

KESHAV MEMORIAL INSTITUTE OF COMMERCE AND SCIENCES

Co-Education (Affiliated to Osmania University) English Medium
Narayanaguda, Hyderabad - 500029. Phone No. 23224651, Cell No.: 8331029974
E-mail: principal.kmics@gmail.com Website: www.kmics.ac.in

Estd-1940

COLLEGE HAND BOOK 2020-21

"THE RIGHT PLACE TO STEP IN"

VANDE MATARAM

"Vande maataraM
sujalaaM suphalaaM malayaja shiitalaaM
Sasyashyaamalaam maataram ||

Shubhrajyotsnaa pulakitayaaminiiM
pullakusumita drumadala shobhiniM
suhaasiniiM sumadhura bhaashhiNiiM
sukhadaaM varadaaM maataraM ||

Koti koti kantha kalakalaninaada karaale
koti koti bhujai.rdhR^itakharakaravaale
abalaa keno maa eto bale
bahubaladhaariNiiM namaami taariNiiM
ripudalavaariNiiM maataraM ||

Tumi vidyaa tumi dharma
tumi hR^idi tumi marma
tvaM hi praaNaaH shariire

Baahute tumi maa shakti
hR^idaye tumi maa bhakti
tomaara i pratimaa gaDi
mandire mandire ||

TvaM hi durgaa dashapraharaNadhaariNii
kamalaa kamaladala vihaariNii
vaaNii vidyaadaayinii namaami tvaaM

Namaami kamalaaM amalaaM atulaaM
SujalaaM suphalaaM maataraM ||

Shyaamalaam saralaaM susmitaaM bhuushhitaam
DharaNiiM bharaNiiM maataraM |"

NATIONAL ANTHEM

Jana Gana Mana Adhinaayak Jaya Hey,
Bhaarat Bhaagya Vidhaataa
Panjaab Sindhu Gujarat Maraatha,
Draavid Utkal Banga
Vindhya Himaachal Yamuna Ganga,
Uchchhal Jaladhi Taranga
Tav Shubh Naamey Jaagey,
Tav Shubh Aashish Maange
Gaahey Tav Jayagaathaa
Jana Gana Mangal Daayak,
Jaya Hey Bhaarat Bhaagya Vidhaataa
Jaya Hey, Jaya Hey, Jaya Hey,
Jaya Jaya Jaya, Jaya Hey

Prepared by
Calendar Committee
Keshav Memorial Institute of Commerce and Sciences
Narayanaguda, Hyderabad-029

Printed by
Publication Cell
Keshav Memorial Educational Society
Estd -1940
Narayanaguda, Hyderabad-029

A BRIEF HISTORY OF KESHAV MEMORIAL EDUCATIONAL SOCIETY

Keshav Memorial Educational Society was established in 1940 by Pandit Vinayak Rao Vidyalkar in memory of his father Sri Justice Keshav Rao Koratkar, who was a Judge of the then Hyderabad High Court, as part of the freedom movement. Justice Koratkar firmly believed that education of our youth would be the right means for their freedom. So he had opened a few schools in his native place which is now in Maharashtra. He was also one of the founder members of Vivek Vardhini Educational Society. To fulfill the aspirations of his father, Pandit Vinayak Rao Vidyalkar started a voluntary organization by the name of Keshav Memorial Educational Society in 1940. He established a middle school later, the same school has been developed into High School. In 1950 a Girls High School has also been established. Both the schools have been admitted into the grant-in-aid scheme of the state government. In 1974 a Junior College was started. It is also admitted into grant-in-aid. In addition to these we have unaided English Medium High school, unaided degree and PG College named as Keshav Memorial Institute of Commerce and Sciences. In the year 2007 we have started an engineering college with the name and Style of Keshav Memorial Institute of Technology. It is an institute striving for the development of various skills in the youth. We are also trying to place them in some company or the other. Towards this end we have started a finishing school wherein special training is being given to our students in co-operation with Teleparadygm, Hyderabad. In 2016-17 we have also started an unaided Law College called as Keshav Memorial Law College. In 2018-2019 Nel Gogte Institute of Technology and Keshav Smarak Junior College, A new Primary School began functioning. All these institutions are named after Keshav Rao Koratkar. That means they are called Keshav Memorial Institutions.

We have about 100 members to constitute the General Body of the Society. They elect the managing committee for a term of three years. The management committee consists of: President, Vice-President, Secretary, Joint – Secretary, Treasurer and other eight members. The managing committee is the main administrator and the Secretary is the Executive officer. He is responsible for implementing the decisions of the Managing Committee. The institutions run by this Society strive to inculcate the spirit of nationalism among the student and the education imparted is based upon Bharathiya Values of Education and Culture. We give freships to poor students, conduct medical camps, give uniforms to poor students. We also try to provide our students placements, with the help of various business houses and MNC'S.

Noteworthy programs like blood donation camp, NSS camp, NCC training, Personality Development Program and short term add on technical courses like Tally, SAAP are being conducted. We have also conducted a few programs like Varalakshmi Vratam, Batukkamma (Traditional festivals), as part of social responsibility. In the year 2019 Keshav Memorial Institute of Commerce and Sciences won the Best AllRound Development College from AMBITIONS. Our students of all the Institutions are performing well winning Gold Medals both in Academics and in Games and Sports Events (national and International).

OUR MOTTO

Serve through Education

AIMS & OBJECTIVES

1. To propagate Indian traditions in the minds of the students, so that futuristic thoughts will develop in the young minds.
2. To bring rural and urban students grow together and learn the opportunities and face the challenges, so that they become successful citizens of the society.
3. To make education more affordable for the poor and needy people and to encourage the bright students and support the poor students and make them self realistic.
4. To enable the students to cope with advanced technology and gain professional knowledge, skills and competence in which ever field they choose.
5. To update the professional knowledge and learn new skills by undergoing the training of the value added educational courses which will make the students self confident and equip them with entrepreneurship qualities.
6. To inculcate research thoughts in the young minds by conducting seminars, symposiums, workshops etc. and bring out talented students translating their visions in to actions.
7. To motivate the students to face current challenges in the present generation by providing value based career guidance and career oriented programs and add on courses leading to self employability.

MISSION

- Empowering the students with all the knowledge and guidance they need to become worthy in the fields of commerce and sciences.
- Learning through realistic approach of doing and knowing.
- Providing for holistic Platforms for self development of students with value based guidance.
- Developing social consciousness among the students.
- Grooming the students with quality education to become global personality equipped with global employable skills.
- Enabling the students gain all-round development and growing with multiple energies that will make them complete men.

VISION

1. To be an institute which can mould the students with realistic approach towards life.
2. To make students successful with quality education, holistic vision
3. To make concern for better
4. To follow holistic indian tradition by being environmentally friendly
5. To make them responsible citizen to cater for the welfare of the society

CALENDAR COMMITTEE

Dr. K. Someshwer Rao	Principal & Chairman
Smt. K. Sreedevi	Convenor
Smt. A. Venuka	Member
Smt. A. Padmaja	Member
Smt. P. Lakshmi Prasanna	Member
Sri N. Krishna Prasad	Member (PG)
Smt. S. Pranitha	Member (PG)
Sri Ch. Jalandher	Member

KESHAV MEMORIAL INSTITUTE OF COMMERCE AND SCIENCES

Narayanguda, Hyderabad.

College at a Glance : 2020-21

1. Name of the College : KESHAV MEMORIAL INSTITUTE OF COMMERCE & SCIENCES
2. Established in : 1995
3. College Code : 1110
4. Affiliated to : Osmania University, Hyderabad, Telengana State
5. Established by : KESHAV MEMORIAL EDUCATIONAL SOCIETY
6. President of the Society : Sri L.Narasimha Reddy, Chief Justice (Rtd), High Court of Patna.
Chairman CAT, New Delhi.
Chancellor Hyderabad Central University,
7. Secretary : Dr. A.V. Subrahmanyam
8. Joint Secretary : Sri B. Sridhar Reddy
9. Principal : Dr. K. Someshwer Rao
10. Registration No. of Society : 250/67
11. Address : H.No. 3-5-1026, Narayanaguda, Hyd – 500 029.
12. Programmes Offered : B.Com (4), B.Sc.(4) M.Com. M.Sc (3)

TOTAL UG & PG

14. Faculty Members	: Female : 45	Male : 21	Total : 66
15. Administration	: Female : 08	Male : 07	Total : 15
16. Office Subordinate	: Female : 09	Male : 05	Total : 14

COURSES OFFERED AND INTAKE

COURSE	COURSE CODE	TOTAL INTAKE
UG		2020-21
B.COM General	401	60
B.COM Computer Application	405	180
B.COM HONOURS	407	180
B.COM ANALYTICS		60
B.B.A	684	60
B.Sc. MPC	441	50
B.Sc.MSCS	467	100
B.Sc. MPCs	468	50
B.Sc.Bt.Mb.C	487	50
Total		790
PG		
M.COM	408	40
M.Sc.MATHS	505	40
M.Sc.ORG.CHEM	503	30
M.Sc.ANAL.CHEM	585	30
M.Sc.Statistics	507	40
Total		180

COLLEGE RULES & REGULATIONS

General Rules

- Students are expected to attend their classes regularly.
- They have to extend co-operation with the teacher in delivering his/her lecture in the classroom.
- Students are required to possess college Identity Card and they have to show whenever they are asked to do so.
- Students are expected to participate in various events conducted by college.
- Shouting and unnecessary loitering in the college corridors is strictly prohibited.
- The college gate will be locked from 9.00 am to 3.00 pm.

-
- In case of any dispute affecting the academic atmosphere of the college on the part of students, the decision of the college authority is final. Every student has to sign on an undertaking form that is prescribed by IQAC.
 - **Ragging is strictly prohibited on the college campus.**
 - All the students are expected to behave decently with the teaching staff and non teaching staff.
 - If a student is absent for more than 10 days continuously without leave letter (or) Permission, his/her name will be removed from the attendance register. Even he is admitted with proper reasons, he/she has to pay the admission fee.
 - The students are expected to safeguard the infrastructure of the college.
 - Students are expected to pay the college fee as prescribed by college on time to avoid penalty.
 - **Students must attend 75% of classes to be conducted in each subject in each year**

Dress Code :

All students should come in formal dress. They should not wear torned Jeans, faded Jeans, T Shirts, Sleeveless Kurtas and tops with cold shoulder & open shoulder. Girls should have always dupatta or overcoat.

Hair Style :

Your hair style reflects your personality as a student (boy / girl) must have decent hair do. They should not streak their hair or Gel it. Boys should have simple and formal hair cut which is nicely groomed. Boys should clean shave themselves. Growing Designer beards and moustaches are strictly prohibited. Girls should not leave their hair loose or wear pony tail. They should properly groom and plait their hair nicely.

Library Rules

The college library is enriched with more than 7585 books in

various subjects .Students have to register their names in the library and obtain Two library cards to be eligible to receive Two books from the library.

- Silence is to be maintained in the library.
- No personal belongings are allowed into the library.
- Before entering into the library, the student should write his / her name and sign in the register kept at the entrance counter.
- Identity card is compulsory for getting access to the library.
- Identity card and library cards are must to get the books from the library.
- If the books are lost from the borrower, he / she has to replace the same book of same edition (or) latest edition.
- Library cards are valid for the entire duration of the course. At the end of the course the student should return back the library cards and take back his/her refundable deposit .
- PG and UG students should deposit refundable library fees as per rules.
- Maximum 2 books will be issued to the students and the books should be returned to obtain “No due certificate”, to get Hall ticket, certificates etc.

In addition to this, to update the knowledge of students, the library is providing various National and Inter National journals along with daily News papers both in English and Telugu. We also provide reference books to the students to prepare for their competitive examinations .

Attendance Rules

The students should posses at least 75% of attendance. Otherwise they will not be permitted to attend internal examinations and will not be issued examination forms.

Discipline and Anti-Ragging:-

Students should come to college by 9.00 a.m. The college gates will be closed by 9.10am.

Ragging in any manner within and outside education institution will destroy the students carrier and lives, so it is prohibited according to Ragging Act 1997. If any ragging incidents are found, the Anti Ragging Committee of the college will take severe action against them.

Identity Cards:

Every student of college should invariably carry ID Card while he/she is in the campus. If it is lost they should obtain new ID card immediately by paying extra charges.

College Timings

As per the prescribed time table, the college works from 9:00 a.m. to 3:00 p.m. apart from this, students have to attend additional certificate courses after the college hours. Anyhow, college main gate would be closed at 9:00 am and no student coming late to the college would be allowed in to the campus.

Sports and Games:

Osmania University as well as District Sports Association, Hyderabad District conducts inter collegiate tournaments for various events in which our college students participate. Our Physical Director will coach the students in their respective fields of interest. Proper guidance will be given to the students to participate in events held at National, International and local venues.

National Service Scheme (NSS) :

NSS – Unit – I of Keshav Memorial Institute of Commerce and Sciences conducts various activities during the academic year 2017-18, such as Haritha haram, Traffic Awareness and safety measures, Rally for Rivers, Ganesh Nimmajjanam, Organic farming, Police Martyr, Day, Independence Day, Donary Collected for orphan children worlds Aids Day and

The NSS Unit for one week Special Camp at Ragadi Doswada Village under shabad Mandal, Ranga Reddy Dist. with 50 volunteer, who did shrama danam, swachh Rally, Cultural Activities and Socio-economic survey did during the stay in the camp.

NCC Army wing:

We are Proud to disclose that the Government of India has allotted NCC (Army) Battalion to our college. The name of the battalion “4(T) Bn NCC”. The Strength of the battalion is-80. We are already having many active NCC Cadets in our college who are getting training in an assigned battalion earlier.

Now we have our own battalion where our students can proudly join as NCC cadets. For further details contact our college NCC Incharge. R. Srikanth (Dept of Sanskrit).

EMPOWERING WOMEN STUDENTS

A strong and resilient woman is the strength of the family and the society. To motivate and empower the girl student the Women the Empowerment Cell conducts various activities. Quarterly health camps, Health awareness programs, Guest Lecturers, Self defense training through training in Martial Arts - Taekwondo, Certificate Courses in Fashion Designing, Mehendi and Beautician Courses are provided to them. They are also encouraged to participate in Sports and Game Competition.

KESHAV SEVA SAMITHI

A student body established to make the student responsible and service oriented individuals. The student registered in this body under the guidance of the faculty will tutor the student of economically weak students identified by the college management. This activity also enhances their knowledge and makes them realize the social responsibility we have as citizens of this country.

