

DANTULURI NARAYANA RAJU COLLEGE

(Reaccredited at the 'A' level by NAAC)

{ www.dnrcollege.org Email : principal@dnrcollege.org }

(08816) 224119, 224072 Fax : 227318

HAND BOOK 2015-2016

Personal Memoranda

Name :

Name of Father/Guardian:

Class : Section:Roll.No.....

Mobile No.

Aadhar No.

E-mail ID

Contact person in case of Emergency

.....

HANDBOOK COMMITTEE

Sri P.Ramakrishnam Raju, Principal(FAC) Chairman

Sri. S.Sai Durga Prasad Convener

Sri M.V. Raghupathi Raju, Vice Principal Member

Sri Dr. N. Vijaya Kumar, Lecturer Member

Sri Dr. K. Mallikarjuna, Lecturer Member

Sri M. Zaheer Ahmed, Superintendent Member

Miss. NSS Rajeswari, III B.Sc.,(BZC) Roll No:389 Student Representative

Dantuluri Narayana Raju College

(Autonomous)

PROFILE

D.N.R.College (Autonomous) has a long cherished history. During the pre-independence days, the deltaic parts of the Godavari valley were popular for their richness of the soil and goodness. Agriculture was the primary occupation. Education was limited to primary schools. Higher education was out of reach for the common man. Those were the days when Sri Dantuluri Narayana Raju, a freedom fighter, a selfless social worker and a visionary, wanted to provide the uneducated rural masses, with the then unthinkable and unreachable source for their overall development and welfare, i.e. higher education. That visionary, with the help of a limited number of committed lieutenants and philanthropists, strived hard with a missionary zeal and realized the establishment of a college at Bhimavaram, named as the West Godavari Bhimavaram college (W.G.B.College) in 1945. In the history of this institution on 4th July, foundation was laid, remained as a heyday and every year it is celebrated as Foundation Day commemorating the nobility and far sightedness of the founder of this institution. In 1964, it was renamed, in his honour and memory as D.N.R. College. With the distinction of being conferred autonomy in 1987, the college was metamorphosed as D.N.R.College (Autonomous), providing quality education to the common man which is the distinctive characteristic of this institution.

The intention was to serve the needy, particularly to socially and economically backward sections and the aim was to uplift them. It was a large-scale beginning. Three languages, twelve science subjects, six arts subjects and commerce are being offered for students to choose from. A central library with about 85000 books was also established. This choice was widened whenever a gap was identified. Geography and Social Work which are not offered elsewhere generally, were introduced in 1957. Political science which was offered along with history was established as a separate branch in 1966. Initiation of post graduate courses in the year 1971 -72 may be considered as an added feather in the crown of D.N.R.College. In 1972, another rare subject Statistics found a place in the prospectus followed by Geology in 1973.

Initiation of Postgraduate courses in the College during the year 1971-72 was epoch making and the credit goes to late Sri.G.Jagannadha Raju, President and Sri G.S.Rambhadra Raju, Secretary & Correspondent who strived for vetical growth of facilities offered in the field of higher education. as a result of the dedicated efforts of the Management, grant-in-aid status was given to four Postgraduate departments viz., M.A. (Social work), M.A. (Economics), M.A.(Telugu) and M.Com., w.e.f. July 1978 under the persuasive leadership of Sri G.Ranga Raju, President and Sri G.S.Rambhadra Raju, secretary & Correspondent. They initiated a series of changes for progressive development of the P.G. Courses by conferring a separate administrative status so as to make this a distinctive centre of higher education presently there are 13 P.G. Courses are being offered in the college.

Reflecting all these, this college introduced Self-Financed courses as early as in 1988 at the UG level and in 1994 at the PG level. Later, the P.G Centre was elevated to the level of “Research Centre” in the year 2006. Therefore the policy of this college has been to serve the cause of higher education of high standard to the common man.

Within a short time of its establishment this college started attracting students from places far and wide, even from those places where collegiate education was locally available. There are many sound reasons for this which include wide choice of combinations of subjects to select from, quality of teaching faculty, ideal campus, high standard of discipline providing the ideal environment for learning etc., In the year 2005, the institution was accredited with ‘A’ grade by National Assessment and Accreditation Council (NAAC). During 6-8 Nov-2012, a peer team from NAAC visited our college under the chairmanship of Prof. Bhoomitra Dev. After a thorough and critical study of our institution in all respects, the college was reaccredited at the 'A' level indicating that the college is continuing its legacy of quality education. This fulfills the ambitions of the founders.

Recently, Sri G.V. Narasimha Raju, the present President of D.N.R. College Association is conferred with “ Siksha Bharati Puraskar Award” from All India Achievers Association, “Life Time Achievement Award For Education Excellence” from International Achievers Conference and” “Glory Of India Award” from Indian International Friendship Society, for his relentless efforts for the cause of education.

COLLEGE EMBLOM SPEAKS
“An embodiment of Mission and Reflection of vision”

The Vedic hymn “Tamasoma Jyotirgamaya” that adorns the top of the emblem suggests the progression of the disciple from ignorance to illumination. A holistic view of the emblem consisting of water, blossomed lotus, buds and rays of the Sun symbolically connotes the relationship between the Teacher and the disciple.

The Lotus, the purest of all the flowers suggests the disciple who ascends from the puddle of water of ignorance to perfection, fully blossomed through the rays of the Sun symbolizing the wisdom showered on the student by the master through his teachings. The Lotus buds signify the students awaiting their turn to blossom.

A COLLEGE WITH A PERSPECTIVE

DNR College has a perspective which integrates the transmission of knowledge with fine-tuning the attitudes of the learners with building and rebuilding the skill sets of the learners to make them competent for future job responsibilities and thus transformed itself as an institution of real learning. The cherished vision and the chartered mission of this great nurturing institution spell that:

Vision

- To transform into an institution of excellence for development of human resources in the domains of Sciences, Social Sciences, Technology, Arts, Commerce and Management.

Mission

- Providing Community oriented and learner centric curricular improvement, academic and applied research programmes of outreach to transform in the direction of attaining perfection.

Goal

- To cater the Educational needs of the students in and around Bhimavaram.

DANTULURI NARAYANA RAJU COLLEGE ASSOCIATION GOVERNING BODY 2018-2023

PRESIDENT

Sri G.V.Narasimha Raju 223950 (O), 222757, 225793 (R), Mobile: 98491 33456

SECRETARY & CORRESPONDENT

Sri Gadiraju Satyanarayana Raju (Babu) 223950 (O), 223388 (R), 94925 22388

VICE PRESIDENTS

Sri Kunaparaju Ramakrishnam Raju 98495 22818

Sri Ch. Srinivasa Raju 99125 02277

JOINT SECRETARY & CORRESPONDENT

Sri Bhupathiraju Srinivasa Varma 78930 31444

TREASURER

Sri K. Srirama Murthy 9849198880

ASSISTANT SECRETARY

Sri Ch.A.C.D Subrahmanyam Raju 98492 98880

MEMBERS, GOVERNING BODY

Sri Alluri Ravi Kumar Raju 98669 66667

Sri K. Venkat Kiran 98483 36666

Sri Kunaparaju Rama Krishnam Raju 99593 12345

Sri K. Appla Raju 90002 34567

Sri K. Sivarama Raju 98490 04999

Sri M.Rama Raju(Rambabu) 98496 44566

Sri V.V.S.N.B Bangar Raju 98491 02889

Sri Alluri Subba Raju(A.S.Raju) 99492 22855

CO-OPTED MEMBERS

Sri Dantuluri Narayana Raju 93913 86556

Sri G. Raghava Rao 98851 22245

Sri Namburi Venkata Satynarayana Raju 98494 00055

Sri R.V.N.R Ramakrishnam raju 96760 54446

Sri P.Anjaneya Raju 98489 44999

GOVERNMENT REPRESENTATIVE

Regional joint Director - Rajahmundry. (0883) 2442324

EX-OFFICIO MEMBER

Sri P.Rama Krishnam Raju, Principal,(FAC), D.N.R. College224072 (O) 98480 25373

STAFF REPRESENTATIVE :

DR.A.K.S.CHANDRASEKHARA RAO H.O.D OF MATHS PH: 08816-25373

THE MANAGEMENT - FROM THE PAST TO THE PRESENT

Right from the founder leaders to the present, the institution is fortunate to be led by a saga of visionaries. Their relentless efforts and far-sightedness kindled the light of knowledge in the young minds which in turn changed the academic dimensions. No wonder its glory spread to the hook and corner of the state welcoming students with an assurance of bright future.

GOVERNING BODY

OFFICE BEARERS IN SUCCESSION

PRESIDENTS

1	Sri R. Venkataramayya	1945 – 1947
2	Sri G. VenkayyaNayudu	1947 – 1965
3	Sri G. Mohandas	1965 – 1967
4	Sri T. Krishna Murthy	1967 – 1970
5	Sri G. JagannadhaRaju	1970 – 1975
6	Sri G. Ranga Raju	1975 – 1993
7	Sri Bh. Vijaya Kumar Raju, President & Correspondent	1993 – 1994
8	Sri G. Ranga Raju(Murali), President & Correspondent	1994 – 1997
9	Sri Ch. Sreeranganadha Raju	1997 – 2000
10	Sri GV. Narasimha Raju	2000 –

VICE - PRESIDENTS

1	Sri T. Veerabhadra Rao	1945 – 1957
2	Sri Y. Chandra Rao	1945 – 1960
3	Sri V.K.D.V. Satyanarayana Raju	1957 – 1972
4	Sri Y. Narayana Swamy	1961 – 1976
5	Sri P.V.L.TimmaRaju	1973 – 1985
6	Sri Y. Subbarayudu	1976 – 1990
7	Sri Ch.A.V.L. Rama Krishnam Raju	1985 – 1990
8	Sri G. JagannadhaRaju	1990 – 1997
9	Sri G.S.S.Pattabhiramayya	1990 – 1993
10	Sri G. Ranga Raju(Murali)	1993 – 1997
11	Sri U.Bhoga Raju	1994 – 1997
12	Dr. V. Rama Krishnam Raju	1997 – 2000
13	Sri K.S.V.V.S. Narayana Raju	1997 – 2000
14	Sri A.V. BangarRaju	2000 – 2003
15	Sri V. Sitarama Raju	2000 – 2003
16	Sri A. Krishnam Raju	2003 – 2003
17	Sri N.Latchi Raju	2004 – 2004
18	Sri P.V.L. Narasimha Raju	2004 – 2006
19	Sri D.V.R.K. Prasada Raju	2004 – 2006
20	Sri Ch. Sri Kanth	2006 – 2009
21	Sri R.V.N.R. Ramakrishnam Raju	2006 – 2009
22	Sri V.V.S.N.B. BangarRaju	2009 – 2012
23	Sri Ch. Kumara Dattatreya Varma	2009 – 2012
24	Sri K.. Rama Krishnam Raju	2013 –
25	Sri G.Ch.Srinivasa Raju	2013--

SECRETARY & CORRESPONDENTS

1	Sri DantuluriNarayanaRaju	1945-1964
2	Sri GadirajuJagannadhaRaju	1964-1970
3	Sri G. Sita Ramabhadra Raju	1970-1987
4	Sri M. Rama Raju	1987-1990
5	Sri D. Bapi Raju	1990-1993
6	Sri G. Sita Ramabhadra Raju, Secretary	1993-1997
7	Sri G.V. Narasimha Raju	1997-2000
8	Sri V. Suryanarayana Raju	2000-2009
9	Sri G. Satyanarayana Raju (Babu)	2009-

JOINT SECRETARIES

1	Sri D. Bapi Raju	1973-1990
2	Sri M. Ramachandra Raju	1990-1993
3	Sri M.V.V.S.N. Varma Raju	1993-1993
4	Sri Ch.A.V.L. Ramakrishnam Raju	1993-1997
5	Sri D. Rama Raju	1997-2003
6	Sri V. Sita Rama Raju	2003-2009
7	Sri Bh. Srinivasa Varma	2009-

