

Aurora Bulletin

Aurora's Technological and Research Institute

Director's Message

Greetings!

Academic year 2015-16 has come to an end and has been a successful year throughout in terms of placements, students and staff achievements, and conduct of various academic, co-curricular and extra-curricular activities. During this time, Aurora Bulletin, our monthly newsletter, has completed half a year with the release of six issues, each covering all the happenings on campus every month.

Students were busy writing the exams and staff were busy conducting them during the month of May followed by summer vacation. With lots of hope and new zeal we invited the next academic year 2016-17 which has begun in the second week of June. Lot of planning has taken place during these two months regarding the conduct of academics and other activities for the academic year 2016-17 and a calendar has been prepared. We wish and hope to make this academic year more vibrant and buzzing with activity while at the same time implement new teaching learning methodologies with the help of our faculty members.

I take this opportunity to thank our management, faculty, and staff for providing tremendous support in making 2015-16 successful and wish that the same support continues in the new academic year too. Looking forward to another successful year, I wish all our students who are awaiting their results all the very best and good luck for the academic year 2016-17.

Thank you all once again!!

- Srikanth Jatla

Contents

- Campus Development, p2
- Inauguration of Indoor Games Room, p2
- Faculty Development Programme, p3
- Thanksgiving Party, p3-p4
- International Yoga Day, p5
- International Music Day, p6
- Faculty Orientation Programme, p6-p7
- NSS Programme Officers meeting, p8
- International Yoga Day at JNTUH, p8
- Department Events, p9
- Article, p10
- Inspiring Truth, p11
- Faculty Achievements, p12
- Internships, p13-p14
- Reconstitution of Support Systems, p15-p16
- Faculty and Staff newly joined, p17,p18
- Photo Gallery, p19
- Upcoming Events, 9p20

3

Faculty Development Programme

12

Faculty Achievements

13

Support Systems for 2016-17

Editorial Board
Mr. Srikanth Jatla
Dr. P. Bharathi
Ms. V. Shilpa
Ms. K. Supriya
Mr. R. Pranav
Ms. Prasanna Laxmi
Ms. L. Aparna

Design and Layout
Ms. G. Sumalatha

COLLEGE ACTIVITIES

Campus Development

The essence of campus beauty resides in the character of its buildings and grounds. To improve safety and mobility along the approach to the main building, an initiative was taken by the Director I/c to lay a ramp road. This ramp road reduces congestion and provides smooth access for all commuters i.e., pedestrians and motorists to reach the main building. This ramp road is a milestone in our campus development. It also stands as a glaring example of how a small initiative can make a sea of change to a long pending problem. A big thanks to Srikanth Sir! A great respite from sprains and fractures.

Inauguration of Indoor Games Room

Indoor games are just as important Olympics or other international regard worldwide. An Indoor Srikanth Jatla on 8th June in New instrumental in making the Indoor games room right now has Boards and Five Chess sets. by students it has been proposed to room like one more TT table, four one boxing kit, and weight training for overall development of students.

*Stay Fit
and
Healthy*

as outdoor games and sports are. Be it in the tournaments, indoor games are held in great Games Room was inaugurated by Director I/c , Block. Physical Director, Dr. Gurnam Singh was necessary arrangements to establish this room. three Table-Tennis tables, four Carrom Considering the interest shown add more facilities in the more carrom boards, equipment

Faculty Development Programme

CSE department has organized a one day Faculty Development Programme on 9th June for the entire teaching and non-teaching staff on “Advanced Features of M.S. Office’. Mr. SaiRam from TechFort Software Solutions Pvt Ltd, was the resource person. Ms. Malathi, Asst. professor. CSE department started the programme by welcoming everyone. I/C Director Mr. Srikanth Jatla appreciated the initiative of the department in organizing this event. He felt that expertise in M.S. Office will facilitate preparation and storage of data. With the advent of cloud storage sharing data has improved. In the world of paperless offices access to soft copies is cost effective and improves work culture. The training programme had both theory and practical sessions. Forenoon Session began at 10:30 am with complete focus on MS Word and related office tools. The session ended at 1:15p.m. The afternoon session from 2:00pm to 5:00 pm was on Ms Excel and PowerPoint . Other available tools of presentation were also discussed.

Thanksgiving Party - 10 June 2016

Thanksgiving is truly a special day. It is more than a day of fond memories and review of work done in an academic year. It is important for us to remember that the word thanksgiving is composed of two words: thanks and giving. So we are reminded to give thanks and to share and give. So the initiative and enthusiasm of I/C Director Mr. Srikanth Jatla is praise worthy in organizing a programmes like this for first the time in many years. It is a day of celebration and also a call to action.

The schedule of the day was enlightening and entertaining too. An introduction to Yoga was conducted by Ms. K. Supriya, Asst. Prof , ECE dept. who is a certified yoga trainer. In the inaugural, the director appreciated her efforts and enthusiasm in organizing this programme. She explained about the true meaning of Yoga and its relevance to human life with the help of a PPT . Later yoga practice sessions were also conducted by her for both men and women staff members separately.

In his review of the academic year, the director appreciated the efforts of all members of each and every committee, cell and centre, all the HoDs, Coordinators, Non- teaching staff, Attenders, Sweepers and Drivers for their contribution to the smooth functioning of the college last year. He gave some suggestions for improvement and hoped that this support will continue in the coming year too.

