

GAYATRI VIDYA PARISHAD
COLLEGE OF ENGINEERING FOR WOMEN
(Approved by AICTE, New Delhi; Affiliated to JNTUK-Kakinada)

STUDENTS HAND BOOK

For the academic year 2019-2020

Institute Vision

To emerge as an acclaimed centre for learning that provides value based technical education for the holistic development of students.

Institute Mission

- **Undertake activities that provide value based knowledge in science, engineering & Technology.**
- **Provide opportunities for learning through industry-institute interaction on the state-of-the-art technologies.**
- **Create collaborative environment for research, innovation and entrepreneurship to flourish.**
- **Promote activities that bring in a sense of social responsibility.**

Personal Details	
Name	
Roll No	
Branch	
Section	
Permanent Address	
Present Address	
Aadhar Number	
Blood Group	
Contact Name Cell Number of Parent/Guardian & Address	
Mobile Number of the Student	
Email ID	

Important Message

This handbook is a document for providing information to the students. For correctness of information, please verify the institute rules and regulations.

It is to be noted that at the time of admission every student shall be required to sign a declaration that on admission, she would abide by the disciplinary rules and regulations of the college. She is expected to comply with these rules and regulations throughout her stay in the college.

Parents/guardians are requested to inform/direct their ward to observe the rules and regulations and maintain discipline.

Management & Principal

From the Principal's desk

I, on behalf of the management and faculty of GVPCEW welcome the students to our college for the current academic year 2019-20.

We wish you the very best in all that you seek to do and we will do our utmost to help you realise your goals and dreams.

Each student is issued a student's handbook at the beginning of the academic year and this will provide the students the opportunity to manage their pace of learning and enable them to monitor their academic performance and progress as well as their involvement in co-curricular activities.

This handbook aims to keep the students and parents informed of the policies and procedures pertaining to the college.

Wishing you a great academic career

Principal

About Gayatri Vidya Parishad Society

Gayatri Vidya Parishad Society was established in 1988 with a motive of inculcating quality education in the diverse fields of Arts, Science, Engineering, Medicine and School education imbuing cultural and ethical values of this country amongst the students. The GVP Society under its fold presently runs three Engineering Colleges, One Medical College, One MBA/MCA College with Degree courses, One school exclusively for underprivileged children. Presently Prof. P.S. Rao, former Professor of Indian Institute of Technology, Madras and former Vice-President of the Parishad is the President, Prof.P.Somaraju, the founder- Secretary, is presently the Secretary.

The Society endeavours to provide a holistic education blending scientific temper with human values by providing quality education and facilitate value based career in the fields of Science, Engineering and Technology.

The Society was established by committed academicians, industrialists, philanthropists and educationists. The founder president of the society is Dr.Bhavaraju Sarveswara Rao, a renowned economist from Andhra University, who later served as Vice-Chancellor of Acharya Nagarjuna University. The subsequent presidents have been Dr. B. Swami, a medical practitioner and an ex-member of Medical Council of India (MCI), Vice-Chancellor of Acharya Nagarjuna University. Sri D.V.Subba Rao, a legal luminary, former Mayor of Visakhapatnam Municipal Corporation and former President of Andhra Cricket Association was President of Gayatri Vidya Parishad. Sri. A.S.N Prasad, a Civil Engineer and Philanthropist, Technocrat and Senior citizen of Visakhapatnam served as President till 30th September 2019.

About Gayatri Vidya Parishad College of Engineering for Women

GVPCEW was started in 2008 by Gayatri Vidya Parishad Society to provide educational opportunities in engineering exclusively for women to bring out their latent talents for the empowerment of women and society at large. The college offers four Undergraduate programs in ECE, EEE, CSE and IT with an intake of 360 students and Post Graduate program in VLSI Design and Embedded Systems with an intake of 18 students.

The college is primarily a student-centred institution that strives to impart professional and technical skills necessary to meet societal demands. The college emphasizes on the total development of the student for responsible citizenship in a global society. All the facilities are provided for your training both in the theory and practice in the respective disciplines into which you have been given admission. You will find a good and well equipped Library, a Digital Library, well equipped laboratories and committed Teaching Staff. It is left to your discretion how best you can utilize the existing infrastructure and facilities to get yourself educated and updated in your respective fields.