ASSISTANT SECRETARIES

1	Sri V. Sundarrama Raju	1945-1947
2	Sri J. Achyutramayya	1948-1954
3	Sri G. Jagannadha Raju	1954-1964
4	Sri J. Achyutaramayya	1964-1967
5	Sri G.S.RamabhadraRaju	1967-1970
6	Sri D.V. Krishnam Raju	1970-1976
7	Sri K. Varahala Raju	1990-1993
8	Sri R. Sita Rama Raju	1993-1997
9	Sri D.V.R.K.V. Prasad Raju	1997-2000
10	Sri K. Appala Raju	2000-2003
11	Sri P. Lakshmana Varma	2003-2009
12	Sri K.Gopala Krishnam Raju	2009-2013
13	Sri Ch.A.V.D. Subrahmanyam Raju	2013-

TREASURERS

1	Sri T. Krishnamurthy	1945-1947
2	Sri K. Nagabhushanam	1947-1967
3	Sri K. Sree Ramamurthy	1967-1972
4	Sri T.V. Subba Rao	1972-1978
5	Sri T. Venkata Ratnam (Muthatha)	1978-1982
6	Sri K. Satyanarayana Murthy	1982-1985
7	Dr. T. Sreerama Rao	1985-1990
8	Sri V. Kanaka Raju	1990-1993
9	Sri K.Nageswara Rao	1993-1997
10	Sri K. Radha Krishna Murthy	1997-2000
11	Sri V.S. Venkateswarlu	2000-2003
12	Sri B. Rama Krishna Rao	2003-2006
13	Sri K.S. Ramanjaneyulu (Ramesh)	2006-2009
14	Sri T. Krishnamurthy	2009-2012
15	Sri V. Rama Krishna	2013 -

**DANTULURI NARAYANA RAJU COLLEGE, (AUTONOMOUS)
BHIMAVARAM
PRINCIPALS IN SUCCESSION**

1. Prof. M. Venkata Rangaiah, M.A.	1945-1946
2. Prof. P. Ramaswamy, M.A.	1946-1950
3. Sri E. Lakshminatha Rao, M.A.	1950-1967
4. Dr. D.A.Somayaji, M.A., Ph.D.	1967-1968
5. Sri. K. Sanyasaiah, B.Com. (Hons), M.A.	1968-1969
6. Sri. M. Ramakrishna Reddy, M.A., L.L.B.	1969-1973
7. Sri. N. Bangar Raju, M.Sc.	1974-1986
8. Sri. B.V.A. Narasimha Raju, M.A.	1986-1993
9. Dr. M.V.S.S. Dhanapathi, M.Sc., Ph.D. (FAC)	1993-1993
10.Sri V.Mohana Reddy, M.A.	1994-1997
11.Sri M.S. S. Lakshmana Rao, M.A. (FAC)	1998-1998
12.SriM.V.B.S.Murthy, M.Sc.	1998-2000
13.Dr. G. Surya Prakasa Raju, M.Sc., Ph.D.	2000-2004
14.SriA.V.Subba Raju, M.Sc.	2004-2006
15.Dr. S. Girija, M.A., Ph.D. (FAC)	2006-2006
16.Dr. G.V. Satyanarayana Raju, M.Sc., Ph.D.	2006-2008
17.Sri J.V. Subba Rao, M.Com., M. Phil (FAC)	2008-2009
18.Sri D.Verghese Daniel, M.A. (FAC)	2009-2009
19.Sri U. Dhanapathi Varma, M.Sc., M.Phil., PGDCMP (FAC)	2009-2011
20.Dr. P. Koteswara Raju, M.A., Ph.D.	2011-2011
21.Dr. J. Chandra Prasad, M.Com.,M.A., M.B.A., L.L.B., Ph.D.	2011-2012
22.Sri Ch.P. Chalapathi Rao, M.A.,M.Ed.	2012-2013
23.Sri U. Dhanapathi Varma, M.sc , M.Phil , PGDCMP (FAC)	2013-2014
24. Sri P.Ramakrishnam Raju,M.com,M.phil(FAC)	2014 -

**Recipients of
State Best Teacher Award for College Teachers
from Government of Andhra Pradesh**

1. Dr. M.V.S.S.S.Dhanapathi, M.Sc., Ph.D. Dept. of Zoology	1982
2. Sri N.Bangar Raju, M.Sc. Principal	1986
3. Dr. M. Lakshmipathi Raju, M.A., M.S.W. Ph.D. P.G. Dept. of Social Work	1991
4. Dr. B. V.Sheshagiri Rao, M.Sc., Ph.D. Dept. of Zoology	1993
5. Dr. O.V. Sastry, M.A., M.Sc., Ph.D. P.G Dept. Economics	1994
6. Dr. A. Sita Rama Murty, B.Sc., M.A., Ph.D. Dept of Mathematics	1995
7. Dr. G. Sita Rama Raju, M.A., M.Phil. Ph.D. Dept. of Philosophy	2000
8. Dr. K.Varahala Raju, M.Sc., Ph.D. Dept. of Zoology	2002
9. Dr. J. Chandra Prasad, M.Com., M.A., M.B.A., L.L.B., Ph.D. P.G Dept. of Commerce	2003
10. Dr. N. Srirama Murty, M.Sc., Ph.D. P.G Dept. of Social Work	2007
11. Dr. P. Koteswara Raju, M.A., Ph.D. P.G Dept. of Social Work	2008
12. Dr. G Durga Prasad, M.A., M.Phil. B.L. Ph.D. P.G Dept. of Economics	2010
13. Dr. K.V.V.A.P.T.Surya Rao, M.A., M.Sc., Ph.D. PGD.C.A. P.G Dept. of Economics	2012
14. Sri. B.P. Naidu, M.A., M.S.W. Dept. of Social Work	2014

Institutions run by D.N.R. College Association

1. **Dantuluri Narayana Raju College (Affiliated to ANUR)**
 - ❖ Intermediate Courses-Arts & Science
 - ❖ Degree Courses (Autonomous) - B.A. - B.Sc. - B.Com.
 - ❖ Post Graduate Courses & Research Centre
 - M.A. (Economics), M.A. (Telugu), M.A. (Social Work);
 - M.Com., M.B.A., M.C.A.
 - M.Sc. (Computer Science), M.Sc. (Organic Chemistry)
 - M.Sc. (Analytical Chemistry), M.Sc. (Bio-Technology)
 - M.Sc. (Micro Biology.) M.Sc. (Mathematics)
 - M.Sc. (Physics)
2. **D.N.R. Junior College - Arts & Science**
3. **D.N.R. School of Business Management**
 - ❖ M.B.A.(Affiliated to JNTU, Kakinada)
 - ❖ M.B.A.(Affiliated to ANUR, Rajamahendravaram)
4. **D.N.R. College of Education**
 - ❖ B.Ed.
 - ❖ M.Ed.
5. **D.N.R. College of Elementary Teacher Education**
 - ❖ D.Ed.
6. **D.N.R. College of Law**
 - ❖ L.L.B. (3 Years)
 - ❖ L.L.B. (5 Years)
7. **D.N.R. College of Physical Education B.P.Ed.,**
8. **D.N.R. College of Engineering & Technology**
 - ❖ B.E.-Computer Science - E.C.E-E.E.E.-Civil -Mechanical
 - ❖ M.Tech. - Civil (Structures), M.Tech. - CSE
 - ❖ Diploma in Engineering {Polytechnic}-E.C.E,Civil, EEE, Mech.
9. **Sri Chintalapati Bapiraju Memorial High School (Telugu Medium)**
10. **D.N.R. English Medium High School**
11. **D.N.R. English Medium Primary School**
12. **D.N.R. Kindergarten Public School**
13. **Sri Venkateswara School For Deaf & Dumb**

D.N.R. COLLEGE (AUTONOMOUS) :: Bhimavaram Important Telephone Numbers (STD Code-08816)

Principal, D.N.R. College (Autonomous)	Off : 224072
D.N.R. College Office	224119, Fax : 227318
D.N.R. College Management Office	223950
D.N.R. College Autonomous Exam Section	228342
D.N.R. College Library	228662
D.N.R. College U.G.C. Development Cell	232812
D.N.R. College Men's Hostel, Warden	9502644999
D.N.R. College Women's Hostel, Warden	9441447283
Dr. B.R. Ambedkar Open University & Andhra University Study Centres	225663
IGNOU Study Centre	222154
D.N.R. College P.G. Courses	222454
D.N.R. College of Engineering & Technology	221237
D.N.R. College of Education	223319
D.N.R. College of Law	223583
D.N.R. College of Business Management	221235
D.N.R. Junior College	221153
Sri Chintalapati Bapiraju Memorial High School	225436
D.N.R. English Medium High School	225433
D.N.R. English Medium Primary School	225432
D.N.R. Kindergarten Public School	225431
Sri Venkateswara School for the Deaf & Dumb	224207
D.N.R. College Guest House	225434
Andhra Bank., D.N.R. College, Branch	223474
Post Office, D.N.R. College Branch	223356
Book Stores	225636

RAGGING “A social encounter”

The Central Government banned ragging in all forms.

The Hon'ble Supreme Court of India/UGC has given comprehensive meaning of ragging as under:

“Ragging is any disorderly conduct, whether by words spoken or written, or by an act which has the effect of teasing, teating or handling with rudeness any student, indulging in rowdy or indisciplined activities which cause or are likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student or asking the students to do any act or perform something which such student will not in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely effect the psyche of a fresher or a junior student.”

Ragging in any form is strictly prohibited within as well as outside the premises of this institute or at hostel.

Depending upon the nature and gravity of the offence as established by the Anti-ragging Committee of the institution, the possible punishments for those found guilty of ragging at the Institution level shall be anyone or any combination of the following: Cancellation of Admission, Suspension from attending classes, Withholding/ withdrawing Scholarship/Fellowship and other benefits, Debarring from appearing in any Test/Examination or other Evaluation Process, Withholding results, Debarring from representing the institution in any Regional, National or International Meet, Tournament, Cultural Events, etc., Suspension/Expulsion from the Hostel, Rustication from the Institution for a period ranging from 1 to 4 semesters Expulsion from the institution and Consequent Debarring from Admission to any other Institution, Fine

ranging between Rupees 25,000/- and Rupees 1 lakh.

Anti-ragging Committee and Anti-ragging Squad have been working in the institution and if any student is found indulged in ragging directly or indirectly by the members of the squad, strict action will be taken against that student and filing of Police Complaint etc.

Ragging Committee

¹⁸ Ragging within or outside any educational institution is prohibited as per act 26 of A.P. Legislative Assembly 1997.

¹⁸ Ragging means doing an act which causes or is likely to cause insult or annoyance or fear or apprehension or threat or intimidation or outrage of modesty or injury to a student.

¹⁸ Ragging invokes suspension from the college and debarred from admission to any other college.

Teasing Embarrassing and Humiliation 6 Months Rs. 1,0000/-

Assaulting or using criminal force or criminal intimidation 1Year Rs. 2,000/-

Wrongfully restraining or confining or causing hurt 2Years Rs. 5,000/-

Causing grievous hurt, kidnapping or Raping or committing unnatural offence 5Years Rs. 10,000/-

Causing death or abetting suicide 10Years Rs. 50,000/-

¹⁸ Student should not possess cell phones with them within college campus and hotels.

¹⁸ Every student should have 75% attendance.

Co-ordinators :

Dr. K.V.V.A.P.T. Surya Rao, Principal, Cell : 9440572350

Capt. Dr. Aveeraiah, NCC Officer, Cell : 8143395467

RULES OF ADMISSION AND WITHDRAWALS

1. Admission into the college is governed by the rules and regulations laid by the Government of Andhra Pradesh.
2. Complete information relevant to admission is available in the prospectus published every year by the college.
3. The student who wishes to leave the college has to submit an application for Transfer Certificate. The applicant must obtain "No Dues clearance" from fee collection section and library. Similar clearance from laboratories is mandatory for Science Students.
4. If the student leaves the institution in the middle of the course, he has to pay the total fee prescribed for the entire course.
5. College fee once paid is not refundable.