As a part of Thanks Giving Party, in the post lunch session the programme 'FUNTAINMENT' was organized. The members of teaching and non-teaching staff have participated in all fun events with great enthusiasm. Ms. Shanthi, began the programme with a melodious song. Mr.Venkateshwarlu, Assistant professor in CSE department, grabbed the attention of the audience with his dialogue delivery. Especially the dialogue of Sr.N.T.R as Duryodhana about caste system was spellbinding.

Later a six member group of women faculty performed a wonderful medley dance programme. Ms. Girija Rani, Asst. prof in CSE department took the lead in the group and the other members were Ms. Anusha, Ms. Pranusha, Ms. Jhansi, Ms. Jyothi and Ms. Yamini. At the end of the programme 'PADAKSHARI' was organized. The entire crowd including Srikanth Sir participated with great energy and enthusiasm. They were divided into teams. Each team was given a word as a clue to sing the first line of a song and whichever team sang more number of songs was declared winner. Dr. Kamala Latha and team won the game.

**"It is like a
pinch of salt
and a
splash of spice
that we need
once in a while to
pep our lives
to
help us move
on."**

One Day A Rich Dad Took His Son On A Trip To Village

He wanted to show him how poor someone can be.

They spent time on the farm of a poor family

Dad asked "Did you see how poor they are?

What did you learn?"

Son said, "We have one dog, they have four,

we have pool, they have rivers,

we have lanterns at night, they have stars,

we buy foods, they grow theirs,

we have walls to protect us, they have friends,

we have encyclopedias, they have God Teachings"

Then They headed,

"Thanks Dad for showing me how poor we are"

MORAL LESSON:

It is not about money that make us rich,

Its about simplicity of having God in our lives.

Contributed by
G. Sumalatha, PA2Director

Maharishi Patanjali

Maharishi Patanjali is the 'father of Yoga' who compiled 195 Yoga Sutras that became the foundation of Yoga philosophy. The commentary on these sutras is called Bhashya. The core essence of Patanjali is the eightfold path of Yoga (Ashtanga Yoga) that focuses upon healthy living through Yoga.

International Yoga Day Celebrations at ATRI

International Yoga Day is celebrated annually on June 21 and was declared to be internationally recognized by the United Nations General Assembly (UNGA) on December 11, 2014. Yoga is a physical, mental, and spiritual practice or discipline that originated in India. The Indian Prime Minister Narendra Modi in his UN Address suggested the date of June 21, as it is the longest day of the year in the Northern Hemisphere and shares special significance in many parts of the world.

Miss K. Supriya, Asst Prof, ECE dept, has conducted a workshop for the students on International Yoga Day. The workshop started with the prayer to Sage Patanjali and the importance of YOGA was explained. A demonstration on Suryanamaskar and many more asanas that help to tone their body and keep them healthy were explained. This workshop created awareness regarding the importance of health and good food habits in their daily life which keep them away from any physical ailments.

Sun Salutation is considered a complete body workout. Yoga experts say that doing 12 sets of Surya Namaskar translates into doing 288 powerful yoga poses in a span of 12 to 15 minutes.

Surya Namaskar

International Music Day celebrations

International Music Day is a day to appreciate the many benefits that music brings to our life. It spotlights the significance of music in our respective cultures, and salutes the many ways that music -both making it and enjoying it- brings people together. Music has the power to heal, connect, and inspire. On the occasion of International Music day on 21st June, Festivities Committee conducted Singing competitions for students in seminar hall, Main block. Many students from CSE, Civil and ECE departments participated in the competitions. One winner was selected for the best performance.

Faculty Orientation Programme

A one day Faculty orientation programme was organized and conducted on 25 June 2016. The objective of this programme was to improve the quality of the professional performance of the members of faculty, implementation of curriculum in their roles as facilitators of learning and understanding the system of work at ATRI. A group of thirty new faculty members from across the departments have participated in the event. The inaugural started with a melodious prayer song by Ms. S. Anusha, Asst. Prof, EEE department. Programme Coordinator, Dr. P. Bharathi welcomed the Director I/C Mr. Srikanth Jatla, all the HoDs, speakers and participants to the programme. The director I/c felt that such programmes are necessary to help the new faculty develop a sense of bonding and commitment to the institution.

The first session of the programme was "General Service Rules". There was an elaborate and informative presentation by I/C Director. He explained about Aurora, ATRI, Vision, Mission, and Quality Policy of Aurora group of Institutions. The Governing Council and its members along with the Organizational Structure was presented in detail. He enunciated faculty responsibilities in terms of academic and administrative roles and professional development. General Service Rules were described with reference to leaves, incentives and grievance redressal. He also briefly mentioned some important aspects of faculty dress code and faculty discipline to be followed by all the faculty members.

The second session was on 'Teacher Effectiveness and Accountability'. Prof. Dilip Maha from Mechanical Engineering department emphasized that teacher preparation/knowledge of teaching and learning, subject matter, experience, and the combined set of qualifications are all leading factors in teacher effectiveness. He focused on how 'Make in India' drive by Prime Minister Naredra Modi can influence the field of Mechanical Engineering by including new techniques and innovative courses in the curriculum. Referring to the aspect of employability of students in the industry he mentioned that it is the primary expectation from any Engineering college. So initiatives to improve Industry -Institute interaction and Entrepreneurship measures will be productive in this direction.

Everybody is a genius. But if you judge a fish by its ability to climb a tree,
it will live its whole life believing that it is stupid.

