

SMRITI

Magazine 2018 - 2019

COLLEGE OF HOME SCIENCE
PROFESSOR JAYASHANKAR TELANGANA STATE AGRICULTURAL UNIVERSITY
Saifabad, Hyderabad - 500 004.

SMRITI

Magazine

2018 – 2019

College of Home Science
Professor Jayashankar Telangana State Agricultural University
Saifabad, Hyderabad – 500 004

Editorial Committee

Convenor :	Dr. M. Sharada Devi Professor & Head, Department of Human Development and Family Studies
Editor:	Dr. K. Aparna Sr. Scientist MFPI - Quality Control Lab, PJTSAU
Members:	<p>Mrs. Ch. Sneha Latha Assistant Professor, Department of Resource Management and Consumer Sciences</p> <p>Ms. Supta Sarkar Assistant Professor, Department of Foods and Nutrition</p> <p>Mrs. Nirupama Senior Assistant, College of Home Science</p> <p>Mrs. Kavitha Senior Assistant, College of Home Science</p>

Editorial

“SMRITI”, our college magazine, is a platform for our staff and students to showcase their creative abilities, hidden dreams and aspirations for writing and artistic display of their talents. Our magazine aims towards bringing out the latent talent in our students through articles, poems, quizzes and experiences.

Nora Roberts has rightly said, “If you don’t go after what you want, you will never have it. If you don’t step forward, you are always in the same place.” This students’ magazine is just that step to make them move forward towards their dreams. Like every year, SMRITI has a beautiful compilation of articles in English and Telugu, riddles, mind benders and paintings along with college achievements, winners list of various competitions, significant events and college activities. With all the efforts and contributions put in by the staff and students, I truly hope that the pages that follow will make some interesting reading.

Success of this effort to bring out ‘SMRITI’ is the result of dedicated teamwork put in by **ALL EDITORIAL TEAM MEMBERS**. The Editorial Committee feels privileged in presenting this special issue. Enjoy reading SMRITI!!

Editorial Committee

PROFESSOR JAYASHANKAR TELANGANA STATE AGRICULTURAL UNIVERSITY

Administrative Office, Rajendranagar, Hyderabad - 500 030, Telangana State, India

Dr. V. PRAVEEN RAO

Ph.D

Vice Chancellor

Phone : +91 - 40 - 24015122

Fax : +91 - 40 - 24018653

Mobile : +91 9849029245

Email : vcpjtsau@gmail.com

MESSAGE

It gives me great pleasure to write this message on the occasion of the college day celebrations of College of Home Science. The faculty of Home Science has always been a source of pride to this university in terms of academic accomplishments and innovative interventions in areas of Foods and Nutrition, Family Resource Management, Textile & Apparel Designing and other related departments.

Nurturing creativity and inspiring innovation are two of the key elements of a successful education, and a college magazine is the perfect amalgamation of both. It harnesses the creative energies of the academic community, and distils the essence of their inspired imagination in the most brilliant way possible. I am happy to know that annual college magazine 2018-19 “SMRITI” is ready for publication. I take this opportunity to congratulate the editorial board for bringing out this magazine, which in itself is an achievement considering the effort and time required.

I compliment the efforts of the Associate Dean, Faculty, support staff and students of the college for their role in keeping the flag of Home Science flying high and for adding value to the profile of Professor Jayashankar Telangana State Agricultural University.

I wish the college day celebrations a grand success and also the outgoing students of this year the very best in their chosen path.

Place: Hyderabad

Date: 03.05.2019

(V. PRAVEEN RAO)

PROFESSOR JAYASHANKAR TELANGANA STATE AGRICULTURAL UNIVERSITY

Administrative Office, Rajendranagar, Hyderabad – 500 030, Telangana State, India

Direct Phone: +91-40-24015423

Phone: +91-40-24015423

Mobile: +91 9391136476

Email: dsa.pjtsau@gmail.com

Dr. D. VISHNU VARDHAN REDDY
Dean of Student Affairs

MESSAGE

The College has sailed through its journey quite admirably in the last few years. It has maintained high standards not only in academics but in extra-curricular activities also. Extra-curricular activities play vital role in the life of students. These activities increase the level of confidence of students and should be encouraged. The cultural programmes performed by Home Science students are fantastic. The students of the college have also excelled in sports and cultural activities and participated at the National level and secured prizes too. I am sure that with the passage of time, the college would achieve a lot more and reach the pinnacle of glory.

I am also pleased to learn about the forthcoming issue of the college magazine, 'SMRITI'. The title amply gives expression of an integral and holistic vision of life's realities and reminiscences. True to its name, this magazine gives an insight into the range and scope of the imagination and creativity of our students and faculty members. I applaud the editorial team for the hard work and dedication they have invested in realizing this goal, and wish my dear students success in all future endeavors.

Wishing all the members of Home Science faculty unlimited success in the years to come.

Date: 29.04.2019

(D. VISHNU VARDHAN REDDY)

PROFESSOR JAYASHANKAR TELANGANA STATE AGRICULTURAL UNIVERSITY

Administrative Office, Rajendranagar, Hyderabad – 500 030, Telangana State, India

Phone: +91-40-24015122
Fax: +91-40-24018653
Mobile: +91 9989625202
Email: deanhsc.pjtsau@gmail.com

Dr. V.Vijaya Lakshmi
Dean of Home Science

MESSAGE

“The mind is not a vessel to be filled, but a fire to be kindled.” Said Plutarch. “SMRITI” our College Magazine kindles the imagination of our learners. College of Home Science cradled right in the lap of city on one hand and archeological edifice on the other, swaying from serious thinking to playful inventiveness, all the women students are brimming with a zeal for life empowering themselves with skills and creativity.

With immense pleasure, I am happy to share that the domains of knowledge in Home Science today have expanded with larger perspective to influence qualitative changes in community and hence the nomenclature of Home Science degree programme is changed as Community Science from the year 2016-17 and collage name will shortly be changed to “College of Community Science”. Community science education means much more than merely acquiring qualification, it is an acquisition of knowledge with quality and technological skills, building character and improving employability of our young talent for the future leadership.

I congratulate the staff and students of all faculties who used various mediums of expression to present their ideas in this magazine. As long as our ideas are expressed and thoughts kindled we can be sure of learning, as everything begins with an idea. I appreciate every student who shared the joy of participation in co-curricular and extracurricular activities along with their commitment to the academic curriculum.

I congratulate the team of students and the faculty for their tireless efforts that have come to fruition in the form of this magazine.

With best wishes

Date: 29.04.2019

(V. VIJAYA LAKSHMI)

Dr. D.RATNA KUMARI

**Associate Dean
College of Home Science**

Annual Report for the years 2018-2019

The College of Home Science, Hyderabad is one of the land marks among the educational institutions of Hyderabad established in the year 1964 under the enactment of Andhra Pradesh Agricultural University Act, 1963. Home Science education with its main objective of enhancement of living standards in general and rural families in particular is oriented towards a holistic approach for a better and enriched society. The focus is also on empowerment of women and adolescent girls in rural and urban households through self employment which would help them to become better resource managers and contribute towards rural development. New courses of Vth Dean's syllabus were as introduced for the academic year 2016 – 17 to first year students of B.H.Sc (Hons). Community Science.

From the academic year 2016-17 the First year B.Sc. (Hons.) Community science was started according to the V Dean's committee recommendations. The new name for the UG programme was coined from Home Science to the Community Science. The UG programme consists of three years of core courses and in the fourth year there is student ready programme for each discipline with Experiential Learning/Hands on Training (HOT), Internship and In house training. The emphasis was given to Experiential Learning and RAWE programme. There is Student READY programme that should be made for one complete year devoting VII semester to RAWE and VIII semester to Experiential Learning/Hands on Training (HOT).

Budget for the year:

Head Wise Expenditure Particulars Pertaining To The ICAR Development Grants – I& II

PHASE 2018-19

Head of Account	Name of the Head Account	Budget (Rs)	Expenditure (Rs)	Phase
324185	Curriculum Development and Delivery contingency grant for UG/PG practical and preparation of quality	Rs. 200,000.00	Rs. 199,812.00	I PHASE 2018-19
324203	Strengthening of UG & PG Teaching: participation of Faculty/Ph.D Students in seminars/Conferences/Trainings including Educational Tour within the country. In no case funding for foreign travel will be allowed.	Rs. 200,000.00	Rs. 174,480.00	I PHASE 2018-19
324189	Support to Dean	Rs. 200,000.00	Rs. 200,000.00	I PHASE 2018-19

324211	Students and Faculty amenities Tutorials for SC/ST Students: Students, Counselling, Placement Cell, Health facilities, Personality Development, Recreation facilities including Agri Unifest and Agri-sports	Rs. 300,000.00	Rs. 299,999.00	II PHASE
324225	Refurnishing of Smart Classrooms	Rs. 1,000,000.00	Rs. 999,988.00	II PHASE
324230	Equipment for UG/PG Laboratories/Sports facility/Green initiatives excluding computer & its peripherals	Rs. 500,000.00	Rs. 499,964.00	II PHASE
324185	Curriculum Development and Delivery contingency grant for UG/PG practical and preparation of quality instructional manuals	Rs. 500,000.00	Rs. 499,913.00	II PHASE
324203	Strengthening of UG & PG Teaching: participation of Faculty/Ph.D Students in seminars/Conferences/Trainings including Educational Tour within the country. In no case funding for foreign travel will be allowed.	Rs. 400,000.00	Rs. 400,000.00	II PHASE
324189	Support to Dean	Rs. 400,000.00	Rs. 399,964.00	II PHASE
324211	Students and Faculty amenities Tutorials for SC/ST Students: Students, Counselling, Placement Cell, Health facilities, Personality Development, Recreation facilities including Agri Unifest and Agri-sports	Rs. 400,000.00	Rs. 399,493.00	II PHASE
324184	Library strengthening in Agricultural Universities.	Rs. 750,000.00	Rs. 749,990.00	II PHASE
324232 - 7	Furniture & Fixture for Hostel (7.1)	Rs. 844,305.00	Rs. 844,305.00	II PHASE

CAFT Programme conducted:

CAFT training programme on “Emerging food processing and packaging technologies: A drive for economic opportunities” was inaugurated on the 11th of July 2018 at Post Graduate & Research Centre, Rajendranagar, Hyderabad. Participants have come from 10 different states from various disciplines like Home Science, Agricultural Extension, Agricultural Engineering, Veterinary Sciences and Entomology.

Dean of Faculty of Home Science Dr.A.Mrunalini presided the function. Various dignitaries Dr.Uma Devi, Member – Board of Management, PJTSAU, Dr.K.Veeranjayulu, University Librarian, Dr.V.Vijaya Lakshmi, Associate Dean, College of Home Science and Dr.K.Uma Maheswari, CAFT Director graced the occasion. The programme started with invocation song followed by lighting the lamp and welcome address by Course Director Dr.K.Uma Maheswari. She highlighted the course objectives to the gathering. Dr. Jessie Suneetha, Course Coordinator briefly explained about the 21 days training programme. Dr.V.Vijaya Lakshmi, Associate Dean, College of Home Science presented the developments in food processing, packaging and storage technologies.

Dr. M.Uma Devi, Member – Board of Management, PJTSAU briefly spoke about the PJTSAU’s drive for innovation in doubling the farmers income by value addition, establishment of incubation centers and spreading other technologies to the farming community.

Dr..K.Veeranjayulu, University Librarian spoke about the significant achievements of Faculty of Home Science in setting up of CAFT and other enterprising incubation centres. He emphasized the need to include IT as part of planning and marketing strategies.

In her presidential address, Dr.A.Mrunalini, Former Dean of Home Science explained the budget allocations for food processing sector. She stressed on the cultural and educational transformations needed for exploring the economic opportunities, business models for the improvement of farmers income. Dr.B.Anila Kumari, Course Coordinator proposed Vote of thanks and ended the programme with National anthem.