LIST OF CLUBS

The college has constituted various clubs under which the member's talents are identified and honed to perfection. These clubs actively organize and participate in various Inter-collegiate competitions held from time to time.

1. Keshav Vagvardhini Parishad
2. Keshav Maths Club
3. Keshav Science Club
- 4) Quiz Club : Priti Arya, K. Sreedevi and A. Padmaja
- 5) Literary Club : N. Uma Devi
- 6) Management Club : Roshini Bharathi and Pavana
- 7) Arts Club : V. Neeraja
- 8) Film Club (Short film and Photography) : Kiran Kumar and Gayathri

COLLEGE MAGAZINES

Documentation of activities done in the college throughout the academic year is published in the form of magazines. These magazines acquired popular prestige in the academic circles.

Muchukunda : It is a monthly Wall Magazine where contributions of students are published.

Nivedika : It is a Quarterly Magazine where all the activities of the sister Institutions under the Educational Society are also published.

Disha : It is a College published annually. It reflects all the activities and creative abilities of the students.

Annual Magazine : It is annual Journal which publishes the Research work done by the Faculty of the college.

Research Journals : The research journal provides a genuine platform for the researchers, academicians and students to share knowledge in all the subjects. It is the one place where one can sense the quality of research ideas. The college provides various National and International journals through which the community gets the chance to communicate and synchronize their research activities leading to growth and application of research and technology.

Succession List of Principals

Principal Name	Date From	To
Dr. B. Saraswathi	June 1994	19.04.2000
V. Venkateshwarlu	20.04.2000	31.05.2000
D. Krishna Murthy	02.06.2000	31.05.2007
Dr. M. V. Subba Reddy	01.06.2007	06.06.2011
S. Ushasri	07.06.2011	31.08.2011
Dr. P. Somanadham (FAC)	01.09.2012	31.01.2013
B. Kutumba Rao	01.02.2013	17.04.2014
Dr. P. Somanadham (FAC)	18.04.2014	07.10.2014
Dr. M. V. Lakshmi Devi	08.10.2014	13.06.2016
Dr. P. Somanadham (FAC)	14.06.2016	31.06.2016
Dr. J. Nageswara Rao	01.09.2016	16.08.2020
Dr. K. Someshwer Rao	17.08.2020	Till date

PLACEMENT INFORMATION

Placement cell was very successful. It is reflected in 254 selections of students for the academic year 2018-19 from UG and PG .

Companies which visited our campus are Genpact, Tech Mahindra, Wipro, Sutherland Global Services, ICICI Prudential, TCS, Kotak Mahindra, Amazon, Simson Labs, GVK Lab, Laurus Labs etc.

In the present academic year 2019-2020 around 306 students registered for placements. Around 58 students registered in TASK .For these students we have arranged one week training on Interview Preparation and Skills by Mahindra Pride from TASK. For Aptitude and Reasoning classes for 120 hours, 106 students have been registered and are attending the classes

Till date 168 students have been selected for different companies like, Genpact, Tech Mahindra, ICICI Prudential, Just Dial, Sutherland Global Services, Amazon, HGS, Hetero Drugs, Medico Health Services, Wipro, Laurus Labs etc.

S.No.	COMPANY NAME	DATE	No. OF STUDENTS SELECTED
1	Sab Labs	07-09-2019	0
2	Value Momentum		0
3	Tech Mahindra	06-11-2019	11-selects
4	Genpact	11-11-2019	09
5	Just Dial	02-11-2019	01
6	Icici Prudential	17-12-2019	13
7	TCS	19-12-2019	03
8	Air	19-12-2019	0
9	Visionary Rcm	21-01-2020	01
10	Sutherland Global Services	07-01-2020	14 +30
11	Genpact	10-01-2020	05
12	Wipro	22-01-2020	04
13	Amazon	04-02-2020	02
14	Indigo Airlines		01
15	TCS (B.Com)	24-02-2020 & 26-02-2020	14
16	Hetero Drugs	20-02-2020	06(pg-01,ug-05)
17	HGS	10-03-2020	14
18	Medico Healthcare Services	14-03-2020	28
19	Laurus Labs(pg)	14-03-2020	13

Note : Due to Covid 19 many companies postponed their selection dates.

P.G. TOPPERS AND GOLD MEDAL WINNERS IN MAY – 2019
ACADEMIC AWARDS 2018-19

S. No.	Award Name	Name of The Student	Course	Marks Secured
01.	M.Sc. Mathematics	1110-17-505-008 Gangula Tejashwini D/o Gangula Ram Gopal #1-1-368, Bheemunidubba, Korutla, Jagital-505326 Phone: 9440021205	M.Sc. Maths	2086/2400 I Div. with distinction 8.69 CGPA
02.	M.Sc. Organic Chemistry	1110-17-503-006 Gonela Aksha Sri D/o Ganjaneyulu #1-11, Opp:LIC Office Srinivasnagar, Jacherla, Mahaboobnagar (Dist) Phone: 9030872691/ 7794083674	M.Sc. Org. Ch.	1837/2400 I Div. with distinction 7.65 CGPA
03.	M.Sc. Analytical Chemistry	1110-17-585-020 Roshani Naresh Patra D/o Naresh Mahadev Patra #18-7-738/25/A Shrivamnagar Colony, O/s Gowlipura, Lakiarwaza, Charminar Hyd.-53 Phone:8639148112	M.Sc. An.Ch.	1838/2400 I Div. with distinction 7.66 CGPA
04.	M.Com.	1110-17-408-009 S.Yasmeen D/o S.Masganvali #3-3-379, Chappal Bazar, Kachiguda, Hyd.-027 Phone:7893985595	M.Com.	1605/2220 I Div. with distinction

U.G. TOPPERS AND GOLD MEDAL WINNERS IN NOV., – 2020
ACADEMIC AWARDS 2019-20

The following students are the toppers in various subjects as given below and will be awarded Gold Medals / Rewards by the management. They are informed to attend the YOUTH FESTIVAL-2020-21 celebrations and receive the awards. Subject Teachers and Class Mentors are requested to check and inform their students, to attend the Youth Festival day to be held on 12-01-2021 along with their Parents.

S. No.	Award Name	Name of The Student	Course	Marks Secured
01.	Smt. Susheela Reddy Gold Medal Award B.Com. Topper	1110-17-401-059 Yasa Pavan Reddy S/o Y.Malla Reddy Plot No.20, Kamalanagar Main Road, Saheb Nagar, V.Puram, Hyderabad-070 Phone No.8519954911	B.Com. General	Ovral OCGPA 8.9
02.	Smt. Mahalakshmi Gold Medal Award B.Com. Computers	1110-17-402-051 Kongale Jai Raj S/o K.Balaji #2-2-665, Shantinagar, Tandur, Vikarabad-501141 Phone:7095324816	B.Com. Computers	9.11
03.	M.Sita Tilak Award Gold Medal B.Com. Honours	1110-17-407-02 Shreya Reddy.G D/o G.Manohar Reddy Phone No.7893810825	B.Com.1 Hons	9.25
04.	Gold Medal for B.Sc. Highest in Part – II B.Sc. Topper	1110-17-487-015 Kesireddy Dhruva Kumar S/o K.R.Vinod Kumar #10-3-668 122/3RT, Vijaya Bank Colony, Asif Nagar, Hyd. Phone:9603721584	B.Sc. Bt.Mb.C.	9.57
05.	Gold Medal for B.Sc. Highest Topper in Mathematics	1110-17-467-073 Talapaneni Supraja D/o Talapaneni Venkata Narasimham #5-6-15/2, Vaidehinagar V.Puram, Hyderabad. Phone:9963065239	B.Sc. MSCs 154/160	

06.	Gold Medal for B.Sc. Highest Topper in Physics	1110-17-468-019 Manne Abhilash S/o Manne Venkatesh #11-4-272/4, Kindi Basthi Chikalguda, Hyd. Phone:8579956150	B.Sc. MPCs	153/160
07.	Gold Medal for B.Sc. Highest Topper in Chemistry	1110-17-487-015 Kesireddy Dhruva Kumar S/o K.R.Vinod Kumar #10-3-668 122/3RT, Vijaya Bank Colony, Asif Nagar, Hyd. Phone:9603721584	B.Sc. Bt.Mb.C.	157/160
08.	Gold Medal for B.Sc. Highest Topper in Statistics	1110-17-467-051 Nadadur Aishwarya D/o Nadadur Vedantha Raghunatha Srinivas #5-3-607/1, Vijayapuri Colony,Phase-II, Road No.11, Hyd. Phone No:9705542319	B.Sc. MSCs	157/160
09.	Gold Medal for B.Sc. Highest Topper in Microbiology	1110-17-487-009 Enugala Vennela Reddy D/o Enugala Sudhakar Reddy #8-43/45/D, East Balaji Hills, Boduppl, Medchel-92 Phone No:9640533983	B.Sc. Bt.Mb.C.	155/160
		1110-17-487-015 Kesireddy Dhruva Kumar S/o K.R.Vinod Kumar #10-3-668 122/3RT, Vijaya Bank Colony, Asif Nagar, Hyd. Phone: 9603721584	B.Sc. Bt.Mb.C.	155/160
10.	Gold Medal for B.Sc. Highest Topper in Biotech.	1110-17-487-017 Palugula S Pavan Kumar S/o Palugula Srinivas #7-1-301,302 Ameerpet, Secunderabad-003 Phone No.:9949593567	B.Sc. Bt.Mb.C.	157/160

11.	Gold Medal for B.Sc. Highest Topper in Computer Science	1110-17-468-019 Manne Abhilash S/o Manne Venkatesh #11-4-272/4,Kindi Basthi Chikalguda,Hyd. Phone:8579956150	B.Sc. MPCs	153/160
12.	B.Sc. Topper in II Year B.Sc. Bt.Mb.C.			
13.	B.Com. Topper in II Year B.Com. Computers			
14.	Topper in English IInd Year	1110-17-467-010 Bhavya Soni D/o Mahesh Soni Flat No.106, A-Block Sirisampada Residency Vidyanagar, Hyderabad Phone:9849016549 1110-17-467-051 Nadadur Aishwarya D/o Nadadur Vedantha Raghunatha Srinivas #5-3-607/1, Vijayapuri Colony, Phase-II, Road No.11, Hyd. Phone No:9705542319	B.Sc. MSCs B.Sc. MSCs	40/40 40/40
15.	Topper in Sanskrit IInd Year	1110-17-467-051 Nadadur Aishwarya D/o Nadadur Vedantha Raghunatha Srinivas #5-3-607/1, Vijayapuri Colony,Phase-II, Road No.11, Hyd. Phone No:9705542319	B.Sc. MSCs	40/40
16.	Topper in Hindi IInd Year	1110-17-405-046 Ravula Shravya D/o Ravula Anand #18-3-463/1/170, Shivajinagar,Rajanna Bowle Phone:9951683619	B.Com. Computer Application	40/40

17.	Topper in Telugu IInd Year	1110-17-405-022 Korrapati Ramakrishna S/o Korrapati Venugopal #2-2-1166/A, Thilaknagar, Nallakunta, St.No.18, Hyd.44 Phone:9676899022	B.Com. Computers Application	37/40
18.	Jogulamba Gold Medal Sponsored by J.Narasimha Rao, Vice-President–KMES Topper in I yr. B.Com.		B.Com. Honours	
19.	Bhadradri Gold Medal Sponsored by J.Narasimha Rao, Vice-President–KMES Topper in B.Sc. I year		B.Sc. M.S.Cs.	
20	Best Volunteer NSS Sponsored by Mrs.M.Krishna Kumari	1110-17-441-023 R.Rohan S/o R.Vinod Rao #13-3-588/7, Saidurganagar, Jiyaguda,Hyd.-059	III B.Sc. (MPC.)	
21	Gold Medal for Women Topper in B.Sc.	1110-17-487-009 Enugala Vennela Reddy D/o Enugala Sudhakar Reddy #8-43/45/D, East Balaji Hills, Boduppl, Medchel-92 Phone No:9640533983	B.Sc. Bt.Mb.C.	9.43
22	Gold Medal for Women Topper in B.Com.	1110-17-405-039 Pilli Malathi D/o Pilli Mallesh #3-12-117/A/9, Ramanthapur Khalsa Uppal, Medchal-013 9866665275	B.Com. Computer Application	8.95
23.	Best all Rounder in Games and Sports	1110-17-402-104 Thokala Karthik Yadav S/o Thokala Balraj Yadav Nimboli Adda, Kachiguda,Hyd. Phone:8142021897	III B.Com. (Computers)	

24.	Best Out passing Cadet(NCC)	1110-17402-047 Khatravath Rajender S/o Khatravath Bhadriya Nayak Jaffarallibagh, Hyd. Phone:9703403592	III B.Com. (Computers)	
25.	Dr. Nandan Singh Gold Medal for the Topper in Life Science Part-II	1110-17-487-015 Kesireddy Dhruva Kumar S/o K.R.Vinod Kumar #10-3-668 122/3RT, Vijaya Bank Colony, Asif Nagar, Hyd. Phone:9603721584	B.Sc. Bt.Mb.C.	9.57

NOTE: Students who Pass with backlog award are not eligible for Gold medals / Rewards.

Best Teacher Awardees

S.No.	Year	Name of the Teacher	Department
1.	2016-17	Ms.N.Uma Devi,	Department of English (UG)
2.	2017-18	Mrs.B.Sabitha,	Department of Commerce(PG)
3.	2018-19	Ms Kavitha Varak,	Department of Bio- Tech.(UG)

Examination Branch

Examination branch of the college is the most important branch and it is a link between the university and college through which students register their names in the university and be eligible to appear for their courses. Students who are having any problem regarding examinations, can approach the examination branch headed by Sanjay Raj.

Semester Examinations and promotion system

As the college affiliated to Osmania University, it follows the semester system from the year 2016-17. The details are:

- * There will be two semesters in each year and there will be final examination at the end of each semester.
- * If a student has failed or likes to improve on his/her marks obtained in a semester, he/she is allowed to appear or improve during the next semester (even semesters).
- * Students can improve their marks of the semester examination, provided they clear all the papers of that semester.
- * There will be no detention at the end of the first, third and fifth semesters. If they pay university examination fee.
- * There will be detention at the end of second and fourth semesters, if a student fails in more than 50% of the total papers of first and second semesters, he/she will be detained at the end of the second semester even to get promotion to third and fifth semesters, student should not have more than 50% of papers as backlogs.