Your first priority in the Campus is 'Studies, Behavior and Discipline self-inculcated'

We, once again, heartily welcome you to Gayatri Vidya Parishad College of Engineering for Women. We congratulate you all for securing a seat in the branch of your choice through EAMCET braving a severe and tough competition! We thank you for choosing this college as a platform for pursuing your professional career. We wish you a happy and useful stay in our campus pursuing higher frontiers of learning.

General Guidelines

Discipline cannot be imposed by some body at this level, it needs to be self-imposed. Besides your learning, your behaviour and conduct are also to be given priority as it gives a good projection of yourself and the college in the eyes of society. The name and reputation of the college entirely lie on your exemplary behaviour and academic excellence.

It is only for moulding your character and personality that rules are laid. Therefore it is mandatory that you should train yourself to follow and obey these instructions.

Any violation of the rules and regulations laid by the college leads to serious repercussions on the very development of your character and thereby on the status, prestige and dignity of the college. Therefore such a violation will be seriously viewed.

Strict silence must be maintained within the campus during the academic session when the classes are going on and also whenever you assemble for any meeting

All the students should attend the college in a presentable form and hence should adhere strictly to the '**Dress Code**' prescribed by the college without fail.

All the students should wear the '**identification badges**' within the campus. They cannot approach any of their teachers or the administration without the **identification badge**.

Those who avail themselves of college bus facility should carry bus passes issued to them together with their **Identification badges** and must produce them whenever asked by the authority concerned.

Cell Phones are not allowed within the campus as per the directive of the Government. The use of **Cell Phones** will be viewed seriously and it amounts to violation of **College discipline** as well as the Government directive. Disciplinary action will be taken in such a case with intimation to the parents of the involved students. The extent of punishment may go up to suspending the student from the college or classes as the case may be. **Any cell phone** brought into the campus unintentionally should be deposited as the entrance near the security **at your own risk**.

Students residing in the hostel are permitted to use the **cell phones** within their hostel premises with some reasonable discrimination. If addicted to its indiscriminate use, your academics will be hampered. At this point of your career, priority should be given to your academic performance alone.

Irrespective of any Branch of Engineering to which a student belongs, she is expected to respect all the teachers and other staff of the college equally. Talk politely or obligingly to every one of your classmates which will help you in finding **a leader** in yourself

The education you are receiving should also imbue in you the quality of humility. "**Vidya dadaati vinayam**" Acquire this **quality** and you will be respected anywhere in the society.

Your behaviour within and outside the campus must be exemplary and this should stand as a testimonial not only to yourself but to the college in which you are studying and your parents too should feel proud of you. Please know that the '**End of Education is Character besides acquisition of knowledge**'. Both character and knowledge will yield rich dividends both in your professional as well as in your social career.

Remember your success lies in the practice of **FIVE Ds- (5Ds) Discipline, Discrimination, Dedication, Determination and Devotion**, all being equally important!

It is with a great hope that we look forward for the best in you both as students and also citizens upholding the aspirations of the college and also the society which ultimately is the main beneficiary of your knowledge, behaviour and performance! Always remember you owe a lot to the society from which you have derived or extracted a lot!

All the **parents and guardians** of the students of this college are therefore earnestly requested to kindly co-operate with administration in giving quality education to your children. Let us strive together to turn out good citizens with a sense of responsibility and accountability

Rules of Conduct

The students are expected to be regular with minimum 75% attendance in their Class work and should conduct themselves in a disciplined manner. They should abide by such rules of discipline and conduct as stipulated by the institution from time to time. Attendance less than 65% will not be condoned and 65-70% may be condoned by JNTUK only on medical grounds subject to the condition that the absence is in a single spell and on submission of a medical certificate immediately after sickness. The conduct of the student should be exemplary, not only within the premises of the College but also outside. This will help in maintaining the prestige and status of the institute. The College has full powers to suspend, fine, dismiss or to take any action whichever is felt necessary in case of any indiscipline on the part of the students.