- Albert Einstein

In the third session on “Classroom Management & Student Discipline” Ms. G. B Kadambari Devi discussed three important aspects. Physical ambience of a classroom can be improved by maintaining the required furniture and equipment. Teacher also needs to put in necessary preparation in terms of subject knowledge and communication skills. While tackling psychological and emotional problems of the students’ teacher can help them overcome the fear of failure, inferiority complex and social phobia. Students can be reinforced with qualities like self-reliance, team spirit, decision making, positive thinking etc. to improve discipline.

In the Fourth session on “Handling Lab Classes, Examinations and Assessment” Mr. Upender Reddy, Assoc. Professor, EEE department presented the guidelines for conducting various types of exams and assessment. He

mentioned the weightage given to lab and theory subjects in a course. The role of lab faculty and conduction of lab experiments were reiterated. Setting question papers, invigilation and evaluation duties were discussed in detail. He also analyzed the reasons for low pass percentage of students and how this problem can be addressed.

The fifth session was on “Co-curricular Activities, Personality Development & Ethics”. Mr. K. Satish Babu, Associate Professor, ECE department highlighted the importance of co-curricular activities in the form of clubs, seminars and competitions as an extension of curriculum. He portrayed the important characteristics of personality that a teacher need to inculcate to influence the learner as a role-model. They include qualities like enthusiasm, emotional maturity, integrity, openness to criticism, passion for work etc. He also stressed upon code of conduct for teachers.

The programme coordinator thanked the director for his unflinching support in planning and conducting this programme. She felt that new faculty members can now understand the dynamics of their new role from the other side of the table. Faculty orientation is not just an event but a continuous process. Faculty Mentoring programme will be the next step in this direction. A feedback form was given to the participants to understand the impact of this initiative and to improvise it in future.

Inspiring Personality

Kisan Baburao "Anna" Hazare (born 15 June 1937) is an Indian social activist who led movements to promote rural development, increase government transparency, and investigate and punish corruption in public life. Hazare contributed to the development and structuring of Ralegan Siddhi, a village in Parner taluka of Ahmednagar district, Maharashtra, India. He was awarded the Padma Bhushan—the third-highest civilian award—by the Government of India in 1992 for his efforts in establishing this village as a model for others. Hazare played a key role in persuading the Government of India to pass the The Lokpal and Lokayukta Acts, 2013. He had been campaigning for years, often going on indefinite fasts in his bid to make the government take action towards creating a strong anti-corruption act.

Contributed by
Dr. P. Bharathi, Professor

NSS ACTIVITIES

NSS Programme Officers' Meeting at JNTUH, 22-06-2016

NSS Programme Officers' meeting was held at JNTUH in association with Govt. of Telangana State and GHMC regarding HARITHA HARAM programme which is going to be implemented in the month of July on 11th. In this meeting all programme officers and State NSS Officer - M.S.N Reddy and Regional Director of Telangana State-Gokul Krishna have taken an oath to plant the trees around the college campus and surrounding areas. This time government has planned to plant around 1,25,000 trees. In this meeting there was a discussion about planning, pitting and how to collect the plants from the nearby nursery.

The first problem for all of us,
men and women,
is not to learn,
but to unlearn.

- Gloria Steinem

International Yoga Day at JNTUH on 21-6-2016

The students of NSS ATRI had successfully participated in International Yoga Day celebrations on 21st of June conducted by JNTUH in the morning session for two hours. In this event students learnt about the importance of yoga in their day to day life and how to do some asanas, suryanamaskaram, and many other exercises. Around 150 students and 6 programme officers from different colleges took part in this programme.

The students of NSS ATRI had successfully participated in international yoga day celebration on 21st of June conducted by Heratfulness organization in association with JNTUH & Govt. of Telangana in the evening for four hours. In this event students learnt about the importance of yoga in their day to day life. This event mainly focused on meditation. Around 5000 students from different colleges and school took part in this event.

As a part of International Yoga Day celebrations at Gachibowli Stadium, the following students from ECE dept Ms. Nikhila Bharadwaj, Mr. Eswar Abhiram, Mr. Sumanth, Ms Navya, and Mr. Y.V.N.S.Pradeep have attended the programme.

DEPARTMENT EVENTS

Department of Electronics and Communication Engineering

The dept of ECE has conducted a workshop for III and IV year students on "DIGITAL CRO " by Mr. Ramprasad, Application Engineer, Scientech on 18th June . The workshop enabled students to understand the working of Cathode ray oscilloscope in detail which helps them to perform efficiently in the laboratory.

Department of Civil Engineering

Awareness Programme on Rain Water Harvesting

Energy Conservation Mission (ECM) in association with ECOLOGISE HYDERABAD conducted its second workshop on RWH. The workshop was attended by 70 registered participants, 5 members of the ECOLOGISE group and five resource persons.

It started with the lighting of the lamp followed by little introduction to ECM and ECOLOGISE Hyderabad. The participants took an oath to conserve resources smartly and cautiously.

Mr. Subhash Reddy of SMARAN was the first resource person on water harvesting. Then we had "ice breaking" session for 10 minutes in which each participant talked to two other participants introducing herself and her interest in the workshop. The Retired Engineers' Forum presented their work on RWH in rural areas by constructing trenches on farms. Mr. M. M. Sharma presented his personal case study of RWH for drinking water. He is a scientist at ICRISAT. His presentation was simple, very convincing and demystified lot of science about purity and potability of water.

In the post lunch session, Mr. P. Rao introduced Jal Santosh system. It is a RWH system mainly about recharging bore wells. It does not require any free land on the premises, has no soak pits and is maintenance free. Anant Mariganti of Hyderabad Urban Laboratory is a scholar on human geography and knows the city well. In his presentation he talked about how builder forget the gradient of the land, create water logging and how rain water harvesting measures are desperate measures in a desperate situation. Almost all the participants and other resource persons got a new perspective on RWH. In the last presentation of the day Sagar Dhara spoke about how the cities have become unsustainable due to resource depletion, how the cities have to shrink to remain viable.