D.N.R. COLLEGE (AUTONOMOUS) :: Bhimavaram THE FOLLOWING DEGREE COURSES ARE BEING OFFERED AIDED COURSES

Course	Group Subjects			Group Code
B.A. (Telugu Medium)	History Social Work Geography	Economics Economics History	Politics Politics Spl. Telugu	H.E.P. S.E.P. G.H.T.
B.Sc, English & Telugu Medium	Mathematics Mathematics Mathematics Botany	Physics Physics Physics Zoology	Chemistry Statistics Geology Chemistry	M.P.C. M.P.S. M.P.G. B.Z.C.
B.Com.	General (Telugu Medium & English Medium)			B.Com. (G)

UN-AIDED CAMBINATIONS (GROUPS)

Course	Group Subjects			Group Code
B.Sc,	Mathematics	Physics	Computer Science	M.P.Cs.
	Mathematics	Geology	Computer Science	M.G.Cs.
	Mathematics	Electronics	Computer Science	M.E.Cs.
	Mathematics	Statistics	Computer Science	M.S.Cs.
	Mathematics	Chemistry	Computer Science	M.C.Cs.
	Mathematics	Economics	Computer Science	M.Ec.Cs.
	Bio-Technology	Micro-Biology	Bio-Chemistry	B.M.B.
	Bio-Technology	Bio-Chemistry	Chemistry	Bt.B.C.
	Chemistry	Physics	Geology	CPG

B.Com. Vocational (English Medium)

LIST OF CERTIFICATE COURSES			
1	Communication Skills	2	Spoken English
3	Web Designing	4	"C" Language
5	Horticulture and Landscaping	6	Medical Lab Technology
7	Tally and Accounting Packages	8	International Business Operations
9	Business Correspondence & Report Writing	10	Insurance

D.N.R. COLLEGE (AUTONOMOUS)**DEGREE COURSE FEE STRUCTURE**

A	Tution Fee	Rs.500.00
B	Admission Fee (At the time of Admission)	Rs. 10.00
C	SPECIAL FEES:	
1.	Library Fee	Rs. 50.00
2.	Laboratory Fee for Each Subject	Rs. 80.00
3.	Games Fee	Rs. 50.00
4.	Faculty Associations/Seminars	Rs. 50.00
5.	B.Com.(Computer Lab Special Fee)	Rs. 100.00
6.	Social Work (Field Work)	Rs. 50.00
7.	Audio Visual Education	Rs. 10.00
8.	Examination Stationery	Rs. 80.00
9.	Progress Card	Rs. 20.00
10.	College Cultural activities/annual day	Rs. 60.00
11.	Handbook&Magazine	Rs. 60.00
12.	University Affiliation Fee	Rs. 20.00
13.	Additional Affiliation Fee	Rs. 110.00
14.	University Service Fee	Rs. 110.00
15.	University Games Fee	Rs. 30.00
16.	University Cultural Fee	Rs. 10.00
17.	University Counseling Fee	Rs. 10.00
18.	University Development Fee(At the time of Admission)	Rs. 220.00
19	Matriculation (at the Time of Admisiion)	Rs. 100.00

Odd Semester Examinations Fee Particulars (1,3,5)

Course	Group	Theory Fee Rs.	Practical Fee Rs.	Total Fee Rs.
I B.A.	HEP	400	-	400
	SEP, GHT & GHP	400	60	460
I B.Sc.	Groups with Mathematics Combination	400	120	520
	Groups with Non-Mathematics Combination	400	180	580
I B.Com.	General and Computer Application	400	-	400

II B.A.	HEP	700	-	700
	SEP, GHT & GHP	700	60	760
II B.Sc.	Groups with Mathematics Combination	700	120	820
	Groups with Non-Mathematics Combination	700	180	880
II B.Com.	General and Computer Application	700	-	700

III B.A.	HEP	400	-	400
	SEP	400	60	460
	GHT & GHP	400	120	520
III B.Sc.	Groups with Mathematics Combination	400	240	640
	Groups with Non-Mathematics Combination	400	360	760
III B.Com.	General	400	60	460
	Computer Application	400	-	400

**Note : Including Certificate Course Fee for 2nd year regular students
Semester end Supplementary Examination fee**

1. Each Theory Subject per Semester Rs. 300/-
 2. Two or more than two theory subjects per each semester Rs. 400/-

Even Semesters Examinations Fee Particulars (2,4,6)

Course	Group	Theory Fee Rs.	Practical Fee Rs.	P.C. & C.S.M.	Total Fee Rs.
I B.A.	HEP	400	-		400
	SEP, GHT & GHP	400	60		460
I B.Sc.	Groups with Mathematics Combination	400	120		520
	Groups with Non-Mathematics Combination	400	180		580
I B.Com.	General and Computer Application	400	-		400

II B.A.	HEP	400	-		400
	SEP, GHT & GHP	400	60		460
II B.Sc.	Groups with Mathematics Combination	400	120		520
	Groups with Non-Mathematics Combination	400	180		580
II B.Com.	General and Computer Application	400	-		400

III B.A.	HEP	400	-	250	650
	SEP	400	240	250	890
	GHT & GHP	400	240	250	890
III B.Com.	General	400	60	250	710
	Computer Application	400	-	250	650

III B.Sc.

21,22,23 MPC	Mathematics Cluster	400	180	250	830
	Physics Cluster	400	300	250	950
	Chemistry Cluster	400	300	250	950

24 SMP	Statistics Cluster	400	300	250	950
	Mathematics Cluster	400	180	250	830
	Physics Cluster	400	300	250	950

25 GMP	Geology Cluster	400	300	250	950
	Mathematics Cluster	400	180	250	830
	Physics Cluster	400	300	250	950

27 MPCs	Mathematics Cluster	400	180	250	830
	Physics Cluster	400	300	250	950
	Computer Science Cluster	400	180	250	830

28 MECs	Mathematics Cluster	400	180	250	830
	Electronics Cluster	400	300	250	950
	Computer Science Cluster	400	180	250	830

29 MSCs	Mathematics Cluster	400	180	250	830
	Statistics Cluster	400	300	250	950
	Computer Science Cluster	400	180	250	830

30,31 BZC	Botany Cluster	400	360	250	1010
	Zoology Cluster	400	360	250	1010
	Chemistry Cluster	400	360	250	1010

32 BMB	Bio-Tech Cluster	400	360	250	1010
	Mic-Bio Cluster	400	360	250	1010
	Bio-Chem Cluster	400	360	250	1010

37 MGCs	Mathematics Cluster	400	180	250	830
	Geology Cluster	400	300	250	950
	Computer Science Cluster	400	180	250	830

38 MCCs	Mathematics Cluster	400	180	250	830
	Chemistry Cluster	400	300	250	950
	Computer Science Cluster	400	180	250	830

39 EMCs	Economics Cluster	400	60	250	710
	Mathematics Cluster	400	120	250	770
	Computer Science Cluster	400	120	250	770

40 GPC	Geology Cluster	400	360	250	1010
	Physics Cluster	400	360	250	1010
	Chemistry Cluster	400	360	250	1010

Supplementary Examination Fee

Semester End Examinations

1. Each Subject Rs. 200/-
2. Two or more Subjects Rs. 400/-
3. Each Practical Examination Fee Rs. 100/-

Year End Examination

1. Each Subject Rs. 1000/-
2. Two or more Subjects Rs. 2000/-
3. Each Practical Examination Fee Rs. 200/-

GENERAL RULES OF DISCIPLINE

1. Principal at the helm

The Principal holds the right to alter or amend the rules as and when necessary. Anything related to the discipline, Principal's decision is final. Further, all teaching faculty take their share of responsibility in the maintenance of discipline in the campus. Each and every student shall abide by the rules of discipline laid down by the Principal.

2. Dress Sense

Decency in clothing and behavior are reflections of discipline. Every Student shall wear decent and respectable dress.

3. Identity card

To ensure safety, it is essential for every student to have identification with the college and get differentiated from outsiders. Every student must wear his/her identity Card, issued by the College, in the College premises. Without it, they are not permitted to enter the College.

4. Punctuality

Punctuality in attending the classes is a part of discipline and students must be in their respective classes by the time the 2nd bell rings.

5. Awakening Patriotism

To inculcate patriotism among students, college starts every day with national song "Vandematharam" during which all physical movements of staff and students come to a stand still.

6. Classroom Etiquette

As soon as the teacher enters a class-room, all the students shall standup and remain standing till they are instructed to sit or till the teacher takes his seat. A respectable teaching-learning environment should prevail in the campus.

7. No Unhealthy habits

Smoking, Drinking, Gutka chewing are strictly prohibited in and around the campus. Any student found doing any one of these in the College / Hostel premises, is liable for severe punishment.

8. Avoid disruptive behaviour

Some students' behaviour is covert while others are more apparent and overt in the class. Therefore, Students are advised to be cautious.

For smooth and peaceful academic environment, riding any vehicle in the college premises is prohibited. Further, vehicles must be parked in the specified places only.

9. Respect and Courtesy

Each student shall show due respect and courtesy towards the teachers, administrators and staff of the Institute, and good behavior towards fellow students. Any sign of disobedience will be nipped in the bud.

10. Compulsory Participation

Attendance is compulsory for every student in the functions / activities organized by the institute on various occasions like Independence Day, Republic Day, Annual Day, etc. either it be on a working day or on Public Holidays.

11. Habitual Attention

Notice Boards are meant for displaying useful information. So students are advised to see them regularly at Institute/hostel/library/departments.

12. Prompt Payments

Fees prescribed by the Institution (tuition/special fee) must be paid in time. Delay will result in fines and a long delay will entail removal of name from the college rolls. Students may note that fees once paid will not be refunded/ adjusted. In case of leaving the course before completion, the student will be required to pay the fee for the tenure of the entire course.

13. Leisure Time utility

Academic time is precious to all in case of any leisure hour, students should go to library without disturbing other classes or the reading room. Group gatherings loud amusing chats and roaming aimlessly before classrooms are strictly prohibited.

14. Punishable offences

Any act of ragging, disobedience, anti-social behavior or harassment of girl students are punishable offences and will be dealt with utmost severity.

15. Minimize Absenteeism

Absenteeism without permission for more than a week will result in removing the student from the rolls. A genuine reason for failing to inform or taking leave will be considered as an exception. Keeping the academic progress of the student in mind, Parents/Guardians are advised to discourage the absenteeism without a proper reason. The absence from the college must be supported by a leave letter from the student. For absence exceeding 2 days, the leave letter should be countersigned by the parent or guardian. In case of any health problem, students should submit medical certificate within a week issued by a Registered Doctor. However there will not be any relaxation in the **minimum attendance** requirement to appear the semester end examination.

16. Proper Behaviour

Taking part in any thing that brings discredit to the reputation of the Institution and to oneself is inappropriate. Any such student becomes liable for disciplinary action.

17. Disciplinary action

Going on strike or involving in any serious indiscipline shall make students not only liable to disciplinary action but also they forfeit their scholarships and other Fee concessions. In case of hostel students, they will be expelled at 12 hours notice and they shall not ordinarily be re-admitted.

18. Impermissible

Forming student unions and associations in any aspect of **creed, caste, language, religion or ideology** are not permissible.

19. Prior Permission

Students are not allowed to conduct any meeting/gathering for any reason in the campus without prior permission from the Principal

20. Safeguarding Infrastructure

Proper utility of infrastructure such as books, room furniture, fans, sports equipments and facilities provided by the college enables students to progress academically. So the responsibility of infrastructure maintenance lies on each and every student. Any loss or damage caused due to carelessness or negligence on the part of the student shall be recovered from him/her.

21. Keep Clean

Students should not write on benches/walls and should help in maintaining the learning environment neat and clean.

22. Healthy environment

Health is wealth. Therefore, every student should be responsible in maintaining cleanliness on the campus. Spitting on the wall or causing any dirtiness entails severe punishment.

23. Trimming Unrefined actions

Use of abusive and offensive language, breach of rules and regulations of the Institute. etc., are liable for disciplinary action.

24. Unhealthy Practices

Adoption of unfair practices in Tests or Examinations etc., is strictly prohibited and any case of such guilt is severely punished.

25. Promoting scholastic environment

The Principal of the college may prohibit students from attending political or other meetings if they apprehend breach of peace. The enrollment of students as volunteers of social work for any political purpose is not permissible.

26. Formal Correspondence

All applications must be addressed to the Principal.

27. Proper channel

Submission of any Memoranda, Petition or Complaint from the students in the college to the Management or any Higher Authority must be through the Principal.

28. Representation

Group representation in the expression of grievances is strictly discouraged. Only a representative shall approach the Principal or Management.

29. Service under supervision

Students should not raise Funds either for charity or any other purpose. Collecting money from students or outsiders without the written permission of the Principal is prohibited.

30. Progress Report

Principal's office will inform the parents or guardian concerned regarding the progress of their ward.

31. Expulsion

A student may be expelled from the college if he/she is associated with undesirable elements or organizations outside the college.