- 1 In case of any indiscipline, irregularity, default in payment of fee and poor performance or failure in Examinations or any other matter of concern the parents/guardians will be informed for any subsequent corrective action.
- 2 Students of G.V.P. College of Engineering for Women are not permitted to resort to any strikes and /or demonstrations during the period of their stay in the college. Participation in any such activity shall automatically result in her dismissal from the college. Grievances can be represented to the concerned Heads of Departments and the Principal through their nominated class representatives.
- 3 If the candidate discontinues her studies she has to pay the tuition fee & special fee for the balance period to get her original certificates.
- 4 The parents / guardians should inform any change of their address to Academic and examinations sections of the college. All students should open an SB A/C in SBI
- 5 The office bearers of the students' association /sports or cultural teams are nominated on the basis of merit in the university examinations. No elections are permitted in the College.
- 6 Hostel facility is available for girls on first come first served basis.
- 7 The college premises should be kept clean. Writing, sticking -up of posters and notices on the building walls are strictly prohibited. The Institute's property must be guarded as their own property
- 8 Ragging is an offence and is strictly prohibited according to A.P, Govt.Act1997. Any complaint of ragging entitles severe disciplinary action after enquiry if students of GVP College of Engineering for Women are found to be involved in Ragging inside or outside the college campus.
- 9 **Students are Strictly Prohibited from using cell-phones in the college as per the Government letter (LR.No.H2/27150/06 Dated 4/12/2006)**
- 10 All the students of the college are hereby instructed to strictly adhere to the college rules and Regulations
- 11 The students should abide by the Rules and regulations of the college brought in force from time to time.

DRESS CODE : Chudidar or salwar kamez with kurtas and dupatta (chunni), or full -skirt, Blouse and half saree. No skin - tight leggings or chudidars are allowed. Please note that : Informal jeans, Boot cut jeans, cargo jeans and cargo trousers and T-Shirts with / without collars, mini-skirts are not allowed and strictly prohibited. Any violation of the above college dress code will be considered serious by the college administration and one may be debarred from classes/ exams for the days.

I B.Tech. I Semester (2019-2020)

Date:

Month	Working Days							Total Working Days	Activities
	Sun	Mon	Tue	Wed	Thu	Fri	Sat		
AUG					1	2	3		5-8-19 to 24-8-19 Orientation and Induction Programme
	4	5	6	7	8	9	10		10-8-19 Second Saturday
	11	12	13	14	15	16	17		15-8-19 Independence Day
	18	19	20	21	22	23	24		23-8-19 Sri Krishnastami
	25	26	27	28	29	30	31	6	26-8-19 Commencement of class work
SEP	1	2	3	4	5	6	7	5	2-9-19 Vinayaka Chavithi
	8	9	10	11	12	13	14	4	4-9-19 Class Committee Meeting 1
	15	16	17	18	19	20	21	6	7-9-19 Guest Lecture-1
	22	23	24	25	26	27	28	6	10-9-19 Moharram
	29	30						1	13-9-19 Fresher's Day Celebrations
									14-9-19 Second Saturday
OCT			1	2	3	4	5	4	2-10-19 Gandhi Jayanthi
	6	7	8	9	10	11	12	3	5-10-19 Guest Lecture-2
	13	14	15	16	17	18	19	6	7-10-19 & 8-10-19 Dussehra Holidays
	20	21	22	23	24	25	26	6	12-10-19 Second Saturday
	27	28	29	30	31			4	21-10-19 to 26-10-19 Mid-I Examinations
NOV						1	2	2	2-11-19 Guest Lecture-3
	3	4	5	6	7	8	9	5	4-11-19 Class Committee Meeting 2
	10	11	12	13	14	15	16	6	9-11-19 Second Saturday
	17	18	19	20	21	22	23	6	
	24	25	26	27	28	29	30	6	
DEC	1	2	3	4	5	6	7	6	14-12-19 Second Saturday
	8	9	10	11	12	13	14	5	16-12-19 Class Committee Meeting 3
	15	16	17	18	19	20	21	6	21-12-19 Mathematics Day Celebrations
	22	23	24	25	26	27	28	6	23-12-19 to 28-12-19 Mid-II Examinations
	29	30	31						30-12-19 to 4-1-20 Preparation and Practicals
JAN				1	2	3	4	4	
	5	6	7	8	9	10	11	2	6-1-20 to 25-1-20 JNTUK END Examinations
	12	13	14	15	16	17	18	2	
	19	20	21	22	23	24	25	2	
	26	27	28	29	30				
Total Working Days including JNTUK Internal and External Examinations								109	