ARTICLE

Body 'language'*– P. Vinay Biksha, ECE-IIIA*

Body, as we perceive is not just fifty pounds of flesh and five liters of blood. It is the physical manifestation to what is non-physical. Let me be less spiritual in the explanation. To be simple, your body is a mirror that reflects, speaks, and communicates. There can be no accidents especially when your body slips its order or loses its balance. Do you think a pimple popping out on your cheek or a vomiting that empties your belly is an accident? Every disease of the body has its own meaning in an encrypted language.

Why I said encrypted? Because it's like a code, a riddle. Only those who break the code can get the hidden message. And nobody can do that for you but you. "Your life reflects in your body." One of my personal experiences is that, one random night I woke up at two and vomited. I was perfectly alright and had no symptoms till then. Few hours later I've got the news that my grandpa passed away. I had no clue about it initially. This can be ruled out saying: a superstitious coincidence. But for those who can 'read' their body, have a different perspective. It was a premonition that something unlikely is coming my way.

Disease is simply not being at ease. And because your life and your body are like object and mirror, when your life is not at ease, then your body cannot be at ease, hence the disease. What you think, What you feel, What you face in life, What happened to you and what might happen in your life, What decisions you take, What choices you make, all of them, undoubtedly, show up in your body. It's only that you haven't perceived it in this way.

Beyond what we know we are, there is a connection, an unseen web. Everything, literally everything, is linked in a way that is unfathomable to us. Next time you get a pimple, ask yourself what were you thinking recently, or what's going on in your life presently. It must be something as ugly as that pimple. This is an example on a tiny scale. It can be a common cold, or a stomach upset, or a headache, or high fever, or a cancer. Whatever it is, try to decode. And you will see that it's not actually a disease in your body, but it's a disease in your mind or in your life, and body is simply a reflection.

Agreeing to this article is one thing and realizing the truth behind it is another but we are not trained to read our body's 'language'. And it will not be any difficult than learning the first word of your mother tongue. It is 'your' body. How easy can it be for you! Make your body your best friend. While taking an important decision in your life, your belly may either have butterflies or caterpillars. One means 'Yes, it's a perfect choice', other means 'That's not for you.' Or when you plan a big day, and you wake up that day feeling nauseated, then it means 'This isn't your day.' Or when you're in a group meeting and suddenly have an ill feeling and your body doesn't cooperate for you to speak or take charge, that means, 'May be you must walk out of this project.' Or when you are in a negative situation or with a person who is immersed in a negative conversation with you, you get exhausted as if your energy is draining out from an invisible hole. Or when you look at something to eat, your belly may make a silent noise saying no.

You can listen to your body rather than listening to your mind. Your mind may be intellectual, but it only knows what you fed it with throughout your life. But your body is intelligent; it knows way beyond what you can know. You know how complicated our respiratory system, digestive system, and other thousands of processes, and trillions of cells are, that our body manages them without our involvement. This must be good enough to say that body knows more than us. That's true. It's just poor in giving a reason, but it will be right. Always!!.

I CANNOT REMEMBER MY MOTHER

-Rabindranath Tagore

I CANNOT remember my mother,
 only sometime in the midst of my play
 a tune seems to hover over my playthings,
 the tune of some song that she used to hum while rocking my cradle.
 I cannot remember my mother,
 but when in the early autumn morning
 the smell of the shiuli flowers floats in the air,
 the scent of the morning service in the temple comes to me as the
 scent of my mother.
 I cannot remember my mother,
 only when from my bedroom window I send my eyes into the blue of
 the distant sky,
 I feel that the stillness of my mother's gaze on my face
 has spread all over the sky.

Happy
 Mother's
 Day!

Inspiring Truths

A Frog decided to reach the top of a Tree.

All frogs shouted,
 "It's impossible, Its Impossible..."
 Still the frog reached the Top...
 How?
 because...
 He was DEAF...
 and He thought,,,
 everyone was encouraging him
 to reach the top...

"BE DEAF TO NEGATIVE THOUGHTS....
 IF YOUR AIM IS TO REACH YOUR GOAL"

A Positive Life
 WHEN YOU START
 CONSIDERING THE
 POSSIBILITY THAT
 LIFE CAN BE
 POSITIVE, LIFE
 ACTUALLY
 BECOMES POSITIVE.

