

APSCHE-BRITISH COUNCIL ENGLISH COMMUNICATION SKILLS PROJECT

HIGHER EDUCATION DEPARTMENT,
GOVERNMENT OF ANDHRA PRADESH

" We aim to transform Andhra Pradesh state into a knowledge hub by providing better employability skills and opportunities to students " - N Chandrababu Naidu, Honourable CM, AP

To realise this vision, AP State Council of Higher Education (APSCHE) collaborated with British Council to develop English language employability skills for students of Andhra Pradesh

114

MASTER TRAINERS

200+

COLLEGES

2500

TEACHERS

100,000

STUDENTS

CASCADING MODEL

MASTER TRAINERS

Teachers trained by British Council trainers

TEACHERS

Teachers trained by Master Trainers

STUDENTS

Students trained by Teachers

MASTER TRAINER TRAINING PROGRAMME

- Training by British Council trainers
- Block I : 15-20 May'17 at SPMVV, Tirupati
- Block II : 29 May-3 Jun'17 at ANU, Guntur

TEACHER TRAINING PROGRAMME

- Training by Master Trainers
- Phase I : 19-23 Jun'17 & 3-7 Jul'17, in selected colleges
- Phase II : Will commence in July, in selected colleges

STUDENT PROGRAMME

- From September'17 to April'18
- Total 100 hours face to face training
- Total 50 hours of online training
- Certification from British Council
- Better employment opportunities
- **Registrations to start soon!**

" We seek enthusiastic participation from all the colleges, teachers and students in AP to make this programme a grand success "

- AP State Council of Higher Education

CIRCULAR

Faculty members nominated for **Andhra Pradesh Higher Education English Communication Skills Project: Teacher Training** are requested to report in English language Communication Skills Lab (**Room No. 507**), MNS Block, Sree Vidyanikethan Engineering College at **9:00 am on 19-06-2017 (Monday)**.

Phase I : 19-06-2017 to 23-06-2017 (9:30 am to 5:00pm)

Phase II : 03-07-2017 to 07-07-2017 (9:30 am to 5:00pm)

PRINCIPAL

Copy to: Director; Dean (Academics); Dean (ISA)
HODs: ECE, EEE, EIE, CSE, CSSE, IT, CE, ME, BS&H, MCA & Vice-Principal, Polytechnic with a request to circulate among all the **nominated members of faculty**.
Controller of Examinations; Librarian; Placement Officer; Training & Development Officer;
Logistics Officer for arrangements; SAO; CAO, Director (F&A), COO, Special Officer, SVET.

SHOT ON REDMI 7
AI DUAL CAMERA

**Andhra Pradesh Higher Education English Communication Skills Project -
Teachers' Training Program**

Andhra Pradesh Higher Education English Communication Skills Project in collaboration with the British Council identified Sree Vidyanikethan Engineering College, Tirupati as one of the participating institutes. This project aims to improve the English for Employability Skills of students of Higher Education Institutions and to transform Andhra Pradesh into knowledge hub by providing quality education as per the vision set out by our Honorable Chief Minister of Andhra Pradesh, Sri Nara Chandra Babu Naidu. The initiative includes a strong emphasis on building institutional capacity.

Out of 114 Master Trainers identified for this pilot project, two of our English faculty Dr.M.Ravichand, Associate Professor, SVEC and Mr.J.Ravindra Das, Assistant Professor, SVEC were selected as Master Trainers who were trained by British Council.

The training program was conducted in 2 Blocks for a span of ten days. Block I from 19th -23rd June 2017 and Block II from 3rd -7th July 2017. 36 Faculty members of the College from different disciplines have participated and benefited in the Teachers' Training cascading program trained by Master Trainers, Dr. M. Ravichand and Dr.K. Madhu Murthy.

