


STUDENT ACTIVITIES ORGANISED

S.No	Event / Activity	Outcome
1.	Mahatma Gandhi 150th Birth Anniversary Week	A weeklong celebration were done on the occasion of birth anniversary of Mahatma, the main intention of this program is to inculcate Gandhi philosophies and values among students, prominent personalities were invited to deliver lectures and stage shows were done to create awareness among the students. More than 2000 students have actively participated in the competitions and activities.
	 	
2.	Independence Day	Independence day is celebrated every year in a grand way by the students, they display their patriotism through entertaining and informative acts, literary and arts competitions are also organised on this occasion which will give a chance for the students to recall the great sacrifices of our leaders.
	 	
3.	Srujanankura <i>National Level tech Extravaganza</i>	National level Tech extravaganza – Srujanankura is organised every year to provide a platform for the students to show case their technical skills through project expos, presentations and quiz. Around 800 – 900 live projects made by the students are displayed every year, this inculcates the students tendency towards advanced studies

		and in depth knowledge. The fest witnesses a wide range of participation from the students in and around the state. This also gives the opportunities for the students to develop a network among the technical forum.
	 	
4.	<p style="text-align: center;">Sports Fete <i>National Level Sports Fest</i></p>	National level Sports fete is organised every year which witnesses a participation of more than 2500 with students from more than 60 institutions participate. This gives motivation to all the students towards physical fitness and mental health.
	 	
5.	<p style="text-align: center;">Mahotsav <i>National Level Youth festival</i></p>	Mahotsav is a national level youth festival which is completely organised by the students; they exhibit their talents in cultural, arts and literature. The event helps to build team work and leader ship qualities as well as creativity in students. Around 4000 students participate in the fest and 10000 students from various institutions participate to witness the magnum opus event.
	 	
6.	<p style="text-align: center;">Engineer's Day</p>	The Birth anniversary of Sri

		<p>Mokshagundam Visweswaraya is celebrated every year to inhibit the practical approach of solving problems to the students. they display projects and share knowledge with each other through demonstrations. This not only gives them the practical knowledge but also develop their communication skills.</p>
	 	
7.	<p style="text-align: center;">Anveshan <i>South Zone Inter Universities Research Convention</i></p>	<p>Inter University South Zone Research convention has been organised during 22nd – 23rd Feb 2019. Students from all the South Zone Universities have taken an active part in the convention by displaying their research works, both live demonstrations and theoretical presentations were given which helped the students to focus on research and innovation.</p>
	 	
8.	<p style="text-align: center;">Sankranthi Celebrations</p>	<p>Vignan firmly believes that our roots are never to be forgotten, keeping this on note every year the regional harvest festival Sankranthi is celebrated in a grand way. Students are taught about the importance of farmers in the society and are encouraged to work towards innovations that aids the farmers.</p>

		
9.	Republic Day	<p>Republic day is celebrated in a grand way, NCC cadet's parade and Taekwondo student's stunts show will always be a thrilling feast to our eyes. Eminent personalities are invited and lectures are delivered on the occasion. This helps to inculcate the patriotic spirit amongst the students.</p>
		
10.	Dandiya	<p>No culture and tradition are left out, Dandiya celebrations are done during the DusseraNavarathri .All the students form into batches and celebrate the festival. This is organised to promote culture and heritage.</p>
		
11.	Bathukamma	<p>Bathukamma is a regional festival of Telangana state where the devotees present a floral tribute to Goddess Durga. This is organised as a part of Culture and Heritage.</p>

		
12.	Rejoice <i>Curtain raiser for Optional Clubs</i>	Rejoice is the curtain raiser for optional clubs, the students registered in various clubs get trained by their seniors and perform in this event for the first in the institute after they are inducted. This plays a vital role in shaping the students attitude and drives them towards a holistic growth.
		
13.	Aaveg	1 st year students undergo a 3 week long orientation program where they are given a complete awareness about the activities and facilities that are provided in the campus. To remove the introverted and bring out the team building capabilities, they are motivated to perform any art of their interest to get relieved from all the stress they undergo in the very beginning phase.
		