Faculty Achievements

- Ms. K. Supriya Asst Prof, Dept of ECE, has completed the four month certificate course of YOGA ADHYAYANA SHIBIR held from 17th January to 17th May at Ramakrishna Math and is certified with an 'Excellent' grade.
- Mr. K. Hari Krishna, Asst Prof, Dept of ECE has attended the National Instruments Lab View & Data Acquisition Seminar at Hyderabad on 24th May 2016.
- Ms. V. Swapna, Senior Assistant Professor, CSE department has attended a conference on 'Women in Higher Education' on 30th & 31st May. She presented a paper titled "Sanatana Dharma –The Role of Women in Modern Society".
- Ms. N. Nirmala Devi, Assoc Prof, Dept of ECE has attended a two day workshop on 'FPGA Architecture and its application' at IFHA, Moinabad on 6th & 7th June.
- N. Kranthi Kumar, Asst. Professor, Civil Department has attended a Faculty Development Program on 'Reinforced Concrete Structures Design & Drawing' from 8th June to 10th June 2016 at Geethanjali College of Engineering & Technology, Cheeryal, Keesara.
- Ms. L. Aparna, K. Madhavi, Asst. Professors in Civil Engineering Department have attended One day seminar on Rainwater Harvesting SRWHC on June 18, 2016 at The Institute of Engineers, Khairatabad, Hyderabad.
- Mr. Vinod Chavan, Assoc Prof, Dept of ECE along with students Devender, Anand raj, Vinay, Sai Prakash, Abhiram and Anurag attended the workshop on INNOVATION, INCUBATION & ENTREPRENEURSHIP at JNTUH on 29th June from 9:30 am to 1:30 PM. International yoga day celebrations at Gachibowli Stadium on 21st June.
- Dr. Gurnam Singh, Physical Director has attended an International workshop on "Recent Trends in Physical Education and Sports Industry" organized by Indian Federation of Computer Science in Sports on 26th & 27th June at Federation House, FIAPCCI, Red hills, Hyderabad. He also chaired one of the Paper presentation sessions there.
- Ms. Eswaramma, Sr. Asst. Prof Mathematics and Ms. Saritha Asst. Prof Mathematics have attended a two day workshop on 'Innovative Pedagogy for teaching and Learning Engineering Mathematics' at JNTUH on 29th and 30th of June.
- Dr. P. Bharathi, Professor in English and Dr. V. Aparna Reddy Professor in English have attended the International Conference on "Content Based Instruction and Learning: Redefining the English Language Curriculum" from 30th June to 2nd July 2016 at Vasavi College of Engineering, Hyderabad. They presented a paper titled "Exploring Short Stories to Design Tasks for Developing Language Proficiency and Life Values."
- Ms. D. Saritha, Asst. Prof, Mathematics department and Mr. M. Naresh Asst. Prof Mathematics department had qualified TET 2016.

INTERNSHIPS

S.NO.	ROLL NUMBER	NAME OF THE STUDENT	COMPANY	DURATION
1	13841A0401	Amberi Tulasi	ECIL	25/5/2016 – 25/6/2016
2	13841A0435	M Vinila	ECIL	25/5/2016 – 25/6/2016
3	13841A0407	Bainagari Gowthami	ECIL	25/5/2016 – 25/6/2016
4	13841A0438	Meela Sahithi	ECIL	25/5/2016 – 25/6/2016
5	13841A0419	G Laxmi Narayana	ECIL	25/5/2016 – 25/6/2016
6	13841A0430	K Suryaprakash	NSIC	20/5/2016 – 27/6/2016
7	13841A0420	G Nishanth Reddy	NSIC	20/5/2016 – 27/6/2016
8	13841A0444	S Chaitanya Vardhan	ECIL	25/5/2016 – 25/6/2016
9	13841A0437	Mchandra	ECIL	25/5/2016 – 25/6/2016
10	13841A0431	Kavuluru Sravanthi	ECIL	25/5/2016 – 25/6/2016
11	13841A0427	Jatangi Aruna	ECIL	25/5/2016 – 25/6/2016
12	13841A0424	G Rajinikanth Reddy	NSIC	20/5/2016 – 27/6/2016
13	13841A0443	Reddygari Vimala	NSIC	20/5/2016 – 27/6/2016
14	13841A0412	D Sreya Sri	ECIL	25/5/2016 – 25/6/2016
15	13841A0461	Pendli Theerdha	ECIL	25/5/2016 – 25/6/2016
16	13841A0428	K Aravind Kumar	NSIC	20/5/2016 – 27/6/2016
17	12841A0483	M. Rajesh Goud	NSIC	20/5/2016 – 27/6/2016
18	13841A0406	B Anil Kumar	KWALITY PHOTONICS	25/5/2016 – 25/6/2016
19	13841A0429	K Pooja	KWALITY PHOTONICS	25/5/2016 – 25/6/2016
20	13841A0457	Adusumilla Sailaja	ECIL	25/5/2016 – 25/6/2016
21	13841A0463	Sri Haritha V	ECIL	25/5/2016 – 25/6/2016
22	13841A0444	S Chaitanya Vardhan	ECIL	25/5/2016 – 25/6/2016
23	13841A0437	Mchandra	ECIL	25/5/2016 – 25/6/2016
24	13841A0479	Gadapa Sadhana	AURUNODAYA	20/5/2016 – 3/6/2016
25	13841A0499	Panuganti Chaitanya	AURUNODAYA	20/5/2016 – 3/6/2016
26	13841A04C4	Om Sainath Bangaru	WINE YARD	20/5/2016 – 3/6/2016
27	13841A04B6	Yennamala Raju	WINE YARD	20/5/2016 – 3/6/2016
28	13841A0476	G Vineeth Reddy	ECIL	25/5/2016 – 25/6/2016
29	13841A04A6	Harish	ECIL	25/5/2016 – 25/6/2016