System of Internal Evaluation

In the Semester system, two internal examinations will be conducted in each semester for 15 marks each and average of two internal examinations is taken. Assignment marks, maximum marks 5, will be added to the average of internal marks.

Theory examination will be conducted for 80 marks by the OU in each subject at the end of each semester.

Example :

	Internal		Assignment	Average of Internals	Total
	1	2			
Maximum Marks	15	15	5	15	20
Marks Secured	10	11	4	$10+11/2=10.5$ Rounded to 11	$11+4=15$

Lab facilities:

Department of Chemistry, Physics and Microbiology are having spacious, ventilated and well equipped laboratories. Sufficient lab hours are provided to the students for conducting experiments. Experienced faculty and lab assistants will be helping the students in doing their experiments.

Department of Computers is having four labs consisting of 120 Computers which are loaded with the latest versions. The students are given lab hours during college hours and also allowed to practice even after college hours under the guidance of faculty and lab coordinators.

Department of Commerce is also maintaining Commerce Lab to have practical knowledge for commerce student.

How to Apply for Scholarship

The college provides scholarships to the eligible candidates of Schedule Caste, Schedule Tribe, Backward Classes, EBCs (Economically Backward Classes) and Minorities through the Sanctions of Social Welfare department of Government of Telangana and other Agencies. The eligible candidates have to apply through online within the stipulated date. To be eligible for scholarship, the income of the parent / guardian should not exceed the prescribed amount decided by the government time to time and the students should put up a minimum of 75% attendance.

Career Oriented Coaching

Recognizing the need to provide platform for the students to realize their dreams of joining the prestigious Administrative Services we are providing coaching classes.

In collaboration with DEEKSHA Foundation, New Delhi coaching is provided to IAS and IPS aspirants in the Campus.

Coaching for Groups I and II also is provided by the same organization.

In house Certificate Course in General Aptitude, Reasoning and English is also provided to the students for obtaining successful placements.

Online Courses

Our college encourages students to learn new courses for becoming self-reliant and academically and academically competent to face the competitive world. Enrolling in Massive Open Online Courses is mandatory for the students of the college. These are free courses which give open access and interactive participation by means of the Web.

Support A Student (SAS)

SAS programme initiated by formal principal Dr. J. NageswaraRao is now under the chairmanship of Dr. Someshwer Rao, Principal, Keshav Memorial Institute of Commerce and Sciences, to support the financially backward students. The main motto behind this programme is to tap "N.R.I. funds" for the career development of students who are pursuing Degree or P.G. in our college.

In the month of September the students information is gathered in a designed format to study about financial background, parental status, academic performance in our college and also in previous educational institution. All the students are interview and graded under three heads namely Badly needed, Needed and May be considered.

LIST OF FACULTY MEMBERS

S. No.	Name of the Teaching Faculty UG Mr./Ms./Mrs.	Designation	Qualification
01.	Dr. K. Someshwar Rao	Principal	M.Com, M.Phil, Ph.D.
02.	Mathuri Thaide	Lect. in English	M.A.,B.Ed., PGDCE
03.	N. Uma Devi	Lect. in English	M.A. PGDES
04.	L. Deepika	Lect. in English	M.A., English
05.	D. LakshmiKarthika	Lect. in English	MPIB,M.A.(tel.) M.A.(Eng)
06.	N.V. Parthasarathy	Lect. in English	M.A(Eng.), M.A (Hindi), M.A (Eng. Lang. Teaching), PGDJ
07.	Dr. K.L. Annapurna	Lect. in Telugu	M.A.(Tel.) Ph.D.
08.	Beena Patel	Lect. in Hindi	M.A. B.Ed.
09.	R. Srikanth	Lect. in Sanskrit	M.A.(Tel., San.), B.Ed., TS-SET., P.G. Diploma in Yoga Vijnana
10.	Suchetha Patankar	Lect. in Commerce	M.Com., M.Phil
11.	V. Neeraja	Lect. in Commerce	M.Com. MBA., B.Ed., M.Phil.
12.	M. Soujanya	Lect. in Commerce	M.Com. MBA
13.	Priti Arya	Lect. in Commerce	M.Com. MBA
14.	K. Sreedevi	Lect. in Commerce	M.Com.
15.	K. Sanjay Raj	Lect.in Commerce	M.Com., MBA, TS-SET
16.	M. Swathi	Lect. in Commerce	M.Com., MBA
17.	N. Tammi Reddy	Lect. in Commerce	M.Com.,M.Phil., PGDPM
18.	P. LakshmiPrasanna	Lect. in Commerce	M.Com.,MBA
19.	P. Satyanarayana	Lect. in Commerce	M.Com., LLB
20.	D. Neeraja	Lect. in Commerce	M.Com.
21.	Amita Jaiswal	Lect. in Commerce	M.Com, MBA, MA(Eco)
22.	A. Suhasini	Lect. in Commerce	M.Com., B.Ed.
23.	I. Maruthi Ram Prasad	Lect. in Commerce	M.Com.,MBA.,(Ph.D)
24.	Pavana Vemula	Lect. in Commerce	M.Com
25.	Roshni Bharati	Lect. in Commerce	M.Com., Dip in Busi. Mgt.
26.	Ravinder Reddy	Lect. in Commerce	M.Com., NET, CA Inter
27.	K. Venuka	Lect.in Mathematics	M.Sc.Maths,M.Sc.Stats
28.	K. Shadrak	Lect.in Mathematics	M.Sc. B.Ed.

29.	B.Supraja	Lect.in Mathematics	M.Sc. Mathematics
30.	Rajani Goli	Lect.in Mathematics	M.Sc. Mathematics
31.	K. Priyanka	Lect. in Physics	M.Sc. Physics.,TS-SET
32.	B. Veda	Lect. in Physics	M.Sc.,B.Ed.
33.	D. Vyshnavee Devi	Lect. in Physics	M.Sc.Physics,PGD (Maths)
34.	G. Himabindu	Lect. in Chemistry	M.Sc. B.Ed.
35.	K. Gayathri	Lect. in Chemistry	M.Sc.Org.Chem.
36.	A. Lavanya	Lect. in Statistics	M.Sc. Stats.,B.Ed.
37.	Sripadh Deshpande	Lect. in Statistics	M.Sc. Statistics
38.	S. Vijitha	Lect. in Comp.Sci.	MCA, M.Tech.,
39.	A. Pavani	Lect. in Comp.Sci.	MCA, M.Tech.,
40.	Shanthi Priya	Lect. in Comp.Sci.	MCA, M.Tech.,TS-SET
41.	Meenakshi Simha	Lect. in Comp.Sci.	MCA, M.Tech.,
42.	Ch. Jalandhar	Lect. in Comp.Sci.	MCA, DHNE,FET
43.	B. Divya	Lect. in Comp.Sci.	M.Sc. C.S
44.	C. Shiva Reddy	Comp. Prog.	M.Sc. (C.S.)
45.	Kavitha Varak	Lect. in Bio.Tech.	M.Sc.,B.Ed.,ADST.,(Ph.D)
46.	Dr. B. Kiran Kumar	Lect. in Bio.Tech.	M.Sc. Ph.D.
47.	A. Padmaja	Lect. in Micro.Bio.	M.Sc.
48.	G. Raghavendra	Lect. in Micro.Bio.	M.Sc.
49.	A. Poshappa	Phy.Director	B.A.,Dip,Phy.Edu.
50.	K. Srinu	Phy. Director	M.A., MPed. (Pur)
	P.G. STAFF		
51.	Meer Gulbahar Begum	Lect. in Commerce	M.Com.,MBA,PGDCA (Ph.D)
52.	T. Shashikala	Lect. in Commerce	M.Com, M.B.A, M.Phil
53.	Dr. S.Srinivasa Padmakar	Lect. in Commerce	M.Com.,M.Phil.,Ph.D., E-MBA.,PGDCA4
54.	M. Shobha Rani	Lect.in Mathematics	M.Sc.,M.Phil.
55.	M. Radhika	Lect.in Mathematics	M.Sc.,B.Ed.
56.	G. Sharath Babu	Lect.in Mathematics	M.Sc.,B.Ed.
57.	P. Shravanthi	Lect.in in Org.Chem.	M.Sc.,B.Ed.
58.	V. Anjaneyulu	Lect. in Org. Chem.	M.Sc.,B.Ed.(Ph.D) TS-SET
59.	N. Krishna Prasad	Lect. in Org. Chem.	M.Sc.,B.Ed.(Ph.D) AP-SET

60.	S. Pranitha	Lect. in Org. Chem.	M.Sc.,B.Ed.
61.	M. Sangeetha Lawrence	Lect. in Ana. Chem.	M.Sc.,B.Ed.,PGDCA
62.	Y. Mamatha	Lect. in Ana. Chem.	M.Sc
63.	M. Keshavulu	Lect. in Phy. Chem.	M.Sc (Ph.D), CSIR-NET
64.	A. Maheshwari	Lect. in Phy. Chem.	M.Sc.
65.	V. Sumalatha	Lect. in Statistics	M.Sc.,B.Ed
66.	K.Shekar	Lect.in Statistics	M.Sc.

ADMINISTRATIVE STAFF

S.No.	NAME	
	Mr./Ms./Mrs.	Designation
01.	N.Vanisree	Librarian
02.	S.Chaitanya Bharathi	Placement Officer
03.	S.Hemamalini	Accountant
04.	A.Ashok	Sr.Asst.
05.	G.Subrahmanyam	Sr.Asst.
06.	P.Radhika	Clerk
07.	G.Naresh Kumar	Clerk
08.	A.Shalini	Clerk
09.	Ch.Goverdhan Reddy	Clerk
10.	R.Sharma	Record Asst.
11.	K.Satish Mehar	Chem.Lab.Asst.
12.	V.Vijaya	PG Lab Asst.
13.	T.Suma	PG Lab Asst.
14.	D.Saikiran	Phy.Lab.Asst
15.	S.Latha	UG Lab. Asst.

SUB STAFF

01.	M. Annapoorna	Attender
02.	J. Sujatha	Attender
03.	J. Godavari	Attender
04.	N. Saraswathi	Attender
05.	E. Kethana	Attender
06.	R. Suvarna	Attender
07.	M. Saritha	Attender
08.	U. Anuradha	Attender
09.	B. Mahesh	Attender
10.	G. Srinivas	Attender
11.	G. Raghu	Attender
12.	C. Chandrashekar Rao	Attender
13.	B. Shakunthala	Scavenger
14.	B. Lakhan Sing	Scavenger

ACADEMIC COMMITTEES

Sl. No.	Committee's	Names of the Faculty Members	
1.	Student Advisory Committee	Ms. N.Uma Devi	Convenor
		Smt. S.Vijitha	Member
		Smt. G. Himabindu	Member
		Sri K. Sanjay Raj	Member
		Smt. A. Venuka	Member
		Sri MaruthiRamPrasad	Member
		Smt. P. Sravanthi	Member(PG)
		Smt. M. Shobha Rani	Member (PG)
2.	Curriculum Planning and	Ms. N. Uma Devi	Co-ordinator
	Implantation Committee	All HOD's & PD	Members
3.	Time Table Committee	Smt. M. Soujanya	Convenor
		Smt. S. Vijitha	Member
		Smt. Priti Arya	Member
		Smt. A.Venuka	Member
		Smt. G. Himabindu	Member
		Smt. Mathuri Thaide	Member
		Smt. K. Priyanka	Member
		Smt. Meer Gulbahar Begum	Member(PG)
		Smt. M. Shobha Rani	Member(PG)
		Smt. P. Shravanthi	Member(PG)
4.	Calendar Committee	Smt. K. Sreedevi	Convenor
		Smt. A. Venuka	Member
		Smt. A. Padmaja	Member
		Smt. P. Lakshmi Prasanna	Member
		Sri N. Krishna Prasad	Member(PG)
		Smt. S. Pranitha	Member(PG)
		Sri Ch. Jalandher	Member
5.	Counciling Committee	Smt. Meer Gulbhar Begum	Convenor
		Ms. N. Uma Devi	Member
		Smt. Sucheta Patankar	Member
		Smt. G. Himabindu	Member
		Smt. K. Gayathri	Member
		Smt. A. Venuka	Member

		Smt. N. Shanthi Priya	Member
		Sri P. Satyanarayana	Member
6.	Discipline Committee	: Sri K. Sanjay Raj	Convenor
		Smt. Sucheta Patankar	Member
		Smt. N. Uma Devi	Member
		Ms. Kavitha Varak	Member
		Smt. N. Santhi Priya	Member
		Smt. A. Venuka	Member
		Sri V. Anjaneyulu	Member(PG)
		Sri N. Tammi Reddy	Member
		Sri S. SrinivasaPadmakar	Member(PG)
		Smt. S. Hemamalini	Member (Office)
7.	Digital Teaching	: Smt. Shanthi Priya	Convenor
	Monitoring Committee	Sri Ch. Jalendar	Member
		Smt. Meenakshi Simha	Member
		Dr. B. Kiran Kumar	Member
		Sri C. Shiva Reddy	Member
		Smt. D. L. Karthika	Member
		Smt. L. Deepika	Member
		Smt. S. Pranitha	Member(PG)
		Sri N. Krishna Prasad	Member(PG)
8.	Science Association	: Smt. P. Shravanthi	Convenor(PG)
		Smt. A. Lavanya	Member
		Smt. A. Venuka	Member
		Smt. G. Himabindu	Member
		Miss. Kavitha Varak	Member
		Smt. A. Padmaja	Member
		Dr. B. Kiran Kumar	Member
		Miss. B. Divya	Member
		Smt. A. Lavanya	Member
		Smt. K. Priyanka	Member
		Sri G. Raghavendra	Member
		Smt. Sangeetha Lawrence	Member(PG)
		Miss. M. Radhika	Member(PG)
9.	Commerce Association	: Smt. Sucheta Patankar	Convenor
		Smt. M. Soujanya	Member
		Sri K. Sanjay Raj	Member