14.	Freshers Day	The Campus is completely ragging free and not even a single issue is observed in the past few years. The seniors act great mentors for the freshers from the beginning and they welcome their juniors with an open heart.


		The celebrations are executed by the senior students in coordination with freshers. This helps to develop the bond among the student community.
	 	
15.	Spic Macay	To promote the classical arts, a special program has been organised in association with SPIC MACAY. Professionals in the field of Carnatic music have come and performed to create awareness among the students about the forgotten arts.
	 	
16.	Varalakshmi Vratam	Students and Staff of the institute offers their prayers to Goddess Lakshmi, this activity is organised as part of Heritage and Culture club. This inhibits the spiritual peace among the students.
	 	
17.	National Sports Day	The day is celebrated to publicise the importance of sports in our day to day life for a healthy soul. Awareness rallies are conducted by students as a part of these celebrations.

		
18.	EkthaDiwas	RashtriyaEkthaDiwas is celebrated to promote National Integrity among students. Students are made to take an oath to always strive for unity of the nation.
		
19.	Utti Utsav	The matki breaking competitions are organised on the occasion of Sri Krishna Janmashtami celebrations, this is just not a heritage event but also build up the strategic team building qualities among the students. Yearly around 30 – 35 teams participate in the event.
		
20.	Patang Utsav	Kite festival is organised every year which witnesses a participation of 150 – 200 students. Students bring their hand made kite, this develops sportsman ship among students and also make them creative.

		
21.	Cultural Nights	Cultural Nights are organised occasionally to give the students a chance to showcase their talents. They undergo continuous rehearsal after their classes. These cultural shows are always a feast. Managerial skills are improved in students while organising these.
		
22.	Puppet Show	Promoting art and culture has always been a tradition in Vignan. Keeping this in mind a puppet show was organised, this gave a new experience to the students and also a chance to know about the forgotten arts.
		
23.	Sports & Games	To maintain the fitness levels among the students and keep them energised, Sports and Games tournaments are organised regularly. More than 2500 students participate in these tournaments which sum to around 12.

		
24.	Cultural Competitions	Students are provided with a platform to exhibit their cultural talents and are given appreciations as a part of annual day celebrations.
		
25.	Semi Christmas	All religions are treated equal and customs are taught to students. the importance of communal harmony is understood by the students where importance is given to every tradition and custom.
		
26.	Literary Marathon	The Book Bees and the Master Orators exhibit their vocabulary skills with all the tongue twisters and anecdotes in the Literary Marathon – a series of literary events in which students participate with enthusiasm. This removes the fear among the students and helps speak with confidence before audience.

		
27.	Utsav	The annual day celebrations are held at the end of the academic year, students are awarded for their excellence in academic, co and extracurricular activities.
		
29	International Day of Yoga	International day of yoga is practised every year. 700 – 800 students participate every year. The importance of Yoga in a day to day life is taught to students.
		
30	Ugadi – Parents Felicitation	The students are taught the about the most important value of their life, i.e, to never forget the sacrifices their parents made for them. On this account every year on the day of Regional New year of Andhra Pradesh state, Parents of the students are felicitated.

		
31	Arts Competitions	Art helps the students to portray the thought in a most creative way possible. Students are encouraged to participate in a wide range of competitions that are organised.
		
32	Optional Clubs	Optional Clubs play a major role in shaping the life of student in Vignan. 13 optional clubs are organised every year, totally planned and executed by the students alone. This helps for the all-round development of the student.
		
33	Pinkathon	With the notion of Vignan – “Vignan goes fit”. It is just not settled there, to take it to a further step, the students of Vignan have collaborated with the PINKATHON team – an awareness campaign on breast cancer patients. Have been organised in Guntur.

		Students from all the Engineering and Medical colleges have participated in the event. A total of 2000 members have participated in the 5k marathon. This was totally organised by the students of VFSTR.
	 	
34	Fund raising programs	Education is not just about knowledge but also being socially conscious. Students have come up with a unique way to support the flood victims of kerala. They have put their skills learnt in optional clubs into good use. A fund raising show was conducted by the student teams and the funds collected were donate to CM flood relief fund.
	 	