Registration

Lighting of lamp

Former Dean of Home Science addressing the gathering

Group photo with participants

REPORT ON STUDENTS ACTIVITIES

Sports/games/ Cultural participation:

- **Intercollegiate sports and games :**
- The students of College of Home Science, Saifabad, Hyderabad participated in the 'PJ TSAU Inter collegiate meet, 2018-19' at College of Agriculture, Rajendranagar from 1st to 6th November, 2018. The meet started with an inaugural function on 31st October, 2018. The Home Science contingent consisting of 48 female and 2 male students took part in the sports, games, cultural and literary competitions. The results are as follows:

Men's Athletics:

S. No.	Prize	Name and ID No.
1.	3000m Run - 1 st	M.Saiprakash, CHNS/2015-023
2.	1500m Run - 3 rd	M.Saiprakash, CHNS/2015-023
3.	High jump - 2 nd	K.YashwanthSinha, CHNS/2015-020

Women's Athletics:

S. No.	Prize	Name and ID No.
1.	100m Run - 2nd	N.Rashmithanath, CHCS/2016 - 033
2.	200m Run - 1st	C.Himabindu, CHCS/2-16-058
3.	400m - 3 rd	N.Rashmitha Nath, CHCS/2016 - 033
4.	Relay: 4x100m - 1st	B.SaiPallavi,CHNS/2015-09, N.Rashmithanath, CHCS/2016 - 033
5.	Relay: 4x400m - 1st	B.SaiPallavi,CHNS/2015-09, N.Rashmitha Nath, CHCS/2016 - 033
6.	Broad Jump - 2nd	C.Himabindu, CHCS/2-16-058

Games: Ball Badminton -

S. No.	Prize	Name and ID No.
1.	Ball Badminton - 2nd	1. B.Anusha, CHCS/2016-017 2. G.Navya, CHCS/2015-025 3. N.Rashmithanath, CHCS/2016-033 4. Ch.Sireesha, CHCS/2016-045 5. V.Kalyani, CHHS/2015-017 6. J.DivyaPravallika, CHCS/2016-014
2.	Volley ball - 1 st	1. B.Prashanthi, HHD/2017-003 2. S.Poojitha, CHHS/2015-005 3. V.Kalyani, CHHS/2015-017 3. V.Radhika, HHM/2018-014 4. M.Trishulya, FT/2015-022 5. B.Nirmala, FT/2015-021 6. B.Anusha, CHCS/2016-01 7. N.Rashmitha Nath, CHCS/2016-033
3.	Tennicoit - 2 nd	1. S.Poojitha, CHHS/2015-005 2. P.Bahulyatha, CHCS/2017-006

Literary events:

S. No.	Prize	Name and ID No. of the students
1.	Elocution(Telugu) - 2nd	U.Geethanjali, CHHS/2015 - 010
2.	Debate (English) - 3rd	1. A.Swaroop, CHNS/2015-005 2. Md.Rafiuddin, CHNS/2015-025
3.	Debate (Telugu) - 2nd	1.S. Deepika, CHHS/2015-097 2.U. Geethanjali, CHHS/2015-010
4.	Poster making - 2nd	ModiRagini, HHM/2018-018

Performing Arts:

S. No.	Prize	Name and ID No.
1.	Group song - 2 nd	1. K.Aishwarya, CHCS/2016-001 2. J.Hemalatha, CHCS/2016-017 3. T.Ashritha, CHCS/2016-010 4. B.Anusha, CHCS/2016-007 5. Ch.Sireesha, CHCS/2016-045 6. T.Divya, CHCS/2016-013
2.	Solo instrumental - 3rd	K.Samhitha, HHM, 2017-10
3.	Solo Classical dance - 3 rd	Md.Rafiuddin, CHNS/2015-025
4.	Solo song - 3 rd	K.SaiPrasanna, CHNS/2015-037

5.	Group dance (Folk) - 2 nd	1. Anuhya, CHHS/2015-047 2. S. Chandana, CHHS/2015-040 3. K.Sushma, CHCS/2016-064 4. Rashmitha Nath, CHCS/2016-033 5. T.Divya, CHCS/2016-013 6. Mushrath, CHHS/2016-023
6.	Mime - 2 nd	1. Rashmitha Nath, CHCS/2016-033 2. T. Divya, CHCS/2016-013 3. K.Bhargavi Devi, CHHS/2016-011 4. K.Sushma, CHCS/2016-064 5. M.Trishulya, FT/2015-022 6. TriveniBai, CHHS/2015-059
7.	Mono acting - 2 nd	K.SaiPrasanna, CHNS/2015-037
8.	One act play - 1 st	1. M.Durga Devi, CHNS/2015-039 2. J.Snehasree, CHNS/2015-038 3. K.Sai Prasanna, CHNS/2015-037 4. Y.Supriya, CHNS/2015-008 5. S.Alekhya, CHHS/2015-059 6. A.Swaroop, CHNS/2015-005 7. Md.Rafiuddin, CHNS/2015-025 8. Triveni Bai, CHHS/2015-059 9. N.DivyaSamhitha, CHHS/2015-007

- Nine students from the College of Home Science, Saifabad, and Hyderabad were participated in the Agri-Unifest, 2019 held from 3rd to 7th February, 2019 at Sardar Krushinagar Agricultural University, Sardar Krushinagar, Gujarat. The list is as follows:

S.No.	ID No.	Name of the student	Event
1.	CHHS/2015-047	M.Anuhya	Group Dance
2.	CHHS/2015-040	S.Chandana	Group Dance
3.	CHHS/2015-097	S.Deepika	Group Dance
4.	CHCS/2015-013	T.Divya	Group Dance
5.	CHCS/2015-033	N.Rashmithnath	Group Dance
6.	CHCS/2015-053	K.Sushma	Group Dance
7.	CHNS/2015-008	Y.Supriya	One Act play
8.	CHNS/2015-038	J.Snehasree	One Act play
9.	CHNS/2015-005	A.Swaroop	Debate (English)

- **Inter zonal Sports, Games, Cultural & Literary Meet 2018-19 for Teaching Staff of PJTSAU held at Agricultural College, Aswaraopet from 16th-18th March 2019.**

Teaching staff Participated in Inter zonal Sports, Games, Cultural & Literary Meet 2018-19:

- Dr.Azeezuddien Mohammad, Professor, Dept. of English has participated in Elocution
- Mrs.Ch.Snehalatha Assistant Professors Dept.of Resource Management and Consumer Sciences participated in Telugu Essay Writing
- Dr.E.Shirin Himabindu Dept.of Resource Management and Consumer Sciences participated in English Essay Writing
- Ms. Supta Sarkar, Assistant Professor, Dept. of Foods & Nutrition has participated in 100 mt race, 200 mt race, Tennicoit, Musical chair & Group dance
- Ms.Biradar Gayatri, Assistant professor from the Department of Human Development and Family Studies participated in cultural programmes

Prizes:

- Ms. Supta Sarkar, Assistant Professor, Dept. of Foods & Nutrition has secured
- 1st position in Musical chair,
- 2nd position in Group dance
- 3rd position in both 100 mt & 200 mt race
- Ms.Biradar Gayatri, Assistant professor from the Department of Human Development and Family Studies has secured first position in solo dance competition

STUDENTS' PLACEMENT

In Job Mela total 73 students got placement in different organizations. A Total of 20 organizations took part in the Job mela.

Report on Job Mela conducted at College of Home Science, Hyderabad

- In view of strengthening the Placement activities, the Officer-In-charge of Placement cell conducted registration drive under Placement Cell for UG students on 1st July'18 & 5th July at College of Home Science & PG & RC respectively. A total number of 118UG students have registered.
- In order to create a huge opportunity for the youth seeking jobs in some of the best organizations, the College of Home Science organized a Job Mela on 22.02.2019 to our present UG outgoing students and also for passed out students by utilizing the I Installment of Developmental grants for the year 2018-19. In order to get the consent for the participation in Job Mela, the Officer-In-charge of Placement cell contacted several reputed private organizations.30 reputed private organizations interviewed the students. The Mela was conducted from morning 10.30 Am to evening 7.00 PM. A total number of 118 students took part actively in the Mela. Out of 118 students, 77 students i.e 65% were selected for the placements in various organizations. Reporters from Popular leading Telugu News papers

like Sakshi, Eenadu Namasthe Telangana, Mana Telangana, Vartha and Andhrajyothi covered the Job Mela activities.

- The Job Mela was formerly inaugurated by the Dr.V Vijaya Lakshmi, Dean, of Home Science, and Associate Dean Dr.D.Ratna Kumari ,Placement In- Charge ,all the Heads of the Departments, and Faculty of the Home Science College, Press and Media Participated in this programme. After the inaugural Session the Chief Guest Dean of Home Science launched the online placement cell, Linked in Pages, Alumni Website and also released placement brochures of various departments of Home Science.
- List of Students got placement in different departments during Job Mela.**

Departments	Existing strength	No. of students got placement
Department of Foods & Nutrition	60	37
Department of Human Development & Family studies	13	11
Department of Apparel & Textiles	21	15
Department of Extension & communication Management	17	07
Department of Resource Management and Consumer Sciences	07	07
Total	118	77

Launched Linked in pages in placement Website

WORKSHOPS / CONFERENCES / TRAINING PROGRAMMES ATTENDED:

S. No	Name of the Staff Member	Name of the Department	Events Attended/ Organized	Date	Venue
1	Ms. Supta Sarkar, Ms. E. Jyothsna, B.Gayathri, Dr. G. Swaroopa Rani, D. Radhika Asst. Professors	FDNT, HDFS, APTX	10 day Induction training programme	6..6.18 to 15.6.18	NAARM, Rajendranagar, Hyderabad.
2	Dr.V.Vijaya Lakshmi, Dr.K.Uma Maheswari Professors	FDNT	CAFT Training	11/07/2018	PGRC, Rajendranagar, Hyderabad
3	Dr. T.V. Hymavathi Professor	FDNT	Demonstration Project For Value-addition and Market linkages for climate Resilient crops	29/06/2018	EPTRI
4	T.Supraja, Asst. Professor	FDNT	PFMS & EAT module registration for NSS unit	13/07/2018	Osmania University Complex, Hyderabad

5	Ms. S. Lakshmi Pooja Asst. Professor		two day training on KHOA	9.8.2018 to 10.8.2018	University Library, PJ TSAU, Hyderabad
6	Dr. R. Geeta Reddy, Professor Ms. S. Lakshmi Pooja Asst. Professor	FDNT	workshop on Painting Ganesh Idols	21.8.2018	Hafeezpet, Hyderabad
7	Dr. B. Anila Kumari Dr. Jessie Suneetha W, Mrs. T. Supraja Asst. Professors	FDNT	Solar Food Processing of Fruits and Vegetables”	04/09/2018- 07 to 07/09/2018	Society Energy, Environment and Development, Hyderabad
8	Dept RMCS	RMCS	Auto CAD, Revitt and Google Sketch up	17/09/2018- 19/09/2018	CHSC, Hyderabad
9	Dr.D.Ratna Kumari, Professor	RMCS	UTKARSH 2018 an International Conference on Empowering and Enabling women in Science, organized by CSIR – NEERI	30 th and 31 st of October 2018	NASC Complex, Pusa, New Delhi
10	Dr.R.Neela Rani Associate Professor	EECM	UTKARSH 2018 an International Conference on Empowering and Enabling women in Science, organized by CSIR – NEERI	30 th and 31 st of October 2018	NASC Complex, Pusa, New Delhi
11	Dr.E.Shirin Himabindu & Ms. S. Lakshmi Pooja Asst. Professors	RMCS & APTX	10 days induction training programme	5.11.2018 to 14.11.2018	NAARM, Rajendranagar, Hyderabad
12	TV Hymavathi, Professor	FDNT	Attended Annual International Conference of Nutrition Society of India	15/11/2018- 17/11/2018	
13	Department of EECM	EECM	Organized a Certificate course Professional Photography	27.10.2018 to 16.11.2018 (21 Days)	CHSC, Hyderabad

14	Mrs.V.KavithaKiran Asst. Professor	HDFS	Work shop on Agri Digital Connect	27.11.2018	PJTSAU, (CII), Hyderabad
15	Dr. B. AnilaKumari Asst. Professor	FDNT	Attended International Conference on Endocrine Disrupting Chemicals (EDCs	13/12/2018 to 14/12/2018	ICMR-NIN, Hyderabad
16	Mrs. E. Jyothsna Asst. Professor	FDNT	Attended faculty development training programme on 'People centric development'	29/02/2019 to 30/02/2019	EEI, Rajendranagar, Hyderabad
17	Mrs Ch.Snehalatha Asst. Professor	RMCS			
18	Ms.Biradar Gayatri Asst. Professor	HDFS			
19	Dr. Dr. T.V. Hymavathi Professor	FDNT	Orientation on Development of Farmer Produder Organization and their Sustainability in Telangana	25.04.2019	Nampalli, Hyderabad
20	Mrs E.Jyoshna, Asst Professor	FDNT	Orientation on Development of Farmer Produder Organization and their Sustainability in Telangana	25.04.2019	Nampalli, Hyderabad
21	Dr.R.Neela Rani Associate Professor	EECM	Training Programme on Developing Winning Research Proposals (DWRP) in Agricultural/ Agricultural Engineering Research and Scientific Writing and Presentation	26.04.2019 to 28.04.2019	NAARM, Rajendranagar, Hyderabad
22	Mrs S.L. Kameshwari Asst. Professor				
23	Mrs T. Supraja Asst. Professor	FDNT			
24	Dr.B.Anila Kumari Asst. Professor				
25	Dr.W.Jessie Sunitha Asst. Professor				
26	Pusukuri Janaki Srinath Asst. Professor				
27	Ellandula Jyoshna Asst. Professor				
28	Supta Sarkar Asst. Professor				
29	Dr.P.Sreedevi Asst. Professor	HDFS			