The Valedictory for this training program was organized in English Language and Communication Skills Lab on 7th July 2017. Dr.M.Ravichand, Nodal Officer presided over the function. Dr.A.V.M.Prasad, HOD, BS & H addressed the gathering. Speaking in the Valedictory session, the Chief Guest, Dr.P.C.Krishnamachary, Principal, reiterated the faculty to train the students effectively to improve their English and employability skills. A few Teacher Trainees shared their valuable feedback on the deliberations of the training.

SREE VIDYANIKETHAN ENGINEERING COLLEGE (AUTONOMOUS)

Sree Sainath Nagar, A. Rangampet, Tirupati, Chittoor, Andhra Pradesh

DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING

APSCHE REGISTERED STUDENTS

S.NO.	roll_no	first_name	last_name	mobile_num ber	email	gender	dob	gradu ation	course	payment mode	status
1	15121A0484	Vaishnavi	Narayana	9848838894	vaishnavi1922@gmail.com	Female	10/9/1996	2019	B.Tech / B.E	online	SUCCESSFUL
2	15121A0402	ANJITH KUMAR A	null	9030888421	anjithsuma@gmail.com	Male	30/01/1997	2019	B.Tech / B.E	later	PENDING
3	15121A0406	ACHANALA	SRIKANABHIRAM	7674089077	srikannabhiram@gmail.com	Male	4/6/1998	2019	B.Tech / B.E	later	PENDING
4	15121A0412	Arikonda	Vindhya	7036511022	vindhya.a.28@gmail.com	Female	26/08/1997	2019	B.Tech / B.E	later	PENDING
5	15121a0414	avula	ramya sree	8897640470	ramyasree1097@gmail.com	Female	3/4/1998	2019	B.Tech / B.E	later	PENDING
6	15121a0416	Jahnavi	Boddulluru	7702487850	jahnab07@gmail.com	Female	7/11/1997	2019	B.Tech / B.E	later	PENDING
7	15121A0420	B	SAI KRISHNA PRIYA	9553173289	saikrishnapriyareddy@gmail.com	Female	24/08/1998	2019	B.Tech / B.E	online	SUCCESSFUL
8	15121A0424	Batta	Jyosna	8886987254	jyoshnachowdary22@gmail.com	Female	15/06/1998	2019	B.Tech / B.E	later	PENDING
9	15121A0432	Bugga Harikrishna	null	8985974613	harikittu01@gmail.com	Male	11/12/1997	2019	B.Tech / B.E	later	PENDING
10	15121A0435	SAI NAVEEN	BYSANI	8897004215	sainaveenbysani@gmail.com	Male	6/7/1998	2019	B.Tech / B.E	later	PENDING
11	15121a0436	Archana	Chalicheemala	7097409519	prdarchana@gmail.com	Female	15/08/1998	2019	B.Tech / B.E	later	PENDING
12	15121a0437	Nithin	srinivas	7075908789	srinivaschalla003@gmail.com	Male	7/7/1998	2019	B.Tech / B.E	later	PENDING
13	15121A0438	Prasuna	Challa	9502701125	prasunnareddy123@gmail.com	Female	13/09/1997	2019	B.Tech / B.E	later	PENDING