		Sri P. Satyanarayana	Member
		Smt. Priti Arya	Member
		Smt. V. Neeraja	Member
		Smt.K.Sreedevi	Member
		Smt. M. Swathi	Member
		Sri N. Thammi Reddy	Member
		Smt. P. Lakshmi Prasanna	Member
		Smt. Roshni Bharati	Member
		Smt. D. Neeraja	Member
		Smt. Amita Jaiswal	Member
		Smt. A. Suhasini	Member
		Smt. V. Pavana	Member
		Sri Maruthi Ram Prasad	Member
		Sri K. Ravinder Reddy	Member
		Smt. Meer Gulbhar Begum	Member(PG)
		Dr. Srinivasa Padmakar. S	Member(PG)
		Smt. T. Shashikala	Member(PG)
10.	Cultural Association	: Smt. V. Neeraja	Convenor
		Miss. N. Uma Devi	Member
		Smt. Dr. K.L. Annapurna	Member
		Smt. N. Shanthi Priya	Member
		Sri R. Srikanth	Member
		Smt. Ch. Sugandhini	Member
		Smt. A. Lavanya	Member
		Sri N. Tammi Reddy	Member
		Sri K. Shadrak	Member
		Miss. M. Radhika	Member(PG)
		Smt. V. Sumalatha	Member(PG)
		Smt. Roshni Bharati	Member
		Smt. D. LakshmiKarthika	Member
11.	Skills & I.T. Enhancement	: Smt. S. Vijitha	Convenor
	Committee	Smt. A. Pavani	Member
		Smt. B. Veda	Member
		Smt. D.L. Karthika	Member
		Smt. N. Shanti Priya	Member
		Sri Ch. Jalandhar	Member
		Sri N.V. Parthasarathy	Member

		Sri K. Shekar	Member (PG)
12.	Sports and games Committee :	Sri A. Poshappa	Convenor
		Sri K. Srinu	Member
		Smt. L. Deepika	Member
		Sri K. Sanjay Raj	Member
		Sri Sripadh Pandey	Member
		Sri R. Srikanth	Member
		Miss. Kavitha Varak	Member
		Sri Ch. Jalandhar	Member
		Sri N.Krishna Prasad	Member(PG)
		Sri V.Anjaneyulu	Member(PG)
		Sri P.Satyanarayana	Member
		Sri Shiva Reddy	Member
		Sri K. Shadrak	Member
		Sri K. Ravinder Reddy	Member
13.	Consumer Club :	Mrs.P.Laxmi Prasanna	Convenor
		Smt.G.Himabindu	Member
		Smt.M.Swathi	Member
		Mr.K.Shadrak	Member
		Smt.V.Pavana	Member
		Smt.MeerGulbhar Begum	Member(PG)
		Sri P. Satyanarayana	Member
14.	Infrastructure Development :	Smt.A.Padmaja	Convenor
	and Maintaining Committee	Ms.Beena Patel	Member
		Smt.G.Hima Bindu	Member
		Smt.V.Neeraja	Member
		Sri K.Sanjay Raj	Member
		Smt.Supraja	Member
		Sri P. Satyanarayana	Member
		Sri N. Tammi Reddy	Member
		Sri V.Anjaneyulu	Member(PG)
		Smt. Sangeetha Lawrence	Member(PG)
15.	Anti Ragging Committee :	Smt.A.Venuka	Convenor
		Sri Sripadh Deshpande	Member
		Sri K.Sanjay Raj	Member
		Smt.N.Shanti Priya	Member
		Smt.K.Gayathri	Member

		Ms.B.Divya	Member
		Ms.N.Uma Devi	Member
		Smt.Deepika	Member
		Smt.M.Swathi	Member
		Sri A. Poshappa	Member
		Sri I. Maruthi Ram Prasad	Member
16.	Women Empowerment Cell	: Smt.M.Shobha Rani	Convenor(PG)
		Smt.P.Sravanthi	Member (PG)
		Smt.S.Vijitha	Member
		Smt.K.Sreedevi	Member
		Smt. A. Padmaja	Member
		Smt. D.L. Karthika	Member
		Ms. V. Pavana	Member
		Smt. A. Suhasini	Member
		Smt. D. Neeraja	Member
		Smt. P. Lakshmi Prasanna	Member
17.	Examination Branch and	: Sri K. Sanjay Raj	Convenor(UG)
	Examination Grievance cell	Sri N. Krishna Prasad	Convenor(PG)
		Sri R. Srikanth	Member
		Sri Ch. Jalandar	Member
		Smt. Meenakshi Simha	Member
		Sri K. Shadrak	Member
		Ms. Kavitha Varak	Member
		Mrs. Priti Arya	Member
		Sri C. Shiva Reddy	Member
		Sri P. Sathyanarayana	Member
		Sri G. Subrahmanyam	Member(Office)
		Sri G. Naresh Kumar	Member (Office)
18.	Central attendance	: Smt. L. Deepika	Convenor
	Committee	Smt. K. Sreedevi	Member
		Ms. B. Divya	Member
		Smt. D. Neeraja	Member
		Smt. Amitha Jaswal	Member
		D. Vyshnavi Devi	Member
		Sri K. Ravinder Reddy	Member
		Smt. Rajani Goli	Member
		Smt. B. Veda	Member

		Ms. M. Radhika	Member(PG)
		Sri V. Anjaneyulu	Member(PG)
		Smt. Meer Gul Bhar Begum	Member(PG)
19.	PROMPT Committee	: Smt. Meer Gul Bahar Begum	Convenor
	(Personal Record of	Smt. S. Chaitanya Bharathi	Member
	Mentoring Placement &	Smt. A. Padmaja	Member
	Training)	Smt. Meenakshi Simha	Member
		Smt L. Deepika	Member
		Smt K. Priyanka	Member
		Sri R. Srikanth	Member
		Smt. N. Shanthi Priya	Member
		Ms. Ch. Sugandhini	Member
		Smt. M. Swathi	Member
		Sri N. Krishna Prasad	Member(PG)
		All the Class Mentors	Members
20.	Learning Managing System	: Dr. B. Kiran Kumar	Convenor
	Development Committee	Smt. N. Vanisree	Member
		Smt. L. Deepika	Member
		Sri Ch. Jalandher	Member
		Smt. N. Shanthi Priya	Member
		Smt. Vijitha	Member
		Ms. Y. Mamatha	Member(PG)
		Smt. T. Shashikala	Member(PG)
		Smt.V. Sumalatha	Member(PG)
		Smt. A. Venuka	Member
		Smt. B. Veda	Member
		Sri Maruthi Ram Prasad	Member
		Smt. Priti Arya	Member
		Smt. A. Padmaja	Member
21.	Parent-Teacher Committee	: Sri K. Shadrak	Convenor
		Smt. Sucheta Patankar	Member
		Dr. K.L. Annapurna	Member
		Smt. A. Lavanya	Member
		Sri R. Srikanth	Member
		Smt. N. Shanthi Priya	Member
		Smt. Roshni Bharati	Member
		Sri Ch. Jalander	Member

		Smt. K. Gayathri	Member
		Ms. D. Vyshanavi Devi	Member
		Smt. M. Swathi	Member
		Sri I. Maruthi Ram Prasad	Member
		Sri N. Tammi Reddy	Member
		Smt. P. Sravanthi	Member(PG)
		Smt. M. Shobha Rani	Member(PG)
		Smt. V. Sumalatha	Member(PG)
22.	Literary Committee	: Ms. N. Uma Devi	Convenor
		Dr. K.L. Annapurna	Member
		Ms. Beena Patel	Member
		Mrs. Madhuri Thaide	Member
		Sri R. Srikanth	Member
		Smt. D. Lakshmi Karthika	Member
		Smt. L. Deepika	Member
		Smt. P. Laxmi Prasanna	Member
		Smt. P. Shravanthi	Member(PG)
		Smt. V. Sumalatha	Member(PG)
23.	Add-on Courses & online	: Smt. N. Shanthi Priya	Convenor
	Courses Committee	Ms. N. Uma Devi	Member
		Sri K. Sanjay Raj	Member
		Smt. Priti Arya	Member
		Smt. Meenakshi Simha	Member
		Smt. K. Sreedevi	Member
		Sri Ch. Jalandhar	Member
		Sri N.V. Parthasarathy	Member
		Mrs. V. Neeraja	Member
		Smt. B. Veda	Member
		Ms. Kavitha Varak	Member
24.	Environmental Studies	: Smt. A. Padmaja	Convenor
	Committee	Ms. Kavitha Varak	Member
		Smt. M. Soujanya	Member
		Smt. Priti Arya	Member
		Smt. K. Priyanka	Member
		Smt. K. Gayathri	Member
25.	Human Values in	: Smt. Sucheta Patankar	Convenor
	professional ethics	Ms. N. Uma Devi	Member

	Committee	Smt. V. Neeraja	Member
		Sri R. Srikanth	Member
		Smt. Rajani Goli	Member
		Smt. G. Himabindu	Member
		Dr. B. Kiran Kumar	Member
		Sri Maruthi Ram Prasad	Member
		Dr. Srinivasa Padmakar. S	Member (PG)
26.	Internal Quality Assurance Cell	: Ms. N. Uma Devi	Convenor
		Ms. Kavitha Varak	Member
		Smt. S. Vijitha	Member
		Sri Maruthi Ramprasad	Member
		Sri K. Sanjay Raj	Member
		Sri P. Satyanarayana	Member
		Sri N.V. Parthasarathy	Member
		Smt. M. Shoba Rani	Member(PG)
		Smt. P. Shravanthi	Member(PG)
		Sri Ch. Jalander	Member
27.	Magazine & News Letter Committee	: Ms. N. Uma Devi	Convenor
		Dr. K.L. Annapurna	Member
		Ms. Beena Patel	Member
		Smt. Madhuri Thaide	Member
		Ms. Kavitha Varak	Member
		Dr. B. Kiran Kumar	Member
		Smt. P. Lakshmi Prasanna	Member
		Dr. S. Srinivasa Padmakar	Member(PG)
		Smt. Meer Gul Bahar Begum	Member(PG)
		Smt. D.L. Karthika	Member
		Smt. Meenakshi Simha	Member
		Sri Sripadh Deshpandey	Member
		Smt. Ch. Sugandhini	Member
		Smt. V. Pavana	Member
28.	N.S.S. Advisory Committee	: Sri K. Sanjay Raj	Convenor
		Smt. Meenakshi Simha	Member
		Ms. Kavitha Varak	Member
		Smt. P. Lakshmi Prasanna	Member
		Sri N. Tammi Reddy	Member
		Sri K. Ravinder Reddy	Member

		Smt. K. Sreedevi	Member
		Sri P. Satyanarayana	Member
		Sri A. Poshappa	Member
		Sri K. Shekar	Member(PG)
29.	NCC Advisory Committee	: Sri R. Srikanth	Convenor
		Sri A. Poshappa	Member
		Sri K. Shadrak	Member
		Smt. V. Pavana	Member
		Smt.V.Neeraja	Member
		Smt. Pranitha	Member(PG)
		Sri V. Anjaneyulu	Member(PG)
		Sri K. Srinu	Member
30.	Website Committee	: Sri Ch. Jalander	Convenor(UG)
		Smt. N. Shanthi Priya	Member
		Smt. V. Pavana	Member
		Ms. N. Uma Devi	Member
		Smt. D.L. Karthika	Member
		Sri C. Shiva Reddy	Member
		Ms. B. Divya	Member
31.	Entrepreneur	: Smt. V. Neeraja	Convenor(UG)
	Development Cell	Smt. K. Sreedevi	Member
		Smt. T. Shashikala	Member(PG)
		Smt. V. Pavana	Member
		Smt. A. Venuka	Member
		Sri P. Satyanarayana	Member
		Smt. K. Priyanka	Member
		Sri Ch. Jalandhar	Member
32.	Faculty Forum	: Dr. K. Someshwer Rao	Chairman
		Sri N.V. Parthasaradhi	Secretary
		Smt. V. Neeraja	Joint Secretary
		Smt. Sangetha Lawrance(PG)	Joint Secretary
		Sri R. Srikanth	Exe. Committee Member
		Ms. M. Radhika	Ex.C.Member
		Smt. K. Sreedevi	Ex.C.Member
		Smt. Sucheta Patnakar	Advisor
		Sri P. Satyanarayana	Advisor
		Dr. S. SrinivasaPadmakar	Advisor

		All U.G. & P.G.	Members
33.	NAAC Committee	: Sri N.Tammi Reddy	Co-ordinator
		Ms. N. Uma Devi	Addl.coordinator
		Sri V. Anjaneyulu	Member(PG)
		Smt. Sangeetha Lawrance	Member(PG)
		Sri Ch. Jalendar	Member
		Sri K. Sanjya Raj	Member
		Ms. KavithaVarak	Member
		Smt. A. Padmaja	Member
		Smt. V. Neeraja	Member
		Smt. K. Sreedevi	Member
		Sri Maruthi Ram Prasad	Member
		All U.G. & P.G. Dept. Heads	Members
34.	Swatcha Bharath & Green	: Sri K. Sanjay Raj	Co-ordinator
	Campus Committee	Dr. B. Kiran Kumar	Member
		Smt. K. Gayathri	Member
		Sri N. Krishna Prasad	Member(PG)
		Ms. Kavitha Varak	Member
		Sri P. Satyanarayana	Member
		Smt. D. Neeraja	Member
		Smt. V. Sumalatha	Member (PG)
		Sri R. Srikanth	Member
		Sri Maruthi Ram Prasad	Member
		Smt. A. Pavana	Member
		Sri G. Raghavendra	Member
		Sri G. Sharath Babu	Member
35.	Green Audit Committee	: Sri P. Satyanarayana	Co-ordinator
		Smt.V. Neeraja	Member
		Ms. Kavitha Varak	Member
		Smt. Roshni Bharati	Member
		Sri M. Swathi	Member
		Sri K. Sanjay Raj	Membe
		Smt. A. Pavani	Member
		Sri A. Ashok	Member(Office)
36.	Local Development	: Smt. A. Padmaja	Co-ordinator
	Community Programme	Sri K. Sanjay Raj	Member
	Committee	Sri A. Pochappa	Member