30	Biradar Gayatri Asst. Professor				
31	Dr.K.Swetha Asst. Professor	RMCS			
32	Dr.E.Shirin Hima Bindu Asst. Professor				
33	Ch.Sneha Latha Asst. Professor				
34	Damuluri Radhika Asst. Professor	APTX			
35	Mrs.Kavitha Kiran (AICRP-HSc) Asst. Professor	AICRP- CD			

- Dr. A. Padma, Prof & Univ Head, APTX met Dr. , K. Keshavulu, Managing Director, FAC, TSSDC LTD, Nampally and Dr. Krishna Reddy, Consultant, TSOCA, Nampalli, Hyderabad regarding the eco-friendly certification of natural products from Natural Dye Processing and Incubation centre, PJTSAU, Hyderabad.
- Associate Dean, College of Home Science, University heads of the five departments, one professor from each department and also S. Lakshmi Pooja, Assistant Professor, Dept. of APTX attended BSMA workshop at NAARM on 3rd and 4th of October, 2018.
- Dr. K. Uma Devi, Dr.T.V. Hymavathi, Professors, Department of Foods and Nutrition attended Conference on Envisioning Agro Solutions for smart and sustainable Agriculture from 17-18th January at ITC Kohenur, Hyderabad organized jointly by CII, PJTSAU and Cornell University.
- Dr. Jessie Suneetha W, Assistant Professor, Department of Foods and Nutrition participated in one day workshop and interactive session on 04/01/2019 at ICAR – NRC on Meat, Chengicherla, Hyderabad.

SIGNIFICANT ACTIVITIES:

S. No	Name of the Staff/Scientist	Name of the Dept	Event	Date	Venue
1	Dr V.Vijayalakshmi	FDNT	Bimonthly meeting	08.05.2018	PJTSAU Hyderabad
2	Dr V.Vijayalakshmi	FDNT	Subject Expert for the selection of Scientists B & D		NIN, Hyderabad
3	Dr. K. Uma Maheswari	FDNT	Restructuring and revision of PG Curriculum in Community Science	7-6-2018.	ANGRAU, Guntur

3	Ms. S. Lakshmi Pooja	APTX	26 th Annual Workshop of All India Network Project on Pesticide Residues	13.07.2018	PJTSAU, Hyderabad
4	Dr. K. Uma Maheswari	FDNT	ICAR-Indian Institute of Millet Research	17.07.2018	Rajendranagar, Hyderabad
5	Dr.P. Janaki Srinath,	FDNT	NIN	01/08/2018	Hyderabad
6	Dr.P. Janaki Srinath	FDNT	World Breastfeeding Week	3/08/2018	College of Home Science, Hyderabad
7	Mrs. T.Supraja,	FDNT	Women Protection Cell.	07/08/2018	Hyderabad
8	Mrs. T.Supraja,	FDNT	Holland event	08/08/2018	PJTSAU, Hyderabad
9	Dr. V. Vijaya Lakshmi&T.Supraja	FDNT	Workshop to organize Summer/Winter school & short courses.	14/08/2018	AG College, Hyderabad
10	Dr. V. Vijaya Lakshmi	FDNT	Bi-monthly	18/08/2018	PJTSAU, Hyderabad
11	Ms. Supta Sarkar & Dr. P. Janaki Srinath,	FDNT	PG course curriculum revision	20/08/2018	PGRC, Rajendranagar
12	Ms. S. Lakshmi Pooja	APTX	Organizing WOVEN fashion show	25.7.2018 &7.8.2018.	Shilpakala Vedika, Khairatabad Hyderabad
13	Ms. S. Lakshmi Pooja&Ms. D. Radhika	APTX	WOVEN- A fashion show	7.8.2018	Shilpakala Vedika Hyderabad
	Dr. K. Uma Maheswari,	FDNT	External examiner for correction of final written comprehensive examination	20-08-2018	TNAU, Coimbatore.
14	Dr.K. Uma Maheswari	FDNT	External examiner for M Sc thesis evaluation	31-08-2018	, O.U., Hyderabad
15	Dr. K. Uma Maheswari	FDNT	Selection committee member for conduct of walk in interviews	17-9-2018.	IIMR, Hyderabad
16	All the staff and students	CHSC	Guest lecture	29.10.2018	PJTSAU, Hyderabad
17	PG students	HDFS	Workshop	14.9.18	Safari nagar, Kondapur.
18	Dr. K. Uma Maheswari	FDNT	Nominated as External Member	12-11-2018 and 13-11-2018.	TNAU, Madurai

19	Dr. K. Uma Maheswari	FDNT	nominated as member of Telangana State Council of Higher Education	29/10/2018	VNMKU, Purbani, Maharastra
20	Dr. K. Uma Maheswari	FDNT	nominated as expert member of Board of Studies, College of Community Sciences	20/07/2018	TNAU, Madurai
21	Dept APTX	APTX	Organized Workshop on Computerized Embroidery Machines	9.11.2018	College of Home Science, Hyderabad
22	Dr. V. Vijayalakshmi	FDNT	Faculty Board meeting	25/10/2018	PJTSAU, Hyderabad
23	Dr. V. Vijayalakshmi	FDNT	Evaluator for CAS application	28/10/18 to 30/10/2018	Parbhani, Maharashtra
24	Dr. K. Uma Devi	FDNT	Attended as judge for the poster session	16/11/2018	NIN, Hyderabad
25	Dr.P. JanakiSrinath	FDNT	SwasthBharathyatra Campaign	11/11/2018	Katriya hotel, Hyderabad
26	Dr .P.JanakiSrinath	FDNT	Participated as Judge in the scientific session of Oral presentation	17/11/2018	NIN, Hyderabad
27	Dr. K. Uma Maheswari	FDNT	appointed as member of Faculty Board of Home Science	14/12/2018	ANGRAU, Guntur
28	Dr. K. Uma Maheswari	FDNT	appointed as External examiner		AAU, Jorhut
29	Ms. S. Lakshmi Pooja	APTX	Attended to second convocation of PJTSAU	08-12-2018 & 09-12-2018	PJTSAU, Hyderabad

- Ms. S. Lakshmi Pooja, Asst. Prof., Dept. of APTX, CHSc, has designed four prototypes of Scarf's made of Handlooms fabrics with university logo screen printed on them to be used as gifts of remembrance for International visitors during the Honourable Vice Chancellor Dr. V. Praveen Rao garu visit to the United States of America, on 15.6.2018.
- Dr. T.V. Hymavathi, Professor, Department of Foods and Nutrition was awarded Telangana State Best Teacher during Teachers day celebrations.
- Ms. S. Lakshmi Pooja, Asst. Prof, dept. of APTX, CHSc, PJTSAU, designed and supplied 40 handloom and screen printed cotton Kanduvass (scarves) with the help of ELP Apparel Production students which were given as a mark of Honour to the award winners during 4th Foundation day celebrations of PJTSAU on 3.9.2018.
- Ms. Supta Sarkar, Assistant Professor, Dept. of Foods & Nutrition submitted College of Home Science information (with respect to UG course curriculum) for Publishing in the University website on 10/09/2018.

- Dr. K Uma Devi, Professor, Dept. of Foods & Nutrition has compiled and submitted College of Home Science information (with respect to PG course curriculum) for Publishing in the University website on 15/09/2018.
- Antiragging Avagahana Sadassu was organised on 20.11.2018 by the Cyberabad Police department for creating awareness in the students of the PJTSAU. All the students of Home Science, Community Science, Agriculture and the Agricultural engineering attended the function. The Police department's Jagruthi Kala Brindam and the SHE team coordinatedly organised the programme. Mr. Suresh, Circle Inspector of Police, Rajendranagar, Dean of Home Science, Dean of Student Affairs, OSAs of College of Agriculture, College of Home Science, College of Food Technology participated in the programme.
- TV Hymavathi, Professor, Department of Foods and Nutrition, PGRC, reviewed research paper (ID no SEIN-D-18-00742) of Journal of Food Measurement and Characterization (Springer publications).
- TV Hymavathi, Professor, Department of Foods and Nutrition, PGRC, as external examiner did paper setting for UFNS501-Funtional foods and Nutraceuticals of Satya Sai Institute of Higher Learning, B.Sc (FND) FSN 302 Principles and Processing of Bakery Products of TNAU. She signed an MOU with M/S 360 super foods for technology transfer.
- Ms. SuptaSarkar, Assistant Professor, Dept. of Foods & Nutrition has complied and submitted the NIRF 2018-19 ranking report to the University on 03/11/2018.
- Mrs. S.L.Kameswari, AssistantProfessor, Dr.P.Sreedevi, Assistant Professor and Ms. SuptaSarkar, Assistant Professorhas complied and submitted the 4 yrs College of Home Science report for State Govt. to the University on 09/11/2018.
- Lecture by Dr. RamanaSundaram, Programme Leader, University of Lincoln (UK) was organized at PGRC on 6th December 2018. Dr. K. SadasivaRao, Dean, Faculty of Home Science, Dr. K. Uma Maheswari, Professor and University Head, T. V. Hymavathi, Professor, Dr. S. Sucharitha , Associate Professor, Dr. B. AnilaKumari, Assistant Professor, Dr. Jessie Suneetha W, Assistant Professor and all PG, PhD UG students attended the presentation on Technological Advances in the food quality assurance-Developing toll-Kits for food safety.
- Dr. K. Uma Maheswari, Professor and University Head, Department of Foods and Nutrition, have been appointed as member of Faculty Board of Home Science held on 14/12/2018 at Advanced Post Graduate Centre, Lam, ANGRAU, Guntur, AP.
- Dr. K. Uma Maheswari, Professor and University Head, Department of Foods and Nutrition, have been appointed as the external examiner for the Ph. D. viva-voce examination of Daisy KamengBaruah, Dept of Food Science and Nutrition, AAU, Jorhat.
- Dr. P. Janaki Srinath, Assistant Professor, Dept. of Foods & Nutrition has contributed as Reviewer for “Position paper of Indian Dietetic Association on dietary fibre” (currently uploaded on www.idaindia.com) on 20/12/2018.
- Dr. P. Janaki Srinath, Assistant Professor, Dept. of Foods & Nutrition was invited as Member of Selection Committee for Scientist “B” Nutrition, Scientist “B” Medical for the Project “Suitable regional foods for community based management of children with

acute malnutrition in Indian context –Phase I funded by UNICEF and Executed by NIN conducted by Personnel Division, National Institute of Nutrition, Indian Council of Medical Research on 24/12/2018.

- Dr. V. Vijaya Lakshmi, Associate Dean and Professor, HOD, Dept. of Foods & Nutrition and Dr. K. Uma Devi, Professor, Dept. of Foods & Nutrition has attended the comprehensive viva of PG & PhD students as member of advisory committee on 10/01/2019 at PG&RC, Rajendranagar.
- A free eye camp for the young aged up to 18 years old was organized at College of Home Science, Hyderabad by the Niloufer hospital with regards to the dental, eye and general issues on 18.01.2019. All the first year students and the Nursery school students were thoroughly checked and were given with necessary medicines and prescriptions.
- Dr. P.Janaki Srinath, Assistant Professor, Dept. of Foods & Nutrition has given inputs for an article on Diet during Exams in Eenadu newspaper on 27/01/2019.
- Dr. K. Uma Devi, Professor, Dept. of Foods & Nutrition has attended 4th Agrivision-2019 National convention on “Integrated Agriculture Prosperous Bharat” on 28/01/2019 – 29/01/2019 at AP Shinde Symposium Hall, National Agriculture Sciences Complex, ICAR, Pusa, New Delhi.
- Ms. Supta Sarkar, Assistant Professor, Dept. of Foods & Nutrition, has attended “AGRIUNIFEST 2018-19” as team manager to accompany the PJTSAU contingent (24 contingent) which was held at Sardar Krushinagar Agricultural University (SDAU), Gujarat from 03/02/2019 to 07/02/2019.
- Dr. K. Uma Devi, Professor, Dept. of Foods & Nutrition has attended a pre-workshop meeting on improving dietary diversity in selected district across India under “Poshan Abhiyan” on 15/02/2019 at NIN, Hyderabad organized by UNICEF, New Delhi & Hyderabad.
- Dr.T.V. Hymavathi visited groundnut processing unit at Wanaparthy as a part of the RAH ACT project activities on 23rd February. Interacted with the district collector for establishing groundnut processing unit at Ghanpur under the project.
- Dr. B. Anila Kumari and Dr. Jessie Suneetha W, Assistant professor, PGRC demonstrated value added vegetable based spice mixes to the women from adopted villages.
- Dr. K. Uma Devi, Professor, Dept. of Foods & Nutrition as Election Officer for IDA Telangana chapter consolidated the election votes through Google monkey & declared the results on 25/02/2019.
- Dr. K. Uma Devi, Professor, Dept. of Foods & Nutrition visited NIN as external examiner for M.Sc Applied Nutrition for the course of Public Health Nutrition on 15/03/2019.
- Visit to Millet incubation centre and Natural Dyes incubation centre: The third year B.Sc. Community Science students visited Millet incubation centre and Natural Dyes incubation centre on 18.04.2019 from 1.30 to 3.30 pm as part of their practicals of EECM 321: Project Management
- Guest lecture on IARD course offered by Cornell University, USA and IARD programme to visit Cornell University campus in Ithaca, New York, USA by Cornell Sathguru Foundation for Development (CSFD) was organized at Post Graduate and research center, PJTSAU, on 10th April 2019 to create awareness to students of M.Sc.(FN) and MBA-ABM. Dean PGS, Dr. Meena Kumari, Dean Faculty of Home Science, Dr. V. Vijaya Lakshmi, Associate Dean

College of Agriculture, Rajendra Nagar, Dr. Seema, University Head Dr. K. Uma Maheswari and Staff and Students of PGRC participated in the programme.