32. Personal Possessions

Students are responsible for the safety of their personal belongings.

33. Cell phone prohibition

Cell phones and Cameras are strictly prohibited in all academic areas of the campus. If any student found using, the gadget will be confiscated.

34. No fun trips

Organizing pleasure trips, picnics etc., by students without prior written permission from the Principal is strictly prohibited.

35. Self Guarding

Students must be on guard and take care of themselves from any type of accidents in the campus/ hostel/play ground/ workshops and also during industrial training/ educational tours.

36. Updating personal data

To facilitate the institute to inform the academic progress of the student to parents / guardian concerned, every student should extend cooperation in giving correct address and updating in case of any change.

Facilities

The College runs with the motto 'Unity amidst diversity. The students' profile ranges from first generation learners to children of the elite. The college takes pride in providing an effective academic platform to all its students irrespective of their background. Each and every student is given enough impetus to achieve excellence in their chosen field. The College, with good academic ambience and vast play ground, is equipped with all modern facilities such as spacious class rooms, reading hall, library, research & reference room, ladies room, gymnasium, conference hall etc. It has a big well furnished sophisticated auditorium. Whole campus is connected with Wifi. One can have access to the wireless internet at any point in the campus with one's laptop. Also each and every Department is provided with Internet facility. Aesthetically planned gardens and well laid path circumnavigating the campus welcomes any academician and offers an idyllic walk amidst trees and flowering plants.

Teaching-learning process fine tunes not just intellectual aspects but focuses on sharpening the overall personality development of each and every student. Aiming this, the college offers opportunities and facilities:

Mineral water plant:

Health is wealth. So College installed a mineral water plant donated by "Vasudha Foundation" enabling safe drinking water supply. Entire college is supplied with the purified water from this plant. In addition to this water coolers are also provided to the students.

Library :

The College boasts of excellent library facilities with Home Lending Section, Acquisition Section Reference Section and Reading Hall. The Library offers Book Bank facility to needy students.

Hostel:

Attached to college, spacious and properly ventilated separate hostels for boys and girls stand significant in the entire University area for quality of food and all other facilities.

Boys Hostel Warden :

Sri M. Lakshmi Narayana Raju, HOD Economics, Cell : 9989844577,

Girl's Hostel Warden :

Dr. B. Jyothi, M.Sc., M.Phil., Ph.D., Cell : 7386203339

Computer Labs:

Well equipped Computer Labs with updated facilities are special provision to Departments such as Computer Science,. Commerce, Geology, Statistics and Geography. Every student has access to a computer with user friendly software designed according to the syllabus. LCD facility is provided to some departments.

Play Ground:

Physical fitness enhances intellectual ability. Promoting this idea, with vast play ground, the college encourages individuals and teams to participate in various sports events. The sprawling playground with athletic track, specially laid basket ball, volley ball, shuttle and tennis courts and the multi-station Gymnasium facilitating a buoyant harmony between body-mind-soul of the thousands of young learners and energetic staff apart from the citizens of the town, who are encouraged to put this facility of fitness to its optimum use. The college has a track record of students excelling in various Sports and Games at National and International level. It also hosts sports events at state and national level.

Gymnasium:

The College has a well-equipped gymnasium. Various activities are developed to encourage all students to participate and learn.

Fine Arts:

Fine arts trigger the imagination and widen the horizon of creativity. Catering to the cultural needs of the students, required training is provided in dramatics, music, dance etc., The students of this college have distinguished themselves in National events and won prizes. Sri A.B. Baig is the convener of the Association.

Faculty Associations:

To encourage academic excellence, 13 Faculty Associations have been formed. All Associations work actively by organizing Guest Lectures, conducting Workshops, Discussions, Seminars etc. by inviting experts from different fields. They also take care of students' participation in these activities.

National Service Scheme (NSS):

Apart from academic inputs, College tries to insist social responsibility in each and every student. It encourages active participation of the students under the NSS scheme in various welfare activities. Further, college has 2 NSS units.

National Cadet Corps (NCC):

The College has NCC company that aims at developing Character, Comradeship, Discipline, Leadership, Secular Outlook, Spirit of Adventure, and Ideals of Selfless Service amongst the students. Students aspiring a career in the Defense services will find it rewarding to join the NCC. Social service activities are a part of training.

Counseling Cell:

The modern education system is not just effective but also stressful. For this, the college has in-house counsellors, who offer support and guidance to students in need of help. In addition to psychological support, career guidance is provided to help individual student focus on his/her academic strength and thereby plan his/her success path. Co-ordinator: 1.Sri K.Simon Paul,Lecturer in English 2.Dr. A.R.Vijaya Sree,Lecturer in Sanskrit.

Women's Empowerment Cell (WEC):

The WAC believes in empowerment of girl students. The cell encourages the students to develop into confident individuals, ready to face the world. Coordinators:1. Dr. B.S.Santa Kumari H.O.D. of History,2.Dr.A.R Vijaya Sree,Lecturer in Sanskrit.

Placement Cell:

In present days, career is an important aspect to any individual irrespective of gender. The goal of Training & Placement Cell is to provide employment opportunities & training to students with leading organizations like Jawhar Knowledge Centre and Institute of Electronic Governance. The college has a good record of students who secured assignments in various reputed companies, from time to time. Placement Officer: Dr. K. Bhaskara Rao, Lecturer in Chemistry, Cell : 7702164737.

Canteen:

The College has a good Canteen within the campus, maintained with cleanliness and hygiene. Quality vegetarian meals and refreshments are provided to the students and staff of the college at affordable rates.

Distance Education Centers:

Distance education is the system that delivers education to students who are not able to go to a campus. Students can study in their own time, at the place of their choice. So, DNR College is hosting the distance education centers, viz., Indira Gandhi National Open University (IGNOU), Andhra University, and Dr.B.R.AmbedkarOpen University.

Bank:

Andhra Bank has a branch (D.N.R-College Branch, code. 0102, IFSC Code : ANBD0000102) in our college campus, which works six days a week (Monday to Saturday). The working hours are 10.30 am to 2.00 pm and 3.00 to 5.00pm in week days. Every second and fourth Saturdays of a month are holidays.

Post office:

A post office is situated adjacent to the in gate. It offers various services not only to the students and staff, but also to the outers.

Stores:

All required stationary, reading and writing material, Xerox and other essential facilities are made available in the College stores.

Examinations and Evaluation process

Controller of Examinations :Sri A.Surendra ,HOD,

Dept.of Geology

Additional Controller of Examinations: Sri P.V.Rama Raju,
Lecturer in -Charge Dept of Commerce.

- * The College shifted from annual Examination system to semester system from the academic year 2004-05 with external evaluation in semester end examinations.
- * Internal assessment was introduced for 20% of marks from the academic year 2005-06.
- * The College implemented credit system from the academic year 2007-08.Internal/Continuous assessment was enhanced to 25% of marks in both theory and practical from the academic year 2007-08.For the batch of students admitted during the academic year2007-2008
- * The Qualifying mark of each theory paper putting together the marks secured in semester - end examination and internal assessment test, is 40% provided the qualifying mark of semester and examination is 26 marks out of 75 Marks.Practical Examinations are to be conducted at the semester end for 50 marks with two Examiners with one of them may be external Examiner.

ALLOCATION OF MARKS

Grand total marks for degree 3 years program is 3,700 for B.A,(400 additional marks for practical wherever applicable).4,900 marks for B.Sc.and 4,100 marks for **B.com**

In each course 1,300 marks are allotted in the grand total for non-core subjects.

CHOICE BASED CREDIT SYSTEM

Credit:

A course credit is a unit that gives weightage to the value, level or time requirements of an academic Subject. One Credit normally represents 18 to 20 hours of formal lectures or equivalent. Most of the Subjects are valued at three credits in every semester.

Grades and its Numerical Values :

Grades in the realm of education are standardized measurements of varying levels of comprehension within a subject area. Grades can be assigned in letters (for example, O, A⁺, A, B⁺, B, C, D, F and AB). Each letter grade has a specific Numeric Value assigned. Grade will be awarded on the basis of marks secured on a ten point scale as indicated below.

Grade Point :

The grade point represents student's performance in a subject. To determine grade points, the number of Credits for the Subject is multiplied by the Numerical Value of the Letter Grade.

RELATIONBETWEEN GRADE, MARKS%, AND GRADE POINTS

Student Marks% (Marks Scale Band)	90- 100	80- 89.99	70- 79.99	60- 69.99	55- 59.99	50- 54.99	40- 49.99	Below 40 (Failed)	Absent
Letter Grade	O	A ⁺	A	B ⁺	B	C	D	F	AB
Numerical Value Of Letter Grade (N.V.L.G.)	10	9	8	7	6	5	4	0	0
Grade Point	Numerical Value of Letter Grade x No. of Credits for the Subject								

Grade Point Average (GPA) :

GPA is calculated by taking the total number of grade points in all the subjects, a student secured in a given period of time (one Semester), divided by the total number of credits of the all subjects in the same semester.

The GPA refers to only One Semester, It is also called as Session or Semester Grade Point Average (SGPA).

Note: Grade Point Average (GPA) is awarded to a candidate who passes in all the subject papers in that Semester.

GRADE POINT AVERAGE (G.P.A.) AND SEMESTER GRADE

G.P.A. Scale Band	9-10	8-8.99	7-7.99	6-6.99	5.5-5.99	5-5.49	4-4.99
Semester Grade Letter	O	A ⁺	A	B ⁺	B	C	D

For Example : I Semester G.P.A. Calculation of a MPC Student

Papers or Subjects	Student Marks	Student Marks in %	Marks Band	Letter Grade	Numerical Value of Letter Grade	Credits of the Subject	Grade Points
English - IA	62/100	62	60-69.99	B ⁺	7	3	21
Telugu - IA	75/100	75	70-79.99	A	8	3	24
HV & PE - IA	30/50	60	60-69.99	B ⁺	7	2	14
ES - IA	35/50	75	70-79.99	A	8	2	16
Maths - IA	110/150	73	70-79.99	A	8	5	40
Physics - IA	80/100	80	80-89.99	A ⁺	9	3	27
Phy. Practical	40/50	80	80-89.99	A ⁺	9	2	18
Chemistry - IA	75/100	75	70-79.99	A	8	3	24
Che. Practical	45/100	90	90-100	O	10	2	20
					TOTAL	25	204
G.P.A. : 8.16 ; Grade : A⁺							

Cumulative Grade Point Average (CGPA) :

The cumulative grade point average represents the student's performance in over all Subjects that make up his / her Course or Program (Six Semesters or Three Years) of studies. The CGPA, which is an accumulation of all Grade Points obtained in all subjects in all semesters divided by total credits in total program (B.Sc. or B.A. or B.Com.).

$$CGPA = \frac{\text{Total Grade Points of Whole Program}}{\text{Total Credits of Whole Program}}$$

Note: Cumulative Grade Point Average (CGPA) is calculated by the end of Sixth Semester, provided a candidate passes in all the subjects of the Six Semesters.

Declaration of class is based on CGPA as follows

First Class	≥ 6.5 and above
Second Class	≥ 5.5 but less than 6.5
Third Class	≥ 5 but less than 5.5

B.Sc., SEMESTER-I

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours	Credits
1	First Language (Tel/Hin/Urdu/Sans..)	100	25	75	4	3
2	Second Language English	100	25	75	4	3
3	Foundation Course-1 Human Values & Professional Ethics	50	0	50	2	2
4	Foundation Course-2 Environmental Studies	50	0	50	2	2
5	DSC-1 Paper-1 (Core)	100	25	75	4	3
6	DSC-1 Lab Practical	50	0	50	2	2
7	DSC-2 Paper-1 (Core)	100	25	75	4	3
8	DSC-2 Lab Practical	50	0	50	2	2
9	DSC-3 Paper-1 (Core)	100	25	75	4	3
10	DSC-3 Lab Practical	50	0	50	2	2
	Total	750	-	-	30	25

#DSC: Domain (Subject) Specific Course (Paper)

Foundation Course: Value or skill based

Note: For Science Domain Subjects which had no lab practical component earlier (eg. Mathematics) the following format is applicable. They, however, will have co-curricular activities (eg. Problem solving sessions etc.). The total marks will change accordingly for such combinations. for example for Maths, Physics and Chemistry the total marks will be 700.

