

ANNEXURE: 1

T1.: Gender of Respondents:

Gender	Respondents	Percentage (%)
Male	75	75
Female	25	25
Total	100	100

T2. Attitude of Students towards SM:

Attitude	Response	Respondents	Percentage (%)
Whether SM is Essential Now-A-Days	Yes	92	92.9
	Doesn't Know	7	7.1
	Total	99	100

T3. The most used SM Platform:

SM Platform	Respondents	Percentage (%)
Facebook	65	65%
Whatsapp	59	59%
Twitter	10	10%
Instagram	14	14%
Any other	7	7%
All above	17	17%

T4. Frequency of Using SM:

Frequency	Respondents	Percentage
Daily	91	91%
Weekly	4	4%
Monthly	2	2%
Rarely	3	3%
	100	100

T5. Amount of Time Spend on SM:

Duration	Respondents	Percentage
Less Than 30 Minutes	23	23.2
30-60 Minutes	37	37.4
1-2 Hour	23	23.2
3 Hours	16	16.2
	99	100

T6. Reason for Using SM

Impact	Respondents	Percentage
Keeping Touch with Friends and Family members	27	27
News and Updates	60	60
Business Purposes	4	4
Find Employment	5	5
To meet New Friends	1	1
Just for Time Pass	3	3
	100	100


T7. Impact of SM on Academic Performance:

Impact	Respondents	Percentage
Seriously affecting	24	24%
Slightly affecting	31	31%
No Impact	13	13%
Helpful	32	32%
	100	100


ANNEXURE-2

Diagram


D1. Gender of Respondents:


D2. Attitude of Students towards SM:


D3. The most used SM Platform


D4. Frequency of using SM


D5. Duration of time spend on SM


D.6. Impact of SM on Academic Performance:


D.7.: Impact of SM on Academic Performance

