

Impact Report from Kurnool - By Mentor Fellow Prof. Jahanar Mnim (Representing Local Expert Captain Ali) & Dr. S.N. Nahar **9/17.2018**

Report

Faculty , undergraduate and graduate students attended WOMEN IN STEM ROADSHOW workshop on 21st &22nd Feb 2018 in kurnool.This event is not just a single or two days routine seminar but each specialized in specific knowledge areas. This work shop was strengthen people -to-people lies between the United States and India through exchanges of information, experiences and expertise. Support economic growth and development by creating awareness for girls and young women on higher education opportunities in STEM fields

Most of the students was inspired by multifaceted personality Professor Dr Sultana N.Nahar and they joined in research ,they expressed that attending a workshop had numerous benefits, including improving communication skills,gaining experts knowledge, networking with others and renewing motivation and confidence.

This work shop helped the students to achieve success in their academic environment by putting these skills in the practice. WSR stands as a light house for the upcoming and budding research scholars in the horizons of India in generalisation and kurnool city in particular.

Students expressed gratitude to Dr Nasreen Haque dynamic international expert and enriched technosavy,a successful driving force in bringing all on to the same platform because of her we are all fortunate enough to have this work shop in kurnool. Students learned communication skills and developed a confidence from Dr Pradhan an elegant personality to the core,they learned to prepare CV and apply Visa , enlightened by Dr. Karen Irving.

Participants was very much inspired by alumni 's interaction ,it had filled with a perfume aiming many to walk along with them. Chief guest Mrs.Haque graced the august work shop to share about her social services and ventilate her ideas, being a woman her services are appreciated.

We need to advance our women scientists,hope so STEM make this universe women oriented society. STEM is here to Evolve,a selfless journey to change,grow and succeed.

Thank you

Dr.Jahanara.

Updates of some Participants

1. Shaikh Nabiha: Motivated to study abroad has performed excellent to achieve the 1st position in B.Sc. in the university

I, S.Nabiha of Hajirah Degree College for women,kurnool pen down these words to thank you for availing us the wonderful oppurtunity to study abroad and opening up the portal for exemplifying our knowledge which proved to be a great help for me to achieve 1st position among B.Sc (BZC) students of my university.

I keenly interested in pursuing Masters degree in life sciences after my graduation. The interactions with alumni has given me a great hope for future ahead.

I hereby enclose the requested certificate and photo identity regarding my participation in STEM activity.

OSMANIA COLLEGE, KURNOOL
(AUTONOMOUS)
(Under Jurisdiction of Rayalaseema University, Kurnool)
KURNOOL - 518001. A.P. - INDIA
MARKS CUM GRADE SHEET
1st Year UG EXAMINATIONS
SEMESTER-I :: NOVEMBER 2017
Register Number : 5172123
Medium : ENGLISH
Group : Botany, Zoology, Chemistry

Part	Code	Subject(s)	Credits	Max. Marks	Marks Secured	Grade	Result
I	101	English	3	100	89	A+	PASS
	105	Arabic	3	100	97	O	PASS
	120	Botany	3	100	95	O	PASS
II	120 P	Botany Practical	1	50	50	O	PASS
	121	Zoology	3	100	96	O	PASS
	121 P	Zoology Practical	1	50	50	O	PASS
	119	Chemistry	3	100	88	A+	PASS
III	119 P	Chemistry Practical	1	50	50	O	PASS
	107	ES	2	50	39	A	PASS
	109	HYPE	2	50	34	B+	PASS

* SUPPLEMENTARY MP-MALPRACTICE AB-ABSENT

Part	Category	Maximum Marks	Marks Secured	SGPA
I	Languages	200	186	9.50
II	Optional Subjects	450	429	9.75
III	Foundation Courses	100	73	7.50

SOPA (Semester Grade Point Average) = 9.27
Prepared by: *M. Afreen Shaik*
Verified by: *Sultana N. Nahar*
Osmania College of Examinations
Osmania College (Autonomous)
KURNOOL

Note: Any Correction(s) in the Marks Cum Grade Sheet is to be brought to the notice of the Controller of Examinations immediately.

2. Mymuna Afreen Shaik – Highly motivate and achieved the Rank 1 position in M.Sc. 1st year exam and “aim is to be an ideal for others like Albert Einstein, Abdul, Kalam & the last but not the least Sultana mam “

Assalamualaikum mam. Myself s.mymuna afreen. I recently persued my graduation from osmania degree college for women knl. Fortunately I attended the women in STEM roadshow workshop held in kurnool(India) during Feb 2018.

My purpose of writing this to u is that with your well work & wishes I chose to opt a profession in STEM field- physics for my msc. With immense pleasure I would be glad writing to you that I stood TOP in the Rayalaseema University in msc physics entrance exam.

IMPACTS OF WORKSHOP:

- ~ The experience of meeting such great personalities was very inspirational specially for myself.
- ~ The effective speeches delivered by naharmam, Dr.anil sir & others were very inspiring & full of content to build up student's confidence, knowledge,& the enthusiasm to explore the world.
- ~ It filled up my mind to reach the peak of the universe like sultana mam.As sky is the limit for human needs& the need of knowledge is infinite-has no boundaries.
- ~ it helped me build up confidence, develop communication skills,& to proper my body language.
- ~ it boosted me to prove myself.it [myself.it] was like a supplement to invoke one's inner abilities.