RESEARCH PUBLICATIONS:

There are 66 research articles contributed by the college students and faculty and the PG, Ph.D research from the college.

EXTERNALLY FUNDED PROJECTS IN THE DEPARTMENTS

Financial Year	2017-18
Total no. of sponsored Projects	2 1.Nutraceutical properties of underutilized fruits and vegetables in North Eastern Hill Region of India 2. 'Bio degradable eco paint production for idol painting with dyes on large scale' and 'Eco Holi colour production for Environmental & Human Safety'
Total no. of Funding Agencies	2 1.DBT 2.Telangana State Pollution Control Board (TSPCB)
Total amount of Received (Amount in Rupees)	(Rs.5,73,000 + 31,27,000) Rs. 37,00,000
Amount Received in Words	Rupees thirty seven lakhs only

MILLET PROCESSING AND INCUBATION CENTRE ACTIVITIES FOR 2018-2019

Studies on sorghum-based designer rawa supplementation for 3 months was found to be effective in controlling the Fasting glucose levels, Total Cholesterol and BMI in diabetic individuals. Ragi noodles with enhanced nutritional quality and complementary foods with minor millets were developed. Glycemic index of the university branded millet products was studied. As part of the capacity building 42 students belonging to Agricultural Engineering, Food Science and Nutrition have undergone Experiential learning programme (ELP) & participatory technology training (PTT). A total of 453 students from various agricultural universities like College of Food Technology from Punjab Agricultural University, College of Agriculture UAS, Bangalore, College of Agriculture, Assam Agricultural University, Telangana Social Welfare Residential Degree College for Women, Jagtial as part of their educational tour and industrial exposures visited MPIC. A total 180 farmers from different states and districts and 220 trainees from various training programme conducted by MANAGE, CAFT, WALAMTARI, Telangana and Participatory Rural Development Initiatives Society, SAMETI, ATMA etc., visited millet processing and incubation centre. 120 officials and academicians like Chief Executive Officer of SERP, Government of Telangana, minister for Rural Development and Panchayati Raj of Telangana State, IAS probationary officers Officials from Dr. Panjabrao Deshmukh Krishi

Vidyapeeth, Krishnanagar, Akola, Fryo Foods Private Limited Director, Deputy Director General, ICAR, Division of Agricultural Education and Gramodaya Chamber of Commerce and Technology Managing Director. Published and telecasted millet processing and incubation centre activities in print and electronic media. Produced 33.4tonnesmillet products from May 2018 to February 2019 and earned 56, 39,071.00

AAU CoA Students

PAU Food technology students

Farmers from Kalligudi block, Tamilnadu

Sri. Jupally Krishna Rao, Hon'ble Minister for Rural Development and Panchayath Raj

MOA Nepal Officials

EXTENSION ACTIVITIES:

The knowledge and technology transfer is focused on the college adopted villages where the staff are involved in the imparting the training. Through regular practical of several courses of the syllabus all students and staff extend lot of extension services by organizing programmes in the rural and urban areas.

Mass communication (press releases / popular articles /TV / Radio coverage's):

Totally 15 television programmes and 86 radio talks were delivered by the staff on various mass media channels such as All India Radio, Doordarshan, E TV and Vanitha.

PJTSAU vaari Chenukaburlu:

Third Review meeting on PJTSAU vaari Chenukaburlu was held on 19.06.2018 at CHSC,Hyderabad ,All the university Officials and All India Radioofficials concerned with the programme participated.

PJTSAU vaari Chenukaburlu (Agriculture & Home Science programmes) :Eighty six episodes have been covered from May 2018 to April 2019.

S.No	Date	Topic	Students
1	30-05-2018	Pappu dhanyala loraraju kandi	Agriculture college, Rajendranagar
2		Kalthi	College of Home science, Hyderabad

3	06-06-2018	Vari naru pempa kammari yuanduloni kottarakalu	Agriculture college, Rajendranagar
4		B-vitamin	College of Home science, Hyderabad
5	13-06-2018	Mirapa sagulo mela kuvalu	Agriculture college, Rajendranagar
6		Thalli biddala aarogya samrakshana	College of Home science, Hyderabad
7	20-06-2018	Batukamma mechina banti chamanti	Agriculture college, Rajendranagar
8		Pillalalo sanghi kavyaktigatavikasam	College of Home science, Hyderabad
9	27-06-2018	Chiru dhanya laa vasyakata, Avishe ginjala pramukhyata	College of Food Science & Technology, Rudrur
10		Posha kaharam pai avagahana	College of Home Science , Hyderabad
11	04-07-2018	Packaging pra mukhyata, Aahara vrudhanivaranamargalu	College of Food Science & Technology, Rudrur
12		Jeevana saili vyadhula nivarana	College of Home Science , Hyderabad
13	11-07-2018	Chakkeru vyadhini adupuloum cadanikithesu kovala sina aaharam, Putti nappa tinumdi 5 sam vatsarala vayassu gala pillalu thesu kovalsina poushtikaharam	College of Food Science & Technology, Rudrur
14		Vilu valu pemche aahara padarthalu	College of Home Science , Hyderabad
15	18-07-2018	Pandlu, kura gayala lo panta kotaa namtaram thesu kovala sina jagrattalu, Enam pramu khyatha	College of Food Science & Technology, Rudrur
16		Nutraceuticals	College of Home Science , Hyderabad
17	25-07-2018	Pasupu saagulo melakuvalu	College of Agriculture , Rajendranagar
18		Harithahaaram	College of Home Science , Hyderabad
19	01-08-2018	Vyavasayamlo antarakrushi	College of Agricultural

		yantralu	Engineering & Technology, Sangareddy
20		Prapancha thalli paala varotsavam	College of Home Science , Hyderabad
21	08-08-2018	MAT Nursery	College of Agriculture , Rajendranagar
22		Vitamin-C	College of Home Science , Hyderabad
23	15-08-2018	NPV Dravakam	College of Agriculture , Rajendranagar
24		Vanakalamlo labhinche pandlu- Poshakaviluvalu	College of Home Science , Hyderabad
25	Dr.P.Janaki Srinath, 01/08/2018	Breastfeeding Promotion	College of Home Science , Hyderabad
26	22-08-2018	Rota vater Mariyu Dani Upayogalu	College of Agriculture, Rajendranagar
27		Madyahnabojana padakam	College of Home Science, Hyderabad
28	29-08-2018	Sendriya Vyavasayam lo sasyarakshana charyalu	College of Agriculture, Rajendranagar
29		Vinayaka chavithi visistathalu	College of Home Science, Hyderabad
30	05-09-2018	Mini Tractor dani prayojanalu	College of Agricultural Engineering and Technology, Sangareddy
31		Manasika vathidi	College of Home Science, Hyderabad
32	12-09-2018	Verusenaga lo Sasyarakshana	College of Agriculture, Rajendranagar
		Pandla yokka aarogya labhalu poshaka viluvalu	College of Home Science, Hyderabad
33	19-09-2018	Vyavasayam lo yantrikarana	College of Agriculture, Rajendranagar
34		Paryavarana parishudyam	College of Home Science, Hyderabad
35	26-09-2018	Mokka jonnalo kattera purugu	Agricultural college, PJTSAU
36		Yuvathalo aahara samasyalu theesukovalasina jagrattalu	College of Home Science
37	03-10-2018	Kandhi saagu paddathi	Agricultural college,

			PJTSAU
38		Baalala neethi kathalu pramukhyatha	College of Home Science
39	10-10-2018	Perati thotala pempakam	Agricultural college, PJTSAU
40		Bellam	College of Home Science
41	17-10-2018	Sendriyavyavasayam lo jeevarasayanalapramukhyata	Agricultural college, PJTSAU
42		Aaharavrudha	College of Home science, Hyderabad
43	24-10-2018	Vithanayamtramdaaniupayogalu	Agricultural college, PJTSAU
44		Vellulli	College of Home science, Hyderabad
45	31-10-2018	Vividhavarisagupaddatulu	Agricultural college, PJTSAU
46		Usiri	College of Home science, Hyderabad
47	07-11-2018	Sendriyavarisaagumelakuvalu	Agricultural college, PJTSAU
48		Theene	College of Home science, Hyderabad
49	14-11-2018	Mokkajonnasaaguchesevidhaanam	Agricultural college, PJTSAU
50		Ulli, Munagaaku	College of Home science, Hyderabad
51	21.11.2018	Pathilogulabirangukayatholuchupurugunivarana	Agricultural college, PJTSAU
52		Vyavasayautpattulu-adanapuviluvalu	College of Home science, Hyderabad
53	28-11-2018	Thakkuvaneetithoekkuvapantanupandinchadamela	College of Agriculture, Aswaraopet, PJTSAU
54		Vyavasayamllostreelasramathagginchuta-Sanketikaparijnanam	College of Home Science, Hyderabad, PJTSAU
55	05-12-2018	Varikibadulugarabiloosarutha dipantalu	College of Agriculture, Aswaraopet, PJTSAU
56		Vyavasayautpattuluadanapuviluvalu-2	College of Home Science, Hyderabad, PJTSAU

57	12-12-2018	Amudampantalosasyarakshana	College of Agriculture, Palem, PJTSAU ,
58		Thakkuvachakkeralavruddhisuc hika gala aaharapadarthaalu	College of Home Science, Hyderabad, PJTSAU
59	19-12-2018	Bahulapantalasaguvidhanam	College of Agriculture, PJTSAU
60		Bharatadesamlonaipunyabhivru ddi	College of Home Science, Hyderabad, PJTSAU
61	26-12-2018	Verusanagalo sasyarakshana	College of Agriculture, PJTSAU
62		Vyaktigata parisubrata	College of Home Science, Hyderabad, PJTSAU
63	02-01-2019	Pattilo gulabi ramgu kayatolucu purugu nivarana yajamanya paddatulu	College of Agriculture, PJTSAU
64		Chinna taraha parisramalu	College of Home Science, Hyderabad, PJTSAU
65	09-01-2019	Nuvvula panta saguku samabadinchina vivaralu	College of Agriculture, PJTSAU
66		Arogyamalo peechupadarthala yokka paatra, chedu cholestrol nu tagginche aahara padarthalu, Usiri viluva adharita utpattulu	College of Home Science, Hyderabad, PJTSAU
67	16-01-2019	Mokkajonnalo sasyarakshana	College of Agriculture, PJTSAU
68		Saariraka bangimalu	College of Home Science, Hyderabad, PJTSAU
69	06-02-2019	Jeeva niyantrana rasayanala vadakam	College of Agriculture, PJTSAU
70		Vidyardula pustakala sanchi baruvulu thagginche vidhanam	College of Home Science, Hyderabad, PJTSAU
71	13-02-2019	Mamdi putha mariyu pinde samayamlo theesukovalasina jagrattalu	College of Agriculture, PJTSAU
72		Vinikidi lopam unnavari vidyabyasamlo thallidandrula paatra	College of Home Science, Hyderabad, PJTSAU
73	20-02-2019	Purugu mandula nivarana paddati, avi vadetappudu theesukovalasina jagrattalu	College of Agriculture, PJTSAU
74		Rakta heenatha theesukovalasina jagrattalu	College of Home Science, Hyderabad, PJTSAU
75	06-03-2019	Mamadikayalo putha pindhe samayamlo sasyarakshana	College of Agriculture, PJTSAU
76		Vesavilo labhimche pandlu	College of Home Science,