DSC (without Lab Practical)	100	25	75	6	5
-----------------------------	-----	----	----	---	---

*Mid sem exam at the college (the marks split between Formal Test and Co-curricular activities may be decided by the University concerned). End Sem Exam by the Univ.

* Practical component will not be applicable to those science subjects which had no such component earlier (ex. Mathematics)

** syllabus size shall be in accordance with the number of teaching hours.

B.Sc., SEMESTER-II

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours	Credits
1	First Language (Tel/Hin/Urdu/Sans..)	100	25	75	4	3
2	Second Language English	100	25	75	4	3
3	Foundation Course-3 ICT-I	50	0	50	2	2
4	Foundation Course-4 CSS-I	50	0	50	2	2
5	DSC-1 Paper-2 (Core)	100	25	75	4	3
6	DSC-1 Lab Practical	50	0	50	2	2
7	DSC-2 Paper-2 (Core)	100	25	75	4	3
8	DSC-2 Lab Practical	50	0	50	2	2
9	DSC-3 Paper-2 (Core)	100	25	75	4	3
10	DSC-3 Lab Practical	50	0	50	2	2
	Total	750	-	-	30	25

**Arise, Awake and Stop
Not until the Goal is Achieved**

**If you judge people,
you have no time to love them**

B.Sc., SEMESTER-III

S. No.	Course	Total Marks	Mid Sem Exam	Sem End Exam	Teaching Hours	Credits
1	First Language (Tel/Hin/Urdu/Sans..)	100	25	75	4	3
2	Second Language English	100	25	75	4	3
3	Foundation Course-5 ICT-II	50	0	50	2	2
4	Foundation Course-6 CSS-II	50	0	50	2	2
5	DSC-1 Paper-3 (Core)	100	25	75	4	3
6	DSC-1 Lab Practical	50	0	50	2	2
7	DSC-2 Paper-3 (Core)	100	25	75	4	3
8	DSC-2 Lab Practical	50	0	50	2	2
9	DSC-3 Paper-3 (Core)	100	25	75	4	3
10	DSC-3 Lab Practical	50	0	50	2	2
	Total	750	-	-	30	25

B.Sc., SEMESTER-IV

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Foundation Course-7 CSS-2	50	0	50	2	2
2	Foundation Course-8 Analytical Skills	50	0	50	2	2
3	Foundation Course-9 Entrepreneurship	50	0	50	2	2
4	Foundation Course-10 Leadership Education	50	0	50	2	2
5	DSC-1 Paper-4 (Core)	100	25	75	4	3
6	DSC-1 Lab Practical	50	0	50	2	2
7	DSC-2 Paper-4 (Core)	100	25	75	4	3
8	DSC-2 Lab Practical	50	0	50	2	2
9	DSC-3 Paper-4 (Core)	100	25	75	4	3
10	DSC-3 Lab Practical	50	0	50	2	2
	Total	750	-	-	26	23

B.Sc., Vth Semester

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1.	Group Subject (Other than Maths)	100	25	75	03	03
2	Practicals	50	0	50	02	02
3	Group Subjects (Other than Maths)	100	25	75	03	02
4	Practicals	50	0	50	02	02
5	Group Subject	100	25	75	03	02
6	Practicals	50	0	50	02	02
7	Group Subject	100	25	75	03	02
8	Practicals	50	0	50	02	02
9	Group Subject	100	25	75	03	02
10	Practicals	50	0	50	02	02
11	Group Subject	100	25	75	03	02
12	Practicals	50	0	50	02	02
	Total	900	150	750	30	30

Note : For group Subject : Mathematics, Paper 3A, Paper 4A the following table in applilable.

2	Mathematics (Ring Theory & Vector Colulus)	100	25	75	5	5
4	Mathematics (Liner Algebra)	100	25	75	5	5

B.Sc., VI th Semester

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Skill Development Course 3B	50	0	50	02	02
2	Elective Subject (Other Than Mathematics) 3B	100	25	75	03	03
3	Practicals	50	0	50	02	02
4	Elective Subject (Other Than Mathematics) 3B	100	25	75	03	03
5	Practicals	50	0	50	02	02
6	Elective Subject 3B	100	25	75	03	03
7	Practicals	50	0	50	02	02
	Cluster Elective					
	Paper 4B (1) 4B	100	25	75	03	03
	Practicals	50	0	50	02	02
	Paper 4B (2) 5B	10	25	75	03	03
	Practicals	50	0	50	02	02
	Paper 4B (3) 6B	100	25	75	03	03
	Practicals	50	0	50	02	02
	Total	950	150	800	32	32

Note : For Elective Subject : Mathematics, Paper 3B, Paper 4B the following table in applilable.

2	Elective : Mathematics 3B	100	25	75	5	5
8	Cluster Elective					
	Paper 4B (1) 4B	100	25	75	5	5
	Paper 4B (2) 5B	100	25	75	5	5
	Paper 4B (3) 6B	100	25	75	5	5

B.A. / B.Com. SEMESTER-I

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours	Credits
1	First Language (Tel/Hin/Urdu/Sans..)	100	25	75	4	3
2	Second Language English	100	25	75	4	3
3	Foundation Course-1 Human Values & Professional Ethics	50	0	50	2	2
4	Foundation Course-2 Environmental Studies	50	0	50	2	2
5	DSC-1 Paper-1 (Core)	100	25	75	5	4
6	DSC-2 Paper-1 (Core)	100	25	75	5	4
7	DSC-3 Paper-1 (Core)	100	25	75	5	4
	Total	600	-	-	27	22

B.A. / B.Com. SEMESTER-II

S. No.	Course	Total Marks	Mid Sem Exam	Sem End Exam	Teaching Hours	Credits
1	First Language (Tel/Hin/Urdu/Sans..)	100	25	75	4	3
2	Second Language English	100	25	75	4	3
3	Foundation Course-3 ICT - I	50	0	50	2	2
4	Foundation Course-4 CSS - I	50	0	50	2	2
5	DSC-1 Paper-2 (Core)	100	25	75	5	4
6	DSC-2 Paper-2 (Core)	100	25	75	5	4
7	DSC-3 Paper-2 (Core)	100	25	75	5	4
	Total	600	-	-	27	22

B.A. / B.Com. SEMESTER-III

S. No.	Course	Total Marks	Mid Sem Exam	Sem End Exam	Teaching Hours	Credits
1	First Language (Tel/Hin/Urdu/Sans..)	100	25	75	4	3
2	Second Language English	100	25	75	4	3
3	Foundation Course-5 ICT - 2	50	0	50	2	2
4	Foundation Course-6 CSS - 2	50	0	50	2	2
5	DSC-1 Paper-3 (Core)	100	25	75	5	4
6	DSC-2 Paper-3 (Core)	100	25	75	5	4
7	DSC-3 Paper-3 (Core)	100	25	75	5	4
	Total	600	-	-	27	22

B.A. / B.Com. SEMESTER-IV

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Foundation Course-7 CSS - 3	50	0	50	2	2
2	Foundation Course-8 Analytical Skills	50	0	50	2	2
3	Foundation Course-9 Entrepreneurship	50	0	50	2	2
4	Foundation Course-10 Leadership Education	50	0	50	2	2
5	DSC-1 Paper-4 (Core)	100	25	75	5	4
6	DSC-2 Paper-4 (Core)	100	25	75	5	4
7	DSC-3 Paper-4 (Core)	100	25	75	5	4
	Total	500	-	-	23	20

B.A. SEMESTER-V

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Group Subject-1	100	25	75	05	04
2	Group Subject-2	100	25	75	05	04
3	Group Subject-1	100	25	75	05	04
4	Group Subject-2	100	25	75	05	04
5	Group Subject-1	100	25	75	05	04
6	Group Subject-2	100	25	75	05	04
	Total	600	150	450	30	24

B.A. SEMESTER-VI

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Skill Development Course 3B	50	0	50	02	02
2	Elective Subject 3B	100	25	75	05	04
3	Elective Subject 3B	100	25	75	05	04
4	Elective Subject 3B	100	25	75	05	04
	Cluster Elective					
5	Paper -4B (1) 4B	100	25	75	05	04
6	Paper -4B (2) 5B	100	25	75	05	04
7	Paper -4B (3) 6B	100	25	75	05	04
	Total	650	150	500	32	26

B.Com (C.A.)

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Busimen Reader Ship	50	0	50	2	2
2	Cost Accounting	100	25	75	5	4
3	Taxation	100	25	75	5	4
4	Commercial Geography	100	25	75	5	4
5	Programming in 'C'	100	25	75	5	4
6	Data Base Management System	100	25	75	5	4
7	Web Technology	100	25	75	5	4
	Total	650	150	500	32	26

B.Com. (General)

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Business Leadership (Skill Based Course)	50	0	50	2	2
2	Cost Accounting	100	25	75	5	4
3	Goodsand Service Tax Fundamentals	100	25	75	5	4
4	Commercial Geography Cluster Retailing	100	25	75	5	4
5	Purchase Management	100	25	75	5	4
6	Stores Management	100	25	75	5	4
7	Project Work Sarver on Rural Products/Retailing Practices (Kirana)	100	25	75	5	4
	Total	650	150	500	32	26

B.Com., 'G' VIth Semester

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Tally (Skill Based Course)	50	0	50	02	02
2	Marketing 3B	100	25	75	05	04
3	Auditing 3B	100	25	75	05	04
4	Management Accounting 3B	100	25	75	05	04
	Cluster-I Retailing					
5	Agricultural & rural Marketing 4B	100	25	75	05	04
6	Warehouse Management 5B	100	25	75	05	04
7	Project Work Surey on Hawkers/Working with ware houses 6B	100	25	75	05	04
	Total	650	150	500	32	26

B.Com., (C.A.) VIth Semester

S. No.	Course	Total Marks	Mid Sem Exam*	Sem End Exam	Teaching Hours**	Credits
1	Event Management (Skill Based Course) 3B	50	0	50	02	02
2	Marketings 3B	100	25	75	05	04
3	Auditing 3B	100	25	75	05	04
4	Management Accountings 3B	100	25	75	05	04
	Cluster					
5	Java 4B	100	25	75	05	04
6	e-Commercl 5B	100	25	75	05	04
7	PHP and MY SQL 6B	100	25	75	05	04
	Total	650	150	500	32	26

ACADEMIC CALENDAR : 2015-2016

JUNE - 2015

Date	Day		Holiday/ Working Day
1	Monday		
2	Tuesday		
3	Wednesday		
4	Thursday	College Re-Open	
5	Friday		
6	Saturday		
7	Sunday		Holiday
8	Monday		
9	Tuesday		
10	Wednesday		
11	Thursday		
12	Friday		
13	Saturday	Second Satureday	Holiday
14	Sunday		Holiday
15	Monday		
16	Tuesday		
17	Wednesday		
18	Thursday		
19	Friday		
20	Saturday		
21	Sunday		Holiday
22	Monday		
23	Tuesday		
24	Wednesday		
25	Thursday		
26	Friday		
27	Saturday		
28	Sunday		Holiday
29	Monday		
30	Tuesday		
Working Days - 22			

ACADEMIC CALENDAR : 2015-2016

JULY - 2015

Date	Day		Holiday/ Working Day
1	Wednesday		
2	Thursday		
3	Friday		
4	Saturday		
5	Sunday		Holiday
6	Monday		
7	Tuesday		
8	Wednesday		
9	Thursday		
10	Friday		
11	Saturday	Second - Saturedy	Holiday
12	Sunday		Holiday
13	Monday		
14	Tuesday		
15	Wednesday		
16	Thursday		
17	Friday		
18	Saturday	RAMZAN/Rathayatra	Holiday
19	Sunday		Holiday
20	Monday		
21	Tuesday		
22	Wednesday		
23	Thursday		
24	Friday		
25	Saturday		
26	Sunday		Holiday
27	Monday		
28	Tuesday		
29	Wednesday		
30	Thursday		
31	Friday		
Working Days - 25			

ACADEMIC CALENDAR : 2015-2016

AUGUST - 2015

Date	Day		Holiday/ Working Day
1	Saturday		
2	Sunday		Holiday
3	Monday		
4	Tuesday		
5	Wednesday		
6	Thursday		
7	Friday		
8	Saturday	Second Saturday	Holiday
9	Sunday		Holiday
10	Monday		
11	Tuesday		
12	Wednesday		
13	Thursday		
14	Friday		
15	Saturday	Independance Day	Holiday
16	Sunday		Holiday
17	Monday		
18	Tuesday		
19	Wednesday		
20	Thursday		
21	Friday		
22	Saturday		
23	Sunday		Holiday
24	Monday	Commement of CAT- I	
25	Tuesday		
26	Wednesday		
27	Thursday		
28	Friday	Varalakshmi Vratam	Holiday
29	Saturday	Sravana/Rakhi Purnima	Holiday
30	Sunday		Holiday
31	Monday		
Working Days -22			

