

CIRCULAR

Sub: Orientation programme, Student Induction Programme (SIP)/ Universal Human Values-I (UHV-I) programme & Commencement of class work through Virtual mode schedule - For all the B.Tech. I semester students admitted for the A.Y. 2020-21 - Reg.

Ref: AICTE Guidelines for B.Tech. I year commencement & AAC Meeting dated 09.11.2020

It is bring to your kind notice that the AICTE, New Delhi has mandated all UG Institutions to organize the Student Induction Programme (SIP)/ Universal Human Values-I (UHV-I) Programme for the B.Tech. students admitted in first year before start of the regular class work.

Keeping in view of COVID-19 pandemic, all the AAC members has approved the proposal of organizing the **ORIENTATION PROGRAMME, SIP/ UHV-I PROGRAMME and COMMENCEMENT OF CLASSWORK through VIRTUAL MODE** as per the following schedule, in the AAC meeting conducted on 09.11.2020 (Monday).

S. No.	DETAILS OF ACTIVITY	DATE(s) & DAY	VIRTUAL MODE
1.	ORIENTATION PROGRAMME	18.11.2020 (Wednesday) from 10.30am to 12.30pm	YouTube Live (Students can join through YouTube link posted in KITSW website)
2.	STUDENT INDUCTION PROGRAMME (SIP) / UNIVERSAL HUMAN VALUES-I (UHV-I) PROGRAMME	19.11.2020 (Thursday) to 28.11.2020 (Saturday) from 9.00am to 3.30pm as per the SIP/ UHV- I Schedule	Microsoft Teams Online sessions (Students can attend through downloaded Microsoft Teams Desktop App/Web App as per the given instructions & SIP/ UHV- I Schedule posted in KITSW website)
3.	COMMENCEMENT OF FIRST YEAR CLASSWORK	02.12.2020 (Wednesday) from 9.00am to 3.30pm as per the Online class work Timetables	Microsoft Teams Online sessions (Students can attend through downloaded Microsoft Teams Desktop App/Web App as per the Online class work Timetables posted in KITSW website)

PROPOSED SCHEDULE FOR SIP 2020 / UHV-I PROGRAMME THROUGH VIRTUAL MODE

Date/Day	STREAM WISE ACTIVITY			CLASS WISE ACTIVITY
	Stream-I: ME, CSE, IT, CSN & CSO; Stream-II:CE,EEE,ECE,ECI&CSM			
	Session-1 (9:00 am to 10:00 am)	Session-2 (10:30 am to 11:30 am)	Session-3 (12:00 pm to 1:00 pm)	Session-4 (2:30 pm to 3:30 pm)
19.11.2020 (Thursday)	<p>INAUGURAL ACTIVITY (by HoDs of PS/MH)</p> <p>Stream I: Expert talk on UHV by Dr. CH. Sateesh Chandra, <i>Assoc. Prof. of PS</i></p> <p>Stream II: Expert talk on UHV by Dr. K. Rajendra Prasad, <i>Asst. Prof. of PS</i></p>	<p>Stream I: Overview & Advancements in Civil Engg. (by CE faculty)</p> <p>Stream II: OVERVIEW & ADVANCEMENTS in Mechanical Engg. (by ME faculty)</p>	<p>Stream I: Expert talk on UHV by Dr. V. Chandra Sekhar Rao, <i>Assoc. Prof. of CSE</i></p> <p>Stream II: Expert talk on UHV by Sri M. Narasimha Rao, <i>Asssoc. Dean SA & Assoc. Prof. of EEE</i></p>	<p>ESSENCE OF SIP by B.Tech. III Sem students identified by HoD of Engg. Department</p> <p>Identification of Students Interest/ Inherent talent by respective class teachers</p>
20.11.2020 (Friday)	<p>Stream I: Expert talk on UHV by Dr. CH. Sateesh Chandra, <i>Assoc. Prof. of PS</i></p> <p>Stream II: Expert talk on UHV by Dr. K. Rajendra Prasad <i>Asst. Prof. of PS</i></p>	<p>Stream I: Overview & Advancements in Mechanical Engg. (by ME faculty)</p> <p>Stream II: Overview & Advancements in Civil Engg. (by CE faculty)</p>	<p>Stream I: Expert talk on UHV by Dr. V. Chandra Sekhar Rao, <i>Assoc. Prof. of CSE</i></p> <p>Stream II: Expert talk on UHV by Sri M. Narasimha Rao, <i>Asssoc. Dean SA & Assoc. Prof. of EEE</i></p>	<p>IDEATION FEST by respective class teachers</p> <p>Theme : “ROLE OF AN ENGINEER IN SMART CITY SCENARIO”</p>
23.11.2020 (Monday)	<p>Stream I: Expert talk on UHV (by External speaker from TCS)</p> <p>Stream II: Expert talk on UHV (by External speaker from NITW)</p>	<p>Stream I: Overview & Advancements in Instrumentation Engg. (by EIE faculty)</p> <p>Stream II: Overview & Advancements in Electrical Engg. (by EEE faculty)</p>	<p>Stream I: Expert talk on Personality Development by Prof. K. Raja Narender Reddy, <i>CoE & Prof. of ME</i></p> <p>Stream II: Expert talk on Personality Development by Prof. K. Sridhar, <i>Prof. & HoD, ME</i></p>	<p>DEBATE COMPETITION by respective class teachers</p> <p>Theme : “EFFECTIVE UTILIZATION OF ONLINE RESOURCES DURING COVID-19 PANDEMIC”</p>

