conference	19th December 2019 to 21st December 2020
9	Dr.B.Jyothirmai	Skill Enhancement using Free & Open Software Tools	NITTTR	15th June -19th June 2020
10	Dr.B.Jyothirmai	Trends in corrosion Science and Drg discovery	FDP	43857
11	Dr K Kalpana	Digital Learning through web and cloud apps	FDP	26-,27-6-2019
12	Dr K Kalpana	One Day workshop on Intellectual Property Rights	Workshop	27th September
13	Dr K Kalpana	Digital transformation in teaching and learning process	course	2 weeks(17 Jan to 07 Feb)
14	Dr K Kalpana	AICTE Margdarshan FDP on outcome based education	FDP	2nd December to 7th December
15	Dr K Kalpana	FDP on Materials: Recent Trends & Engineering applications	FDP	2-06-2020 to 07-06-2020
16	Dr K Kalpana	International e-conference on " Recent	e-Conference	2-06-2020 to 03-06-

		biological Perspectives"		2020
17	Dr K Kalpana	Updating Communication and Professional Ethics and Life Skills to enhance the Teaching-Learning Graph	FDP	5th & 6 th June 2020
18	Dr K Kalpana	perspectives of online teaching and learning	FDP	8-13june 2020
19	Dr K Kalpana	Technologies For Health care	FDP	8-06-2020 to 10-06-2020
20	Dr K Kalpana	Advancements in science and its applications in engineering	FDP	22-06-2020 to 26-06-2020
21	Dr K Kalpana	Recent trends in chemistry	Conference	44009
22	Dr K Kalpana	openFOAM	FDP	29-06-2020 to 03-07-2020
23	MHaritha Kiranmai	One Day workshop on Intellectual Property Rights	Workshop	27th September
24	MHaritha Kiranmai	Chemistry	coursera	
25	MHaritha Kiranmai	Molecular Spectroscopy	coursera	
26	MHaritha Kiranmai	Nanotechnology:Introduction,essentials and oppurtunities	Udemy	
27	MHaritha Kiranmai	FDP on Trends in corrosion chemistry & Drug discovery	FDP	1 day
28	MHaritha Kiranmai	Digital Transformation in Teaching Learning Process (DTITLP)	Swayam	6 to 22nd April 2020
29	MHaritha Kiranmai	Changing Dynamics of Teaching Learning Process	FDP	44094
30	M.Haritha Kiranmai	Materials:Recent trends & applications	FDP	2-6-20 TO 7-6-20
31	M.Haritha Kiranmai	Transforming Education the Google Class room way	FDP	1-6-20 TO 5-6-20
32	M.Haritha Kiranmai	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching - Learning Graph	FDP	5 June -6 June 2020
33	M.Haritha Kiranmai	Creation of Moodle sites(A Handson session)	FDP	43990
34	M.Haritha Kiranmai	Moodle-LMS	FDP	10-15 June
35	M.Haritha Kiranmai	perspectrives of online teaching and learning	FDP	8-13june 2020
36	M.Haritha Kiranmai	Recent advance in material characterization	FDP	23-28 may 2020
37	M.Haritha Kiranmai	Green chemistry for sustainable Development	e-conference	25-26 June,2020
38	M.Haritha Kiranmai	NBA & NAAC accreditation process	FDP	4-6-20 to 8-6-20
39	M.Haritha Kiranmai	Innovative techniques for effective online teaching	FDP	12-6-20 to 13-6-20

40	M.Haritha Kiranmai	Advanced materials for energy harvesting,conversion & storage	FDP	19-6-20 to 23-6-20
41	M.Haritha Kiranmai	Advancement in science & its application in engineering	FDP	22-6-20 to 26-6-20
42	M.Haritha Kiranmai	Scienc Leadership Workshop	Workshop	22- 28 June 2020
43	M.Haritha Kiranmai	"The BodhiTree and SAFE Tools for Effective Online Teaching: A Hands-On Workshop".	Workshop	6-24 June 2020
44	M.Haritha Kiranmai	Recent trends in chemistry	Conference	44009
45	M.Haritha Kiranmai	International conference on Multifunctional Materials (ICMM-2019)	Conference	19th December 2019 to 21st December 2020
46	M.Haritha Kiranmai	Driving sustainable development through higher education in the wake of covid-19 Pandemic	conference	43992
47	Bh.Saroja Rani	Design Thinking- A Primer 1week FDP	FDP	25-09-2019 to 31-09-2019
48	Bh.Saroja Rani	Digital Transformation in Teaching Learning Process (DTITLP)	Swayam	6 to 22nd April 2020
49	Bh. Saroja Rani	"Recent Biological Perspectives" By V.V.V. College for women	Conference	02-06-2020 to 03-06-2020
50	Bh. Saroja Rani	Materials: Recent Trends & Engineering Applications	FDP	2-7 June 2020
51	Bh. Saroja Rani	perspectrives of online teaching and learning	FDP	8-13june 2020
52	Bh. Saroja Rani	Science Leadership Workshop	Workshop	22nd- 28 th June 2020
53	Bh. Saroja Rani	Advancements in science and its applications in Engineering	FDP	22nd -26th June 2020
54	Bh.Saroja Rani	Meditation and evolution of consciousness	FDP	April 19 th 2020
55	Bh.Saroja Rani	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching - Learning Graph	FDP	5 June -6 June 2020
56	K.Lavanya	Changing Dynamics of Teaching and Larning Process	FDP	1 day
57	K.Lavanya	One Day workshop on Intellectual Property Rights	Workshop	27th September
58	K Lavanya	FDP on Materials: Recent Trends & Engineering applications	FDP	2-7 June 2020
59	K.Lavanya	Updating Communication and Professional Ethics and Life Skills to enhance the Teaching-Learning Graph	FDP	5th & 6 th June 2020
60	K.Lavanya	perspectrives of online teaching and	FDP	8-13june 2020