<table style="width: 100%; border: none;"> <tr><td style="width: 20px; height: 15px; background-color: red;"></td><td>Commencement of classwork</td></tr> <tr><td style="width: 20px; height: 15px; background-color: #c0c0c0;"></td><td>JNTUK MID-I Exams</td></tr> <tr><td style="width: 20px; height: 15px; background-color: #e0e0e0;"></td><td>JNTUK MID-II Exams</td></tr> <tr><td style="width: 20px; height: 15px; background-color: #add8e6;"></td><td>Preparation and Practicals</td></tr> <tr><td style="width: 20px; height: 15px; background-color: #90ee90;"></td><td>JNTUK External Exams</td></tr> </table>		Commencement of classwork		JNTUK MID-I Exams		JNTUK MID-II Exams		Preparation and Practicals		JNTUK External Exams	<table style="width: 100%; border: none;"> <tr><td style="width: 20px; height: 15px; background-color: #808080;"></td><td>Orientation</td></tr> <tr><td style="width: 20px; height: 15px; background-color: #d8bfd8;"></td><td>Holidays</td></tr> <tr><td style="width: 20px; height: 15px; background-color: #ffcc99;"></td><td>Special Events</td></tr> <tr><td style="width: 20px; height: 15px; background-color: #6495ed;"></td><td>Guest Lectures</td></tr> <tr><td style="width: 20px; height: 15px; background-color: #cd5c5c;"></td><td>Meetings</td></tr> </table>		Orientation		Holidays		Special Events		Guest Lectures		Meetings
	Commencement of classwork																				
	JNTUK MID-I Exams																				
	JNTUK MID-II Exams																				
	Preparation and Practicals																				
	JNTUK External Exams																				
	Orientation																				
	Holidays																				
	Special Events																				
	Guest Lectures																				
	Meetings																				

Grants: "TECHNOLOGY"
Email: dajjatuk@gmail.com

Phone: 0884-2300991
Mobile: +9963993504

Directorate of Academic Planning
JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY KAKINADA
KAKINADA-533003, Andhra Pradesh, INDIA
(Established by AP Governmental Act No. 30 of 2008)

Lr. No. JNTUKDAP/AC/PB. Tech/I Year/2019-20

Date: 03-08-2019

Dr. G. Yesuratnam,
M.S., Ph.D.,
Director (i/c), Academic Planning

To
All the Principals of Affiliated Colleges,
JNTUK, Kakinada.

Tentative - ACADEMIC CALENDAR FOR B. Tech I YEAR (2019 Batch)

0 - SEMESTER			
Description	From	To	Weeks
Orientation and Induction Program	05.08.2019	24.08.2019	3W
I - SEMESTER			
Description	From	To	Weeks
I Unit of Instructions	26.08.2019	19.10.2019	8W
I Mid Examinations	21.10.2019	26.10.2019	1W
II Unit of Instructions	28.10.2019	21.12.2019	8W
II Mid Examinations	23.12.2019	28.12.2019	1W
Preparation & Practicals	30.12.2019	04.01.2020	1W
End Examinations	06.01.2020	25.01.2020	3W
Commencement of II Semester Class Work	27.01.2020		
II - SEMESTER			
Description	From	To	Weeks
I Unit of Instructions	27.01.2020	21.03.2020	8W
I Mid Examinations	23.03.2020	28.03.2020	1W
II Unit of Instructions	30.03.2020	23.05.2020	8W
Preparation	25.05.2020	06.06.2020	2W
II Mid Examinations	08.06.2020	13.06.2020	1W
Practicals & End Examinations	15.06.2020	04.07.2020	1W
Commence of II Year Class Work	06.07.2020		

**Director (i/c),
Academic Planning**

Copy to the Secretary to the Hon'ble Vice Chancellor, JNTUK.
Copy to PA to the Rector, JNTUK.
Copy to PA to the Registrar, JNTUK.
Copy to PA to the Director of Evaluation, JNTUK.