Date/Day	Session-1 (9:00 am to 10:00 am)	Session-2 (10:30 am to 11:30 am)	Session-3 (12:00 pm to 1:00 pm)	Session-4 (2:30 pm to 3:30 pm)
24.11.2020 (Tuesday)	<p>Stream I: Expert talk on UHV (by External speaker from NITW)</p> <p>Stream II: Expert talk on UHV (by External speaker from TCS)</p>	<p>Stream I: Overview & Advancements in Electrical Engg. (by EEE faculty)</p> <p>Stream II: Overview & Advancements in Instrumentation Engg. (by EIE faculty)</p>	<p>Stream I: Expert talk on Personality Development by Prof. K. Sridhar, <i>Prof. & HoD, ME</i></p> <p>Stream II: Expert talk on Personality Development by Prof. K. Raja Narender Reddy, <i>CoE & Prof. of ME</i></p>	LITERARY ACTIVITY by respective class teachers
25.11.2020 (Wednesday)	<p>Stream I: Expert talk on Psychology by External speaker, Sri Barupati Gopi, <i>Psychologist</i></p> <p>Stream II: Expert talk on UHV by External speaker, Prof. CH. Sribabu, <i>Retd. Prof., KITSW</i></p>	<p>Stream I: Overview & Advancements in Computer Science Engg. (by CSE faculty)</p> <p>Stream II: Overview & Advancements in Electronics & Communication Engg. (by ECE faculty)</p>	<p>Stream I: Importance of Student Activity Centre (SAC) in personality development by Prof. G. Raghotham Reddy, <i>Dean SA & Prof. of ECE</i></p> <p>Stream II: Importance of Student Activity Centre (SAC) in personality development by Sri M. Narasimha Rao, <i>Asssoc. Dean SA & Assoc. Prof. of EEE</i></p>	ACTIVITY BY SAC CLUBS (Awareness/Quiz) by Student organizing committee of SAC clubs under the supervision of Faculty I/c ,SAC Club
26.11.2020 (Thursday)	<p>Stream I: Expert talk on UHV by External speaker, Prof. CH. Sribabu, <i>Retd. Prof., KITSW</i></p> <p>Stream II: Expert talk on Psychology by Sri Barupati Gopi, <i>Psychologist</i></p>	<p>Stream I: Overview & Advancements in Electronics & Communication Engg. (by ECE faculty)</p> <p>Stream II: Overview & Advancements in Computer Science Engg. (by IT faculty)</p>	<p>Stream I: Importance of YOGA IN DAILY LIFE by Dr. C. Srinivas, <i>Assoc. Prof. of CSE</i></p> <p>Stream II: Importance of YOGA IN DAILY LIFE by Sri S. Ramesh, <i>Asst. Prof. of ME</i></p>	ACTIVITY BY SAC CLUBS (Awareness/Quiz) by Student organizing committee of SAC clubs under the supervision of Faculty I/c ,SAC Club