S.NO.	ROLL NUMBER	NAME OF THE STUDENT	COMPANY	DURATION
30	13841A0475	G Tejasvi	MAGNI -5	20/5/2016 – 3/6/2016
31	13841A0491	Marpina Yashaswini	MAGNI -5	20/5/2016 – 3/6/2016
32	13841A0481	Jetta Sai Ram	MAGNI -5	20/5/2016 – 3/6/2016
33	13841A0482	K Akhil Kumar	MAGNI -5	20/5/2016 – 3/6/2016
34	13841A0493	Mundra Pavani	MAGNI -5	20/5/2016 – 3/6/2016
35	13841A04B3	Vardha Bhavya	MAGNI -5	20/5/2016 – 3/6/2016
36	13841A04B4	V Vamshidhar Reddy	WINE YARD	20/5/2016 – 3/6/2016
37	13841A0494	N Anil Kumar Reddy	WINE YARD	20/5/2016 – 3/6/2016
38	13841A0467	Arra Swetha	ATI	20/5/2016 – 27/6/2016
39	13841A0497	P S Sai Raameshta	ATI	20/5/2016 – 27/6/2016
40	13841A04B2	Vadapally Anudeep	ATI	20/5/2016 – 27/6/2016
41	13841A04C3	M Dayakar Reddy	ATI	20/5/2016 – 27/6/2016
42	13841A0484	Keshireddy Deepika	WINE YARD	20/5/2016 – 3/6/2016
43	13841A0490	Mandapati Madhusri	WINE YARD	20/5/2016 – 3/6/2016
44	13841A04A0	Patapati Mounica Ravi	ECIT	25/5/2016 – 25/6/2016
45	13841A04A8	Sabbi Aakruthi	ECIT	25/5/2016 – 25/6/2016
46	13841A0474	G Santhosh	ECIT	25/5/2016 – 25/6/2016
47	13841A0495	N Upendra Gupta	ECIT	25/5/2016 – 25/6/2016
48	13841A0496	P Nikhila Bharadwaj	ECIT	25/5/2016 – 25/6/2016
49	13841A0480	Jakka Rashmi	ECIT	25/5/2016 – 25/6/2016
50	13841A04B5	Yarragunta Harini	ATI	20/5/2016 – 27/6/2016
51	13841A0465	Aedella Bhavani	ATI	20/5/2016 – 27/6/2016
52	13841A04B7	Andrew Ashish A	WINE YARD	20/5/2016 – 3/6/2016
53	13841A0488	L V Sainath Reddy	WINE YARD	20/5/2016 – 3/6/2016
54	13841A0483	Kaleru Abhishek	MAGNI -5	20/5/2016 – 3/6/2016
55	13841A0466	Alle Shiva Kumar	MAGNI -5	20/5/2016 – 3/6/2016
56	13841A0473	Dodda Ganesh	MAGNI -5	20/5/2016 – 3/6/2016
57	13841A04E1	Gorla Haritha	ECIL	25/5/2016 – 25/6/2016
58	13841A04E4	K Harshini	ECIL	25/5/2016 – 25/6/2016

Support Systems for 2016-17

S. NO	NAME	COORDINATOR - COLLEGE LEVEL	COORDINATOR DEPARTMENT-LEVEL
1	Curriculum Analysis Committee	Principal	CSE - Ms.Nirmala, ECE - Satish, ME - Dr. T Sreenivas, EEE - Devadas, CE - Karthik, H&S - Purnachandar Rao
2	Workload Allocation and Timetable Preparation Committee	K. Kavitha, CSE	CSE - Farhana, ECE - Trisandhya, ME - Gangadhar, EEE - Laxmiprasanna, CE - Tripura
3	NBA Accreditation Committee	Principal	HODs
4	NAAC Accreditation Committee	Principal	HODs
5	College Academic Committee	Principal	HODs
6	Department Academic Committee		HoDs along with Senior faculty
7	Student Discipline Committee	Mahesh Kumar (Physics), Gurnam Singh (PD)	CSE - Veer Kumar, Ramanamma, ECE - Naveen Kumar, Harikrishna, ME - Anil, EEE - Devadas, CE - Keerthi S
8	Student Projects Committee	V. Narsaiah (ME)	CSE - Ramanamma, ECE - Nirmala Devi, ME - V Naveen Kumar EEE - Vijay Krishna, CE - Karthik
9	Training Programmes Committee	Gouri Sivanandhini (ECE)	CSE - V. Shilpa, ECE - Gouri, ME - T Anurag, EEE - S. Laxmiprasanna, CE - T Pavan, H&S - Naresh (Maths)
10	Student Activities Committee	S. Girija Rani (CSE)	CSE - S. Girija Rani, ECE - Supriya K, ME - Anil, EEE - V. Prasanna Laxmi, CE - Tripura
11	Faculty and Staff Activities Committee	T. Jyothsna (ECE)	CSE - Jamuna Rani , ECE - Jyothsna, ME - Y Sunil, EEE - S. Anusha, CE - Aparna, H&S - P Anusha
12	Admissions Committee	S. Swapna (CSE)	CSE - S. Swapna, ECE - Trisandhya, ME - Sonu Kumar, EEE - M. Upender Reddy, CE - K Madhavi, H&S - D.Ugandhar, Office - Ravi
13	Scholarships Committee	Pedda Raju (ECE)	CSE - Jhansi Rani, ECE - Pedda Raju, ME - M Anil, EEE - G. Shilpa, CE - V Manikanta
14	Infrastructure Committee	M.Chaithanya (ME)	CSE - K. Ramana Reddy, ECE - Sumathi Jyothi, ME - T Anurag, EEE - P. Vishnu, CE - Kranthi, Office - Srinivas, Library - Uma
15	Purchase Committee	J. Jawaharlal (EEE)	CSE - K. Ramana Reddy, ECE - Satish, ME - Dilip, EEE - M. Devadas, CE - Karthik, H&S - G Sireesha
16	Public Relations Committee	G.B. Kadambari Devi(H&S)	CSE - Divya, ECE - Aman Kumar, ME - R Pranav, EEE - P. Vishnu, CE - Tripura, H&S - Kadambari
17	Liasoning Committee	Principal, Jawahar (EEE)	CSE - Jamuna Rani, ECE - T Jyothsna, ME - Chaithanya, EEE - G. Vijaya Krishna, CE - Kranthi, H&S - Venu Gopal, Office - AR
18	Festivities Committee	S. Swapna (CSE)	CSE - Divya Rao, ECE - VVNS Sudha, ME - Narsimha Goud, EEE - V. Prasanna Laxmi, CE - Aparna, H&S - G Uma
19	Meetings, Surveys, and Reports Committee	Vinod Chavan(ECE)	CSE - B. Malathi, ECE - Vinod Chavan, ME - Padmini, EEE - P. Vishnu, CE - Jaypal, H&S - Saritha
20	Student Mentoring Committee	G. B. Kadambari Devi(H&S)	CSE - S. Swapna, ECE - Santoshini, ME - Padmini, EEE - S. Laxmiprasanna, CE - Tripura
21	Transportation Committee	AR (Office)	CSE - Haritha, ECE - K Harikrishna, ME - R Pranav, EEE - M. Upendar, CE - Tripura, H&S - Mahesh
22	Library Committee	Suvarna (Library)	CSE - Jhansi Rani, ECE - K Sireesha, ME - B Ramulu, EEE - A. Madhusudhan Rao, CE - Haritha, H&S - Dr. P. Bharathi
23	Canteen Committee	Gurnam Singh (PD)	CSE - Venkat Reddy, ECE - Naveen Kumar, ME - Narsimha Goud, EEE - M. Devadas, CE - Sandeep, H&S - Navyasri
24	Anti Ragging Committee	Mahesh Kumar (Physics), Gurnam Singh (PD)	CSE - Veer Kumar, Ramanamma, ECE - Naveen Kumar, Harikrishna, ME - Anil, EEE - Devadas, CE - Keerthi S
25	Alumni Committee	Sudha VVNS (ECE)	CSE - Malathi, ECE - VVNS Sudha, ME - Narasaiah, EEE - P. Vishnu, CE - Karthik
26	Internal Complaints Committee	N. Nirmala Devi (ECE)	CSE - Shilpa, ECE - Nirmala Devi, ME - Padmini, EEE - S. Laxmiprasanna, CE - Madhavi
27	Website Committee	Nirmala Jyothi (CSE), Malathi (CSE)	CSE - Nirmala Jyothi, ECE - Swathi, ME - Ramulu, EEE - S. Anusha, CE - Manikanta V, H&S - L Eeswaramma