		Smt. Prithi Arya	Member
		Smt. Roshni Bharati	Member
		Smt. Sucheta Patankar	Member
		Ms. Beena Patel	Member
		Smt. B. Divya	Member
		Sri A. Ashok	Member (Office)
		Sri Sreenu	Member
37.	Committee for Waste	: Dr. B. Kiran Kumar	Co-ordinator
	Management	Sri A. Ashok	Member
		Smt. K. Gayathri	Member
		Smt. N. Shanthi Priya	Member
		Sri C. Shiva Reddy	Member
		Sri V. Anjaneyulu	Member
38.	Financial Management on	: Sri N. Thammi Reddy	Co-ordinator
	Resource mobilization	Smt. Sucheta Patankar	Member
	Committee	Smt.S. Chaitanya Bharathi	Member
		Smt.V. Neeraja	Member
		Smt.P. Lakshmi Prasanna	Member
		Sri P. Satyanarayana	Member
		Smt. P. Shravanthi	Member (PG)
39.	Scholarship Committee	: Ms. Kavitha Varak	Co-ordinator
		Ms. P.Radhika	Member(Off.)
		Ms. D.Vyshnavee Devi	Member
		Smt. A. Venuka	Member
		Sri N. Krishna Prasad	Member(PG)
		Sri K. Shekar	Member(PG)
		Sri K. Shadarak	Member
		Sri R. Srikanth	Member
		Sri Ch. Jalander	Member
		Sri K. SatishMehara	Member(Off.)
40.	Budget Estimation and	: Smt. Sucheta Patankar	Co-ordinator
	Allocation Committee	Sri P. Satyanaryana	Member
		Sri N. Thammi Reddy	Member
		Smt. M. Soujanya	Member
		Smt. P. Sravanthi	Member (PG)
		Smt. S. Hemamalini	Member
		Sri G. Subrahmanyam	Member

		Sri A. Ashok	Member
41.	Alumini Committee	: Sri V. Anjaneyulu	Convenor
		Ms. Beena Patel	Member
		Dr. K.L. Anapurna	Member
		Ms. Kavitha Varak	Member
		Smt. S. Chaitanya Bharathi	Member
		Ms. M. Radhika	Member(PG)
		Sri K. Shadrak	Member
		Smt. Ch. Sugandhini	Member
		Sri G. Naresh Kumar	Member (Off.)
		Mr. Dinesh	Student Rep.
		All Dept. Heads UG & PG	Member
42	Social Audit Committee	: Smt. Priti Arya	Co-ordinator
		Roshni Bharati	Member
		Sri K. Sanjay Raj	Member
		Smt. M. Swathi	Member
		Smt. P. Lakshmi Prasanna	Member
43.	Awards Committee	: Ms. N. Uma Devi	Co-ordinator
		Sri K. SanJay Raj	Member
		Smt. K. Priyaka	Member
		Sri A. Pochappa	Member
		Smt. N. Vanisree	Member
		Sri N. Krishna Prasad	Member
		Smt. Priti Arya	Member
		Smt. V. Neeraja	Member
		Smt. S. Hemamalini	Member (Office)
		Sri G. Subrahmanyam	Member (Office)
44.	Support A Student	: Sri N. Tammi Reddy	Convenor
	Programme (SAS)	Sri R. Srikanth	Member
		Sri K. Sanjay Raj	Member
		Ms. Kavitha Varak	Member
		Smt. N. Shanthi Priya	Member
		Smt. A. Venuka	Member
		Smt. D.L. Karthika	Member
		Smt. S. Hemamalini	Member
		Smt. S. Chaitanya Bharathi	Member

45.	Health Centre	:	Smt. Sangeetha Lawrance	Coordinator
			Smt. Priti Arya	Co-Coordinator
			Smt. G. Himabindu	Member
			Smt. A. Padmaja	Member
			Sri K. Shadrak	Member
			Ms. P. Radhika	Member(Office)
			Mr.SaiCharan III B.Com Hons	Member
			Ms.Srutha Keerthi (II B.Com.)	Member
46.	Commerce Lab	:	Smt. Sucheta Patankar	Convenor
			Sri P. Satyanarayana	Co-convenor
			Smt. P. Lakshmi Prasanna	Member
			Smt. V. Neeraja	Member
			Smt. K. Sreedevi	Member
			Smt. V. Pavana	Member
			Smt. Sowjanya	Member
			Smt. D. Neeraja	Member
47.	Bio-metric / Online	:	Sri Ch. Jalander	Convenor
	Attendance Committee		Sri C. Shiva Reddy	Co-Convenor
			Sri R. Srikanth	Member
			Smt. K. Gayathri	Member
			Sri K. Shekhar	Member (PG)
			Smt. A. Pavani	Member
			Smt. P. Lakshmi Prasanna	Member
			Sri Ch. Goverdhan Reddy	Member (Office)
48.	Solar Plant Maintance	:	Dr. B. Kiran Kumar	Coordinator
	Committee		Sri N. V.Parthasaradhi	Member
			Sri P. Satyanarayana	Member
			Sri Maruthi Ram Prasad	Member
			Sri K. Srinu	Member
			Sri A. Ashok	Member (Office)
			Sri Arjun (Society Rep.)	Member
49.	Central Purchase Committee	:	Smt. P. Sravanthi	Convenor
			Smt. G. Himabindu	Member
			Smt. K. Priyanka	Member
			Smt. A. Padmaja	Member
			Ms. Kavitha Varak	Member
			Smt. S.Vijitha	Member

		Smt. Sucheta Patankar	Member
		Smt. Meer Gul Bahar	Member
		Sri A. Pochappa	Member
		Smt. N. Vanisree	Member
50.	Academic Advisor	: Sri P. Satyanarayana	Convenor
	Committee	Ms. N. Uma Devi	Co-convenor
		Smt. V. Neeraja	Member
		Sri Maruthi Ram Prasad	Member
		Smt. P. Sravanthi	Member (PG)
		Smt. N. Shanthi Priya	Member
51.	Student Welfare Committee	: Sri K. Sanjay Raj	Convenor
		Maruthi Ram Prasad	Member
		Smt. Meenakshi Simha	Member
		Sri V. Anjaneyulu	Member PG)
		Smt. K. Shashikala	Member(PG)
		Smt. A. Lavanya	Member
		Ms. P. Radhika	Member (Office)
52.	Differently Able Students	: Sri N. Krishna Prasad	Convenor
	Welfare Committee	Smt. Amita Jaiswal	Member
		Smt. D. Neeraja	Member
		Ms. Maheswari	Member
		Smt. L. Deepika	Member
		Sri G. Subrahmanyam	Member (Office)
53.	Career guidance Cell	: Smt. S. Chaitanya Bharathi	Convenor
		Sri N.V. Parthasaradhi	Co-Convenor
		Sri Sripadh Deshpande	Member
		Smt. A. Pavani	Member
		Sri Ch. Jalandher	Member
		Smt. N. ShanthiPriya	Member
		Smt. Roshini Bharathi	Member
		Smt. Meer Gul Bahar	Member (PG)
		Sri G. Subrahmanyam	Member (Office)
54.	Remedial Coaching	: Smt. Priti Arya	Convenor
	Committee	Smt. A. Suhashini	Member
		Smt. B. Divya	Member
		Smt. Goli Rajani	Member
		Sri K. Shekar	Member

		MS. V. Pavana	Member
		Ms. Y. Mamatha	Member
55.	Committee for College	: Smt. Sangeetha Lawrence	Convenor
	with potential for	Ms. Kavitha Vaak	Member
	Excellency (CCPE)	Sri K. Sanjay Raj	Member
		Smt. N. Shanthi Priya	Member
		Smt. B. Veda	Member
		Smt. D. L. Karthika	Member
56.	Research Committee	: Dr. S.S. Padamakar	Convenor
		Dr. B. Kiran Kumar	Member
		Sri V. Anjaneyulu	Member
		Smt. Meer Gul Bahar	Member
		Smt. V. Neeraja	Member
		Smt. S. Vijitha	Member
		Sri G. Raghavendra	Member
57.	SWAYAM CELL	: Ms. Kavitha Varak	Convenor
		Sri N.V. Parthasaradhi	Member
		Ms. N. Uma Devi	Member
		Ms.V. Pavana	Member
		Smt. N. Shanthi Priya	Member
58.	Centre for innovation	: Dr. B. Kiran Kumar	Convenor
	and Incubation	Smt. N. Shanthi Priya	Member
		Sri V. Anjaneyulu	Member
		Smt. G. Himabindu	Member
		Smt. K. Sreedevi	Member
		Sri N. V. Pardhasaradhi	Member
		Ms. M. Radhika	Member
59.	Student Buss Pass	: Smt. P. Sravanthi	Convenor(PG)
	Committee	Sri K. Sanjay Raj	Convenor(UG)
		Smt. A. Padmaja	Member
		Smt. Meenashi Shimha	Member
		Smt. M. Shobha Rani	Member
		Smt. N. Vanisree	Member
60.	Library Committee	: Smt. N. Vanisree	Convenor
		All HODS UG & PG	Members
		Smt. A. Shalini	Member (Office)
61.	Public Relations Press &	: Dr. K.L. Annapurna	Convenor

	Media Committee	Sri A. Pochappa	Co-convenor
		Sri K. Sanjay Raj	Member
		Sri Ch. Jalandher	Member
		Sri R. Srikanth	Member
		Sri N.V. Pardhasaradhi	Member
		Sri G. Subrahmanyam	Member (Office)
62.	Red Ribbon Club	: Sri K. Shekar	Convenor
		Ms. Y. Mamatha	Member
		Smt. V. Pavana	Member
		Smt. B. Divya	Member
		Smt. A. Shuhasini	Member
		Smt. D. Neeraja	Member
		Ms. D. Vyshnavi Devi	Member
		Smt. Rajani Goli	Member
63.	Language Association	: Ms. Beena Patel	Convenor
		Dr. K.L. Annapurna	Member
		Smt. Mathuri Thaide	Member
		Ms. N. Uma Devi	Member
		Smt. L. Deepika	Member
		Smt.D. L. Karthika	Member
		Sri N.V. Parthasarathy	Member
		Sri R. Srikanth	Member
64.	Academic Audit Committee	Sri N.V. Parthasarathy	Convenor
		Smt. A. Venuka	Member
		Smt. Shravanthi	Member
		Smt. K. Sreedevi	Member
		Ms. Kavitha Varak	Member
		Sri P. Satyanarayana	Member
		Sri. Srinivasa Padmakar	Member

Career Oriented Certificate Courses Offered

I Year	:	1) Yoga	2) Mehindi
		3) Spoken English	4) Leadership
		5) Diploma in Information Technology	
		6) Fashion Designing	7) Light Music
		8) Teakwando	
II Year	:	1) Tally ERP : 9	2) Tally ACE
		3) Communicative English	4) JAVA
		5) Aptitude & Reasoning	6) Air Ticketing
		7) Beautician	
III Year	:	1) GST	2) SAP (Finance)
		3) Campus Placement Training	4) Web Designing
		5) JAVA	6) Big Data
		7) my SQL	

UG; Course wise Paper Titles **B.COM (Computers) PROGRAMME**

THIRD YEAR: SEMESTER-V

Sl. No	Course Title	Credits
1	Cost Accounting	5
2	Business Law	5
3	Banking Theory and Practice	5
4	Excel foundations	5
5	Web Technology	5
6	Computerized Accounting	5
7	Practice of general Insurance (sec)	2
8	Introduction to Indian Economy	2
	Total	34

THIRD YEAR: SEMESTER-VI

Sl. No	Course Title	Credits
1	Managerial Accounting	5
2	Company Law	4
3	Theory and practice of GST	5
4	Commerce Lab	5
5	E-Commerce	5
6	Relation Database Management systems	5
7	Regulation of Insurance Business (sec)	2
8	Sectors of Indian Economy	2
	Total	33

B.COM (Computer Applications) PROGRAMME

FIRST YEAR: SEMESTER-I

Sl. No	Course Title	Credits
1	English	4
2	Second Language	4
3	Financial Accounting -I	5
4	Business Org. & Mgmt.	5
5	Basic Computer skills / Environmental Science	2
6	Fundamental of Information Technology	5
	Total	25

FIRST YEAR: SEMESTER-II

Sl. No	Course Title	Credits
1	English	4
2	Second Language	4
3	Financial Accounting -II	5
4	Business Law	5
5	Basic Computer skills/ Environmental Science	2
6	Programming C, C++	5
	Total	25

SECOND YEAR: SEMESTER-III

Sl. No	Course Title	Credits
1	English	3
2	Second Language	3
3	Principles of Insurance	2
4	Communication Skills	
5	Advanced accounting	5
6	Business Statistics -I	5
7	Relational Database Management system	5
	Total	25

SECOND YEAR: SEMESTER-IV

Sl. No	Course Title	Credits
1	English	3
2	Second Language	3
3	Practice of Life & General Insurance	2
4	Leadership & Mang. Skills	2
5	Income Tax/Excel Foundation	5
6	Business Statistics -II	5
7	Web Technologies	5
	Total	25

THIRD YEAR: SEMESTER-V

Sl. No	Course Title	Credits
1	Practice of general insurance (sec)	2
2	Introduction to Indian Economy (GE)	2
3	Cost Accounting	5
4	Business Law	4
5	Banking Theory and Practice	4
6	Excel foundation	5
7	Computerized Accounting	5
8	Web Technology	5
	Total	32

THIRD YEAR: SEMESTER-VI

Sl. No	Course Title	Credits
1	Regulation of insurance business	2
2	Sectors of Indian Economy	2
3	Theory & practice of GST	5
4	Company Law	4
5	Managerial Accounting	5
6	Commerce Lab	5
7	E commerce	5
8	Management Information Systems	5
	Total	33

B.COM (General) PROGRAMME

FIRST YEAR: SEMESTER-I

Sl. No	Course Title	Credits
1	English	4
2	Second Language	4
3	(SEC -I) Environmental Science	2
4	Financial Accounting -I	5
5	Business Orgn .& Mgmt.	5
6	Foreign Trade	5
	Total	25

FIRST YEAR: SEMESTER-II

Sl. No	Course Title	Credits
1	English	4
2	Second Language	4
3	Basic Computer Skills	2
4	Financial Accounting-II	5
5	Business Law	5
6	Banking & Financial Services	5
	Total	25

SECOND YEAR: SEMESTER-III

Sl. No	Course Title	Credits
1	English	3
2	Second Language	3
3	Principles of Insurance	2
4	Communication Skills	2
5	Advanced accounting	5
6	Business Statistics -I	5
7	Financial Institutions and Markets	5
	Total	25

SECOND YEAR: SEMESTER-IV

Sl. No	Course Title	Credits
1	English	3
2	Second Language	3
3	Practice of Life & General Insurance	2
4	Leadership & Mang. Skills	2
5	Income Tax/Excel Foundation	5
6	Business Statistics -II	5
7	Corporate Accounting	5
	Total	25

THIRD YEAR: SEMESTER-V

Sl. No	Course Title	Credits
1	Practice of Gen. insurance (SEC)	2
2	Introduction to Indian Economy (GE)	2
3	Cost Accounting	5
4	Business Law	4
5	Banking Theory & Practice	4
6	Auditing	5
7	Computerized Accounting	5
8	Accounting Standards	5
	Total	32