ACADEMIC CALENDAR : 2015-2016

SEPTEMBER - 2015

Date	Day		Holiday/ Working Day
1	Tuesday		
2	Wednesday		
3	Thursday		
4	Friday		
5	Saturday	Sri Krishna Janmashtami	Holiday
6	Sunday		Holiday
7	Monday		
8	Tuesday		
9	Wednesday		
10	Thursday		
11	Friday		
12	Saturday	Second Saturday	Holiday
13	Sunday		Holiday
14	Monday		
15	Tuesday		
16	Wednesday		
17	Thursday	Vinayaka Chavathi	
18	Friday		
19	Saturday		
20	Sunday		Holiday
21	Monday		
22	Tuesday		
23	Wednesday		
24	Thursday	Bakrid(Id-UI-Azha)	Holiday
25	Friday		
26	Saturday		
27	Sunday		Holiday
28	Monday		
29	Tuesday		
30	Wednesday		
Working Days - 23			

ACADEMIC CALENDAR : 2015-2016

OCTOBER - 2015

Date	Day		Holiday/ Working Day
1	Thursday		
2	Friday	Gandhi Jayanthi	Holiday
3	Saturday		
4	Sunday		Holiday
5	Monday	Last date for payment of Odd sem ExamFee	
6	Tuesday		
7	Wednesday		
8	Thursday		
9	Friday		
10	Saturday	Second Saturday	Holiday
11	Sunday		Holiday
12	Monday		Holiday
13	Tuesday	Last date for payment of Odd semWith fine ExamFee	
14	Wednesday	Commencement of CAT-II	
15	Thursday		
16	Friday		
17	Saturday		
18	Sunday		Holiday
19	Monday		Holiday
20	Tuesday	Durga Ashtami	Holiday
21	Wednesday	Maharnavami	Holiday
22	Thursday	Vijaya Dasami	Holiday
23	Friday		Holiday
24	Saturday	Muharam	Holiday
25	Sunday		Holiday
26	Monday	Odd Sem Exams(1,3,5)	
27	Tuesday		
28	Wednesday		
29	Thursday		
30	Friday		
31	Saturday		
Working Days - 19			

ACADEMIC CALENDAR : 2015-2016

NOVEMBER - 2015

Date	Day		Holiday/ Working Day
1	Sunday		Holiday
2	Monday		
3	Tuesday		
4	Wednesday		
5	Thursday		
6	Friday		
7	Saturday		
8	Sunday		Holiday
9	Monday		
10	Tuesday	Naraka Chaturthi	Holiday
11	Wednesday	Deepavali	Holiday
12	Thursday		
13	Friday		
14	Saturday	Second Saturday	Holiday
15	Sunday		Holiday
16	Monday		
17	Tuesday		
18	Wednesday		
19	Thursday		
20	Friday	Commencement of(2,4,6)Even Sem	
21	Saturday		
22	Sunday		Holiday
23	Monday		
24	Tuesday		
25	Wednesday		
26	Thursday		
27	Friday		
28	Saturday		
29	Sunday		Holiday
30	Monday		
Working Days - 22(13+9)			

ACADEMIC CALENDAR : 2015-2016

DECEMBER - 2015

Date	Day		Holiday/ Working Day
1	Tuesday		
2	Wednesday		
3	Thursday		
4	Friday		
5	Saturday		
6	Sunday		Holiday
7	Monday		
8	Tuesday		
9	Wednesday		
10	Thursday		
11	Friday		
12	Saturday	Second Saturday	Holiday
13	Sunday		Holiday
14	Monday		
15	Tuesday		
16	Wednesday		
17	Thursday		
18	Friday		
19	Saturday		
20	Sunday		Holiday
21	Monday		
22	Tuesday		
23	Wednesday		
24	Thursday	Christmas Eve	Holiday
25	Friday	Christmas	Holiday
26	Saturday		
27	Sunday		Holiday
28	Monday		
29	Tuesday		
30	wednesday		
31	Thursday		
Working Days - 24			

ACADEMIC CALENDAR : 2015-2016

JANUARY - 2016

Date	Day		Holiday/ Working Day
1	Friday	New Year Day	Holiday
2	Saturday		
3	Sunday		Holiday
4	Monday		
5	Tuesday	Commencement of CAT -I	
6	Wednesday		
7	Thursday		
8	Friday		
9	Saturday	Second Saturday	Holiday
10	Sunday		Holiday
11	Monday		Holiday
12	Tuesday		Holiday
13	Wednesday		Holiday
14	Thursday	Bhogi	Holiday
15	Friday	Sankranthi	Holiday
16	Saturday	Kanuma	Holiday
17	Sunday		Holiday
18	Monday		
19	Tuesday		
20	Wednesday		
21	Thursday		
22	Friday		
23	Saturday		
24	Sunday		Holiday
25	Monday		
26	Tuesday	Republic Day	Holiday
27	Wednesday		
28	Thursday		
29	Friday		
30	Saturday		
31	Sunday		Holiday
Working Days - 17			

ACADEMIC CALENDAR : 2015-2016

FEBRUARY - 2016

Date	Day		Holiday/ Working Day
1	Monday		
2	Tuesday		
3	Wednesday		
4	Thursday		
5	Friday		
6	Saturday		
7	Sunday		Holiday
8	Monday		
9	Tuesday		
10	Wednesday		
11	Thursday		
12	Friday		
13	Saturday	Second Saturday	Holiday
14	Sunday	Radha Saptami	Holiday
15	Monday		
16	Tuesday		
17	Wednesday		
18	Thursday	Bheeshma Ekadasi	Holiday
19	Friday		
20	Saturday		
21	Sunday		Holiday
22	Monday	Payment of even sem Exam Fee	
23	Tuesday		
24	Wednesday		
25	Thursday		
26	Friday		
27	Saturday	Payment of even sem exam fee with fine	
28	Sunday		Holiday
29	Monday	Commencement of CAT -II	
Working Days - 23			

ACADEMIC CALENDAR : 2015-2016

MARCH - 2016

Date	Day		Holiday/ Working Day
1	Tuesday		
2	Wednesday		
3	Thursday		
4	Friday		
5	Saturday		
6	Sunday		Holiday
7	Monday	Maha Sivarathri	Holiday
8	Tuesday	Even sem Exam (2,4,6)	
9	Wednesday		
10	Thursday		
11	Friday		
12	Saturday	Second Saturday	Holiday
13	Sunday		Holiday
14	Monday		
15	Tuesday		
16	Wednesday		
17	Thursday		
18	Friday		
19	Saturday		
20	Sunday		Holiday
21	Monday		
22	Tuesday		
23	Wednesday	Holi Poornima	Holiday
24	Thursday		
25	Friday	Good Friday	Holiday
26	Saturday		
27	Sunday		Holiday
28	Monday		
29	Tuesday		
30	Wednesday		
31	Thursday		
Working Days - 23			

ACADEMIC CALENDAR : 2015-2016
APRIL - 2016

Date	Day		Holiday/ Working Day
1	Friday		
2	Saturday		
3	Sunday		Holiday
4	Monday		
5	Tuesday	Babu Jagjivaram Jayanthi	Holiday
6	Wednesday		
7	Thursday		
8	Friday	Ugadi	Holiday
9	Saturday	Second Saturday	Holiday
10	Sunday		Holiday
11	Monday		
12	Tuesday		
13	Wednesday		
14	Thursday	Dr. B.R. Ambedkar Birthday, Srirama Navami	Holiday
15	Friday		
Working Days - 9			

First Term	–	June to November	–	124days
Second Term	–	November to April	–	105 days
Total				– 229 days

Unless there is a change, notices will not be circulated for Holidays indicated in the academic calendar.

The Holidays, not covered in the calendar will be declared at the appropriate time.

Separate notices will be circulated for payment of Term fees, examination fees etc.,

Commencement of Exam dates are tentative.

**"Mirror is my Best Friend, Because
when I Cry it never Langhs"**

DANTULURI NARAYANA RAJU COLLEGE
ACADEMIC STAFF

Sri P.Rama Krishnam Raju, M.com., M.phil.
Principal (FAC)
Mobile :98480 25373

DEPARTMENT OF ENGLISH

1.G.Bhaskara Rao,M.A.,	Lecturer	9848514944
2.CH.C.S.V.Prasada RaoM.A., M.Phil.	Lecturer	9849887852
3.M.A.Aleem, M.A.,	Lecturer	9848068640
4.K.Simon Paul, M.A., M.Phil.	Lecturer	9502644999
5.V.Subba Raju,M.A.,	Lecturer	9440336778
6.B.Santha Raju,M.A.,	Lecturer	9440351428
7.K.Sathish Kumar,M.A.,	Lecturer	9848459989
8. T.S.K.Sirisha,M.A.,	Lecturer	9866691477
9. P.Jyothi Kiran,M.A.,	Lecturer	9177675708
C.P.Chalapathi Rao,M.A.,	Guest Faculty	9848589581
D.Vergheese Daniel,M.A.,	Guest Faculty	9440182907

DEPARTMENT OF TELUGU & SANSKRIT

10.Dr.U.Sreerama Raju,M.A.,M.Phil.,Ph.D.	Lecturer	9948122566
11.T.Chitti Babu, M.A.,NET.	Lecturer	9676907175
12.M.Ramesh,M.A.	Lecturer	9949806027
13.R.Sandhya Rani,M.A.	Lecturer	9948935897
14.K.Bharat Kumar,M.A.	Lecturer	9704956922
15.Dr.A.R.Vijayasri,M.A.,Ph.D	Lecturer	8247536198
16.B.Naga Jyothi,M.A.,	Lecturer	
17.S.V.Pallayya Lingam,M.A.,	Lecturer	9848942307
18.B.Naga Jyothi,M.A.,	Lecturer	
Dr.S.Appala Raju,M.A.,Ph.D.	Guest Faculty	9885885674
Dr.S.Girija,M.A.,Ph.D	Guest Faculty	9948453204
Dr.U.V.V.Siva Rama Raju,M.A.,Ph.D	Guest Faculty	9440003160

DEPARTMENT OF MATHEMATICS

19.Dr.AKS.Chandra Sekhara Rao, M.Sc.,Ph.D.	Lecturer	9885285875
20. M.V.N.Bhaska Raju, M.Sc.,M.Phil	Lecturer	9440117879
21. Dr.B.Jyothi, M.Sc.,M.Phil.,Ph.D.	Lecturer	7386203339
22. P.Satyanarayana, M.Sc.	Lecturer	7013291478
26. V.Rajasekhar, M.Sc.	Lecturer	9618910427
27.K.C. Tammi Raju, M.Sc.	Lecturer	9440331118
Dr.A.Seetharama Murthy, M.Sc.,Ph.D.	Guest Faculty	9849713966
Dr.G.V.Satyanarayana Raju, M.Sc.,Ph.D	Guest Faculty	9848466621