Academic Regulations:

According to the regulations given by JNTUK , a student will be declared eligible for the award of B.Tech degree if he fulfils the following academic regulations:

1. A student shall be declared eligible for the award of the B.Tech degree, if he pursues a course of study in not less than four and not more than eight academic years. After eight academic years from the year of their admission, he/she shall forfeit their seat in B.Tech course and admission stands cancelled.
2. The candidate shall register for 160 credits and secure all the 160 credits.
3. For more information, please refer to the Academic Guidelines for B.Tech Four year Degree Course (applicable for the batches admitted from 2019-20) issued by JNTUK, Kakinada. **The Academic Regulations booklet is issued to every student separately along with this handbook.**

Anti Ragging Committee:	GVPCEW has a zero tolerance policy towards ragging in any form on its campus. As per the AICTE guidelines on prevention and prohibition of ragging in technical institutions, a committee has been set up to prevent any ragging in the campus, hostels, or buses. The following members can be contacted in case of any issue.
--------------------------------	---

ANTI RAGGING COMMITTEE

S.No.	Name	Remarks	Phone No.
1	Principal	Chairman	94147-87737
2	Vice-Principal	Co-Chairman	88850-43344
3	Dr.P M K Prasad, Assoc Professor, ECE	Convener	98499-62648
4	Dr.A Suseelatha, Asst Professor, Mathematics	Co-Convener	98660-00118
5	HOD, ECE	Member	94943-79031
6	HOD, CSE	Member	98484-83016
6	HOD, IT	Member	88850-43345
7	HOD, EEE	Member	70934-13324
8	HOD, B S & H	Member	88850-43349
9	Mrs.B.Bharathi, Asst Prof, Mathematics	I Year Coordinator	86396-66486
10	Mr.V.Lakshmana Rao, Asst Prof, CSE & IT	Member	90100-61779
11	Ms.P.Sridevi, Asst Prof, CSE & IT	Member	98491-19025
12	Ms.B.Divya Sathi, Asst Prof, ECE	Member	94914-25382
13	Ms. GSR Sanjeevini, Asst Prof, EEE	Member	70368-79954
14	Mr.S.Ashok, Asst Prof, Chemistry	Member	99892-05015
15	Mr.A. Srinivasa Rao, Asst Prof, ME	Member	72077-04846
16	Mrs.P.A.Bhavani, Warden	Member	94907-07647
17	Ms.Dhanalakshmi – Care Taker	Member	88850-43407

Awareness programs on what constitutes ragging are held periodically to sensitize students to this scourge. The following punishments would be meted out to any candidate found involved in any form of ragging

Nature of Ragging		Punishment
1	Teasing, Embarrassing and humiliating	Imprisonment upto 6 months or fine upto Rs.1,000/- or Both
2	Assaulting or using criminal force or criminal intimidation	Imprisonment upto 1 year or fine upto Rs.2,000/- or Both
3	Wrongfully restraining or confining or causing hurt	Imprisonment upto 2 years or fine upto Rs.5,000/- or Both
4	Causing grievous hurt, Kidnapping or rape or committing unnatural offence	Imprisonment upto 5 years and fine upto Rs.10,000/-
5	Causing death or abetting suicide	Imprisonment upto 10 years and fine upto Rs.50,000/-

- A student convicted of any or the above offences will be expelled from the College.
- A student imprisoned for more than six months for any of the above offences will not be admitted in any other college.

- A student against whom there is a prima facie evidence of ragging in any form will be suspended from the college immediately.