THIRD YEAR: SEMESTER-VI

Sl. No	Course Title	Credits
1	Regulation of insurance business (SEC)	2
2	Sectors of Indian Economy (GE)	2
3	Theory and practice of GST	5
4	Company Law	4
5	Managerial Accounting	5
6	Commerce Lab	5
7	Financial Institutions & Markets	5
8	Adv. Corporate Accounting	5
	Total	33

B.COM (Honors) PROGRAMME

FIRST YEAR: SEMESTER-I

Sl. No	Course Title	Credits
1	English	4
2	a) Environmental Science/ b) Basic Computer skills	2
3	Financial-Accounting -I	5
4	Business Organisation & Management	5
5	Foreign Trade	5
6	Business Economics	5
	Total	26

FIRST YEAR: SEMESTER-II

Sl. No	Course Title	Credits
1	English	4
2	a) Environmental Science/ b) Basic Computer skills	2
3	Financial Accounting -II	5
4	Business Law	5
5	Banking & Financial services	5
6	Financial Management	5
	Total	26

SECOND YEAR: SEMESTER-III

Sl. No	Course Title	Credits
1	English	3
2	Principles of Insurance (SEC-1)	2
3	Communication Skills	2
4	Advanced Accounting	5
5	Business Statistics-I	5
6	Financial Institutions and Markets	5
7	Investment Management	5
	Total	27

SECOND YEAR: SEMESTER-IV

Sl. No	Course Title	Credits
1	English	3
2	Practice of Life & General Insurance	2
3	Leadership & Mang. Skills	2
4	Income Tax	5
5	Business Statistics-II	5
6	Corporate Accounting	5
7	Human Resource Mgmt.	5
	Total	27

THIRD YEAR: SEMESTER-V

Sl. No	Course Title	Credits
1	Cost Accounting	5
2	Business Law	5
3	Banking Theory & Practice	5
4	Financial Services	5
5	Research Methodology	5
6	Financial Management	5
7	Computerized Accounting	5
	Total	35

THIRD YEAR: SEMESTER-VI

Sl. No	Course Title	Credits
1	Managerial Accounting	5
2	Company Law	4
3	Theory & practice of GST	5
4	Company Law	4
5	Project Report	5
6	Investment Management	5
7	Commerce Lab	5
8	International Finance	5
	Total	38

BCOM (BUSINESS ANALYTICS)(CBCS)SYLLABUS PROGRAMME

FIRST YEAR: SEMESTER-I

Sl. No	Course Title	Credits
1	English-1	4
2	Second Language	4
3	Environmental science-SEC	2
4	Financial Accounting -I	5
5	Business Organization and Management	5
6	Data-Driven Decision Making	5
	Total credits	25

FIRST YEAR: SEMESTER-II

Sl. No	Course Title	Credits
1	English-2	4
2	Second Language	4
3	Basic computer skills-SEC - 2	2
4	Financial Accounting -II	5
5	Business Laws	5
6	Data Analytics Essentials	5
	Total credits	25

SECOND YEAR: SEMESTER-III

Sl. No	Course Title	Credits
1	English-3	3
2	Second Language	3
3	SEC - 3	2
4.	SEC - 4	2
4	Advanced Accounting	5
5	Business Statistics-I	5
6	Data Analytics Modeling	5
	Total credits	25

SECOND YEAR: SEMESTER-IV

Sl. No	Course Title	Credits
1	English-4	3
2	Second Language	3
3	SEC - 5	2
4	SEC - 6	2
5	Income Tax/Excel Foundation	5
6	Business Statistics -II	5
7.	Forecasting & Predictive Analytics	5
	Total credits	25

THIRD YEAR: SEMESTER-V

Sl. No	Course Title	Credits
1	English-5	3
2	Second Language	3
3	Business Economics/ Adv. Aspects of Income Tax	4
4	Cost Accounting/Fin. Planning & Performance/International Financial Reporting -I	5
5	Computerized Accounting	5
6	Adv. Corporate Accounting /Financial Management.	5
	Total credits	25

THIRD YEAR: SEMESTER-VI

Sl. No	Course Title	Credits
1	English-6	3
2	Second Language	3
3	Research Methodology and Project Report	4
4	Cost Control & Mgmt. Accounting	5
5	Theory and Practice of GST/ Financial Decision Making -II	5
6	Business Apls. of Emerging Technologies /Corporate governance/Investment Mgmt.	5
	Total Credits	25

B.Sc. Papers**M.P.C.****SEMESTER-I**

Sl. No	Course Title	Credits
1	English	4
2	Sanskrit	4
3	Mathematics (Differential & Integral Calculus)	5
4	Physics (Mechanics)	5
5	Chemistry-I	5
6	Env/computer Skills	2

SEMESTER-II

Sl. No	Course Title	Credits
1	English	4
2	Sanskrit	4
3	Mathematics (Differential Equations)	5
4	Physics (thermal Physics)	5
5	Chemistry-II	5
6	Env/computer Skills	2

SEMESTER-III

Sl. No	Course Title	Credits
1	English	3
2	Sanskrit	3
3	Mathematics (Real Analysis)	5
4	Physics (Electro Magnetic Theory)	5
5	Chemistry-III	5
6	Communication Skills	2
7	Sec-II(Maths) Logic & Sets	2

SEMESTER-IV

Sl. No	Course Title	Credits
1	English	3
2	Sanskrit (Abstract Algebra)	3
3	Mathematics	5
4	Physics (Optics)	5
5	Chemistry-IV	5
6	Universal Human Values	2
7	Sec-II(Maths) Game Theory & Transportation Problem	2

SEMESTER-V

Sl. No	Course Title	Credits
1	Mathematics (Linear Algebra)-V	4
2	Mathematics (Solid Geometry)-VI	4
3	Physics (Electro Magnetism)	4
4	Physics (Solid State Physics)	4
5	Chemistry-V	4
6	Chemistry-VI	4
7	Sec-3 (Chemistry) Materials And Their Applications	2
8	Ge – Indian Economy	2

SEMESTER-VI

Sl. No	Course Title	Credits
1	Maths (Numerical Analysis)-VII	4
2	Maths (Vector Calculus)-VIII	4
3	Physics (Modern Physics)-VII	4
4	Physics (Basic Electronics)-VIII	4
5	Chemistry-VII	4
6	Chemistry-VIII	4
7	Sec-4 (Chemistry) Chemistry of Cosmetics @ Food Processing	2
8	Ge – Indian Economy	2

B.Sc. Papers

M.P.C's

SEMESTER-I

Sl. No	Course Title	Credits
1	English	4
2	Sanskrit	4
3	Mathematics (Differential & Integral Calculus)	5
4	Physics (Mechanics)	5
5	Computer Science (Programing in C) -I	5
6	Env/Computer Skills	2

SEMESTER-II

Sl. No	Course Title	Credits
1	English	4
2	Sanskrit	4
3	Mathematics (Differential Equations)	5
4	Physics (thermal Physics)	5
5	Computer Science (Programing In Cpp) - II	5
6	Env/Computer Skills	2

SEMESTER-III

Sl. No	Course Title	Credits
1	English	3
2	Sanskrit	3
3	Mathematics(Real Analysis)	5
4	Physics (Electro Magnetic Theory)	5
5	Computer Science (Data Structures Using C++)	5
6	Communication Skills	2
7	Sec-II (Maths) Logic & Sets	2

SEMESTER-IV

Sl. No	Course Title	Credits
1	English	3
2	Sanskrit	3
3	Mathematics (Abstract Algebra)	5
4	Physics (optics)	5
5	Computer Science (DBMS)	5
6	Universal Human Values	2
7	Sec-II(Maths) Game Theory & Transportation Problem	2

SEMESTER-V

Sl. No	Course Title	Credits
1	Mathematics (Linear Algebra)-V	4
2	Mathematics (Solid Geometry)-VI	4
3	Physics (Electro Magnetism)	4
4	Physics (Solid State Physics)	4
5	Computer Science (Programming In Java)	4
6	Computer Science (Software Engineering)	4
7	Sec-3 (Comp. Science) Python I	2
8	Ge – Indian Economy	2

SEMESTER-VI

Sl. No	Course Title	Credits
1	Maths (Numerical Analysis)-VII	4
2	Maths (Vector Calculus)-VIII	4
3	Physics (Modern Physics)-VII	4
4	Physics (Basic Electronics)-VIII	4
5	Computer Science (Computer Networks)	4
6	Computer Science (Web Technologies)	4
7	Sec-4 (Computer Science) Python - II	2
8	Ge – Indian Economy	2

B.Sc. Papers

M.S.Cs

SEMESTER-I

Sl. No	Course Title	Credits
1	English	4
2	Sanskrit	4
3	Mathematics (Differential & Integral Calculus)	5
4	Statistics(Descriptive Statistics And Probability)	5
5	Computer Science (Programing In C)-I	5
6	Env/Computer Skills	2

SEMESTER-II

Sl. No	Course Title	Credits
1	English	4
2	Sanskrit	4
3	Mathematics (Differential Equations)	5
4	Statistis (Probability Distributions)	5
5	Computer Science (Programing in CPP) - II	5
6	Env/Computer Skills	2

SEMESTER-III

Sl. No	Course Title	Credits
1	English	3
2	Sanskrit	3
3	Mathematics (Real Analysis)	5
4	Statistics (Statistical Methods)	5
5	Computer Science (Data Structures Using C++)	5
6	Communication Skills	2
7	Sec-II (Maths) Logic & Sets	2

SEMESTER-IV

Sl. No	Course Title	Credits
1	English	3
2	Sanskrit	3
3	Mathematics (Abstract Algebra)	5
4	Statistics (Statistical Inferences)	5
5	Computer Science (DBMS)	5
6	Universal Human Values	2
7	Sec-II (Maths) Game Theory & Transportation Problem	2

SEMESTER-V

Sl. No	Course Title	Credits
1	Mathematics (Linear Algebra)-V	4
2	Mathematics (Solid Geometry)-VI	4
3	Statistics (Sample Theory, Time Series, Demand Analysis And Index Numbers)-V	4
4	Statistics(statistical Quality Control And Reliability)-VI	4
5	Computer Science (Programming in Java)-V	4
6	Computer Science (Software Engineering)-VI	4
7	Sec-3 (computer Science) Python - I	2
8	Ge – Indian Economy	2

SEMESTER-VI

Sl. No	Course Title	Credits
1	Maths (Numerical Analysis)-VII	4
2	Maths(Vector Calculus)-VIII	4
3	Statistics (Design of Experiments)-VII	4
4	Statistics (Operation Research)-VIII	4
5	Computer Science (Computer Networks)-VII	4
6	Computer Science (Web Technologies)-VIII	4
7	Sec-4 (Computer Science) Python - II	2
8	Ge – Indian Economy	2

Mb / Bt / Ch**SEMESTER-I**

Sl. No	Course Title	Credits
1	English	4
2	Sanskrit	4
3	Biotechnology	
	(Cell Biology & Genetics)	5
4	Microbiology	
	(General Microbiology)	5
5	Chemistry-I	5
6	Env/Computer Skills	2

SEMESTER-II

Sl. No	Course Title	Credits
1	English	4
2	Sanskrit	4
3	Biotechnology (nucleic Acids And Bioinformatics)	5
4	Microbiology	
	(Microbial Diversity)	5
5	Chemistry-II	5
6	Env/Computer Skills	2

SEMESTER-III

Sl. No	Course Title	Credits
1	English	3
2	Sanskrit	3
3	Biotechnology	
	(Biochemistry & Biostatistic)	5
4	Microbiology (Food & Environmental Microbiology)	5
5	Chemistry-III	5
6	Sec-1 Communication Skills	2
7	Sec-2 (Microbiology) - Hematology	2

SEMESTER-IV

Sl. No	Course Title	Credits
1	English	3
2	Sanskrit	3
3	Biotechnology	
	(Microbiology & Immunology)	5
4	Microbiology (medical Microbiology & Immunology)	5
5	Chemistry-IV	5
6	Sec-1 Universal Human Values	2
7	Sec -2 (Biotechnology) Immuno Technology	2

SEMESTER-V

Sl. No	Course Title	Credits
1	Biotechnology(molecular Biology & R-dna Technology)-V	4
2	Biotechnology (Plant Biotechnology) -VI	4
3	Microbiology (immunology) -V	4
4	Microbiology (Applied Microbiology) -VI	4
5	Chemistry-V	4
6	Chemistry-VI	4
7	Sec-3 (microbiology) Mushroom Cultivation	2
8	Ge – Indian Economy	2

SEMESTER-VI

Sl. No	Course Title	Credits
1	Biotechnology (Microbial Technology)-VII	4
2	Biotechnology(Environmental Biotechnology & Biodiversity)-VIII	4
3	Microbiology (Food Microbiology)-VII	4
4	Microbiology (Medical Microbiology)-VIII	4
5	Chemistry-VII	4
6	Chemistry-VIII	4
7	Sec-4 (Chemistry) Chemistry of Cosmetics And Food Processing	2
8	Ge – Indian Economy	2

M.COM CBSE

Specialization Semester-I Semester-II Semester-III Semester-IV I Finance (F)

- (1) FM: Financial Management (2) AS: Accounting Standards
(3) IM: Investment Management (4) AMA: Advanced Managerial Accounting
(5) IFM: International Financial Management
(6) SAPM: Security Analysis and Portfolio Management
(7) FS: Financial Services
(8) FD: Financial Derivatives

M.COM IYEAR SEMESTER-I

PAPER NO CODE TITLES

I	101	Managerial Economics
II	102	Principles of Marketing
III	103	Organisational theory and Organisational behavior
IV	104	Financial Management
V	105	Accounting Standards

155 (A) SEMINAR:- W-Write-up (4-5 Pages)

PR – Presentation

Max Marks:15

Max Marks: 10

The topics will be in any area of Marketing, Finance, Human Resource Management and E-Commerce.

For each paper there will be semester examination for 80 marks and 20 marks for internal assessment [15 marks for tests (average of the two tests) and 5 marks for assignment in the subject].

1) O,A, B, C, D, E and F grades are awarded on the basis of marks secured as per the directive given by the University.