DEPARTMENT OF STATISTICS		
23. S.V.Narasimha Raju, M.Sc.	Lecturer	9866891521
24. G.Moses, M.Sc.,M.Ed.	Lecturer	9440185102
DEPARTMENT OF PHYSICS		
25. K.G.Krishnam Raju,M.Sc.,	Lecturer	9949841122
26.Dr.S.Venkata Raju,M.Sc.,M.Phil.,PH.d	Lecturer	9246678554
27. M.Satyavani,M.Sc.,	Lecturer	9440697695
28. Dr. M. V.S.Prasad,M.Sc.,M.Phil.,Ph.D	Lecturer	9440143723
29. Dr. N.Udayasri, M.Sc.,Ph.D.	Lecturer	9440054346
30. Dr. A. Veeraiah,M.Sc.,M.Tech.,Ph.D	Lecturer	8143395467
31. Ch.J.Somaraju, M.Sc.,	Lecturer	9248487581
32.G.Ranga Rao, M.Sc.,	Lecturer	9949805988
33.T.Krishna Kumari, M.Sc.,	Lecturer	9676290947
34.G.Srilakshmi,M.Sc.,	Lecturer	9985383667
35.V. Naga Babu,M.Sc.,	Lecturer	9491579096
36. B.Asha Jyothi,M.Sc.,	Lecturer	8500030716
D.Lakshmipathi Raju,M.Sc.,	Guest Faculty	7286975301
B.Rama Bhadri Raju,M.Sc.	Guest Faculty	
V.Suryanarayana Raju, M.Sc.,	Guest Faculty	
DEPARTMENT OF CHEMISTRY		
36. M.V.Raghupathi Raju, M.Sc.,M.Phil. Lecturer		9866461992
37. Dr.K.Bhaskara Rao, M.Sc.,M.Phil.,Ph.D Lecturer		7702164737
38. A.V.R.Gajapathi Raju,M.Sc.	Lecturer	9440426004
39. P.Jayaprakasha Raju,M.Sc.,M.Phil. Lecturer		9440725655
40. Dr.N.V.V.Simhadri,M.Sc.,Ph.D.	Lecturer	9441908016
41. Dr.N.Vijaya Kumar,M.Sc.,Ph.D.	Lecturer	9849201489
42. V.V..Satyanarayana Raju,M.Sc.	Lecturer	9949851555
43. S.Anil Dev,M.Sc.,	Lecturer	8985061077
44. K.Sivaji Raju,M.Sc.	Lecturer	9989556625
45. R.B.Somayajulu,M.Sc.	Lecturer	9948033295

Dr.G.Suryaprakasa RajuM.Sc.,Ph.D.	Guest Faculty	
K.S.Bhupathi Raju, M.Sc.,	Guest Faculty	9849100565
DEPARTMENT OF BOTANY		
46. P.Prasanna Kumari, M.Sc.,SLET	Lecturer	9492229528
47. K.Mallikarjuna, M.Sc.,M.Phil.	Lecturer	9866742508
48. S.Durga Prasad,M.Sc.,	Lecturer	9440340444
49.R.Devi,M.Sc.,	Lecturer	9493429711
G.Rama Krishnam Raju, M.Sc.,	Guest Faculty	9490597216
P.Jagannadha Raju,M.Sc.,	Guest Faculty	9493477405
DEPARTMENT OF ZOOLOGY		
51. Dr.K.Usha Rani,M.Sc.,Ph.D.	Lecturer	9441447283
52. B.Padmaja,M.Sc.,	Lecturer	8096250325
53. P.Varalakshmi, M.Sc.,	Lecturer	9959428804
54. K.Sridhar,M.Sc.,	Lecturer	9030790354
55. K.China Tataiah,M.Sc.,	Lecturer	9866486039
Dr.B.S.Seshagiri Rao,M.Sc.,Ph.D.	Guest Faculty	
DEPARTMENT OF GEOLOGY		
56. A.Surendra,M.Sc.,	Lecturer	9440679255
57. M.Y.L.Prasanna,M.Sc.,	Lecturer	9391094177
58. K.Ramu, M.Sc.(Tech)	Lecturer	8985774323
K.Raghunadha Raju, M.Sc.(Tech)	Guest Faculty	9866825011
DEPARTMENT OF GEOGRAPHY		
59.K.Yuva Priya, M.Sc.,	Lecturer	9676492625
60. K.Somayya, M.Sc.,	Lecturer	9440679255
61. K.Ganga Bhavani, M.Sc.,	Lecturer	6302231416
Dr.K.E.Narayana, M.A.,Ph.D	Guest Faculty	9440921237
Dr.K.Rama Krishnam Raju,M.A.,Ph.D	Guest Faculty	9440336553
M.Gurreddy, M.Sc.,M.Phil.	Guest Faculty	9440791447

DEPARTMENT OF HISTORY		
62.B.S.Santha Kumari, M.A.	Lecturer	7702215899
K.Pandu Ranga Raju, M.A.,	Guest Faculty	9666693636
DEPARTMENT OF POLITICS		
63. G.David Living Stone,M.A.	Lecturer	9849062213
M.L.A.Khan, M.A.,	Guest Faculty	9440070323
DEPARTMENT OF ECONOMICS		
64.M.Lakshmmi Narayana Raju,M.Sc.,SLET	Lecturer	9989844577
M.V.Krishnam Raju, M.A.,	Guest Faculty	08816-223480
P.Sanjeeva Rao,M.A.,	Guest Faculty	9290175919
DEPARTMENT OF SOCIAL WORK		
65. B.P.Naidu,M.A.,	Lecturer	9290831991
Ch.Gowrinadha Rao,M.A.,	Guest Faculty	9247828045
V.Satyanaraya Raju, M.A.,	Guest Faculty	
P.Durgavathi, M.A.,	Guest Faculty	9866398994
DEPARTMENT OF COMMERCE		
66.P.Rama Krishnam Raju,M.Com.M.Phil, Lecturer		9848025373
67.P.V.Rama Raju, M.Com.	Lecturer	9959677772
68.P.Hari Krishnam Raju, M.Com,	Lecturer	9848161030
69.J.Suresh,M.Com.M.Phil,	Lecturer	9441413128
70.Dr.U.Madhuri,M.Com.,Ph.D.	Lecturer	9440946631
71. D.V.Madhavi, M.Com.	Lecturer	9440939233
72.R.RadhaRani, M.Com.	Lecturer	9705061899
73. K.Sarika,M.B.A.,M.Com	Lecturer	9963033791
74.D.SrinivasaRaju,M.Com,	Lecturer	9491174949
75.P.Vanitha, M.Com,	Lecturer	9440993233
76. K.Satyanarayana,M.Com,	Lecturer	
77.D.Nagalakshmi,M.Com,	Lecturer	9885857154
78.D.Naga Sarojini,M.Com,	Lecturer	
79.S.N.Satyavani,M.Com,	Lecturer	9063954840

80.P.Naga Veni, M.Com,	Lecturer	9550552228
J.V.Subba Rao,M.Com.,	Guest Faculty	9440877689
J.Manikyala Rao,M.Com.,	Guest Faculty	9948834566
I.Satyanarayana Raju,M.Com.,	Guest Faculty	9666727526
C.Prakasam,M.Com.,	Guest Faculty	9441248030
DEPARTMENT OF COMPUTER SCIENCE		
82. D.V.V.Phani Kumar, M.C.A.	Lecturer	9492489354
83. K.R.Rajeswari, M.Sc.,	Lecturer	9949778188
84.K.Suparna, M.Sc.,	Lecturer	8500280160
85.Md. Siraj, MCA	Lecturer	9550351233
86.D.Lavanya, M.Sc.,	Lecturer	
87. P.S.L. Tulasi, MCA	Lecturer	7842171576
A.V.S.Siva Rama Rao,MCA	Guest Faculty	7794976780
DEPARTMENT OF ELECTRONICS		
88. V.Ratna Sekhar,M.Sc.,	Lecturer	9704233301
89. G.Satya Shamili,M.Sc.,	Lecturer	8332977368
DEPARTMENT OF MICRO BIOLOGY		
90. R.Sakuntala, M.Sc.	Lecturer	9912124420
DEPARTMENT OF BIO CHEMISTRY		
91. V.Ramesh, M.Sc.,M.Phil.	Lecturer	9849063218
DEPARTMENT OF BIO TECHNOLOGY		
92.B.Durga Prasad,M.Sc.,	Lecturer	9618579029
DEPARTMENT OF P.G TELUGU		
91.Dr.M.V.Satyanarayana Raju,M.A., Ph.D.	Lecturer	9293907100
92.Dr.K.Satyanarayana Sarma,M.A., Ph.D.	Lecturer	
93.D.Prasanth Kumar,M.A.,	Lecturer	9886775362

DEPARTMENT OF P.G SOCIAL WORK

94. Dr.D.R.K.Subba Raju,M.A., Ph.D.	Lecturer	7702905005
95. Dr.A.V.Narasimha Raju,M.A., Ph.D.	Lecturer	9866624444
96. Ch.Jhansi Lakshmi, M.A.,	Lecturer	9493158202
97. Ch.Ranga Rao, M.A.,	Lecturer	9440596002
Dr.D.Narasimha Raju, M.A.,Ph.D	Guest Faculty	9493788889
Dr.P.Koteswara Raju, M.A.,Ph.D	Guest Faculty	9848144181

DEPARTMENT OF P.G ECONOMICS

98. Dr.K.V.V.A.P.T.Surya RaoM.A., M.sc.,Ph.D.	Lecturer	9440572350
99. D.Atchyutam, M.A.,	Lecturer	8317336644
100. Dr.A.V.Naga VarmaM.A., Ph.D.	Lecturer	9393087255
Dr.G.Durga Prasad,M.A.,Ph.D	Guest Faculty	9885677634

DEPARTMENT OF P.G COMMERCE

101. Dr.K.A.S.P.Rama Raju,M.Com., Ph.D.	Lecturer	9851240343
102. Dr.A.Krishna Mohan,M.Com., Ph.D.	Lecturer	9441554891
103. Dr.A.Naga Raju, M.Com., Ph.D.	Lecturer	9440426253
104. Dr.Y.V.S.S.Sarma, M.Com., Ph.D.	Lecturer	9440836027
Dr.J.Chandra Prasad,M.Com.,MBA.,Ph.D	Guest Faculty	9440337432
Dr.L.S.R.Anjaneyulu,M.Sc.,M.Com.,Ph.D	Guest Faculty	

DEPARTMENT OF P.G .PHYSICS

105.P.V.S.Lakshmi Aparna, M.Sc.,	Lecturer	9491350191
106. Y.Ram Kumar, M.Sc.,	Lecturer	
107.L.Krishna Gupta, M.Sc.,	Lecturer	
108.G.M..Durga, M.Sc.,	Lecturer	

DEPARTMENT OF P.G.MATHEMATICS

109.B.Ramyasri, M.Sc.,	Lecturer	
110.Ch.Nirusha, M.Sc.,	Lecturer	
111.J.Meena Surya Kumari, M.Sc.,	Lecturer	
112.K.Hanumantha Rao, M.Sc.,	Lecturer	

DEPARTMENT OF ANALYTICAL CHEMISTRY

113.P.Muralikrishna,M.Sc.,	Lecturer	7981435816
114.K.Srinivasa Reddy,M.Sc.,	Lecturer	9133228408
115. G.Basavaiah,M.Sc.,	Lecturer	9912403213
116. B.Madhavi,M.Sc.,	Lecturer	8790868651
117. Sk.Sharjhan,M.Sc.,	Lecturer	9000521065
118. I.Padma,M.Sc.,	Lecturer	9581955614
M.V.B.S.Murthy, M.Sc.	Guest Faculty	

DEPARTMENT OF ORGANIC CHEMISTRY

119.Ch.Durga Jyothi,M.Sc.,	Lecturer	9490897763
120. V.Chandra Sekhar,M.Sc.,	Lecturer	9618110427
121.M.Sudhakara Rao,M.Sc.,	Lecturer	9666006009
122.R.B.Somayajulu,M.Sc.,	Lecturer	9948033295
123.B.Mavullamma,M.Sc.,	Lecturer	8096517651
124.Ch. Venkata Rao,M.Sc.,	Lecturer	9494911197
T.S.Brahmaji Rao,M.Sc.,	Guest Faculty	

DEPARTMENT OF M.Sc.(COMPUTER SCIENCE)

125. D.Srinivasa Raju,M.Sc.,	Lecturer	
126.K.Rambabu, MCA,	Lecturer	9394333556
127.Ch.L.Srinivas,M.Sc.,	Lecturer	9492666699
128.Sk.Ameena Mehar,MCA,	Lecturer	

DEPARTMENT OF P.G BIO TECHNOLOGY

129. P.Chennakeswari,M.Sc.,	Lecturer	9441344817
130. G.Jaganmayi,M.Sc.,	Lecturer	9000912800
131. D.Sai Ram,M.Sc.,	Lecturer	

DEPARTMENT OF P.G MICROBIOLOGY

132.B.Sita Kalyani,M.Sc.,M.Phil	Lecturer	9705543222
133.K.Jasmine,M.Sc.,	Lecturer	9133230146
134. Dr.Bh.Ajoy Varma,M.Sc.,Ph.D.	Lecturer	9704129140