14	15121A0439	chanda	sucharitha	8179889682	chsuchi98@gmail.com	Female	6/8/1998	2019	B.Tech / B.E	later	PENDING
15	15121a0442	Chakravardhan Reddy	null	9542621764	ccvardhanreddy@gmail.com	Male	13/08/1998	2019	B.Tech / B.E	later	PENDING
16	15121A0444	Chevoorur	Rajesh	9705476209	chrajesh464@gmail.com	Male	23/01/1998	2019	B.Tech / B.E	later	PENDING
17	15121A0448	CHITRASEDU SAMEER	null	9100138136	shinusunny3@gmail.com	Male	18/09/1997	2019	B.Tech / B.E	cash	PENDING
18	15121A0453	HARIKA REDDY	DEVARAM	7075702489	harika.ncsnlr@gmail.com	Female	19/11/1997	2019	B.Tech / B.E	later	PENDING
19	15121A0454	DEVATHA. KAMAL NATH	null	9985181563	dkamalnath1@gmail.com	Male	31/05/1998	2019	B.Tech / B.E	later	PENDING
20	15121A0455	KARTHIK	DILLIBABU	8712731893	karthik481997@gmail.com	Male	4/8/1997	2019	B.Tech / B.E	later	PENDING
21	15121A0457	PRIYA	E	9573629077	priyaenuganti92@gmail.com	Female	13/01/1998	2019	B.Tech / B.E	later	PENDING
22	15121A0459	E SAI	PRAMOD	9494004132	sai.pramod12@gmail.com	Male	25/08/1998	2019	B.Tech / B.E	cash	PENDING
23	15121A0460	Elluru	Anudeep	9676328830	anudeepelluru@gmail.com	Male	6/5/1998	2019	B.Tech / B.E	later	PENDING
24	15121A0468	Harshavardhan	Gandhodi	9985052694	gandhodiharsha3@gmail.com	Male	24/08/1998	2019	B.Tech / B.E	later	PENDING
25	15121a0474	Gopathi	Vaibhav tej	9440829751	susmitej8@gmail.com	Male	6/3/1998	2019	B.Tech / B.E	later	PENDING
26	15121A0477	lytha	Monika	8143724054	i.monika09@gmail.com	Female	23/11/1997	2019	B.Tech / B.E	online	SUCCESSFUL
27	15121A0478	Maneesha	Jadhav	9908322362	maneesha1198@gmail.com	Female	11/3/1998	2019	B.Tech / B.E	later	PENDING
28	15121A0488	k.chenchu	krishna	9573021702	chenchukarthik2@gmail.com	Male	24/01/1998	2019	B.Tech / B.E	online	SUCCESSFUL
29	15121A0489	KAMASANI REVANTH KUMAR	REDDY	8790247573	kamsanirevanth@gmail.com	Male	11/8/1998	2019	B.Tech / B.E	later	PENDING
30	15121A0492	KANCHARLA	VENKATA SANDEEP	9700106659	venkatsandeeph@gmail.com	Male	6/8/1997	2019	B.Tech / B.E	online	SUCCESSFUL
31	15121A0493	Kancherla	Yasaswini	9440817298	yasaswini7382@gmail.com	Female	20/06/1998	2019	B.Tech / B.E	online	SUCCESSFUL
32	15121A0494	Kandagaddala	ganesh geervan	9515576618	k.ganeshgeervanadvance@gmail.com	Male	10/3/1997	2019	B.Tech / B.E	online	SUCCESSFUL
33	15121a0497	Sharanya	Karnati	7093638205	karnatisharanya6@gmail.com	Female	15/07/1998	2019	B.Tech / B.E	later	PENDING