			Hyderabad, PJTSAU
77	13-03-2019	Vesavi pantaga pesara saagu	College of Agriculture, PJTSAU
78		Aaharam-aarogyam-modati bhagam	College of Home Science, Hyderabad, PJTSAU
79	20-03-2019	Bindhu sedhyam	College of Agriculture, PJTSAU
80		Aaharam-aarogyam-Rendava bhagam	College of Home Science, Hyderabad, PJTSAU
81	27-03-2019	Pasugrasa pempakam	College of Agriculture, PJTSAU
82		Cheti rakshaka toduguto bendakayala kotha sulabham, naaru naate yantram	College of Home Science, Hyderabad, PJTSAU
83	03-04-2019	Hydrophonix vidhanamto pacchagaddi pempakam	College of Agriculture, PJTSAU
84		Aaku kurala vaati viniyogam	College of Home Science, Hyderabad, PJTSAU
85	10-04-2019	Mulching daani upayogaalu	College of Agriculture, PJTSAU
86		Vesavilo paatinchavalsina konni suchanalu	College of Home Science, Hyderabad, PJTSAU

Brief report on RHWEP 2018-19

- RHWEP 2018-19 for fourth year students of B.Sc.(Hons.) Home Science (77 no.) and B.Sc. (Hons.) Food Science and Nutrition (33no.) was scheduled from 2nd January, 2019 and students were placed in the villages, Chippalapalli, Dhannaram, Pulimamidi, Jaithvaram, Muralinagar of Kandukur Manadal and NagiReddyguda of Moinabad Mandal of Ranga Reddy District.
- The first week of the programme students have completed activities on PRA, village data collection and selection of individual host families.
- A total number of 110 students, 77 B.Sc. (Hons) Home Science and 33 B.Sc. (Hons) Food Science & Nutrition were placed in 6 selected villages of Kandukur Mandal & Moinabad Mandal, Ranga Reddy district from 2nd January, 2019 to 19th February, 2019.
- The students adopted 1827 families as host families and disseminated health, nutrition, maternal and child care, adolescent education, income generating activities for self help group, indigenous technologies, drudgery reduction and resource generating technologies. While the students specializing in FN and B.Sc.(Hons) FSN students carried out programmes on supplementary nutrition and growth monitoring activities, food pyramid, diet planes for pregnant women, calcium deficiency, iron deficiency, vitamin A deficiency.
- The students produced new learning materials and helped in conducted preschool activities. Different method demonstrations in each village were conducted on topics like antimicrobial treatment, hay basket technology, janata fridge, nutritious recipes, utilization of stimulation materials etc.
- They carried out campaigns on prominent days such as Republic day, Voters day and Army day. They have maintained the information corner and information news in the village continuously throughout the RHWEP to create awareness among the villagers on news and other current events from the outside world. Educational videos were played on environmental sanitation, nutrition, hand wash, adolescent reproductive health and the danger of using plastic carry bags, press release everyday to the local newspapers informing the public about the events of RHWEP. They also collected information on state government programme, child marriage, school dropout etc.

- **Valedictory Programme and Exhibition** was organized on 3rd February, 2019 for B.Sc. (Hons) Food Science & Nutrition at Muralinagar, Dr.V.Vijaya Lakshmi, Associate Dean, College of Home Science graced the occasion as Chief Guest. All Heads of the Departments, Dr. K. Uma Maheswari, Professor and University Head, PGRC, Dr. R. Geetha Reddy, Professor & Head, Dept. of EECM, Dr. P.Radha Rani, Professor & Head, Dept. of RMCS, RHWEF coordinators Dr. R. Neela Rani and Dr. B. Anila Kumari, SMS FSN, PGRC, Ms. Kavitha Kiran, Dept. of HDFS, Ms. Jyothsna, Dept. of FDNT and Ms. Shirin Himabindu, Dept. of RMCS also were present during the occasion.
- Exhibition and Valedictory function was organized on 12th February, 2019 for B.Sc. (Hons) Home Science at Pulimamidi village, Kandukur Mandal, Ranga Reddy district. The Dean of Student affairs, Dr. V. Vishnu Vardhan Reddy graced the occasion as Chief Guest and addressed the gathering. Dr.V.Vijaya Lakshmi, Associate Dean, College of Home Science, Heads of the Departments, Dr M Sarada Devi Professor, Head Dept. of HDFS, Dr. D Ratna Kumari, Professor, Head i/c Dept. of RMCS, Dr. A. Padma, Principal Scientist, AICRP Head of the Dept. of APTX, Dr. R. Geetha Reddy, Professor & Head, Dept. of EECM, RHWEF coordinators Dr. R. Neela Rani, Subject Matter Specialists Ms. Kavitha Kiran, Dept. of HDFS, Ms. Jyothsna, Dept. of FDNT and Ms. Shirin Himabindu, Dept. of RMCS and Sarpanchs of villages and villagers from all the RHWEF villages were present and participated in the programme.

Monitoring visits by Dean of Home science & Associate Dean – During 2018-19

PRA

Demonstration on Drudgery reducing technologies

Demonstration on "Wealth from waste"

Nutritious Recipe Demonstration

Kitchen Gardening

Campaign on "Social evils"

Information centre at the village

Drama on Social evils

**Dr. Vishnuvardhan Reddy
visiting the Exhibition displayed by
RHWEP students**

**Valedictory function and
Inauguration of NSS Camp**

COLLEGE FUNCTIONS:

The College has also been celebrating important occasions with much pomp and gaiety like National Festivals, Telangana formation Day, PJTSAU formation Day, Birthdays of legends like Mahatma Gandhi, Jawaharlal Nehru, S. Radha Krishnan, Sardar Vallabh Bhai Patel, Prof Jayashankar, Babu Jagjivan Ram, Jyothi Rao Phule and Dr. B.R. Ambedkar.

Celebrations of Telangana Formation Day

- Telangana Formation Day was celebrated at College of Home Science, Saifabad, Hyderabad on 02.06.2018 with a lot of excitement and enthusiasm. Dr.V. Vijaya Lakshmi, Associate Dean unfurled the national flag in the presence of the staff and students of the College. She highlighted the achievements of the newly formed Telangana state and exhorted one and all to work with dedication for the betterment of the state.

Alumni Meet

- College of Home Science, Saifabad, Hyderabad held its Alumni meet on 02-06-2018 in its campus in the evening. The response was overwhelming and about 200 Alumni who passed out from the portals of this institution from the years 1964 to 2000 attended the meet. A lot of intimacy, emotional attachment and zeal was seen among the Alumni who met their friends after many decades. They recalled their golden memories of Home Science College. All the retired teachers also took their time off to attend this memorable get together. The College was illuminated with multi coloured lights and an excellent cultural programmes was also arranged on the occasion. The function was graced by on the Hon'ble Vice Chancellor Dr.V.Praveen Rao, Dean of Home Science i/c Dr. K.Sada Siva Rao and Dean of Student Affairs Dr.D.Vishnu Vardhan Reddy. A sumptuous dinner was also arranged for the guests who felt very happy after attending this glorious function.

Professor Jayasankar Vardhanthi Programme:

- The College of Home Science, Saifabad Hyderabad organised Professor Jayasankar Vardhanthi programme as per the instructions of the Registrar, PJTSAU on 21st June, 2018. The Associate Dean and the teaching, nonteaching and outsourcing staff of the college

participated and offered floral tributes to the veteran leader and Professor. All the staff remembered his valuable contributions to the state of Telangana.

International Yoga Day Celebrations:

- All the staff and the students of College of Home Science, Hyderabad celebrated "International Yoga Day Celebrations" on 21st June, 2018. All of them followed the Common Yoga Protocol from the links mentioned from the Ministry of AYUSH, Government of India website. They staff and students practiced yogasanas during the Protocol.

Celebrations of Professor Kothapalli Jayashankar Birthday

- Professor Kothapalli Jayashankar Birthday was celebrated on **6th August, 2018** at College of Home Science, Saifabad, Hyderabad in a befitting manner. The programme went on with garlanding and paying floral tributes to the eminent academician and leader by the Associate Dean, Teaching and Non teaching staff students, of the college.

Independence Day celebrations, 2018

- Independence Day was celebrated **on 15th August, 2018** at College of Home Science, Saifabad, Hyderabad with great pomp and splendor. The National flag was hoisted by the Associate Dean, College of Home Science, Hyderabad and staff and students were addressed. Dr. Nasreen Banu , Scientist, AICRP, who is going to retire, gave a message to the students. All the Teaching and Non teaching staff, Undergraduate students, Post graduate students and Lab school children of the college participated with enthusiasm and patriotism. The students displayed their spirit of freedom through songs, speeches and dances. The details are as follows:
- All the teaching, non teaching staff and students of the college of Home Science, Saifabad attended the University forth foundation Day celebrations on 3rd September, 2018 at the University Auditorium, PJTSAU, Rajendranagar. The previous Deans also attended the function.

Fresher's Day Celebrations:

- Fresher's Day celebrations was held at College of Home Science, Hyderabad on 21st August, 2018 hosted by the 2017 batch students for the 2018 batch Community Science students to get acquainted with the environment of the college. They also conducted various cultural programmes with entertainment to the juniors to welcome them into the college. A glittering cultural programme titled "Fresher's Day - 2K18 - Bein Venue" was a memorable occasion. The first year students participated in different levels of activities to finally select the Miss Fresher, 2018.

Teacher's Day celebrations

- Teacher's day was celebrated by the students of College of Home Science, Saifabad as a symbol of gratitude to their teachers. The students spoke about the teachers. Dr. T. V.Hymavathi who was selected as the 'State Best Teacher Award' by the State Government was felicitated by the Associate Dean. She shared her experiences throughout her career with the staff and students. The students also organized a gala show with cultural programmes, games to encourage the teachers ending with the cake cutting.

•

Felicitation of Dr.T.Hymavathi, Professor, Dept. of FDNT awarded with state best Teacher. Games organized for the teachers

Agriculture Education day at College of Home Science, saifabad and PGRC at Rajendranagar

- "Agricultural Education Day" as a remembrance of birth anniversary of Bharat Ratna, Dr. Rajendra Prasad, the first President of India was celebrated on 3.12 2018. The students and staff from Government schools of Khairathabad were invited to visit the college to know about Home Science technologies. A video on Bharat Ratna Dr. Rajendra Prasad prepared by the PG student of EECM Ms.A.Prashanthi was displayed to the students. They visited all the departments and were briefed about all the new technologies in their respective departments.

The visitors expressed immense interest in learning about so many technologies connected relevant to their life.

		
Floral Tributes by Dr. K. Uma Maheswari, Associate Dean in charge	Floral Tributes by the students	Floral tributes by all the teaching and nonteaching staff
		
Visit to the Dept of Resource management and consumer Sciences	Briefing about Millet products and their importance	Visit to the Dept. of Foods and Nutrition
		
Visit to Dept. of Child Development and Family Studies	Visit to Dept. of Extension Education and Communication Management	Video on "Bharat Ratna Dr. Rajendra Prasad" to the school students in the indoor auditorium
		

Briefing about the Natural dyes	Visit to the Dept. of Apparel and Textiles	The school students from Government Highschools located in Khairatabad
--	---	---

Celebration of "Bharat Ratna Babasaheb Dr.B.R. Ambedkar's Mahaparinirwan Diwas" at C.H.Sc, Hydrerabad.

- "Bharat Ratna Baba Saheb Dr. B.R.Ambedkar's Maha Parinirwan Diwas" was observed on 6.12.2018 at College of Home Science, Hyderabad. All Heads of the departments, teaching, non teaching staff and students of Saifabad and PG & RC campuses attended to pay rich floral tributes to the Father of Indian Constitution, social reformer and great leader.

Floral tributes by staff and students to Dr. B.R.Ambedkar

Republic Day celebrations, 2019

- Republic day in the year was celebrated with a spirit of unity and integrity by all the teaching and non teaching staff and students of College of Home Science, Saifabad, Hyderabad. The Associate Dean presided over the function. Dr. K. Uma Maheswari, Professor and University Head, PGRC and Mr. Samuel, Driver and Mr. Kumaraswamy, Record assistant, Dept. of APTX participated in the flag hoisting. All the students along with the nursery school children displayed beautiful renditions of songs and dances of their tribute to the nation.