SEMESTER-II

PAPER NO CODE TITLES

I	201	Business Environment and Policy
II	202	Marketing Management
III	203	Human Resource Management
IV	204	Investment Management
V	205	Advanced Managerial Accounting

255(S) SEMINAR :- W-Write-up (4-5 Pages)
PR – Presentation

Max Marks:15
Max Marks: 10

The topics will be in any area of Marketing, Finance, Human Resource Management and E-Commerce.

For each paper there will be semester examination for 80 marks and 20 marks for internal assessment [15 marks for tests (average of the two tests) and 5 marks for assignment in the subject.

1) O,A, B, C, D, E and F grades are awarded on the basis of marks secured as per the directive given by the University

SEMESTER-III

PAPER NO CODE TITLES

I	301	Research Methodology & statistical Analysis
II	302	E-commerce
III	303	Cost accounting and control
IV	304	International Financial Management
V	305	Security Analysis and Portfolio Management
VI	356	E-Commerce Lab Practical Examination

355(S) SEMINAR:- W-Write-up (4-5 Pages)
PR – Presentation

Max Marks:15
Max Marks: 10

The topics will be in any area related to Marketing, Finance, Human Resource Management and E-Commerce.

356 E-Commerce Lab Practical Examination: Marks allotted for External theory examination 56 marks, Internal Assessment 14 marks and Computer Lab Practical examinations is for 30 marks.

For each paper there will be semester examination for 80 marks and 20 marks for internal assessment [15 marks for tests (average of the two tests) and 5 marks for assignment in the subject.

1) O,A, B, C, D, E and F grades are awarded on the basis of marks secured as per the directive given by the University

SEMESTER-IV

PAPER NO CODE TITLES

I	401	Quantitative Techniques for Business decisions
II	402	Business and Corporate Taxation
III	403	Strategic Management
IV	404	Financial Services
V	405	Financial Derivatives
VI	456	Project work

455 (S) SEMINARW - Write-up (4-5 Pages)

PR – Presentation

Max Marks:15

Max Marks: 10

The topics will be in any area of Marketing, Finance, Human Resource Management and E-Commerce.

456 PROJECT WORK

The aim of the project is to give an opportunity to students to learn independently and they can identify, define, analyze problems or issues and integrate knowledge in a business context. It reflects the ability of a student to understand and apply the theory, the concepts and the tools of analysis to a specific situation. The project reports would be examined by the external examiner and based on the report and Viva Voce examination conducted at the end of the IV semester, a student will be awarded marks.

1) O, A, B, C, D, E and F grades are awarded on the basis of marks secured as per the directive given by the University.

2) For each paper there will be semester examination for 80 marks and 20 marks for internal assessment [15 marks for tests (average of the two tests) and 5 marks for assignment in the subject]

M.Sc. MATHEMATICS

**I-YEAR
SEMESTER-I**

THEORY:

PAPER	CODE	TITLE
P-I	MM101	Abstract Algebra
P-II	MM102	Mathematical Analysis
P-III	MM103	Ordinary and Partial D.E
P-IV	MM104	Elementary Number Theory
P-V	MM105	Discrete Mathematics

**I-YEAR
SEMESTER-II**

THEORY:

PAPER	CODE	TITLE
P-I	MM201	Galois Theory
P-II	MM202	Lebesgue Measure & Integration
P-III	MM203	Complex Analysis
P-IV	MM204	Topology
P-V	MM205	Theory of Ordinary Differential Equation

**II-YEAR
SEMESTER-III**

THEORY:

PAPER	CODE	TITLE
P-I	MM301	Functional Analysis
P-II	MM302	G.M.T
P-III	MM303(A)	Linear Algebra
P-IV	MM304(A)	Advanced Complex Analysis
P-V	MM305(A)	Numerical Analysis

**II-YEAR
SEMESTER-IV**

THEORY:

PAPER	CODE	TITLE
P-I	MM401	I.E & C.O.V
P-II	MM402	Elementary Operator Theory
P-III	MM403(A)	Analytical Operator Theory
P-IV	MM404(A)	Integral Transform
P-V	MM405(A)	Advanced Operator Theory

Marks Allotment for I,II III and IV Semesters

PAPER	THEORY MARKS
P-I	80+20=100
P-II	80+20=100
P-III	80+20=100
P-IV	80+20=100
P-V	80+20=100

THEORY DETAILS:

For theory 100 marks are allotted, out of 100, 80 marks are allotted for O.U external examinations & 20 marks are allotted for internal exams. Internals are conducted 2 times in every semester for all papers and average is taken for both internals. Out of 20 marks 5 marks are allotted for assignment for any given topic (15+5 = 20 marks). 75% Attendance is compulsory for writing internal & external exams.

M.Sc Analytical Chemistry
II Year
Semester- III

THEORY:

PAPER	TITLE
P-I CH (AC) 301T	Sampling, Data handling ,Classical & Atomic Spectral Methods of analysis
P-II CH (AC) 302T	Spectroscopic methods of analysis-I
P-III CH (AC) 303T (Elective IIIA)	Miscellaneous Methods of Analysis
P-IV CH (AC) 304T (Elective IVA)	Applied Analysis

PRACTICALS :

PAPER	TITLE
P-V CH(AC)351P	Titrimetry, Solvent extraction, Chromatography and water analysis.
P-VI CH (AC) 352P	Colorimetry, Spectrophotometry and

M.Sc. ORGANIC CHEMISTRY
II Year
Semester- IV

THEORY:

PAPER TITLE	
P-I CH(AC) 401T	Spectroscopic Methods of Analysis -II
P-II CH(AC) 402T	Separation Methods
P-III CH (AC) 403T (Elective IIIA)	Laboratory Management
P-IV CH (AC) 404T (Elective I Da)	Quality Assurance and Accreditation

PRACTICALS:

PAPER TITLE	
P-V (AC)CH-451P	Electro analytical techniques.
P-VI (AC)CH-452P	Spectroscopic Techniques, Spectral problems and Evaluation of Physical parameters of tablets

Marks Allotment for III and IV Semester (M.Sc II year)

PAPER	THEORY MARKS	PRACTICAL MARKS
P-I	80+20=100	75
P-II	80+20=100	75
P-III	80+20=100	75
P-IV	80+20=100	75

THEORY DETAILS:

For theory 100 marks are allotted, out of 100, 80 marks are allotted for O.U external examinations & 20 marks are allotted for internal exams. Internals are conducted 2 times in every semester for all papers and average is taken for both internals out of 20 marks 5 marks are allotted for assignment for any given topic (15+5 = 20 marks). 75% Attendance is compulsory for in times internal & external exams

PRACTICALS DETAILS:

Every day practical classes will be conducted. After theory exams, practical exams will be conducted. Each practical paper consists of 75 marks. In total there will be 4 practical paper for second year Organic chemistry students. The practical exams will be conducted by the external examiner. Out of 75 marks, 10 marks are allotted for record and viva voice and 65 marks are allotted for major and minor experiments. 75 % of attendance is compulsory for writing practical exams.

M. Sc. Statistics
I Year
Semester I

Theory:

Paper	Sub Code	Paper Title
I	STS1-I	Mathematical Analysis and Linear Algebra (MA & LA)
II	STS1-II	Probability Theory (PT)
III	STS1-III	Distribution Theory (DT)
IV	STS1-IV	Estimation Theory (ET)

Practicals:

Paper	Sub Code	Paper Title
V	STS1-V	Practical – I Statistical methods using Python Programming
VI	STS1-VI	Practical – II Linear Algebra, Distribution Theory and Estimation Theory (LA,DT,ET)

I Year
Semester II

Theory:

Paper	Sub Code	Paper Title
I	STS2-I	Sampling Techniques (ST)
II	STS2-II	Parametric Inference (PI)
III	STS2-III	Linear Models and Design of Experiments (LM & DOE)
IV	STS2-IV	Multivariate Analysis (MVA)

Practicals:

Paper	Sub Code	Paper Title
V	STS2-V	Practical – I Sampling Techniques and Parametric Inference (ST , PI)
VI	STS2-VI	Practical – II Linear Models and Design of Experiments and Multivariate Analysis (LM, DOE, MVA)

Marks Allotment for I Semester (M.Sc. I year)

PAPER	THEORY MARKS
P-I	80+20=100
P-II	80+20=100
P-III	80+20=100
P-IV	80+20=100

PAPER	THEORY MARKS
P-V	100
P-VI	100

Marks Allotment for II Semester (M.Sc I year)

PAPER	THEORY MARKS
P-I	80+20=100
P-II	80+20=100
P-III	80+20=100
P-IV	80+20=100

PAPER	THEORY MARKS
P-V	100
P-VI	100

THEORY DETAILS:

For theory 100 marks are allotted, out of 100, 80 marks are allotted for O.U external examinations & 20 marks are allotted for internal exams. Internals are conducted 2 times in every semester for all papers and average is taken for both internals out of 20 marks 5 marks are allotted

for assignment for any given topic (15+5 = 20 marks). 75% Attendance is compulsory for in times internal & external exams

PRACTICAL DETAILS :

Every day practical classes will be conducted. After theory exams, practical exams will be conducted. Each practical paper consists of 100 marks. 75% attendance is compulsory for writing practical exams will be conducted by the external examiners i.e, by department of Statistics, Osmania University.

M.Sc. Statistics II Year Semester III

Theory:

Paper	Sub Code	Paper Title
I	STS3-I	Non-Parametric Inference (NPI)
II	STS3-II	Quality Control and Optimization Techniques (QCOT)
III	STS3-III	Elective – I Applied Regression Models (ARM)
IV	STS3-IV	Elective – II Advanced Design of Experiments (ADE)

Practicals:

Paper	Sub Code	Paper Title
V	STS3-V	Practical – I NPI, QCOT, ARM, ADE
VI	STS3-VI	Practical – II R + TORA

**II Year
Semester IV**

Theory:

Paper	Sub Code	Paper Title
I	STS4-I	Stochastic Process (SP)
II	STS4-II	Time Series Analysis (TSA)
III	STS4-III	Elective – I Reliability Theory (RT)
IV	STS4-IV	Elective – II Advanced Operations Research (Adv.OR)

Practicals:

Paper	Sub Code	Paper Title
V	STS4-V	Practical – I SP, TSA, RT, Adv. OR
VI	STS4-VI	Practical – II SPSS

Marks Allotment for III Semester (M.Sc II year)

PAPER	THEORY MARKS
P-I	80+20=100
P-II	80+20=100
P-III	80+20=100
P-IV	80+20=100

PAPER	PRACTICAL MARKS
P-V	100
P-VI	100

Marks Allotment for IV Semester (M.Sc. II year)

PAPER	THEORY MARKS
P-I	80+20=100
P-II	80+20=100
P-III	80+20=100
P-IV	80+20=100

PAPER	PRACTICAL MARKS
P-V	100
P-VI	100

THEORY DETAILS:

For theory 100 marks are allotted, out of 100, 80 marks are allotted for O.U external examinations & 20 marks are allotted for internal exams. Internals are conducted 2 times in every semester for all papers and average is taken for both internals out of 20 marks. 5 marks are allotted for assignment for any given topic (15+5 = 20 marks). 75% Attendance is compulsory for in times internal & external exams

PRACTICAL DETAILS :

Every day practical classes will be conducted. After theory exams, practical exams will be conducted. Each practical paper consists of 100 marks. 75% attendance is compulsory for writing practical exams will be conducted by the external examiners i.e, by department of Statistics, Osmania University.

UG Institutional Curricular Plan – 2020-2021

S. No.	MONTH	PROPOSED DATE	DEPARTMENT	EVENT	TOPIC	PROPOSED SPEAKER
1.	June	06-06-2020	English	English Quiz Competition	Various Subjects	
2.	June	21-06-2020	Sanskrit	National Webinar	Yoga in daily life	Prof. Ch.P. Satyanarayana & Sri Komangiri Sahdev
3.	July	06-07-2020	English	Sri Harihara Sarma Memorial Lecture		Prof. Sunita Mishra, Head, CELS, UOH
4.	August	03-08-2020	English	The role of a teacher in Nation Building -FDP		Prof. D. Balaganapathi, Prof. V. Vishwanadham, Samson, Gandhi, Mr. T. Krishna Prasad Dr. Nivedita .
5.	August	05-08-2020	Commerce	Online Extension Lecture	Research Methodology - An Overview	Mrs. Prashanta Athma
6.	August	10-08-2020	Commerce	Online Tally ACE Classes		
7.	August	10-08-2020	Sanskrit	Online Extension Lecture	Importance of student in society	Prof. Ch. Nagaraju
8.	August	15-08-2020	English	Webinar	On Soft Skills	Prof. Nagaraju (retd) Osmania University.
9.	September	05-09-2020	English	Quiz Competition	On English Subject	
10.	September	15-09-2020	Commerce	Webinar	Business Analytics in Decision Making	Prof. Nagaraju
11.	September	22-09-2020	Commerce	Online Extension Lecture	Effect of Covid -19 on Marketing	Mr. Patrick
12.	September	29-09-2020	Commerce	Online Extension Lecture	Entrepreneurship Development-Make In India	
13.	October	01-10-2020	Commerce	FDP	Computer Usage For Commerce Teaching	Mr. Cheema Jalander
14.	October	05-10-2020 & 06-08-2020	Commerce	Inter Collegiate Online Keshav Vanijyam	Activities: Business Quiz, PPT & Poster Presentation, Advertise Making	
15.	October	07-10-2020 To 14-10-2020	Commerce	Online Cooking Classes (certificate course)		

16	October	15-10-2020	Sanskrit	Webinar	Chanakya's Arthashastra	Prof. Neelakantham
17	November	10-11-2020	Commerce	National Webinar	How To Write Research Papers	Resource Participants Faculty and students
18	December	22-12-2020	Sanskrit	Online Extension Lecture	Greatness of Bhagavat Geetha	Prof. A. Ramulu
19	January	10-01-2021	Commerce	National Webinar	Post Covid-19 – Effect On Education	
20	January	20-01-2021	Commerce	Add On Course	GST	Participants B.Com. Final year students .
21	February	10-02-2021	Commerce	Add On Course	Fashion Designing	
22	February	28-02-2021	Sanskrit	Online Extension Lecture	Rajaneethi in Panchatantra	Dr. Subrahmanyam