CONCLUSION:

I always love to explore knowledge around me.it [me.it] was that enthusiasm & curiosity that made me step my foot at the work shop.i feel I was lucky to be one Among all the participants.

My aim is to be an ideal for others like Albert Einstein, Abdul, Kalam & the last but not the least Sultana mam. As knowledge of sciences that torch which illuminates the world & a lamp W/o light is worthless.i wish my thirst for knowledge never ends....

I conclude myself with a gratitude of thanks & my hearty wishes to nahar mam for her +greatwork in the future.All the very best.....

4. Syed Adeeba Fayeez:: Completed M.Sc. Achieving First Class and has joined as a Science Guest lecturer at KVR Govt. Degree College for Women, Kurnool

5. Shaik Khuleda Rayees: Motivated to study, got selected in M.Sc. And studying at Osmania College, Kurnool

Dr. Jahanara Momin wrote that S. Khuleda Rayees is a M.Sc. Student and sent the following updates.

"STEM FIELD"

My name is "Khuleda Rayees" studying M.Sc (Chemistry). I have selected because of stem field workshop. "STEM FIELD" workshop helped in many way. I face alot of interview. I'm very interested to join in "STEM FIELD". But my parents didn't send me to apply the stem field. stem field is very helpful to every one now-a-days. I have faced and selected the many interview because of stem field. stem field is very useful to me. from stem field we got many new ideas and inspiration to move forward to every one and become a good lecturer are professors in life. stem field gives that a every girl should be independant.

I thank to Dr. Sultana N. Nahar
Dr. Karen Buning
Dr. narveen Haque.

Thank you so much "Hath"
"STEM FIELD"

OSMANIA COLLEGE, KURNOOL
 (An Autonomous college in the Jurisdiction of Rayalaseema University, Kurnool-518 007, A.P, INDIA)
 ACCREDITED AT 'A' LEVEL BY NAAC
CONSOLIDATED MEMORANDUM OF GRADE SHEET
 Aadhar Number: _____

NAME OF THE CANDIDATE		COURSE		MEDIUM		REGD. NO.	
SHAIK KHULEDA RAYEES		B.Sc.		English		5152169	
OPTIONAL SUBJECTS				SECOND LANGUAGE		YEARS OF STUDY	
Botany, Zoology, Chemistry				Arabic		2015-2018	
Part - I			Part - II			Part - III	
Credits	CGPA	Letter Grade	Year of Passing	Credits	CGPA	Letter Grade	Year of Passing
18	7.33	B+	April 2017	96	7.19	B+	April 2018
SUBJECTS		Credits Assigned	Letter Grade	SUBJECTS		Credits Assigned	Letter Grade
Part-I				Part-I			
English - I		3	C	English - II		3	C
Arabic - I		3	O	Arabic - II		3	A
Part-II				Part-II			
Botany-I		3	C	Botany-II		3	C
Botany Practical-I		1	A+	Botany Practical-II		1	O
Zoology-I		3	B	Zoology-II		3	B
Zoology Practical-I		1	O	Zoology Practical-II		1	A+
Chemistry-I		3	C	Chemistry-II		3	C
Chemistry Practical-I		1	A+	Chemistry Practical-II		1	A
Part-III				Part-III			
HVPE		2	A	E.S.		2	B+
CSS-1		2	A+	ICT-1		2	C
SGPA = 7.05				SGPA = 6.27			
Part-I				Part-II			
English - III		3	A	Botany-IV		3	C
Arabic - III		3	A	Botany Practical-IV		1	O
Part-II				Zoology-IV		3	B+
Botany-III		3	B+	Zoology Practical-IV		1	A+
Botany Practical-III		1	A+	Chemistry-IV		3	B
Zoology-III		3	B	Chemistry Practical-IV		1	O
Zoology Practical-III		1	O	Part-III			
Chemistry-III		3	A	CSS-3		2	A
Chemistry Practical-III		1	A	Analytical Skills		2	B
Part-III				Entrepreneurship Edn.		2	B+
CSS-2		2	B+	Leadership Education		2	A
ICT-2		2	B+				
SGPA = 7.55				SGPA = 7.05			
Part-II				Part-II			
Botany-V		3	B+	Botany-VII		3	B+
Botany Practical-V		1	O	Botany Practical-VII		1	A
Botany-VI		3	B	Botany-VIII		3	A+
Botany Practical-VI		1	O	Botany Practical-VIII		1	O
Zoology-V		3	B	Zoology-VII		3	B+
Zoology Practical-V		1	O	Zoology Practical-VII		1	O
Zoology-VI		3	B+	Zoology-VIII		3	B+
Zoology Practical-VI		1	O	Zoology Practical-VIII		1	O
Chemistry-V		3	A+	Chemistry-VII		3	C
Chemistry Practical-V		1	A+	Chemistry Practical-VII		1	O
Chemistry-VI		3	B	Chemistry-VIII		3	B+
Chemistry Practical-VI		1	O	Chemistry Practical-VIII		1	O
SGPA = 7.58				SGPA = 7.67			

PRINCIPAL
OSMANIA COLLEGE, KURNOOL

CONTROLLER OF EXAMINATIONS
(RAYALASEEMA UNIVERSITY)