		learning		
61	K Lavanya	"The BodhiTree and SAFE Tools for Effective Online Teaching: A Hands-On Workshop".	Workshop	6-24 June 2020
62	K Lavanya	Emerging Trends in Sciences : Usage of Reaserch Tools and Techniques	FDP	15-20 June 2020
63	K.Lavanya	Advanced Materials for Energy Harvesting, Conversion and Storage	FDP	19- 23 June,2020
64	K.Lavanya	Transforming Education:Google classroom Way	FDP	1-7 June,2020
65	K.Lavanya	Digital transformation in teaching and learning process	course	2 weeks(17 Jan to 07 Feb)
66	K.Lavanya	Art of writing papers and research methodologies	FDP	7-13 May
67	M.Yesu	Perspectives Of Online Teaching And Learning	FDP	08.06.2020-13.06.2020
68	M.Yesu	Materials: Recent Trends & Engineering Applications	FDP	02.06.2020-07.06.2020
69	M.Yesu	Advancements in Science and its Applications in Engineering	FDP	22.06.2020-26.06.2020
70	M.Yesu	FDP on Trends in corrosion chemistry & Drug discovery	FDP	43857
71	M.Yesu	Green Chemistry for Sustainable Development	e-Conference	25.06.2020-26.06.2020
72	Dr.J.Saranya	National conference on Advanced Lithium ion batteries:Sc ience and technology	Conference	27-28 Dec 2019
73	Dr.J.Saranya	Digital Transformation in Teaching Learning Process	SWAYAM COURSe	6th April 2020 20 22nd april 2020
74	Dr.J.Saranya	"Online Tools & Software for Remote Teaching - Learning "	WORKSHOP	24-25 Apr 2020
75	Dr.J.Saranya	FDP on Materials: Recent Trends & Engineering applications	FDP	2-7 June 2020
76	Dr.J.Saranya	Transforming Education- The Google Class Room way	FDP	1 June - 6 June 2020
77	Dr.J.Saranya	Usage of ICT Tools for Effective Learning and Evaluation	Webinar cum FDP	1-5 June 2020
78	Dr.J.Saranya	Perspectives of Online Teaching and Learning	FDP	08/06-13/06/2020
79	Dr.J.Saranya	Molecules and Beyond the Molecules	FDP	15 to 19 June 2020
80	Dr.J.Saranya	Domestic and Industrial Water and WasteWater Treatment	FDP	6 to 10 June 2020
81	Dr.J.Saranya	Advanced Materials for Energy Harvesting, Conversion and Storage	FDP	19 to 23 June2020