Date/Day	Session-1 (9:00 am to 10:00 am)	Session-2 (10:30 am to 11:30 am)	Session-3 (12:00 pm to 1:00 pm)	Session-4 (2:30 pm to 3:30 pm)
27.11.2020 (Friday)	<p>Stream I: Importance of I²RE by Prof. P. Srikanth, <i>Prof. I/c T&P & Prof. of ME</i></p> <p>Stream II: Importance of INTERNSHIPs by Prof. V. Ramaiah, <i>Prof. I/c I3C & Prof. of EEE</i></p>	<p>Stream I: Importance of Online MOOCs certification by Prof. U. Shrinivas Balraj, <i>Prof. of ME</i></p> <p>Stream II: Importance of Online MOOCs certification by Dr. P. Vijay Kumar, <i>Faculty I/c, SWAYAM MOOCs & Asst. Prof. of CSE</i></p>	<p>Stream I: Importance of SOFT SKILLS & ENGLISH COMMUNICATION (by MH faculty)</p> <p>Stream II: Importance of SOFT SKILLS & ENGLISH COMMUNICATION (by MH faculty)</p>	<p>Stream I: Importance of PROFESSIONAL BODIES MEMBERSHIP by Dr. S. Sunil Prathap Reddy, <i>Chairman, ISTE & Assoc. Prof. of CE</i></p> <p>Stream II: Importance of PROFESSIONAL BODIES MEMBERSHIP by Dr. T. Senthil Murugan, <i>Faculty I/c, ISTE & Assoc. Prof. of IT</i></p>
28.11.2020 (Saturday)	<p>Stream I: Importance of INTERNSHIPs by Prof. V. Ramaiah, <i>Prof. I/c I3C & Prof. of EEE</i></p> <p>Stream II: Importance of I²RE by Prof. P. Srikanth, <i>Prof. I/c T&P & Prof. of ME</i></p>	<p>Stream I: ALUMNI CONNECT by <i>Prominent Alumni/ KITSWAA</i></p> <p>Stream II: ALUMNI CONNECT by <i>Prominent Alumni/ KITSWAA</i></p>	<p>DEPARTMENT ALUMNI INTERACTION (by respective Engg. departments)</p>	<p>DEPARTMENT FACULTY INTRODUCTION (by respective HoDs of Engg. Depts.)</p> <p>FEED BACK COLLECTION (by respective Engg. departments) &</p> <p>VALEDICTORY (by respective HoDs of Engg. Depts.)</p>

Sd/-
Dean, Academic Affairs (AA)

To,

1. All AAC Members, with a request to circulate among faculty, staff and students
2. The Faculty I/c Website Maintenance cell, with a request to upload in the website
3. The Dean P&E, with a request for arrangements in Auditorium for Orientation programme
4. The HoD of CSE, with a request to arrange for YouTube live for Orientation programme & required Microsoft Teams IDs for the external speakers & Alumni
5. HoDs of Engg. Depts., with a request to identify B.Tech. III Sem students (for activity of AN session of 19.11.2020) and Dept. Alumni (for activity of FN session of 28.11.2020)
6. HoDs of PS/MH, with a request to conduct the SIP2020 as per the given schedule & to monitor attendance

Copy to:

1. The Secretary & Correspondent Sir
2. The Principal