Flag Hoisting

**Speech by Dr. V. Vijaya Lakshmi,
Associate Dean**

Nursery School children's programme

Dance programme by the Students

Women's Day

- Guest lecture was arranged for the students on topic “Women Empowerment and Different Types of Cancers in women and Prevention Strategies”, on 08.03.2019 at college of Home Science on the Occasion of Women's day.

Guest lecture on “Women Empowerment and Different Types of Cancers in Women and Prevention Strategies”

NSS

- Thirty three students of B.Sc. (Hons.) Food Science and Nutrition students registered for summer internship on Swacha Bharath.
- NSS units of College of Home Science have organized Swacchata activities in College of Home Science, PJTSAU, Hyderabad. The NSS Volunteers involved in personal hygiene and campus cleaning.
- NSS units of College of Home Science has organized sapling plantation under “fourth phase of “Telanganaku Haritha Haram programme” on 28.07.2018, Dr.V.Vijayalakshmi, Associate Dean, Head of Departments, NSS Programme Officers, teaching and non –teaching staff and NSS volunteers participated in the programme. Saplings of Rose, Nandivardhanam, Mandara, Raavi,Neem, Parijatham,Lemon grass, Lemon, Pomogranate, Moringa,Stevia, Gorinta, *Lawsoniainermis* , Bougainvillea,Kanakambaram and Ashwagandha were planted and vegetable seeds of Arka Anamika, Beans, Bitter gourd, French beans, Bottle gourd. Each student and staff planted seeds and saplings.
- Guest lecture on “Goal of Education” – The Vivekananda way” and “Consciousness in the midst of confusion” was organized on 22.09.2018 for the NSS Volunteers (first year students of B.Sc (Hons). Community Science). Dr. M. Uma Devi, Director, Water Technology Centre, PJTSAU and Sri. M.S.R. Sharma, Pharmacist, Health Centre were the speakers of the session.
- A Guest lecture on “**Cleanliness is next to Godliness**” By Sister B.K.Anjali, Brahma Kumaris institution was organized as a part of “Swacchatha Pakhwada” followed by different swacchat activities by NSS Volunteers from 1st August to 15th August 2018 at College of Home Science.

- M. Anuhya, I.D NO. CHHS/2015-47 and K. Sai Prasanna, I.D.No-CHNS/2015-37 student of B. Sc. (Hons) Food Science and Nutrition participated in National Integration Camp from 03.09.18 to 09.09.18 organized by the State liaison cell, NSS, Govt. of Karnataka in collaboration with Regional Directorate of NSS, Bangalore and University of Agricultural Sciences, Bangalore. They won first prize in solo singing, group dance second prize in solo dance and debate.

- Observance of Surgical strike day” on 29-09-2018 at College of Home Science activity was organized by NSS Units of C.H.Sc, Hyderabad. Dr. V. Vijaya Lakshmi, Associate Dean, NSS Programme Officers and NSS volunteers participated in the programme. The NSS volunteers displayed posters on Surgical strike, Poems, Short videos on surgical strike. The NSS Volunteers delivered a speech and also paid 2 minutes tribute to the great Indian soldiers.
- Guest lecture on “**Role of youth in Seva and Daan**” by Brahma Kumaris Institution was organized as a part of Daan Utsav (October 2nd – 8th) and NSS volunteers gave donations to the orphanage homes
- As part of” **Swachhata Hi Seva**” movement started by the Hon’ble Prime Minister of India on the occasion of launching of 150th birth Anniversary of Mahatma Gandhi, the NSS Programme officers Dr. B. Anila Kumari & Mrs T. Supraja, Assistant professors and total number of 220 students (B.Sc.(Home Science), B.Sc.(Community Science), B.Sc.(Food Science and Nutrition), M.Sc and Ph.D (Foods and Nutrition) from College of Home Science, PJTSAU had participated in Swatch Bharat National Campaign at Nampally Railway station, Hyderabad on 2.10.18.
- The programme was started by lighting of lamp ceremony by respected delegates and pledge was taken by the participants that they will put their continuous efforts towards the Swatch Bharat. The volunteers were divided into teams (25 members in each) and were allotted to different places of Railway station i.e., at parking places, reservation counter, platforms and the lounges for the cleaning and was coordinated and monitored by the organizing committees i.e. NSS and Seva Bharathi. The programme was concluded with a rally session along with the NSS Programme Officers, CRPF police authorities and Seva Bharathi members in and around Nampally station exhibiting the purpose of theme. The programme was concluded with vote of thanks by the organizers
- NSS volunteers of B.Sc.(Hons) Home Science, Food Science and Nutrition, Community Science, MSc and Ph.D students and staff celebrated the birth anniversary of Sardar Vallabhbhai Patel as “Rashtriya Ekta Diwas (National Unity Day)” on 31th October, 2018. In this occasion flora tribute was given followed by cultural activities. A pledge taking ceremony was organized to mark the occasion.
- NSS programme officers and NSS volunteers participated in “Lauhyatra” under SwasthaBharathYathra – Eat right organized by FSSAI and IDA Telangana chapter at Katriaya hotel, Hyderabad on 11/11/2018. Students have developed and displayed different ICT material on eat right concept and also participated in rally at NTR park. They also participated in “Lauhyatra” under SwasthaBharathYathra –eat right organized by FSSAI and IDA Telangana chapter at Model High School, Hyderabad on 12/11/2018. Students have educated the school children and general public about eat right concept.
- As part of “Vigilance Awareness Week” (30th October 2018-4th November 2018) a guest lecture was organized at PGRC, College of Home Science on 3rd November 2018. A. R. G.

Ranganathan, Principal scientist and vigilance officer from ICAR- Indian Institute of Oilseeds Research were the guest speakers. The theme of lecture was “Eradicate Corruption – Build a New India”. Dr. A. R. G. Ranganathan highlighted mainly about the adulteration in oils. Dr. A. R. G. Ranganathan answered all the queries of NSS volunteers and provided them with immense knowledge and awareness about the kinds of oils to be preferred for consumption and healthy living.

- M Sai Prakash- The student of B.Sc (Hons.) Food Science and Nutrition, 4th year, ID NO-CHNS/2015-023 had participated in an annual training camp which was held at Bison grounds, Secunderabad. He involved in various events like Drill, Firing, NSS Activities conducted by the I(T) RNV Battalion and received certificate for completion of training programme
- NSS volunteers of B.Sc.(Hons) Food Science and Nutrition, 4th years had participated in Telangana State Assembly election as polling booth volunteers

S.No	Name of the Student	ID.No	Department	Programme
1	K. BalaNirmala	CHNS/2015-04	FSN	polling booth volunteers
2	Md. Ashfaq	CHNS/2015-024	FSN	
3	MD Rafiuddin,	CHNS/2015-025	FSN	
4	P. Srikanth	CHNS/2015-028	FSN	
5	Y. Keerthi	CHNS/2015-035	FSN	

- MD Rafiuddin, student of B.Sc (Hons.) Food Science and Nutrition 4th year, ID No.-CHNS/2015-025 had performed classical dance in opening ceremony at 16th Rural Technology Mela which was conducted by National Institute of Rural Development and Panchayati Raj on 29.11.2018, Rajendranagar and received the certificates for appreciation by Director General of NIRDPR.
- A Rally was organized with an objective to generate awareness among the general population of Ramachandragudem, Pendyal mandal, Telangana on the issue of AIDS/ HIV, modes of transmission. Students of B.Sc (Hons.) Food Science and Nutrition and Home Science of 4th year went to the PJTSAU adopted village Ramachandra gudem to create awareness on AIDS/HIV along with the faculty. The rally was being involved by the teachers, students (College of Home Science, PJTSAU and higher class students of government school), anganwadi members, village personnels and walked in the lanes of the village and made people aware about the myths related to
- HIV/AIDS. The rally was taken out holding the placards and by raising the slogans on AIDS/HIV all around the village with the involvement of local people. After the completion of rally students sung songs, performed skits on the burning issues and prevention of AIDS/ HIV. The villagers appreciated the initiative and took active participation.

- Guest lecture was arranged for the students on topic “Women Empowerment and Different Types of Cancers in women and Prevention Strategies”, on 08.03.2019 at college of Home Science on the Occasion of Women’s day.

NSS Special Camp 2018-19

NATIONAL SERVICE SCHEME - SPECIAL CAMP February 2019 at Jaithwaram and Dhannaram Villageon 12th February 2019:

A total number of 118 students, 77 B.Sc. (Hons) Home Science, 33 B.Sc. (Hons) Food Science & Nutrition and 8 B.Sc. (Hons) Fashion technology were placed in 3 selected villages of Kandukur Mandal, Ranga Reddy district, Inauguration of NSS Special camp Dean of Student affairs, Dr. V. Vishnuvardhan Reddy by lighting the lamp and plantation, Dr.V.Vijaya Lakshmi, Associate Dean, College of Home Science, Heads of the Departments Dr. M. Sharada, Dept. of HDFS, Dr. R. Geetha Reddy, Dept. of EECM, Dr.T.V.Hymavathi, Professor and in charge Head, PGRC, Dr. Ratna Kumari, Professor, I/c Head Dept. of RMCS, Dr. A. Padma, Principal Scientist, AICRP, Professor and Head, Dept. of APTX, PO, NSS, Dr. R. Neela Rani, NSS PO (in charge) Ms. Supta Sarkar, Subject Matter Specialists Ms.Kavitha Kiran, Scientist, AICRP(HDFS component), Ms. Jyothsna, Assistant Professor, Dept. of FDNT, Ms. Shirin Himabindu, Dept. of RMCS and Sarpanches of villages and villagers, were present and participated in the programme.

The programme started with theme “youth for rural development” different activities were carried out for skill development (food processing unit, textile unit), personality development, environment and sanitation, plantation, yoga, meditation, soakage pit construction, waste management, kitchen gardening, blood donation camp and awareness on importance of cleanliness.

Rally were organised with slogans like

- “Chipuru pattu, chethanu nettu”
- “Pachani chettlu pragathiki mettlu”
- “Marugu dodlanun vadudam aarogyanga undham”
- “Parisarlaanuu parishubrangaa unchudam”

Construction of Soakage pits

Demonstrating Yoga exercises to the school children

**Personality Development lectures by
Lion's Club members**

Nutrition educational programme

Medical and Blood Donation camp

Distribution of NSS Special camp Certificates

- Ms Supta Sarkar, Assistant Professor, in-charge of , SC/ST cell organised a floral tributes to Babu Jagjivan Ram on his birthday celebrations on 08/04/2019 (12:30 pm) at the Committee hall in the College of Home Science, Saifabad campus. All the teaching & non-teaching staff and the students paid homage to the great leader Babu Jagjivan Ram.

**Staff and students paying floral tributes
to Babu Jagjivan Ram**

Dr. B.R.Ambedkar's Birthday" was celebrated on 15.04.2019 at the College of Home Science, Saifabad, Hyderabad by paying floral tribute, Dr. D Ratna Kumari, Associate Dean, teaching, Non- teaching staff and students participated in the event.

Floral Tribute

FOREIGN DELEGATE'S VISIT

S.No	Designation of the Visitor	Date	Remarks
1.	IAS probationary officers, Dr.Jagadeeswar, Director of research(PJTSAU)	20/06/2018	Visit to MPIC, PJTSAU
2.	Members from Modern Agriculture Information Centre	14/09/2018	For collecting "Home Science Theme photos for Modern Agriculture Information centre
3.	Dr. Karunakar Reddy, Managing Trustee, Swashodhan Trust	8/11/2018	Visit to MPIC, PJTSAU, Hyderabad
4.	Officials from Dr. Panjabrao Deshmukh Krishi Vidyapeeth, Krishnanagar, Akola	11.01.2019	Visit to Millet Processing and Incubation Centre
5.	Dr.S.K Singh, Director of National Bureau of Soil Survey and Land (NBSSLUP)	09.01.2019	Visit to Millet Processing and Incubation Centre
6.	The officers are middle management cadre women extension officers of Agriculture, Animal Husbandry, Horticulture, Fisheries, Forestry,	22.01.2019	As a part of their training programme on Homestead Technologies for Women Extension Officers in Agriculture and Allied Sectors. Mrs. T. Pradeepa Paul Robert Research Associate, MPIC and Ms. V. Teja Sri Research Associate, MPIC

	Sericulture, Sugar, SAMETI, KVK, Industries		interacted with the trainees and explained about the technologies are available at millet processing and incubation centre, suitable technologies to establish the small scale industries by the rural agricultural women and also about technology transfer.
7.	Fryo Foods Private Limited Director Mr. Sunil Kumar and Eurovita limited Functional Foods Chief Executive Officer Erez Shalit	24.01.2019	Dr. T.V. Hymavathi Officer Incharge MPIC interacted with officers and explained about the activities of centre like value addition of millets, technology transfer, marketing opportunities, and incubation facilities.
8.	Dr. Narendra Singh Rathore, Deputy Director General, ICAR, Division of Agricultural Education, Krishi Anusandhan Bhawan, New Delhi and Dr. V. Anitha, Principal Scientist Entomology	06.02.2019	Dr. K. Uma Maheswari, Professor and Head, Department of Foods and Nutrition interacted with officers and explained about the activities of centre like value addition of millets, technology transfer, marketing opportunities, and incubation facilities.
9.	GCOT (Gramodaya Chamber of Commerce and Technology) Managing Director Vasanth Kumar and other members of GCOT	08.02.2019	Dr. T.V. Hymavathi, Professor interacted with officers and explained about the activities of centre like value addition of millets, technology transfer, marketing opportunities, and incubation facilities
10.	NABARD officers	19.02.2019	Dr. T.V. Hymavathi Officer In-charge MPIC, interacted with officers and explained about the activities of centre like value addition of millets, technology transfer, marketing opportunities, and incubation facilities
11.	Matthew Morrel, Director General, IIRRI, Philippines, Dr.V. Praveen Rao honourable vice chancellor PJTSAU, Dr. R. Jagadish Director of Research, PJTSAU and Dr. V. Vijaya Lakshmi, Dean Home Science, PJTSAU	23-03-2019	Dr. T.V. Hymavathi Officer In charge MPIC interacted with officers and explained about the activities of centre like value addition of millets, technology transfer, marketing opportunities, and incubation facilities. Research Associates showcased the technologies available at the centre.