82	Dr.J.Saranya	Train the Trainers on Induction Program	Workshop	5 Aug 2019-7 Aug 2019
83	Dr.J.Saranya	Lithium ion batteries: Advanced Science and technology	Conference	27-28 Dec 2019
84	Dr.J.Saranya	International Conference on Emerging trends in Engineering, Technology, Management and Sciences	Conference	23 - 24 Sep 2019
85	Dr.J.Saranya	International Web Conference on Advanced Materials science and Nanotechnology	Conference	20-20 June 2020
86	Dr.J.Saranya	Scienc Leadership Workshop	Workshop	22- 28 June 2020
87	B Ravikiran	Digital transformation in teaching and learning process	Swayam Course	2 weeks(08 Apr to 22 Apr)
88	B Ravikiran	FDP on Materials: Recent Trends & Engineering applications	FDP	2-7 June 2020
89	B Ravikiran	Faculty Development Programme	FDP	1 day
90	B Ravikiran	One Day workshop on Intellectual Property Rights	Workshop	27th September
91	B Ravikiran	FDP on Materials: Recent Trends & Engineering applications	FDP	2-7 June 2020
92	B Ravikiran	Perspectives of Online Teaching and Learning	FDP	08/06-13/06/2020
93	B Ravikiran	TAXONOMY OF SOFTWARES RELATED MATHEMATICAL SCIENCES	FDP	09-06-2020 TO 14-06-2020
94	B Ravikiran	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching-Learning Graph	FDP	5/06&6/06/2020
95	B Ravikiran	Advancements in Science and its applications in engineering	FDP	22-6-20 to 26-6-20
96	B Ravikiran	Advance in Energy materials and Storage Systems	FDP	23-06-2020 to 26-06-2020
97	Dr. C. R. V. Rao	Recent Advances in Materials Characterization	FDP	23-28, May '20
98	Dr. C. R. V. Rao	Materials: Recent Trends & Engineering applications	FDP	2-7,June'20
99	P.M.Rekha	DEVELOPING SOFTSKILLS AND PERSONALITY DEVELOPMENT PROGRAM	FDP	October-November 2019
100	P.M.Rekha	"Creativity In English Language Classroom - Developing Unique Creative Identity Of Students" International Conference on Recent Trends and Innovations in Multidisciplinary Research, IEC University, Himachal Pradesh	Conference	14-03-2020.

		Recent Trends and Innovations in Multidisciplinary Research, IEC University, Himachal Pradesh		
101	P.M.Rekha	Digital Transformation in Teaching and Learning Process	Swayam Course	2 Weeks(March 16-March 30)
102	P.M.Rekha	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching - Learning Graph	FDP	5 June -6 June 2020
103	P.M.Rekha	Driving Sustainable Development Through Higher Education in the Wake of Covid-19 Pandemic	Conference	43992
104	P.M.Rekha	Perspectives of Online Teaching Learning Process	FDP	8-13 June 2020
105	Sailaja Eswara	DEVELOPING SOFTSKILLS AND PERSONALITY DEVELOPMENT PROGRAM	FDP	oct-nov 2019
106	Sailaja Eswara	Digital Transformation in Teaching and Learning Process	Swayam Course	2 April 2020 to 22 April 2020
107	Sailaja Eswara	Innovative Techniques for Effective Teaching Online and Offline	FDP	12 and 13 june, 2020
108	Sailaja Eswara	Perspectives of Online Teaching and Learning	FDP	8 to 13 June, 2020
109	Sailaja Eswara	Driving Sustainable Development Through Higher Education in the wake of Covia-19 Pandemic	Conference	43992
110	Sailaja Eswara	Changing Dynamics of Teaching Learning Process	FDP	44094
111	Sailaja Eswara	Transforming Education- The Google Class Room way	FDP	1 June - 6 June 2020
112	Sailaja Eswara	Creation of Moodle sites(A Handson session)	FDP	8 Jnue 2020
113	Sailaja Eswara	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching - Learning Graph	FDP	5 June -6 June 2020
114	Dr.R.Sucharan Reddy	Faculty Developmet Programme	FDP	1 Day
115	Dr.R.Sucharan Reddy	Design Thinking	Workshop	16th & 17th August 2019
116	Dr.R.Sucharan Reddy	Human Values	Seminar	9th September 2019
117	Dr.R.Sucharan Reddy	Recent Trends on English Language Teaching	FDP	22/06 -26/06/2020
118	Dr.R.Sucharan Reddy	Research Strategies and Promotion of Teaching-Learning Process	FDP	23/06-28/06/2020
119	Dr.R.Sucharan Reddy	Perspectives of Online Teaching and Learning	FDP	08/06-13/06/2020