9-10

SHION REDMI 7 AI DUAL CAMERA

34	15121a0497	Sharanya	Karnati	7093638205	karnatidharanya6@gmail.com	Female	15/07/1998	2019	B.Tech / B.E	later	PENDING
35	15121a0498	Kashif	Uddin	8179700907	uddink7123@gmail.com	Male	25/02/1998	2019	B.Tech / B.E	later	PENDING
36	15121a04a3	Sreevalli	Kocherla	9581597610	sreevallikocherla@gmail.com	Female	27/02/1998	2019	B.Tech / B.E	later	PENDING
37	15121A04A7	JAYASREE	KONA	9063777962	kona.jayasree123@gmail.com	Female	16/11/1997	2019	B.Tech / B.E	later	PENDING
38	15121A04A9	Konanki	Madhuri	9490117133	madhurikonanki11@gmail.com	Female	11/11/1997	2019	B.Tech / B.E	later	PENDING
39	15121A04B0	Tejaswi	Kondareddygari	9493731734	ktejjaswi106@gmail.com	Female	10/6/1997	2019	B.Tech / B.E	online	SUCCESSFUL
40	15121a04b3	Tejaswi	kondareddy gari	9493731734	ktejjaswi106@gmail.com	Female	10/6/1997	2019	B.Tech / B.E	online	CANCELLED
41	15121A04B9	Kottam	Anjali	8500341912	anjalikottam98@gmail.co	Female	9/5/1998	2018	B.Tech / B.E	later	PENDING
42	15121a04d0	tejasri	M B	9849317462	teju3tejasri@gmail.com	Female	11/8/1997	2019	B.Tech / B.E	online	SUCCESSFUL
43	15121a04d2	mukku	lahari	7780519497	lahari.mece@gmail.com	Female	2/8/1997	2019	B.Tech / B.E	online	SUCCESSFUL
44	15121a04d4	M S	drishyada	9492071940	drishyada@gmail.com	Female	29/09/1997	2019	B.Tech / B.E	online	SUCCESSFUL
45	15121A04D8	MANOJ KUMAR REDDY	MALIPELA	7032919298	15121a04d8@gmail.com	Male	21/03/1997	2019	B.Tech / B.E	later	PENDING
46	15121a04d9	M.VENKATA	RAMANAIAH	9705490286	mallemkondu.ramana@gmail.com	Male	9/11/1996	2019	B.Tech / B.E	later	PENDING
47	15121A04E2	Mare	Supraja	8790205003	suprajam98@gmail.com	Female	27/7/1998	2018	B.Tech / B.E	later	PENDING
48	15121a04e3	Saisree	Mareddy	7075981915	saisreemareddy98@gmail.com	Female	13/07/1998	2019	B.Tech / B.E	later	PENDING
49	15121a04e5	Midde	Varshitha	9492713282	sweetvarshitha98@gmail.com	Female	27/03/1998	2019	B.Tech / B.E	later	PENDING
50	15121A04E6	Mitayee	Vineetha	9908410019	vineetharushi2133@gmail.com	Female	1/6/1998	2019	B.Tech / B.E	later	PENDING
51	15121A04E9	Avinash reddy	Munamala	9121462329	avinashvillan420@gmail.com	Male	27/02/1998	2019	B.Tech / B.E	later	PENDING
52	15121A04F0	Muthyala	Karthik	8297186033	karthiksai.muthyala@gmail.com	Male	27/07/1997	2019	B.Tech / B.E	later	PENDING
53	15121A04F3	N	SADASIVA	9052860276	sada.siva976@gmail.com	Male	25/01/1998	2019	B.Tech / B.E	later	PENDING