SUPERANNUATION:

- Dr.A.Mrunalini, Professor and Farmer Dean of Faculty of Home Science, Department of RMCS attained superannuation on 31.07. 2018.
- Mrs.T.Nagamani, Associate Professor, Department of HDFS, attained superannuation on 31.07. 2018.
- Dr.Nasreen Banu, Principal Scientist, AICRP- Home Science, Child Development Component, attained superannuation on 31.12.2018

PHOTOGRAPHS

Staff of Home Science College

Teaching Staff

PG students of Foods & Nutrition with faculties at PGRC

PhD students of Foods & Nutrition with faculties at PGRC

Non-Teaching

Additional duties

Hostel Staff

PG & Ph.D students – Home Science

B.Sc. (Hons.) Community Science I Year students

B.Sc. (Hons.) Community Science II Year students

B.Sc (Hons.) Community Science III Year Students

STUDENT'S COLUMN

YOUR BEST

If you always try your best
Then you will never have to wonder
About what you could have done
If you'd summoned all your thunder.

And if your best
Was not as good
As you hoped it would be,
You still could say,
"I gave today
All that I had in me".

BY: A.Sai Manasa
B.Sc (Hons)Community Science, 3rd year
CHCS-2016-037

A Bed of Clouds

I sleep in the clouds, dream in the sky,
I'll keep dreaming as life passes me by,
I think my dreams keep me sane,
I dream of happiness, a life without pain,
Some people say I'm stuck in this place,
And I'll never go anywhere,
But in my dreams I've already been there,
I know some day I will have to wake up,
But I feel the real world is more like a nightmare,
I'm safe in my closed eye wonderland,
This poem goes to all the dreamers who understand,
No matter what they say....
Keep your dreams but don't dream your life away.

BY: K. Apurva
BSc. C.Sc 2nd year
CHCS-2017-016

Dad

They say there is a reason, They say that time will heal,
 But neither time not reason, will change the way I feel,
 For no-one knows the heartache that lies behind my smile,
 No-one knows how many times I've broken down & cried
 I want to tell you something, so there won't be any doubt,
 You're so wonderful to think of,
 But so hard to be without..

Love you Dad

BY: K. Apurva
 BSc. C.Sc 2nd year
 CHCS-2017-016

College Life

Stepping into a new life where
 One faces oneself

Some consider everything a race
 and chase after them all,
 While others find it difficult
 to even tie their shoe lace.

Many here care for you,
 but you care for a select few

Lots of leisure, lots of pressure
 In the midst of which, some search for treasure.

The greatest invention being the headset
 without which no one's heads are fit
 More sleep, less work, but still
 feeling tired every other minute.

Sudden decisions rare output
 even don't care for taking next
 More dance, more wishes,
 Many an exam and test.

Suddenly, when you look back
 The poster says 'The End',
 The 35040 hours of these four years
 Are just like the three hours of a movie

Passing by in the snap of your fingers
 Leaving behind many a memory that lingers.

BY: K. Apurva
 BSc. C.Sc 2nd year
 CHCS-2017-016

Love or Soul

God asked me one day
Love or soul, choose you may
I said, Let me opt my way
Whatever the decision I lay,

Should become a ray
Of hope and destiny, I pray
My mind had a word to say-
Love is a tenant
Stays in others heart.
Soul is inherent
Stays with me permanently.
I had made up y mind
Told almighty about my stand.
Give me my soul
Everything else is mortal
Then god sent me an angel
Angel took me gracefully
Smiled at me soulfully
Supported me heart fully
Present for me immortally
Everyone of us have
Such an angel that god gave
That angel is none other
Than your Mother

BY: K. Apurva
BSc. C.Sc 2nd year
CHCS-2017-016

BE IN LOVE WITH SOULS, NOT WITH FACES.

Fall in love with souls, not with faces and put the judgments away. Face and body can never give anyone the true happiness one seeks for, it can only be derived from a true soul. If face and body could provide true happiness then beautiful people would have been the happiest people in love.

BY: KEERTHI JAKKULA
CHCS-2017-014
2nd year.

Smile

Anger - robs it
 Photographers - cage it
 Doctors - advice it
 Death - frees it
 Writers - describe it
 Painters - create it
 Happy moments - bring it
 Unhappy moments - kill it
 But I still have it
 And my face value improves by it.

BY: K. Apurva
 BSc. C.Sc 2nd year
 CHCS-2017-016

Entrepreneurship

It starts with curiosity, it starts with dissatisfaction,
 Or it could just be awareness,
 Things start to boil in you and you discover an idea!
 You start dreams, creating your own world .
 Thinking about next Bill and Steve... and what not !
 Time passes, nothing happens, and you are back to square one.
 But there will be one idea that will keep you bothered.
 And you make that one your life, you are still mad for rest of the world, but who knows you have
 a vision behind that passion.
 Time passes, nothing happens, and this will continue until you believe, there is nothing to lose.
 You start sharing, you start inviting, and build a great team to implement your plan.
 Now that you are not alone, there is something to happen.
 Things might work, things might not work.
 Whatever happens....
 You end up in the process of tweaking things.
 Constantly striving, to make things better.
 You started with curiosity, you started with dissatisfaction.
 You end up on entrepreneurial path, only if you believe there is nothing to lose....
 There is nothing to lose.

BY: K. Apurva
 BSc. C.Sc 2nd year
 CHCS-2017-016

STORY

In a small Italian town, 1100 years ago a small business owner owed a large sum of money to a money lender. The money lender was a very old, unattractive looking guy

That just so happened to fancy the business owner daughter. He decided to agree the businesses that man a deal that would be completely fine wipe out the Debt that owned him.

However, the catch was that we would only wipe out debt if he could marry the businesses that man Daughter.

Needless to say this proposal was met with a look of disgust. The money lender said that he would place 2 pebbles into a bag, one white and one black.

The daughter of the would then have to reach into to the bag and pick out pebble.

If it was black the debt could be wiped out the daughter of the won't have to marry

The money lender.

Standing on a pebble strewn is path in the business man's of garden the loan lender

Bent over and picked up two pebbles, while he was picking them up the daughter noticed

That he picked 2 black pebble and and placed them both into the bag and he then asked the

Daughter to to reach out to into the bag and pick one. The naturally one of had three children choices

- 1) Refuse to pick a pebble from the bag
- 2) Take both pebbles out and of the bag and expose them to the money lender to for cheating
- 3) Pick a pebble from the bag knowing that it was black for her father and and sacrifice to her freedom

She drew out a pebble from the back and looking as it accidentally dropped it into the midst of the of the other pebble and said to money lender "oh! How clumsy is that of me Never mind!, if you look into the bag

For the one that is left you will be about to tell which pebble you are I picked.

CONCLUSION :-

The pebble left in the bag is obviously a good black and seeing as the money lender is didn't want to be exposed, he had to play along as if the pebble the daughter dropped off the was white and clear to her father's debt.

BY: P. BHAVANA
CHCS – 2018-056
B.Sc C.Sc, 1st Yr

SLOGAN :-

- 1) Machines can never create another nature
- 2) You should be able nurture the nature to get nurtured by the nature
- 3) God has blessed us with nature to fulfil our needs but not our greed
- 4) Live with nature, not with global warming
- 5) Do your share, nature needs care

BY: R. VIJIYA
CHCS -2018 – 033
B.Sc C.Sc, 1st Yr

KEEP CALM AND CARRY ON

- Where there is SHUTING, there is no true KNOWLEDGE...
- Holding onto ANGER is like drinking poison and expecting the person to DIE...
- Too much EGO will kill your TALLENT...
- Keep your EMOTIONS under control, when things go WRONG...
- As much as 80% of adult SUCCESS comes from EQ...
- Your mind is your great FRIEND if you control it. But your mind is your greatest ENEMY if it controls you...
- Anger is a condition in which the TONGUE works faster than the MIND...

ANGER is just one letter away from DANGER...

BY: Amtur Rabb
CHCS-2017-001
B.Sc C.Sc, 2nd Yr

POSITIVE THINKING

Positive thinking is simply a matter of learning to think more positively and to express your thoughts, in terms that convey your ability to reach life goals and feel successful.

Watch your thoughts, they become words.
Watch your words, they become actions.
Watch your actions, they become habits.
Watch your habits, they become your character.
Watch your character, it becomes your destiny.

BY: Amtur Rabb
CHCS-2017-001
B.Sc C.Sc, 2nd Yr

RESPECT WOMEN

- ❖ Treat WOMEN the same way you want your DAUGHTER to be treated.
- ❖ BE a Man, Respect Women.
- ❖ A WOMANN brought you into this world,
So you have no right to disrespect one.
- ❖ WOMAN wants a man who protects her like a DAUGHTER,
Love her like a WIFE and respect her like his MOTHER.

BY: Amtur Rabb
CHCS-2017-001
B.Sc C.Sc, 2nd Yr

CRIME AGAINST WOMEN IN INDIA

Rape	Every 29 minutes
Molestation	Every 15 minutes
Sexual Harassment	Every 53 minutes
Murder	Every 16 minutes
Act of Cruelty	Every 9 minutes
Dowry Death	Every 77 minutes

You can feel her INNOCENCE in the form of a DAUGHTER
 You can feel her CARE in the form of a SISTER
 You can feel her WARMTH in the form of a FRIEND
 You can feel her PASSION in the form of a BELOVED
 You can feel her DEDICATION in the form of a WIFE
 You can see her DIVINITY in the form of a MOTHER

BY: Amtur Rabb
CHCS-2017-001
B.Sc C.Sc, 2nd Yr

Cherries improve brain health

Anthocyanin which is rich in fruits has been shown to affect the brain in several ways. It is thought that a number of pathways work together to improve cognition and prevent degeneration of the brain.

First the high antioxidant content of these fruits may scavenge free radicals and reduce inflammation in the brain. Additionally, flavonoids in the fruits have the potential to inhibit cell death of nerve cells (neurons) and improve connection between the neurons especially in the area of the brain associated learning and memory (hippocampus).

Flavonoids may also disrupt the aggregation amyloid beta in the brain and there by prevent formation of amyloid plaques which accumulates outside neurons and are implicated in Alzheimer's diseases development.

Consuming a large serve of Anthocyanin rich fruits may boost learning ability, memory and motor skills.

Research suggest that people who regularly consume cherries (2-3 times per day) have better brain function and are less likely to develop dementia than others of their own age.

BY: P.Hemalatha
CHCS-2018-032
B.Sc C.Sc, 1st Yr

POEM

TREES

I think that I shall never see
A poem lovely as a tree
A tree whose hungry mouth is pressed
Against the earth's sweet flowing bed

A tree that looks at god all the day
And lifts her leafy arms to pray
A tree that may in summer wear
A nest of robins in her hair

Upon whose bosom snow has lain
Who intimately lives with rain
A poem can be made by fools like me
But only gods can make a tree

BY: Md.Shahana
CHCS-2018-027
B.Sc C.Sc, 1st Yr

ORAL STORY

A woman is driving a car, she is going alone and suddenly the tyre got punctured, and she is beside the forest. There was no one to help her. The time passed by and became dark but she remained helpless. And then a man came and stopped his bicycle near her car and the woman considered herself lucky and explained the whole situation to the man. Then the man understood her problem and agreed to repair the car and he started the repairing and his dresses were soiled. But beyond all this he repaired the car making woman happy. The woman wanted to show her gratitude by offering him money but he rejected and said instead of thanking me and giving me money you help someone who is really in need and went his own way.