120	Dr.R.Sucharan Reddy	Innovative Techniques for Effective Teaching Online and Offline	FDP	12/06-13/06/2020
121	Dr.R.Sucharan Reddy	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching-Learning Graph	FDP	5/06&6/06/2020
122	K.Aruna	Design Thinking	FDP	25 July -31 July 2019
123	K.Aruna	Moodle Learning Management System	Faculty Developmet Programme	1 Day
124	K.Aruna	Faculty Development Programme	FDP	1 day
125	K.Aruna	ENHANCING SOFTSKILLS AND PERSONALITY DEVELOPMENT PROGRAM	FDP	8 WEEKS
126	K.Aruna	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching - Learning Graph	FDP	5 June -6 June 2020
127	K.Aruna	Perspectives on online Teaching and learning	FDP	8 June-13 June
128	K.Aruna	Research in English Language Teaching	FDP	43997
129	DR.R Lakshmi Kanthi	ENHANCING SOFTSKILLS AND PERSONALITY DEVELOPMENT PROGRAM	FDP	8 WEEKS
130	DR.R Lakshmi Kanthi	Developing Softskills and Personality Development Program	FDP	8 weeks(AUG-OCT)
131	DR.R Lakshmi Kanthi	Moodle Learning Management System	FDP	1 Day
132	DR.R Lakshmi Kanthi	Faculty Developmet Programme	FDP	1 day
133	Dr. R,Lakshmi Kanthi	Changing Dynamics of Teaching Learning Proess	FDP	9-20-2019
134	Dr. R,Lakshmi Kanthi	Updating Communication,Professional Ethics and Life skills to Enhance the teaching Learning Graph	FDP	05-06- 06--06-20
135	Dr. R,Lakshmi Kanthi	Innovative Tecniques for Effective Teaching onlineand offline	FDP	12-06-20-13-6-2020
136	Dr. R,Lakshmi Kanthi	Creation of Moodle Sites	FDP	43990
137	Dr.R.Lakshmi Kanthi	Perpectives of online Teaching & Learning	FDP	08--06-2020-13-06-2020
138	Dr.R.Lakshmi Kanthi	Innovative Techniques for Effective Teaching Online and Offline	FDP	12-13 June, 2020
139	Dr.R.Lakshmi Kanthi	FinancialAssests & Its Report Under IFRS	FDP	43996
140	Dr.R.Lakshmi Kanthi	Writing Research Paper for Scopus journals	FDP	13-07-2020.
141	Dr.R.Lakshmi Kanthi	Certification vs Employability	FSDP	44033
142	Dr.R.Lakshmi Kanthi	Contemporary Research Methodology& Letex for Research Documentation	FDP	20-07-2020-24-07-2020
143	Baliya Sridhar	Innovative Techniques for Effective	FDP	12-13 June, 2020

		Teaching Online and Offline		
144	Baliya Sridhar	PERSPECTIVES OF ONLINE TEACHING AND LEARNING	FDP	08 - 13 June 2020
145	Baliya Sridhar	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching - Learning Graph	FDP	5 & 6 June 2020
146	Baliya Sridhar	Role of Applied Sciences in Industry & Engineering “	FDP	2-08-2020 to 6-08-2020
147	Dr.V.LakshmiPrasanna	AICTE Margadarshan FDP on Outcome Based Education	FDP	One Week
148	Dr.V.LakshmiPrasanna	Advanced Training of Trainers for SIP by AICTE	Workshop	3 Days
149	Dr.V.Lakshmi Prasanna	Design Thinking	FDP	25 July -31 July 2019
150	Dr.V.Lakshmi Prasanna	Inter personal Skills	FDP	Jul-Sep 2019
151	Dr.V.Lakshmi Prasanna	Changing Dynamics of Teaching Learning Process	FDP	44094
152	Dr.V.Lakshmi Prasanna	Annual Refresher Programme In English Language Teaching	SWAYAM ARPIT ONLINE COURSE CERTIFICATION	43877
153	Dr.V.Lakshmi Prasanna	Recent Trends and Innovations in Multidisciplinary Research, IEC University, Himachal Pradesh	Conference	43904
154	Dr.V.Lakshmi Prasanna	Technology Towards Common Man	FDP	10-13 June 2020
155	Dr.V.LakshmiPrasanna	“Online Tools & Software for Remote Teaching - Learning ”	FDP-UGC,HRDC,JNTUH	16-18
156	Dr.V.LakshmiPrasanna	Covid-19 as Global Crisis:application and Appreciation of Language and Literature	FDP	3 day
157	Dr.V.Lakshmi Prasanna	Stepping Towards Problem and Project Based Learning for Academic Excellence	FDP	9 June-13 June 2020
158	Dr.V.Lakshmi Prasanna	Innovative Strategies in English Language Teaching	FDP	10-12 June 2020
159	Dr.V.Lakshmi Prasanna	Role of Online Teaching Pedagogy and ICT Tools in Outcome Based Education	FDP	44007
160	Dr.V.Lakshmi Prasanna	e-learning,managing online Classes and Creating Content	FDP	
161	G.R.Swathi	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching - Learning Graph	FDP	5,6 june'2020
162	G.R.Swathi	Design Thinking	FDP	25 July -31 July 2019
163	G.R.Swathi	Digital Learning through Web & Cloud	FDP	26 - 27 July 2019