S. NO	NAME	COORDINATOR - COLLEGE LEVEL	COORDINATOR DEPARTMENT-LEVEL
1	Quality Improvement Cell	Principal	CSE - Durga Pavani, ECE - Gouri, ME - Chaithanya, CE - Karthik, EEE - A. Madhusudhana Rao, H&S - M. Purnachandar
2	Publications Cell	Dr. P. Bharathi (H&S)	CSE - Shilpa, ECE - Supriya, ME - R Pranav, EEE - V. Prasanna Laxmi, CE - Aparna
3	Student Attendance Monitoring Cell	B. Malathi (CSE)	CSE - Veer Kumar, ECE - vinod Chavan, ME - Y Sunil, T Anurag, EEE - G. Shilpa, CE - Manikanta
4	E-Learning Cell	N. Nirmala Jyothi (CSE)	ECE - Satish, ME - B Ramulu, EEE - G. Shilpa, CE - Bindu Sagar, H&S - Eeswaramma
5	Exams Cell	Vinod Chavan (ECE), M. Upendar Reddy (EEE), Kranthi (CE)	CSE - Sumathi, ECE - Swathi Laxmi, ME - Anil
6	Career Development Cell	M. Nirmala (CSE)	CSE - Pranusha, ECE - Pedda Raju, ME - Naveen Kumar, EEE - M. Devadas, CE - S Keerthi
7	Training and Placements Cell	P. Vishnu (EEE)	CSE - Suresh, Veer Kumar, ECE - Aman Kumar, ME - Narasimha Goud, EEE - P. Vishnu, CE - T Pavan
8	Research and Development Cell	K. Satish (ECE)	CSE - K. Kavitha, ECE - Sumathi Jyothi, EEE - A. Madhusudhana Rao, ME - R Pranav, CE - Haritha, H&S - Kalyani
9	Extension Activities Cell (NSS Cell)	D. Venu Gopal (Maths) K. HariKrishna (ECE)	CSE - Venkateswarlu, ECE - Swathi, CE - Manikanta, EEE - S. Anusha, H&S - Venu Gopal
10	Women Empowerment Cell	N. Nirmala Devi (ECE)	CSE - Shilpa, ECE - Santoshini, ME - Padmini, EEE - S. Laxmiprasanna, CE - Madhavi
11	Grievance Redressal Cell	N. Nirmala Devi (ECE)	CSE - Shilpa, ECE - Santoshini, ME - Padmini, EEE - S. Laxmiprasanna, CE - Madhavi
12	Industry Institute Interaction Cell	Dilip Maha (ME)	CSE - Suresh, ECE - K Sireesha, EEE - G. Vijay Kirshna, CE - T Pavan
13	Entrepreneurship Development Cell	Dilip Maha (ME)	CSE - Kidiyappa, ECE - K Sireesha, EEE - G. Vijay Kirshna, CE - T Pavan