54	15121a04f4	Koguru	Nagendra	9573617128	kogurunagendrababu@gmail.com	Male	11/3/1996	2019	B.Tech / B.E	later	PENDING
55	15121A04F7	Sreekanth	Nambi	9177842524	sreekanthnambi1997@gmail.com	Male	2/8/1998	2019	B.Tech / B.E	later	PENDING
56	15121A04F9	Siva	Teja	8096177208	sivateja3600@gmail.com	Male	7/11/1998	2019	B.Tech / B.E	online	SUCCESSFUL
57	15121a04g0	Manideepika	null	9553380972	manideepika2311@Gmail.com	Female	23/11/1997	2019	B.Tech / B.E	later	PENDING
58	15121A04G1	SAIRAM	Reddy	8500880078	obili.sairamreddy@gmail.com	Male	5/6/1997	2019	B.Tech / B.E	later	PENDING
59	15121A04G7	Vamshi Krishna Reddy	Paga	8555890344	paga310398@hotmail.com	Male	30/03/1998	2019	B.Tech / B.E	online	SUCCESSFUL
60	15121A04G8	Tarakeswari	Pallapinti	9550119546	tarakeswari.mohan@gmail.com	Female	1/8/1998	2019	B.Tech / B.E	later	PENDING
61	15121A04G9	Sai sri	Pamisetty	7095617270	saisri2697@gmail.com	Female	26/09/1997	2019	B.Tech / B.E	later	PENDING
62	15121a04h5	Gangaiah	P	98866174572	gangaiahp18@gmail.com	Male	2/4/1997	2019	B.Tech / B.E	later	PENDING
63	15121A04H6	chandini	prudvi	7093414324	chandiniprudvi315@gmail.com	Female	31/05/1997	2019	B.Tech / B.E	online	PENDING
64	15121a04h7	Pulagala	Rochana	9493747300	rochanapulagala6@gmail.com	Female	6/8/1998	2019	B.Tech / B.E	later	PENDING
65	15121A04J1	Ramireddy	Mounica	7674874855	mounicaramireddy@gmail.com	Female	1/10/1997	2019	B.Tech / B.E	online	CANCELLED
66	15121a04j3	ramisetty	vasavi	8639834748	vasavi.rams32@gmail.com	Female	1/4/1998	2019	B.Tech / B.E	online	SUCCESSFUL
67	15121a04j4	reddicherla	prudhvi	9494439450	prudhvireddicherla@gmail.com	Male	4/9/1997	2019	B.Tech / B.E	later	PENDING
68	15121A04J5	ANUGNA	REKULAKUNTA	9441839412	rkanugna14@gmail.com	Female	14/04/1998	2019	B.Tech / B.E	online	SUCCESSFUL
69	15121A04K1	Sai priya	null	9966524970	hrithpriya@gmail.com	Female	27/02/1998	2019	B.Tech / B.E	later	PENDING
70	15121A04K2	SATRASALA	RANJITH	8985597477	satrasala526@gmail.com	Male	26/06/1998	2019	B.Tech / B.E	later	PENDING
71	15121A04L1	Rubeena	Shaik	9908460541	shaikrubeena31@gmail.com	Female	12/12/1997	2019	B.Tech / B.E	later	PENDING
72	15121a04l2	shaik	sadiq ali	9494145971	sadiq.ali55593@gmail.com	Male	15/03/1998	2019	B.Tech / B.E	online	SUCCESSFUL
73	15121A04L5	Veera venkata vyshnavi	Shriram	9000945013	shriram.vyshnavi@gmail.com	Female	21/07/1998	2019	B.Tech / B.E	online	SUCCESSFUL
74	15121A04L9	Anil	Kumar	9949290822	anilsree789@gmail.com	Male	24/05/1998	2018	B.Tech / B.E	cash	PENDING