		Apps		
164	G.R.Swathi	Recent Trends and Innovations in Multidisciplinary Research, IEC University, Himachal Pradesh	Conference	14-03-2020.
165	Dr.S.Rajeswari	Perspectives of Online Teaching and Learning	FDP	8th-13th June, 2020
166	Dr.S.Rajeswari	Innovative Techniques for Effective Teaching Online and Offline	FDP	12th-13th June,2020
167	Dr.S.Rajeswari	DTITLP-SWAYAM	TEQUIP-3 Online Certification	16th -30th March,2020
168	Dr.S.Rajeswari	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching-Learning Graph	FDP	5th-6th June
169	M.Aravinda Kumar	"Art of Writing Papers & Research Methodologies" AICTE	FDP	7-5-2020-13-5-2020
170	M.Aravinda Kumar	"A Three Day International E-FDP on ELT & Research Methodology"	FDP	27-5-2020-29-5-2020
171	M.Aravinda Kumar	"TEQIP National Level Seminar Human Values: Post COVID 19" by JNTUA	Seminar	43996
172	M.Aravinda Kumar	"Innovative Techniques for Effective Teaching Online & Offline"	FDP	12-6-2020-13-6-2020
173	M.Aravinda Kumar	"The Strategies for Enhancing Professional Communication"	FDP	8-6-2020-9-6-2020
174	Y.Gayathri	statistics for Buisness Analytics & Data science A-Z online course	udemy	April 28-4th may
175	Y.Gayathri	NPTEL - Cost Accountancy	NPTEL	August
176	Y.Gayathri	Digital Learning through cloud web and cloud appa	FDP	26-27 July2019
177	Y.Gayathri	Test your Knoweldge in NBA criteria	Quiz	29th may 2020
178	Y.Gayathri	Updating communication, Professional Ethics and Life Skills to Enhance the teaching-Learning G	FDP	05-06-2020 to 06-06-2020
179	Y.Gayathri	Digital Transformation in Teaching Learning Process	Swayam Course	6th April 2020 20 22nd april 2020
180	S. Ravindra Chary	Perspectives of Teaching and Learning	FDP	08-06-2020 to 13-08-2020
181	S. Ravindra Chary	Business analytics and Data mining modeling using R	FDP	44004
182	S. Ravindra Chary	Professional Ethics and Life Skills to Enhance the teaching-Learning Graph	FDP	05 June 2020 to 06 June 2020
183	Y. Rama Krishna Prasad	Digital Learning though Web & Cloud Apps	FDP	26 - 27 July 2019
184	Dr.M.S.R.Sesha Giri	Digital Learning Through Web& Cloud	FDP	26th to 27th July 2019

		Apps		
185	Latha Kunaparaju	Two-Day Online cWorkshop on "Online tools and software for remote teaching	FDP	2 days
186	Latha kunaparaju	DTITLP	FDP	2 weeks
187	Latha kunaparaju	Blended Learning	FDP	3 days
188	Dr.D.Indira	IIC Ambassador training program (AICTE-MHRD)	Training Programme	06-02-20 to 7-02-20
189	Dr.D.Indira	Virtual IP Conference	Training Programme	43949
190	Dr.D.Indira	National Conference on Startups by SSIP	Conference	6--6-19 to 7-6-20
191	Dr.D.Indira	FDP on Design Thinking	FDP	30-07-19 to 4-08-19
192	Dr.D.Indira	FDP on Latex	FDP	27-04-20 to 2-05-20
193	Dr.D.Indira	IPR Awareness Program	Training Programme	43949
194	Vinay Kumar V	5-day National Level Webinar on Advanced Computer Science Technologies	FDP	23-7-2020 TO 27-7-2020
195	Vinay Kumar V	TAXONOMY OF SOFTWARES RELATED TO MATHEMATICAL SCIENCES	FDP	9-6-2020 TO 14-6-2020
196	Vinay Kumar V	MATHEMATICAL MODELING & SIMULATION	FDP	25-6-2020 TO 30-6-2020
197	Vinay Kumar V	MATLAB APPLICATIONS IN MATHEMATICS	FDP	15-6-2020 TO 19-6-2020
198	Vinay Kumar V	PERSPECTIVES OF ONLINE TEACHING AND LEARNING	FDP	8-6-2020 to 13-6-2020
199	Vinay Kumar V	MATHEMATICAL MODELING & SIMULATION	fdp	25-6-2020 TO 30-6-2020
200	Vinay Kumar V	Pandit Madan Mohan Malaviya National Mission on Teachers & Teaching	FIP	3rd dec 2019 - 31 dec 2019
201	Vinay Kumar V	ICT Tools	FDP	11-16 may
202	Vinay Kumar V	Mathematics for machine learning Linear algebra	Couseera	
203	Vinay Kumar V	Cloud Computing Basis	Couseera	
204	Dr.BRK Reddy	ICT Tools	FDP	11-16 may
205	Dr.BRK Reddy	Digital Transformation in teaching learning process	FDP	3 days
206	Dr.BRK Reddy	Recent Trends in Engineering applications	FDP	2 - 7 June
207	Dr.BRK Reddy	Percpetives of online teaching and learning	FDP	8 - 13 june
208	Dr.BRK Reddy	Taxonomy of softwares related to mathematical sciences	FDP	9 - 14 june
209	Dr.BRK Reddy	Applications of IOT by MHRD - NITTR - Chandigarh	FDP	16 - 22 june