S. NO	NAME	COORDINATOR - COLLEGE LEVEL
1	Centre for Instructional Resources	Publications Cell, Librarian
2	Sports Club	Gurnam Singh (PD)
3	Cultural Club	Kadambari Devi(CSE)
4	Nature Club	Bala Tripura Sundari (CE)
5	Literary Club	Dr. V. Aparna Reddy(H&S)
6	Photogrpahy Club	N. Kranthi Kumar (CE)

Future Aims of Committees, Clubs and Cells

- Fostering new referees into the system
- Support & Encouragement
- Further training in theory and practicals
- Quarterly review of progress

NEW ENTRANTS

A. Durga Pavani
Assoc. Prof, HoD CSE

M. Sumathi Jyothi
Asst. Prof, ECE

S. Anusha
Asst. Prof, EEE

G. Shilpa
Asst. Prof, EEE

S. Naveen Kumar
Asst. Prof, ECE

N. Swathi
Asst. Prof, ECE

J. Santoshini
Asst. Prof, ECE

T. Swathi Lakshmi
Asst. Prof, ECE

S. Krishnaveni
Assoc. Prof, Chemistry

Aafreen Sultana
Asst. Prof, Physics

R. Jaipal
Asst. Prof, CE

B. Lavanya
Lab Asst, ECE

J. Lakshmi Narasaiah
Lab Asst. ECE

M. Haritha
Asst. Prof, CE

G. Bindhusagar Reddy
Asst. Prof, CE

T. Anurag
Asst. Prof, ME

Dr. Gurnamsingh Chugh
Physical Director

G. Sandeep
Asst. Prof, CE

G. Kalyani
Teaching Asst. ME

S. G. Subramaniasiva
Sr. Asst. Prof, CSE

P. Haritha
Asst. Prof, CSE

K. Venkat Reddy
Asst. Prof, CSE

R. Sumathi
Sr. Asst. Prof, CSE

G. Padmini
Sr. Asst. Prof, ME

T. Alekhya Reddy
Asst. Prof, CSE

CH. Shanthi
Lab Programmer, CSE

D. Swathi
Asst. Prof, Chemistry

B. Pratibha
Teaching Asst. CSE

P. Prashanthi
Office Assistant

A. Ashok Chary
Carpenter

- Be sure to arrive on time.
- Call ahead if you know you will be late.
- Take care of all details ahead of time.

PHOTO GALLERY

UPCOMING EVENTS

Date	Name of the Activity
01.07.2016	OORJA Club Activity for II, IVA by MECH
02.07.2016	Quiz Competition on Current Affairs by MECH
02.07.2016	OORJA Club Activity for IIIA, IIIB & IVB by MECH
02.07.2016	Technical Quiz (up to syllabus completion) by CE
05.07.2016	Guest Lecture on Thermodynamics by MECH
06.07.2016	Ramzan Celebrations
07.07.2016	Guest lecture for 4 CSE in the area of Data mining by CSE
08.07.2016	OORJA Club Activity for II, IVA by MECH
11.07.2016	Work shop on Research Methodologies by MECH
11.07.2016	Haritha Haram
12.07.2016	Guest lecture for 3 CSE in the area of Computer Networks by CSE
14-07-2016	MATLAB Training Program for IV Year by EEE
15.07.2016	OORJA Club Activity for II, IVA by MECH
15 – 16 July 2016	Workshop on IOT using Raspberry Pi under IETE professional body by ECE
16.07.2016	Sports Activity by sports club
18.07.2016	One day Training program for students on DOE(Design of Experiments) by ECE
18–22 July 2016	Industrial visit to Sirveen control systems for second year ECE students
19.07.2016	Guest Lecture on Operations Research by Maths Dept
20.07.2016	Career Guidance for IVA Students by CSE
20.07.2016	Guest lecture for 2 CSE(D&B Sections) in the area of Data Structures
20.07.2016	Guest Lecture for 4 th Years by CE
21.07.2016	Guest lecture for 2 CSE(A&C Sections) CSE in the area of Data Structures by CSE
22.07.2016	OORJA Club Activity for II, IVA by MECH
23.07.2016	OORJA Club Activity for IIIA, IIIB & IVB by MECH
23.07.2016	Cultural Activities by cultural club
23.07.2016	Group Discussion on Recent Trends in Mechanical Engineering
23 rd July 2016	Guest lecture on Embedded System Design, current trends and applications (for final year ECE students) by Shri. M.Srinivas, Nova Integrated Systems, ECE
26.07.2016	Guest lecture for 3 CSE in the area of Cloud Computing by CSE
28.07.2016	Guest Lecture on Power Plant Engineering by EEE
28.07.2016	Guest lecture for 4 CSE in the area of Operating Systems CSE
28 to 30 July 2016	Training at CPTI by EEE
30.07.2016	OORJA Club Activity for IIIA, IIIB & IVB by MECH
2 nd & 3 rd Week	Bridge Course for I Year Students , JAM sessions, English dept
30 th July 2016	Guest Lecturer in EDC by Dr. T.D.Bhatt for second year ECE students
30 th July 2016	Guest Lecture in CMC by Dr S.S. Rao, Professor & HOD, ECE, Malla Reddy Engg for final year ECE students

Contact Us

Aurora's Technological and Research Institute
 Parvathapur, Uppal, Hyderabad, Telangana - 500098
 Email : director@atri.edu.in, admin@atri.edu.in
 Ph : 9100999999, 9100000070

Website
www.atri.edu.in

Facebook Group
 Find us on - [atri84@groups.facebook.com](https://www.facebook.com/atri84@groups.facebook.com)