Then the woman went to hotel nearby to have something to eat. There she saw a woman who was pregnant and she was working there as waiter and she didn't have enough money for delivery so being kind enough instead of paying 300 which was bill she paid 10,000 to the woman so that she can have safe delivery without thinking.

The woman went home and gave her husband that 10,000 and told that the woman in hotel gave this to her as she is very generous. Then she noticed that her husband's clothes were very dirty and torn and asked why it happened and he explained that a lady was in need in the middle of forest so I repaired her car.

MORAL:-

HELPING ALWAYS FAVOURS YOU.

BY: G.SAHITHI
CHCS-2018-014
B.Sc C.Sc, 1st Yr

MORAL STORY

Once there was a rich man who went Goa due to some official work. The weather was sunny and he was feeling hungry, then he noticed a sweet shop near by him and purchased 5 laddu's and he sat under a tree by laying his coat and sweet box aside. Then a poor man with torn clothes came and sat beside him and started eating sweets then rich man fired as he thought why is he eating my sweets without my permission and started eating sweets equal to the poor man at last they were having only a one laddu with them.

Then the poor man shared it between them at last when the rich man started packing back his coat he found his sweet box under that. Then he came to realize that the poor man shared his own sweets with him. And felt so bad on his part by thinking badly about the poor man.

MORAL:-Don't judge a book by its cover.

BY: G.POOJITHA
CHCS-2018-016
B.Sc C.Sc, 1st Yr

MORAL SHORT STORY

STUDENT LIFE

This is the story about the student life. It gives a moral lesson to all fun-loving students who spend their valuable time in enjoying parties, movies, etc and not serious in studies because every moment of student life is valuable and time must be utilized by the students in regular studies. Now-a-days, students think that student life is very easy and full of fun today especially college life of the students. But the future of students depend upon their achievements in student life because the fun-loving students of today used smart ways to get good marks in examination which is shown in this story.

Ashish and Amit were studying in the college. Both were classmates as well as roommates in the hostel room. Ashish was a studious boy but Amit was a fun-loving boy and was not serious in studies. Ashish used to study regularly to get good marks in exams whereas Amit was not serious in studies and used to study “Guess Paper”, “One-day Series “,etc. to get good marks in exams. Amit scored good marks in exams by using these techniques and always made him understand “Life is for fun and joy. I always pass with smart techniques. You should also enjoy your life like me”. But Ashish never agreed with him.

After the completion of studies, the companies came in the college for campus selection. Ashish was a knowledgeable person and got selected by campus recruitment but Amit was neither a knowledgeable nor a skillful person. So, he couldn't selected by the campus recruitment.

After the completion of college studies, Amit also tried to get placed outside by his own effort but couldn't got placed. After that, he took admission in other courses and got placed in low salary due to lower intellectual level.

BY: Amma Akhila
Id.no:CHCS -2016-003
B.sc C.Sc 3rd year

Safe driving

There are many ideas and laws that are created to ensure a safe and pleasurable driving experience. Some are avoiding aggressive drivers, alertness while driving, and vehicle following distance, vehicle speed, and special driving situations.

One of many factors in remaining safe on the roads is the ability to control your emotions and your stress. Some drivers do not know how to deal with stress. This emotion can hinder the ability to drive safely and ensure safety on the roads. If you encounter a vehicle that is driving recklessly, and constantly following too closely the best thing to do is to avoid a confrontation is to reduce speed and allow him to overtake your vehicle. Do not provoke the driver just let them pass.

Accidents are avoidable, all it takes is to be aware of your surroundings. Pay attention to what you are doing. Cellphones, radios and newspapers are common distractions while in a motor vehicle. If you must use a mobile device ensure that you have a hands-free accessory for it. If not pull over and make your call. Never try to understand or navigate a map while operating a vehicle. This can cause you to commit a traffic violation, or even injure a pedestrian.

There is a rule of thumb that can help keep a safe following distance while traveling the roads. It is called the "Two Second Rule". Following a vehicle too closely is called "tailgating." Use the two-second rule to determine a safe following distance. Select a fixed object on the road such as a sign, tree or overpass. When the vehicle ahead of you passes the object, count "one thousand one, one thousand two." You shouldn't reach the object before you count to one-thousand-two. If

you do, you are following too closely. Most rear-end collisions are caused by the vehicle in back following too closely.

Drive Safely and STOP:

At all blind spots LISTEN:

For horns and sirens LOOK:

For people around you

BY: OMINI PRANEMYAA. K
CHCS-2017-027;
B.Sc C.Sc 2nd year.

Find the 5 differences

M. Durga devi
Fsn-2015/39
BSC-3rd year
Food science and
nutrition

Kallu theristhe kanu marugavthaavu...
Kalavaristhe kanneru thepisthavu...
Kanneeru pravaaham kaseptlo aaguthundhi...kaani nee pai naa prema...aana katta nu
thenchukochhey eti varadha la doosukosthundhi....
Edho oka roju...naa prema tho nee hrudayaanni kadhilistha....
Nee prema pondhalekapoina....ninnu preminchagalanu...neetho kalisi
jeevinchalekapoina...nee kosam naa pranaam arpinchagalanu...naa oopiri
vidichi..anantha vaayuvu lo kalisipoi..nee oopiri ga maripothaanu...
Bahusa nee premanu pondhali aney naa aasha...endaari lo endamaavi kaavochhu....aina
sarey ...mandutendalo cheppulu lekunda nee kosam enni edaarilaina
payanistha....saptha samudraalu dhaatostha....
Oopiri unantha varaku..neekai orakalu vestha....praanam unantha varaku nee prema
kai ..parugulu theestha
Eh kshanam nee premanu pondhalenu ..nee tho kalisi jeevinchalenu..ani
thelusthundho....ah maru kshanam maranistha...marala janmistha...maru
janmalo...malli ninne praanam kanna ekkuvaga premistha.....

S.Srinishika,

FSN/15-036,

FSN 3rd year.

SUDOKU

	6	3		2	5	4		
7	5					2		
			9	8			6	
4	3				9			
			5		1		4	
	9		8			6	7	
9		6						
				4			5	7
	2	4	1		7			

ANSWER

8	6	3	7	2	5	4	9	1
7	5	9	4	1	6	2	8	3
2	4	1	9	8	3	7	6	5
4	3	7	2	6	9	5	1	8
6	8	2	5	7	1	3	4	9
1	9	5	8	3	4	6	7	2
9	7	6	3	5	8	1	2	4
3	1	8	6	4	2	9	5	7
5	2	4	1	9	7	8	3	6

V. LALITHA
FSN/2015-11

చూస్తే చూసింది గాని కళ్ళు లేవు. నవ్వితే
నవ్వింది గాని పళ్ళు నోరు లేదు. తంటే
తన్నింది గాని కాలు లేదు?

సమాధానం : చిద్దం.

Y. Supriya

FSN/2015-08

FSN IIIrd Year.

LANDLINE UNITED
THE FAMILY, MOBILE
DIVIDED THE FAMILY

J. Sneha sree
FSN/15/38.

ಎಳೆಗೆ ಗಂಭೀರವಾಗಿ ಹಿಡಿದುಕೊಳ್ಳುವುದು
ಅಧಾರವಾಗಿ ಧರಿಸುವುದು
ಕಂಡು ಪಡೆಯುವುದು (ಪ್ರಯತ್ನಿಸುವುದು) ಅದೇ
ಮನೆ ಪಾಲನೆ ಎಂಬುದು ನಡೆಯುವುದು.

By.
M. Rajashree
FSN/2015-029.
FSN 3rd year

Sneham antey kevalam rendu manushula madhya bandham kadhu.....rendu manasula
 madhya.....niskalmasham tho...nijaayithi tho...anthulení prematho...andhamaina
 anubandham tho...avadhulu lení anuraagam tho...apaaramaina nammakam
 tho...maruvaleni mamakaram tho...erpadey goppa bandham.....kulam
 matham...aasthi...anthasthu...andham...aishwaryam...aney...bedhaalu...lekunda.....kasta
 sukaallonu...santosham baadhalonu...anukshanam...okariki
 ..okaru...thodundey.....goppa bandham.....

Mana ee bandham bagavanthuni ashissula tho...aashirvaadam
 tho...kadadhaaka.....konasaagali ani korukuntu.....itlu nee mithruralu....

S.Srísika,
 FSN/15-036,
 FSN 3rd year.

Nayanaala nu chusthey....ushodayaalu kanipisthaayi
 Nee chiru mandha haasam choosthey paala puntha lo nakshatraalu kanipisthaayi....
 Nuvvu maatladi they sarigamalu vinipisthaayi.....
 Nuvvu nadisthey naa hrudayam lo nemallu naatyam cheshtayi....
 Nuvvu paadistheyvasantham loni kokila raagalu vinipisthaayi.....
 Nee nuni vechhaani sparsha thagilisthey...moggalu puvvulai vikasisthaayi....
 Nee kalla loni thejassu thaakisthey mabbulu karigi vaanalu kurustayi....
 Nee chiru gaali sokisthey prakeruthi loni anni praanaalu pulakaristhaayi....
 Nee paada padma mula sparsha...sokisthey pudami thalli ki tholakari loni kammadanam
 gurthuthepisthaayi
 Nee utsaaham ullaasam sakala jeevulaku...aathma vishwaasam kaligisthaayi
 Nee chilaka palukulu thena loni madhurimalu oligisthaayi
 Nee athi sundara sogasaina roopambrahma srusti nu mai marapisthaayi

S.Srísika,
 FSN/15-036,
 FSN 3rd year.

ANSWER-E

BY: M.MANASA

FSN/15-06

18. I have keys but no locks. I have space but no room. You can enter but can't go outside. What am I?

ANSWER: KEYBOARD

BY: B.NIRMALA

FSN/2015-04

$$\begin{aligned} \square \cdot \square \cdot \square &= 27 \\ \triangle \cdot \triangle \cdot \triangle \cdot \square &= 24 \\ \square \cdot \triangle \cdot \bigcirc \cdot \bigcirc &= 96 \\ \bigcirc + \square \cdot \triangle &= ? \end{aligned}$$

ANSWER-55

D.KALYAN

ANSWER: 16
B. PALLAVI
FSN/2015-09

If English alphabet is written in reverse order, what will be the 7th letter to the right of the 12th letter from the left?

- a) F b) G c) V d) S e) L

Answer: (c)

By: D. Vijay
FSN-2015-07

FIND THE ONE THAT IS DIFFERENT.

Md.Ashfaq

DRAWINGS AND PAINTINGS

BY: S. Mounika

CHCS-2010-023

B.Sc C.Sc 2nd Year

By: A Jhansi Rani
CHCS-2018-043

P. Anusha
CHCS/2016-009

Art by
M. Rajashree
ssu/15-029
FSN 3rd year

నాన్న---

నాన్న అన్న పదముకన్న కమ్మగ ఊడదు శి పెన్న
 లక్ష్మం పైపు దూకుకెళ్ళే బాలాం మనమైన
 నాన్న లాంటి విల్లో లేకపోతే దాని ఫూతు సున్నే
 నాన్న పెంపకంల్ కలిగితే ఊన్నా.
 శి పెంపకానికి కారణం రేపటి మన
 భవిష్యత్తుకు జీయన పడి తున
 రేపటి మన నిలువుటద్దం నాన్న
 అలాంటి నాన్న దేవుడికన్న మిన.

D. Sravanthi
 FSN/15-027.

TRICK TO GUESS YOUR AGE:

Step 1

choose a number from 1 to 9

step 2

Multiply your number by 2

step 3

Add 5 to your result

step 4

Multiply the result by 50

step 5

If you've already had your birthday this year add 1767, if not add 1766

step 6

Got a four figure number?

Now subtract the year of your birth from the result you should get the a three figure number. The first figure is the number you choose initially, and the other two are your age.

By

K. Susmitha

CHNS/2015-026

Quote :- If you truly love Nature ♡, You will find beauty Everywhere

By: Yanaja Bollepally.

CHU - 2018 - 008.

G.Pallavi Reddy
CHCS-2018-015

G. Pallavi Reddy

CHCS-2018-015

K.Prathima
CHCS-2018-023

By *Supta Sarkar*
Asst. Professor
Dept. of Foods & Nutrition

COLLEGE OF HOME SCIENCE
PROFESSOR JAYASHANKAR TELANGANA STATE AGRICULTURAL UNIVERSITY
Saifabad, Hyderabad - 500 004.