210	Ch phani Rama Krishna	Reasearch methodology	QUIZ	22
211	Ch phani Rama Krishna	Digital Transformation in Teaching Learning Process (DTITLP)	ONLINE COURSE	6 to 22nd April 2020
212	Ch phani Rama Krishna	MATHEMATICAL MODELING & SIMULATION	FDP	
213	M V Sreekanth Reddy	TAXONOMY OF SOFTWARES RELATED TO MATHEMATICAL SCIENCES	FDP	9-6-2020 TO 14-6-2020
214	M V Sreekanth Reddy	Digital Transformation in Teaching Learning Process (DTITLP)	FDP	06-04-2020 to 22-04-2020
215	M V Sreekanth Reddy	GRIET QUARANTINE QUIZ	Quiz	43992
216	M V Sreekanth Reddy	Basics of Probability & Statistics	Quiz	44001
217	M V Sreekanth Reddy	Business Quiz	Quiz	43998
218	A. Srihari	Taxonomy of softwares related to mathematical sciences	FDP	9/6/2020-14/6/2020
219	S.Rama	Taxonomy of softwares related to mathematical sciences	FDP	9 - 14 june
220	S.Rama	Differential Equations for engineers	Courseera	9- 14 june
221	Bhagath kumar Soma	TAXONOMY OF SOFTWARES RELATED TO MATHEMATICAL SCIENCES	FDP	09-14 JUNE
222	Bhagath kumar Soma	Mathematics for machine learning Linear algebra	Courseera	
223	Bhagath kumar Soma	Differential Equations for engineers	Courseera	
224	Bhagath kumar Soma	International Conference on mathematical Sciences	Conference	9-11 Aug 2011
225	B.Suresh	Perspectives of Online Teaching and Learning	FDP	08/06-13/06/2020
226	B.Suresh	TAXONOMY OF SOFTWARES RELATED MATHEMATICAL SCIENCES	FDP	09-06-2020 TO 14-06-2020
227	B.Suresh	Train the Trainers on Induction Program	Workshop	5-08-2019 to 7-08-2019
228	B.Suresh	Digital transformation in teaching and learning process	Swayam Course	2 weeks(08 Apr to 22 Apr)
229	G. Revathi	National five day faculty development programme on LATEX	FDP	7-11 June, 2020
230	G. Revathi	PHP & MySQL	FDP	8-12 June, 2020
231	G. Revathi	Advance Research Methodology and Innovative Teaching Peadgogy	FDP	13-18 June, 2020
232	G. Revathi	Perspectives of online teaching and learning	FDP	8-13 June, 2020
233	G. Revathi	Data science using R programming	FDP	12-17 June, 2020
234	G. Revathi	MATLAB based teaching learning in mathematics, science and engineering	FDP	18-22 June, 2020

235	G. Revathi	MATLAB Applications in Mathematics	FDP	15-19 June, 2020
236	G. Revathi	Mathematical Modelling and simulation	FDP	25-30 June, 2020
237	Dr.V.N.Rama Devi	Perspectives on online Teaching and learning	FDP	8 June-13 June
238	Dr.V.N.Rama Devi	TAXONOMY OF SOFTWARES RELATED TO MATHEMATICAL SCIENCES	FDP	9 June-14 June
239	Dr.V.N.Rama Devi	DTTLP	FDP	6-04-2020 to 22-06-2020
240	Dr. G. Swapna	Faculty Development Programme Margadharsan	FDP	1 day
241	Dr. G. Swapna	One 7week FDP on ICT 7 Tools	FDP	11th may2020 to 16 may 2020
242	Dr. G. Swapna	PERSPECTIVES OF ONLINE TEACHING AND LEARNING	FDP	8-13 june 2020
243	Dr. G. Swapna	TAXONOMY OF SOFTWARES RELATED MATHEMATICAL SCIENCES	FDP	9-6-2020 TO 14-06-2020
244	P.Gopi Krishna	TAXONOMY OF SOFTWARES RELATED MATHEMATICAL SCIENCES	FDP	9-6-2020 TO 14-06-2020
245	P.Gopi Krishna	Perspectives of Online Teaching and Learning	FDP	8-06-2020TO 13-06-2020
246	P.Gopi Krishna	Advancement in Science and Its Applications in Engineering	FDP	22-06-2020 TO 26-06-2020
247	P.Gopi Krishna	DTTLP	FDP	6-04-2020 to 22-06-2020
248	P.Gopi Krishna	IT Infrastructure and Secutrity	FDP	25-07-2020 to 26-07-2020
249	P.Gopi Krishna	Mathematics for machine learning Linear algebra	Courseera	
250	S Ramamurthy	TAXONOMY OF SOFTWARES RELATED MATHEMATICAL SCIENCES	FDP	9-6-2020 TO 14-06-2020
251	S Ramamurthy	Comutational and Experimental methods for Advancing	Quiz	44069
252	V Siva rama krishna Reddy	MATHEMATICAL MODELING & SIMULATION	fdp	25-6-2020 TO 30-6-2020
253	B Shanti sree	9th International conference on materials processing and charecterization	Conference	8-10 March 2019
254	B Shanti sree	Digital Transformation in Teaching Learning Process (DTITLP)	Swayam	6 to 22nd April 2020
255	B Shanti sree	Artificial intellegence	FDP	22-26 may 2020
256	B Shanti sree	Recent advance in material characterization	FDP-NITTTTR	23-28 may 2020
257	B Shanti sree	research opportunities	FDP	1-6 june 2020
258	B Shanti sree	material:recent trends & engineering	FDP	2-7 june 2020