Insurance:	All the students and staff of the college are covered by Group Personal Accident Insurance Policy of HDFC ERGO, general Insurance Company Ltd,. This is to provide the students/staff a sense of security in case of any untoward incident. The policy is renewed every year starting from 2018
Library:	<ul style="list-style-type: none"> • The library provides an appropriate place for study and research for the students and staff. The library has in its holdings over 19000 books. B.Tech Students are given 3 books and M.Tech Students are given 4 books for a duration of 15 days. Books are issued to users from 10.00 AM to 5.00 PM. The students can access online resources through the digital library. A number of books to prepare for competitive exams are also available. • Reprography and printing services are available in the Library for students and faculty. • Free bus service is provided for the library users every day at 6.15 AM to the college and to the city after 7 PM.
Grievance Redressal Cell:	<p>The Grievance Redressal Committee (GRC) has been constituted in the college headed by a Senior faculty member and supported by a few other Senior faculty members drawn from various departments and Non-teaching staff members to look into any complaints/ grievances of students or faculty.</p> <p>Functions of GRC are:</p> <ul style="list-style-type: none"> • Redressal of Student's Grievances by conducting a thorough enquiry on the complaints received from the aggrieved Students / Staff. • Co-ordinate between students and department to redress their grievances. • Ensure effective solution to the stakeholders in an impartial and fair approach.
Internal Complaints Committee	It has been set up in the college to protect women students and faculty from any kind of workplace harassment in pursuance of the Sexual Harassment Of Women at Workplace(Prevention, Prohibition, And Redressal) Act 2013. The Committee headed by a senior faculty member investigates any complaint of that nature if it is brought to their notice. The committee then would set into motion the due process for a confidential and quick resolution of the issue.
Capacity Building for SC/ST committee	Capacity Building for SC/ST committee was constituted for the capacity building of students belonging to SC/ST as per the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities Act, 1989, No 33) to promote equal opportunities for the marginalized groups. The cell at GVPCEW provides supplementary academic support to the candidates in the form of remedial coaching, training for national level eligibility tests. It also disseminates information to the students regarding any financial support schemes offered by State and Central Governments.
Mentoring System:	To help the students at the individual level, the students are mentored by faculty members to provide a sense of security, congenial environment, and guidance for academic and other needs. In the first year, each class is grouped into batches of 20 students. Each batch is assigned to a faculty member. The mentors guide the students in their academic well-being.
Projects:	The students are encouraged to apply the theoretical knowledge to find feasible and practical engineering solutions. Towards this end, hobby projects, term projects, internships are encouraged. The final year projects of students are available in LAN 172.16.5.78:8080/dspace to enable other students to improve and improvise upon them.

Publications of the College	The college publishes a number of technical magazines with contributions mainly drawn from the student community. These student magazines are aimed at encouraging students to be updated with the latest developments in the fields of science, technology, engineering & mathematics. Techniyati is a biannual technical magazine while the College newsletter, Gayatri Sumam , is published quarterly. A collection of student articles that are published to commemorate Engineers' Day are brought at as INGENIUR .
	In addition, each Department brings out its own student magazine. ECE department publishes Electrospectrum ; Vidyut from EEE department; COSCENGRS INPIRE from CSE department and SPIKES INSPIRE from IT department exhibit students' passion for learning, skills in technical writing and a competitive spirit.
Placement Cell:	The placements in Gayatri Vidya Parishad group of institutions is coordinated by a central committee headed by Dr.P. Venkata Rao, Dean of Placements, GVPCE(A). At GVPCEW, the training and placement activities are looked after by TPO, Sri. C. Srinivas and his team, who are faculty from every department.
	The college has a good placement record with placements in reputed companies like Amazon, TCS, Infosys, Wipro, Syntel, Cardyltics, Samsung R&D, Mindtree, Hexaware, GGK Tech, Mu Sigma, Nine Leaps etc to name a few. All students with a good academic record and an aptitude for learning are placed.
NSS Unit:	The college has an NSS Unit (No.90214314) to inculcate positive personality traits in students through social service by their active participation in serving the society. The interested students are selected after a short interview/discussion to carry out service oriented activities

Facilities in Institute:

- Almost all the classrooms are equipped with LCD projectors and are under CCTV surveillance.
- All the laboratories are well equipped with the latest state-of-the-art technologies. For carrying out Internet of Things based projects, an **IoT lab** has been established.
- The students can utilize the Learning Management System provided online at www.gvpcew.net/moodle in which the following are available:
 1. Lecture schedules, course outcomes, quizzes
 2. Unit-wise lecture notes
 3. Links to references/Reading materials/ educational videos
- The college has an **Education ERP software solution** that helps students and parents monitor the daily attendance, academic performance and other details online. The facility is available at www.gvpwonline.in/login.aspx. The students/parent can login and monitor the progress using the credentials supplied.
- The college has Memoranda of Understanding with several reputed industries that facilitate industrial training /internships. The college's **Industry-Institute Partnership Cell** set up in 2009 with funding by AICTE liaises with the organizations.
- The **Entrepreneur Development Cell** was established in 2009 with funding from AICTE to develop entrepreneurship skills among the students. It aims to become a center for the development of women entrepreneurs.
- The Industry Innovation Council (ICC) sanctioned by MHRD is a forum for students to ideate, innovate and help them to be innovators and entrepreneurs of tomorrow.