UG Institutional Curricular Plan- 2020-21- Science and Mathematics

S. No.	MONTH	PROPOSED DATE	DEPARTMENT	EVENT	TOPIC	PROPOSED SPEAKER
1.	May	16-05 -2020	Microbiology	International Webinar	Updating skills in General Microbiology	Dr. SHIVA SHANKER KOGANTI Dr. NARESH KUMAR AMRADI
2.	June	04-06-2020	Statistics	E-QUIZ	Basic Statistics	
3.	June	10-06-2020	Mathematics	E - Quiz	General mathematics	
4.	June	13-06-2020	Chemistry	National Webinar	Vaccine and Drugs – savior of humanity from invisible foes – A Time line	Dr. G.Sistla Rama Krishna (CSIR – IICT) Dr. G.Chandraiah (NIPER)
5.	July	07- 07-2020	Microbiology	National Webinar	Join Together To Fight Covid – 19	Dr. Kaiser Jamin
6.	JULY	11-07- 2020 12-07-2020	Microbiology	E – Quiz	Microbiology E – Quiz	
7.	July	21-07-2020	Physics	Online poster presentation	Covid19 challenges	
8.	July	22-27-2020	Mathematics	Webinar	Montecarlo simulations with Microsoft excel and solver	Dr. T. Venugopal Professor and controller of examinations (SCSVMV University)
9.	July	24-07-2020 25-07-2020	Computer Science	2-day National Webinar	Skill enhancement programs (Artificial intelligence and python programming)	S.Mallikarjun Ms. Deepa
10.	July	29-07-2020	Biotechnology	National art competition	National art competition	Prakash Dharma
11.	July	30-07-2020	Chemistry	Webinar	Basic organic chemistry	Dr. J. Jeevana Jyothi (HOD RBVVR)
12.	AUGUST	1st Week	Computer Science	EQUIZ	Python Programming	
13.	August	2nd Week	Computer Science	FDP	Data Science Using Python	Ms. Deepa
14.	August	13-08-2020	Chemistry	E-QUIZ	Science Quiz	KMICS
15.	August	14-08-2020	Biotechnology	E-QUIZ	Plant Biotechnology	
16.	August	16-08-2020	Biotechnology	National Webinar	Foldoscope	Dr. TulasiChalla

17.	August	26-08-2020	Physics	Webinar		
18.	September	01-09-2020	Biotechnology	Webinar	Bioinformatics	Dr. Suresh Babu
19.	September	07-09-2020	Chemistry	Webinar	Spectroscopy	Osmania University
20.	September	2nd Week	Computer Science	QUIZ	ICT TOOLS	
21.	September	2nd Week	Computer Science	WORKSHOP	DRONES	MR SANJAY
22.	September	3rd Week	Computer Science	E-QUIZ	Web Technologies	
23.	October	1st Week	Computer Science	E-QUIZ	C & C++	
24.	October	05-10-2020	Statistics	Webinar	Testing of hypothesis	Dr. Madhulatha
25.	October	08-10-2020	Mathematics	One week workshop	Montecarlo simulations with Microsoft excel and solver	Dr. T. Venugopal Professor and controller of examinations (SCSVMV University)
26.	October	12-10-2020	Microbiology	Guest Lecture	Sanitary Quality of Water	Sewage Treatment Plant
27.	November	06-11-2020	Chemistry	Workshop	Instrumentation And Chromatographic Techniques	
28.	November	12-11-2020	Mathematics	Webinar	Fun with Mathematics	Dr. T. Venugopal Professor and controller of examinations (SCSVMV University)
29.	November	2nd Week	Computer Science	Workshop	Data Science Using Python/R	MS Deepa
30.	November	Last Week	Computer Science	E-QUIZ	Basic Computer Skills	
31.	December	1st Week	Computer Science	Extension Lecture	Advanced JAVA	Humera Nazia
32.	December	16-12-2020	Microbiology	Workshop	Hematology	
33.	January	1st week	Computer Science	Workshop	IoT Using Arduino	Mr Sanjay
34.	January	23-01-2021	Chemistry	Intercollege Quiz	Chemistry	KMICS
35.	February	15-02-2021	Microbiology	Field Trip		

36.	February	23-02-2021	Chemistry	Extension Lecture	Importance of Chemistry in Forensic Investigation	CDFD
37.	February	Last Week	Computer Science	Workshop	Digital Marketing	Mr Ganesh From Brain O Vision
38.	March	05-03-2021	Microbiology	Extension Lecture	Viral Diseases And Their Effects On Living Beings	Osmania University
39.	March	10-03-2021	Chemistry	Guest Lecture	Thermodynamics	Koti Womens College
40.	March	2nd week	Computer Science	Guest Lecture	Latest Tools in Web Designing	S. Mallikarjun

PG Institutional Curricular Plan – 2020-2021

S. No.	Month	Proposed Date	Department	Event	Topic	Resource person
1	July	4th Week	Commerce Chemistry Mathematics	FDP	Effective strategies in Teaching Methodology.	Mr. Annadanam Subramanyam
2	August	29/08/2019	Chemistry	Extension lecture	Stereochemistry	Prof. Vijulatha, O.U.
	3rd week		Commerce	Parent teacher meet	Discussion about rules, regulations and discipline of college	Principal
	4th week		Mathematics	Parent teacher meet	Discussion about rules, regulations and discipline of college	Principal
3	September	2nd week	Chemistry	Extension lecture	Inorganic Chemistry	From O.U.C.W, Koti
		3rd week	Chemistry	Induction program	Interaction with students	H.O.D, Dept of Chemistry, O.U.
		3rd week	Commerce	Induction program	Success, goals, motivation to the students	Dr. Prashantatma (H.O.D., Dept of commerce, O.U)
		2nd week	Mathematics	Extension lecture	Related topic	Prof. from O.U.
		3rd week	Mathematics	Induction program	Interaction with students	H.O.D, Dept of Mathematics, OU.
4	October	3rd Week	Chemistry	Extension lecture	Physical Chemistry	Prof. Veerasomaiah, O.U. Dr. Ravi Kumar, O.U.
		4th Week	Commerce	Extension lecture	Cost Accounting and Control	By the students
		4th Week	Mathematics	Seminar by Seminar	Related topic in Mathematics	Prof. From O.U.
5	November	10/11/2019	Chemistry	International science day	General science related	Dept of forensic science ,O.U.
		3rd week	Chemistry	Guest Lecture	Analytical Chemistry	From IICT
		1st week	Commerce	Extension lecture	Research project guidelines	Dr. I. Shekar, Dept. of commerce, O.U.
		3rd week	Commerce	Vanijyam- 2019	Power point presentation, business, quiz, collage, poster ,presentation, turn coat, product making	Dept. of commerce- O.U.

		4th Week	Mathematics	Mathematics day	Maths related topic	Dept of Mathematics, O.U.
6	January	4th Week	Mathematics	Power point presentation, seminar	Maths related topic	Dept of mathematics.
		3rd week	Chemistry	Extension Lecture	General Chemistry	From O.U.
7	February	1st week	Chemistry	Workshop	Analytical Chemistry	Prof. from HCU.
		28/02/2018	Chemistry	National science day	Science symposium	From IICT
		2nd Week	Commerce	Extension lecture	Taxation	Prof. from O.U.
		3rd Week	Commerce	Industrial tour	Textile industry	Students and lecturers
8	March	1st Week	Chemistry	Industrial tour	Pharmaceutical Industry	Students
		4th Week	Chemistry	Extension Lecture	Molecular Modeling	Prof. Vijulatha, Dept. of Chemistry, OU.
		3rd Week	Mathematics	Seminar	Mathematics related topic	Prof. from O.U.
		3rd Week	Commerce	Seminar	Subject related	By Students
9	April	3rd Week	Chemistry	Workshop	Organic Chemistry	Prof. Jayaprakash, O.U.
		3rd Week	Mathematics	Seminar on Job Opportunities	Creating Awareness about Students Carrier	Placement Officer from KMIT
		3rd Week	Commerce	Seminar	JOB Opportunities	Placement Cell

MEETINGS OF STAFF AND STUDENTS

1. Staff meetings will be conducted on every first friday of the month.
2. Departmental meetings will be held on every last day of the month.
3. Academic Committees meet monthly once or as and when it is required.
4. Class representatives meet once in a month.

PAYMENT OF COLLEGE FEE

Every student of the college has to pay the college fee on time in two installments

1. Last date of First Installment : **30th June**
(For II & III Years)
2. Last date for the Second Installment : **15th October**
(For All)

Late payment will be penalized as per the rules of the college.

To pay the college fee, student has to obtain a challan from fee section and pay through AXIS Bank, Himayathnagar Branch, Hyderabad.

No cash or cheques will be accepted in the college office.

RAGGING IS STRICTLY PROHIBITED

TSRTC BUS PASS CODES

INSTITUTION

CODES

KESHAV MEMORIAL U.G. COURSES

D0370

KESHAV MEMORIAL P.G. COURSES

P0035

Course Name	Code
B.Com. (General & Hons) - I Year	013A
B.Com. (General & Hons) - II Year	013B
B.Com. (General & Hons) - III Year	013C
B.Com. (Computers) - I Year	018A
B.Com. (Computers) - II Year	018B
B.Com. (Computers) - III Year	018C
B.Sc. (M.P.C. & Biotech) - I Year	015A
B.Sc. (M.P.C. & Biotech) - II Year	015B
B.Sc. (M.P.C. & Biotech) - III Year	015C
B.Sc. (Computers) - I Year	038A
B.Sc. (Computers) - II Year	038B
B.Sc. (Computers) - III Year	038C
P.G : Course Name	Code
M.Com. - I Year	035A
M.Com. - II Year	035B
M.Sc. (Mathematics) - I Year	366A
M.Sc. (Mathematics) - II Year	366B
M.Sc. (Chemistry - I Year	363A

OSMANIA UNIVERSITY

ALMANAC 2020-21

UG III & V Semester

01.	Commencement of Classes	01-09-2020
02.	Internal Assessment	04-01-2021& 08-01-2021
03.	Last date of Instruction	08-01-2021
04.	Preparatory Holidays & Practical exams	09-01-2021 & 18-01-2021
05.	Commencement of Theory Exams	19-01-2021

PG III Semester

1	Commencement of Classes	01 – 09 - 2020
2	I Internal Assessment	15 – 12 – 2020 & 16-12-2020
3	II Internal Assessment	22 – 12 – 2020 & 23-12-2020
4	Last date of Instruction	24 – 12 - 2020
5	Preparatory Holidays & Practical exams/Seminars/Projects	28 – 12 – 2020 to 04 -01-2021
6	Commencement of Theory Exams	05 – 01 - 2021

REDRESSAL & GRIEVANCE COMMITTEE

Sri Dr. A.V. Subrahmanyam Secretary	Dr. K. Someshwer Rao Principal
--	---

S. No.	Nature of Service	Service delivery Std. Time limit	Contact person
1.	Admissions Admission procedures and time frame for admissions Grievance redressal	As per the guidelines of University concerned 3 days	Admission in-charge Name: Mr. K. Sanjay Raj P. Satyanarayana
2.	Facilities and fee The courses, infrastructural facilities, faculty position, counseling and fee structure. Grievance redressal	As given in the prospectus 7 days	Academic in-charge Name: Mrs. Suchetha Patankar Miss. Beena Patel
3.	Academic Programme Number of working days and number of teaching hours (theory & practical) taken up for each subject Grievance redressal	As given in the prospectus 3 days	Department in-charge Name: Mrs. S. Vijitha Mrs. G. Himabindu
4.	Extra Curricular activities Games & Sports facilities NCC/NSS. Literary and cultural activities. Career guidance programmes TASK placements Guest lectures / Extension lectures. Grievance redressal	As given in the prospectus	Mr. A. Poshappa Mr. K. Sanjay Raj Ms. N. Uma Devi Mrs. Chaitanya Bharathi Mrs. V. Neeraja Mrs. P. Shravanthi
5.	A. Issue of certificates For regular students (as per rules & on submission of application in proper form) Transfer certificate. Bonafied and Conduct certificate Migration Certificates (if issued at college level). Grievance redressal B. Scholarships a. Issue of cheques b. Grievance redressal	3 – 5 days 2 – 3 days 3 days 2 days Within 7 days after receipt of the amount from the treasury 3 days	Official concerned Name: Mr. A. Ashok Ms.P.Radhika Mr. Naresh Kumar Mrs. S.Hemamalini

Principal

TIME TABLE

Day / Period	1	2	3	4	5	7
MONDAY						
TUESDAY						
WEDNESDAY						
THURSDAY						
FRIDAY						
SATURDAY						

KESHAV MEMORIAL EDUCATIONAL SOCIETY
NARAYANGUDA, HYDERABAD.

LIST OF MANAGING COMMITTEE MEMBERS 2019-2022

Name	Designation
1 Justice L. Narasimha Reddy	President
2 Sri J. Narasimha Rao	Vice President
3 Dr. A.V. Subrahmanyam	Secretary
4 Sri B. Sridhar Reddy	Joint Secretary
5 Sri L. Prabhakara Reddy	Treasurer
6 Dr. D. Manohara Rao	Member
7 Sri J. Dayanand	Member
8 Sri P. Subba Reddy	Member
9 Sri G. Sanjeeva Reddy	Member
10 Smt. K. Rajitha	Member
11 Smt. Kalpana Ekbote	Member
12 Sri N. Ramchander Rao	Member
13 Sri B. Narasimha Sharma	Member

COLLEGE GOVERNING BODY MEMBERS:

S.No	Name	Role
1.	Prof. N. Kishan Dept. Mathematics, UCS, O.U.	University Nominee
2.	Dr. A.V.Subrahmanyam	Secretary
3.	Sri. L. Prabhakar Reddy	Treasurer
4.	Dr. J. Nageswara Rao	Member
5.	Dr. K. Someshwer Rao	Member Secretary & Principal

SELECTION COMMITTEE MEMBER

S.No	Name	Role
1.	Dr. Y.L. Srinivas Dept. of English, O.U.	Selection committee member

Estd-1940

IMPRESSIONS

Sri M. Venkaiah Naidu
Hon'ble Vice President of India

M. VENKAIAH NAIDU
Vice President of India

one of the best
managed educational
institutions I
had fond memories
of this institution's
Education with
values, culture
and heritage
is the specialty
of this institution
Keep it up
- Naidu -
23/1/18

OUR THOUGHTS

Visitor's Notebook

KESHAV MEMORIAL INSTITUTE OF COMMERCE AND SCIENCES

Co-Education (Affiliated to Osmania University) English Medium
Narayanaguda, Hyderabad - 500029. Phone No. 23224651, 23227009
E-mail: principal.kmics@gmail.com Website: www.kmics.org.in

RAGGING IS STRICTLY PROHIBITED