		applications		
259	B Shanti sree	research and development in material behaviour, processing and characterization techniques	FDP	9-14 june 2020
260	B Shanti sree	perspectrives of online teaching and learning	FDP	8-13june 2020
261	B Shanti sree	Advanced Materials for Energy Harvesting, Conversion and Storg	FDP	19-23 june 2020
262	B Shanti sree	Material processing and characterization	e-Workshop	44009
263	G Kalpana	Updating Communication and Professional Ethics and Life Skills to enhance the Teaching-Learning Graph	FDP	5th & 6 th June 2020
264	G Kalpana	perspectrives of online teaching and learning	FDP	8-13june 2020
265	G Kalpana	Recent Development of Advanced Materials and its Applications in Technology	STTP	17-22 nd June
266	G Kalpana	Advances in Physical, Mathematical & Computational Sciences	Conference	12 -13 th June
267	G Kalpana	Material Processing and Technology	E-Workshop	27 th June
268	G Kalpana	Digital Transformation in Teaching Learning Process (DTITLP)	Swayam	6 to 22nd April 2020
269	G Kalpana	material:recent trends & engineering applications	FDP	2-7 june 2020
270	G Kalpana	Recent advance in material characterization	FDP-NITTTTR	23-28 may 2020
271	Dr. M. Sridhar	Workshop on Intellectual Property Rights	Workshop	27th September 2019
272	Dr. M. Sridhar	Challenging dynamics in teaching learning process	FDP	20th September 2019
273	Dr. M. Sridhar	FDP on Trends in Corrosion Science and Drug Discovery	FDP	27th January 2020
274	Dr. M. Sridhar	Inculcating Universal Human Values in Technical Education	FDP	18th April 2020 to 22nd April 2020
275	Dr. M. Sridhar	Digital Transformation in Teaching Learning Process	Workshop	6th April 2020 to 22nd April 2020
276	Dr. M. Sridhar	International conference on Multifunctional Materials (ICMM-2019)	Conference	19th December 2019 to 21st December 2020
277	Dr. M. Sridhar	6th National Conference on Applied Physics and Materials Science (APMS-2019)	Conference	28th December 2019
278	Dr. M. Sridhar	Materials: Recent Trends & Engineering Applications	FDP	2-7 June 2020

279	Dr. M. Sridhar	The Use of Virtual Physics Labs - Creating Next Generation Teachers	FDP	20 to 24 th May 2020
280	Dr. M. Sridhar	Digital Transformation in Teaching Learning Process (DTITLP)	Swayam	6 to 22nd April 2020
281	Dr. M. Sridhar	“Advanced Materials for Energy Harvesting, Conversion and Storage”	FDP	19th to 23rd June 2020
282	Dr. M. Sridhar	“Recent Development of Advanced Materials and its Applications in Technology	STTP	17th to 22nd June 2020
283	Dr. M. Sridhar	Perspectives of Online Teaching and Learning	FDP	8th to 13 th June 2020
284	Dr. G. Patrick	Materials: Recent Trends & Engineering Applications	FDP	2-7 June 2020
285	Dr. G. Patrick	The Use of Virtual Physics Labs - Creating Next Generation Teachers	FDP	20 to 24 th May 2020
286	Dr. G. Patrick	Perceptives of online teaching and learning	FDP	8-6-20 to 13-6-20
287	Dr. G. Patrick	International conference on Multifunctional Materials (ICMM-2019)	Conference	19th December 2019 to 21st December 2020
288	Dr. G. Patrick	Digital Transformation in Teaching Learning Process	Swayam Course	16-03-2020 to 30-03-2020
289	Mr. M Krishna	The Use of Virtual Physics Labs - Creating Next Generation Teachers	FDP	20 to 24 th May 2020
290	Mr. M Krishna	NBA & NAAC accreditation process, AICTE Margadarshan scheme	FDP	4th June to 8th June
291	Mr. M Krishna	Updating Communication, Professional Ethics and Life Skills to Enhance the Teaching-Learning Graph	FDP	5/06&6/06/2020
292	Mr. M Krishna	Perspectives of Online Teaching and Learning	FDP	08/06-13/06/2020
293	Mr. M Krishna	Materials:Recent trends & applications	FDP	2-6-20 TO 7-6-20
294	Mr. M Krishna	Advanced Materials for Energy Harvesting, Conversion and Storage	FDP	19/06/2020 – 23/06 2020
295	Mr. M Krishna	APPLICATION OF NEW MATERIALS IN EMERGING FIELD	FDP	24/06/2020-30/06/2020
296	Mr. M Krishna	Indian Science Leadership Program - INYAS	Workshop	22/06/2020-28/06/2020
297	Mr. M Krishna	Materials processing and Technology	Workshop	44009
298	Mr. M Krishna	TAXONOMY OF SOFTWARES RELATED MATHEMATICAL SCIENCES	FDP	09-06-2020 TO 14-06-2020
299	Dr. J.Kishore Babu	Digital Transformation in Teaching Learning Process (DTITLP)	FDP	16 to 30 th March 2020