Sports:	The students are provided with ample facilities for sports and games. Excellent sports equipment is available in the campus including 7 station multi-gymnasiums, motorized treadmills etc. Spacious courts are available for basket ball, volley ball, Shuttle Badminton, Tennicoit etc
EcoTech Club:	A student environment club aims to promote awareness on the need to protect our environment. Various activities such as sapling plantations, energy conservation measures are taken up. Further, the students are challenged to showcase their artistic and creative ideas by making useful products by recycling the waste.
Nada Bharathi:	The Music club of the college provides opportunities for students to pursue their other interests in music. The music club provides one hour training sessions by a qualified music teacher to the interested students every week
Yoga	A qualified yoga instructor is available between 6.30 to 7.30 am in the campus to train students in yoga
Literary and Cultural Club:	Literary and Cultural Club has been initiated in order to inculcate and bring out creative skills among the students. It provides opportunity to involve them in culturally enriching activities, and also give those students with special talents a chance to extend them and to grow in their area of expertise. Its main aim is to expand the students' appreciation of Literary and cultural activities by organizing Competitions and sessions such as GD, Debate, PPT, Elocution, Classical Music and Dance. Students actively participate and showcase their skills.
Mathematical Sciences Club:	The club is unique of its kind in an Engineering College. It helps the students understand and apply concepts of science and mathematics in Engineering. The expert talks/exhibitions are conducted to create awareness among the students.

Facilities in Brief:

Physical Resources	Internet:
Area of the Campus: 8.25 Acres	BSNL Leased line: 40mbps
Built up Area(s.ft.): 84464	V-online Leased line: 30mbps
No. of Classrooms & tutorial Rooms:24	NMEICT LINE: 10mbps
Smart Classrooms:4	
No. of Laboratories: 36	Library:
No. of Drawing Halls:01	Total Holdings: 19105
A/c Auditorium(400 seating Capacity): 01	Print journals: 54
	International: 10
Other Amenities:	National: 44
Canteen & fast food Center	Digital Library
Ladies Waiting Rooms: 3	Online journals 627 (IEEE-227; DELNET-400)
Stationery & Xerox Stores	Member DELNET, NDL
Lift	Reading Room seating Capacity:150
One 125KVA Generator	Total Build up Area: 4306 Sq.ft.
Dedicated HT Line	
Hybrid Power system	
A total of 100KVA UPS is available for Computer Systems	
Transport	

2019

2020

January						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

February						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

March						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

January						
Su	Mo	Tu	We	Th	Fr	Sa
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

February						
Su	Mo	Tu	We	Th	Fr	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

March						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

April						
Su	Mo	Tu	We	Th	Fr	Sa
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

May						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

June						
Su	Mo	Tu	We	Th	Fr	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

April						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

May						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

June						
Su	Mo	Tu	We	Th	Fr	Sa
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July						
Su	Mo	Tu	We	Th	Fr	Sa
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

August						
Su	Mo	Tu	We	Th	Fr	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

September						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

July						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August						
Su	Mo	Tu	We	Th	Fr	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October						
Su	Mo	Tu	We	Th	Fr	Sa
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

November						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

December						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

October						
Su	Mo	Tu	We	Th	Fr	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

November						
Su	Mo	Tu	We	Th	Fr	Sa
						1
2	3	4	5	6	7	
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

December						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

GAYATRI VIDYA PARISHAD COLLEGE OF ENGINEERING FOR WOMEN

Madhurawada :: Visakhapatnam-530048

Phone No.2739144

Email : gvpcew@gmail.com; info@gvpcew.ac.in