75	15121A04M4	LAKSHMI PRASANNA	TANGUTURI	7093508599	lakshmiprasannatanguturi16@gmail.com	Female	16/01/1998	2019	B.Tech / B.E	online	SUCCESSFUL
76	15121A04P1	Vinay	Vamsi	7780198788	vinayvamsi98@gmail.com	Male	12/07/1998	2019	B.Tech / B.E	cash	PENDING
77	15121A04P4	Nirmala	Yerragudi	8096013214	nirmalayerragudi26@gmail.com	Female	26/12/1997	2019	B.Tech / B.E	later	PENDING
78	16125a0401	AAKA	Gurutejeswi	9550030476	aakadivya001@gmail.com	Female	29/06/1998	2019	B.Tech / B.E	later	PENDING
79	16125A0405	Battula	Nagajyothi	9490222654	bnagajyothi1998@gmail.com	Female	13-Jun-98	2019	B.Tech / B.E	later	PENDING
80	16125A0409	Chagamreddy	Sandhyarani	9908433710	laxmisandhya78@gmail.com	Female	2/8/1998	2019	B.Tech / B.E	later	PENDING
81	16125A0411	CHINNA AVULA SRIKANTH	REDDY	9502221183	sandaysrikanth143@gmail.com	Male	1/7/1998	2019	B.Tech / B.E	later	PENDING
82	16125A0413	c	jyothirmai	7794994857	jyothivarma012@gmail.com	Female	4/11/1998	2019	B.Tech / B.E	later	PENDING
83	16125a0415	Lavanya	Gadikota	7661901163	lavanyagadikota@gmail.com	Female	10/6/1998	2019	B.Tech / B.E	later	PENDING
84	16125A0416	Vyshnavi	Gali	9500266377	vyshnavi978@gmail.com	Female	27/05/1998	2019	B.Tech / B.E	later	PENDING
85	16125A0416	vyshnavi	g	9550266377	vyshnavi976@gmail.com	Female	27/05/1998	2019	B.Tech / B.E	later	PENDING
86	16125A0417	GANDLA	SREEDHAR	9441062597	gandlasreedhar1@gmail.com	Male	11/12/1997	2019	B.Tech / B.E	later	PENDING
87	16125a0418	guru	prakash	9703192575	guruprakash0022@gmail.com	Male	12/4/1996	2019	B.Tech / B.E	later	PENDING
88	16125A0419	Ramadevi	Janapaneni	9491030999	ramadevijanapaneni@gmail.com	Female	14/11/1998	2019	B.Tech / B.E	later	PENDING
89	16125A0420	Indra Sekhar	Reddy	8886164427	indraindu233@gmail.com	Male	14/03/1997	2019	B.Tech / B.E	later	PENDING
90	16125a0422	Saran	Kumar	9490540148	nannamylife@gmail.com	Male	1/6/1995	2019	B.Tech / B.E	later	PENDING
91	16125A0423	chandusree	k	7287040995	chandukappella@gmail.com	Female	15/01/1998	2019	B.Tech / B.E	later	PENDING
92	16125A0424	Sreerasya	Kolla	9440161273	rasya260914@gmail.com	Female	25/07/1998	2019	B.Tech / B.E	later	PENDING
93	16125A0425	vamsi krishna reddy	null	9553984451	reddyvamsi417@gmail.com	Male	15/06/1998	2019	B.Tech / B.E	later	PENDING
94	16125A0426	Naveen	kotra	8523063711	naveenkotra7@gmail.com	Male	16/07/1998	2019	B.Tech / B.E	later	PENDING
95	16125A0427	PARAMESH	KUMMARA	8186875183	parameshkumara@gmail.com	Male	22/07/1998	2019	B.Tech / B.E	later	PENDING
96	16125a0429	harsha	vardhan	9618525673	www.harshasudha9618@gmail.com	Male	20/08/1998	2019	B.Tech / B.E	later	PENDING
97	16125A0430	Madhurima	null	9959801370	madhurimareddy7.27@gmail.com	Female	20/06/1998	2019	B.Tech / B.E	cash	PENDING
98	16125A0430	Madhurima	null	9959801370	madurimareddy7.27@gmail.com	Female	20/06/1998	2019	B.Tech / B.E	online	PENDING
99	16125a0432	MAKAM	Mahalakshmi	8106895909	makammahalakshmi117@gmail.com	Female	12/3/1998	2019	B.Tech / B.E	later	PENDING
100	16125a0433	Mallappagari	Latha	9441830613	lathasree409@gmail.com	Female	2/6/1997	2019	B.Tech / B.E	later	PENDING
101	16125a0435	MEKALA	SURESH	7702449441	mekalasure2@gmail.com	Male	17/04/1997	2019	B.Tech / B.E	later	PENDING
102	16125a0437	Sravan	Kumar	9533579440	kumarsravan210@gmail.com	Male	05/	2020	B.Tech / B.E	later	PENDING
103	16125A0440	Humera	Fathima	9059738001	humerafathima988@gmail.com	Female	8/8/1998	2019	B.Tech / B.E	later	PENDING
104	16125A0443	aleesha	shaik	7386084176	alishashaik46@gmail.com	Female	28/07/1998	2019	B.Tech / B.E	later	PENDING
105	16125a0447	afrid	ali	9533881660	afridali123@gmail.com	Male	10/6/1997	2019	B.Tech / B.E	later	PENDING
106	16125A0448	Greeshma	Yadav	9490252104	greeshmayadavece41@gmail.com	Female	14/07/1997	2019	B.Tech / B.E	later	PENDING
107	16125a0450	Yatam Narayana Reddy	null	7794945552	yatamnaranayanareddy@gmail.com	Male	14/06/1998	2019	B.Tech / B.E	later	PENDING

SHOT ON REDMI 7
AI DUAL CAMERA