300	Dr. J.Kishore Babu	Materials: Recent Trends & Engineering Applications	FDP	2-7 June 2020
301	Dr. J.Kishore Babu	Perspectives of Online Teaching and Learning	FDP	8th to 13 th June 2020
302	J.Kishore Babu	Design Thinking	Workshop	25 july-31 july2019
303	J.Kishore Babu	Magnetic nano materials and applications	Guest lecture	7th September 2019
304	J.Kishore Babu	9th International conference on materials processing and charecterization	Conference	8-10 March 2019
305	Dr. K.Vagdevi	FDP on Trends in Corrosion Science and Drug Discovery	FDP	27th January 2020
306	Dr. K.Vagdevi	Digital Transformation in Teaching Learning Process (DTITLP)	Swayam	6 to 22nd April 2020
307	Dr. K.Vagdevi	Recent advance in material characterization	FDP	23-28 may 2020
308	Dr. K.Vagdevi	Material processing and Technology	e-Workshop	44009
309	Dr. K.Vagdevi	Recent trends in chemistry	Conference	44009
310	Dr P Satya gopal Rao	5 Day online FDP on Emerging Technplpgies on Robotics	FDP	26-05-2020 to 30-05-2020
311	Dr P Satya gopal Rao	Online National level Faculty Development Program on “ Virtual Physics Labs”	FDP	04-06-2020 to05-06-2020
312	Dr P Satya gopal Rao	one week Online Faculty Development Programme on The Use of Virtual Physics Labs -Creating Next Generation Teachers	FDP	20-05-2020 to 24-05-202
313	Dr P Satya gopal Rao	Online FDP on Materials:Recent Trends and Engineering Applications	FDP	02-06-2020 to 07-06-2020
314	Dr P Satya gopal Rao	Online FDP on Taxonomy of Softwrae related to Mathematical Sciences	FDP	09-06-2020 to 14-06-2020
315	Dr P Satya gopal Rao	Online FDP on Perspectives of online Teaching and learning	FDP	08-06-2020 to 13-06-2020
316	Dr P Satya gopal Rao	FDP on “ADVANCEMENTS IN MATERIALS SCIENCE”	FDP	05-06-2020 to 06-06-2020
317	Dr P Satya gopal Rao	National Level Five Day faculty development program on Scilab in Association With IIT-Bombay (Remote Learning Through Spoken Tutorial)	FDP	15-06-2020 to 19-06-2020
318	Dr P Satya gopal Rao	3 day online short term training proframme on Latex for every one	FDP	18-06-2020 to 20-06-2020
319	Dr P Satya gopal Rao	On line FDP on Advanced Materials for Energy Harvesting, Coverision and Storage	FDP	19-06-2020 to 23-06-2020
320	Dr P Satya gopal Rao	Webinar “Research Skill Development”	FDP	23-06-2020 to 27-06-2020
321	Dr P Satya gopal Rao	FDP on Moodle learning Magagement	FDP	10-06-2020 to 15-06-

IV Guest Lectures, Workshops, FDP conducted:- All the faculty of Chemistry and Physics have conducted and attended One Week Online FDP on “Materials: Recent Trends & Engineering Applications” during 02 - 07 June,2020.

V. Visitors:-

VI. Student Visits:- -Nil-

VII. Co-curricular Activities (Within College):- -Nil-

VIII. Co-curricular Activities (Outside College):- -Nil-

IX. Extra-Curricular Activities (Within College):-

X. Extra-Curricular Activities (Outside College):- -Nil-

XI. NSS:- -Nil-

XII. Publications:-

1. Dr.V.N.Rama Devi published a paper titled “OPTIMAL STRATEGY ANALYSIS OF N-POLICY M/M/1 VACATION QUEUEING SYSTEM WITH SERVER START-UP, TIME-OUT AND BREAKDOWN” in Int. J. Agricult. Stat. Sci, with ISSN no 0973-1903.

XIII. Student Achievements:- -Nil-

HOD

PRINCIPAL