DEPARTMENT OF MCA		
135.P.V.RamaRaju, M.C.A.	Lecturer	9849984210
136. V.Sarala, M.C.A.	Lecturer	9493520735
137. Y.Srinivasa Raju, M.C.A.	Lecturer	9963229741
138.L.Komali, M.C.A.	Lecturer	
139. N.Aruna Devi, M.C.A.	Lecturer	9291511138
140. T.N.V.Balu Mahesh,M.C.A.	Lecturer	9393232409
DEPARTMENT OF MBA		
141. T.Solaman Raju,M.B.A.,	Lecturer	9247403323
142.Dr.G.Krishnam Raju,M.B.A., Ph.D.	Lecturer	9849133244
143. Dr.K.Kiran Kumar Varma,,M.B.A., Ph.D.	Lecturer	9849222443
144. K.Neelima, M.B.A.,	Lecturer	9502009598
145. Dr.R.Subba Rayudu,,M.B.A., Ph.D.	Lecturer	
146. N.Neeraja,M.B.A.	Lecturer	
147. J.Swarna Jyothi,M.B.A.,	Lecturer	9866286320
148. U.Prameela,M.B.A.,	Lecturer	
DEPARTMENT OF LIBRARY		
149.M.Venkateswara Rao,M.A.,M.L.I.Sc	Librarian	9491108345
DEPARTMENT OF P.G LIBRARY		
150.K.V.S.Vijaya Lakshmi,M.A.,M.L.I.Sc	Librarian	9492605867
DEPARTMENT OF PHYSICAL EDUCATION		
151 .B.V.Narasiimha Raju,M.P.Ed.,M.Phil.,	Lecturer	9440223197
152. V.Srinivasa Raju,M.P.Ed.,	Lecturer	9866638889

D.N.R.COLLEGE: BHIMAVARAM

Non-Teaching Staff

<u>Name</u>	<u>Designation</u>	<u>Mobile</u>
Sri M. ZaheerAhmed, M.A., B.Ed.	Superintendent	98486 34766
Smt Ch. Leela Kumari, M.A.,	Sr. Asst.	99660 36869
Sri N. V. Varma Raju, B.A.,	Jr. Asst.	76740 84722
Sri D.Suri Babu, M.A.,	Jr. Asst.	98489 11868
Sri A.V.SubbaRao	Jr. Asst.	97032 77589
Sri K.N.V.Prasad	Jr. Asst.	92489 00683
Sri K.V. Rama Krishna, B.Sc., B.Li.Sc.,	Asst. Librarian	99598 22228
Sri A. SubbaRao	Record Asst.	89773 77072
Sri E. Kanaka Durga Rao	Record Asst.	85005 70826
Sri T. Ganga Raju, B.A.,	Record Asst.	99635 34313
Sri D. SatyanarayanaRaju	Record Asst.	99122 45674
Sri K. Satyanarayana	Record Asst.	98497 91293
Sri V. Naga Raju	Record Asst.	90004 11113
Sri K. Panduranga Rao	Record Asst.	98664 95246
Smt.D. Visalakshi, B.A.	Record Asst.	99121 30160
Sri P. Bangar Raju	Record Asst.	93900 34007
Smt.G Kasi Annapurna	Attender	91606 75699
Sri V. Ranga Raju	Attender	94400 03298
Smt. K. Bhulakshmi B.Tech.	Office-Sabordinate	
Sri Y. Sai Babu	Office-Sabordinate	81061 48075
Smt. D. Asanna	Office-Sabordinate	99859 72238
Sri E. Subba Rao	Office-Sabordinate	
Sri M. Vijaya Raju	Office-Sabordinate	95811 41657
Sri A. Satyanarayana Raju	Class IV	95506 88299
Sri P. SubbaRao	Class IV	
Sri V. Peddi Raju	Class IV	99088 36115
Sri M. Prabhudas	Class IV	90105 66226
Sri Krishna Bahadur	Watchman-	99485 21480
Sri D. Rama Krishna	Class IV Sweeper	98493 17604
Sri.B Malleswara Raju	Store Keeper	98489 11868
D.Appa Rao	Store Keeper	

D.N.R.COLLEGE : BHIMAVARAM

Unaided Non-Teaching Staff

<u>Name</u>	<u>Designation</u>	<u>Mobile</u>
Sri K.V.S. Subba Raju, B.Com.	Senior Assistant	98480 28342
Sri M.V. Dhana Raju, M.Sc.(C.S.) PGDCA	Comp.Programmer	90309 05969
Sri K. Satish Kumar, B.Com., PGDCA	Comp.Programmer	81069 96902
Sri P.R.L.P.Varma, M.Com., PGDCA	Comp.Programmer	97040 44999
Sri V. Parasurama Raju, M.A., I.T.I.	Sr.Tech. Asst.	99493 96832
Sri N. Satyanarayana Raju	Electrician	96527 68911
Sri P. Srinivasa Raju,	Lab Mechanic	90102 45999
Sri M. Satyanarayana, M.Com. B.Ed.	Comp. Operator	99890 89233
Smt. V. Suryakumari	Comp. Operator	
Smt. Ch. Nirmala	Comp. Operator	89780 49062
Sri D. Ranga Raju, B.A.	Record Asst.	98488 77889
Sri P. Srinivasa Rao, B.Com., B.L.	Record Asst.	99492 53744
Sri V. V. Subba Raju, M.Com.	Record Asst.	94403 01105
Sri P. Gopala Krishna, B.A.	Record Asst.	95028 10414
Sri P. Naga Durga Rao, B.Com.	Record Asst.	98485 18484
Sri K.V. Peddi Raju.	Record Asst.	97011 34766
Sri K. Prasad Raju,	Record Asst.	98488 79995
Sri V. Rama Raju	Attender	95056 78806
Sri K.Srinivasu	Attender	98668 03342
Sri U. Sudhakar	Attender	94926 23457
Sri G. Sankaram	Attender	98668 10678
Sri K. Umamaheshwara Rao	Attender	77024 13479
Sri B. Balaiah	Attender	99637 41983
Sri Y. Sai Babu	Attender	
Sri G. Venkateswara Rao	Attender	91775 51425
Sri P. Mallikarjuna Rao	Attender	94943 82254
Sri A. Rama Rao, B.A., I.T.I.	Attender	97045 39107
Sri K. Satyanarayana, B.A.	Attender	94947 34699
Sri Subarna Kumar	Attender	
Sri D. Jashuva Raiu	Attender	99498 64980
Sri P. Madhava Rao	Attender	95734 07923
Sri M. V Raju	Attender	80196 65758
Sri T. Radha Krishna	Attender	95530 65419
Sri G.V.S. Muralikrishnam Raju	Contingent	98490 72644
Smt. J. Raghavlu	Contingent	
Smt. K. Padma	Contingent	
Smt. Y.V. Ramana	Contingent	
Smt. T. Kondamma	Contingent	
Smt. N. Satyavathi	Contingent	
Smt. K. Asamma	Contingent	
Sri. K. Chandra Sekhar	Contingent	
Smt. G. Narayanamma	Sweeper	
Smt. G. Ratnam	Sweeper	
Smt. P. RamaTulasi	Sweeper	
Smt. M. Mangamma	Sweeper	
Smt. K. Padmavathi	Sweeper	
Smt. M. Manjulavathi	Sweeper	
Smt. G. Manga	Sweeper	
Smt. K. Kondamma	Sweeper	
Smt. B. Durga Bhavani	Sweeper	
Smt. N. Sanyasamma	Scarenger	
Smt. G.Ranganayakulu	Gardener	
Smt. P. Durga	Gardener	
Smt. G.David	Gardener	

D.N.R.COLLEGE : BHIMAVARAM
Unaided Non-Teaching Staff

<u>Name</u>	<u>Designation</u>	<u>Mobile</u>
M.Jacob Raju, ITI	9949121507	Electrician
P. Naga Veni, B.A.,		Comp.Operator
S.K.P. Varma, B.A.,	9440354448	Record Asst.
M.Anjaneyulu,SSC	9666890678	Attender
M. Vijaya Raju, SSC	9848678557	Attender
K.Lakshmipathi Raju,SSC		Record Asst.
V. Nageswara Rao, M.Com.,	9573350780	Record Assit.
S.Srinivasa Rao,M.Com.,	9908688517	Record Assit.
K.Michel Babu, B.L	9291491343	Record Assit.
Ch.DhanaLakshmi,M.Li.Sc	9618385410	Record Assit.
T.Kanaka Durga, M.A	9494622149	Asst.Libarian
T.Tataji, SSC		Attender
K.Syamala Kumari,B.A	9032221745	Attender
P.V.N.Peddi Raju,SSC	9642515352	Attender
M.Naga Mavullu, SSC		Attender
G.Vara Lakshmi, VIII Class		Contingent
Ch.Rukmini Kumari, V Class		Contingent
M.Vara Lakshmi, VI Class		Contingent
T.Anasuya, VClass		Contingent
K.Bhaskara Raju,B.A.,	9848678557	Jr.Assistant
N.S.Sankaryya, B.Com.,		Jr.Assistant
R.Srinivasa Rao,SSC	9603471717	Attender
Y.Nageswara Rao,SSC	9885933924	Attender
R. Gandhi,M.Com	995101455	Attender
K.Ravi Kumar Raju, SSC		Jr.Assistant
N.Venkata Raju, VII Class		Library. Asst.
M.V.Rama Raju,ITI	9951011288	Driver
	9010564689	Attender

Library **“A Power-house of Knowledge”**

Library is a heart of an educational institution. Our library contains a rich source of books and journals.

Quick access to information is the most significant feature of the college library. The library has open access facility, Dewey Decimal Classification and Dictionary Cataloguing, Quick Reference Section, Book Bank (U.G.C.) for economically backward students, Book Bank (C.C.Edn) for S.C. & S.T. Students and documentation Service.

Working Hours

- Reading Room 8.30am to 5.00pm
- Book Section 9.30am to 5.00pm

General

1. All the students and staff of the college are members of the library.
2. Strict silence shall be observed in and around the library.
3. Group discussions are not allowed in and around the library.
4. Non-members are not allowed to make use of the library resources except with the permission of the Librarian.
5. Members in the library shall vacate their seats 15 minutes before the closing time.
6. Cell phones and Cameras are strictly prohibited.

Entry into the Library

1. All personal belongings like books, bags, etc., are not allowed in to the library. They shall be left outside the library.
2. A student should be in possession of his identity Card before entering the Library.
3. The student must sign in the visitor's book which is placed at the entrance of the library.
4. Students are allowed direct access to the books in the library. Students who misuse the facility are liable to be punished by expulsion from the college.
5. All students of the college are eligible to borrow books on loan from the library on production of identity Cards only.
6. No person shall write or damage or mark on any book belonging to the library.

Books Loaning Privilege

2. Each degree student can borrow **Two books** from general section and **Two books** from U.G.C. section.
3. All books on loan shall be returned on the due date stamped on the date slip.

Conditions for Loaning Books

1. Borrowers should examine the books taken on loan from the library at the time of receiving them at the issue counter. If there are any mutilation in them, it should be brought to the notice of the staff-in-charge of the counter or to the Librarian, and a record of it made in the volume.
2. Every user taking a book out of the library shall be responsible for its safe custody until its return. If loss of a book, it should be reported to the library head immediately. The book lost should be replaced by the borrower by a new one or pay the cost of the book plus half the cost of the book plus processing charges. If a volume belonging to a set is lost, the user may be asked to replace the whole set or cost of the set.
3. If the day on which the return of book falls due happens to be a holiday, the books are to be returned on the next working day.
4. A student who fails to return the book on due date shall have to pay a fine of Rs.5/- up to one month, Rs.10/- up to two months and Rs.15/- up to three months on each book. If the overdue period exceeds 3 months, the borrower has to pay a fine to be decided by Librarian. Loan facilities may be suspended till the fine is cleared.
5. Arrears of fine and non-return of books will lead to prevention from taking the Semester Examination.

Returning Books

1. Books borrowed on loan from General section can be retained up to a maximum period of one month. The U.G.C. test books may be retained for three months without fine.
2. Absence from the college will not be admitted as an excuse for delay in the return of the books.
3. Students should return the issued book on or before the due date. If required, the same title can be reissued after one day.

Re-Issuing

1. A student, who returned the book on or before due date is allowed to take the same title next day, provided there is no demand for that book from others.

Exit from the Library

1. No book or magazine or furniture or any property which belongs to the library shall be taken out without the permission of the Librarian.
2. The library staff reserves the right to verify student possessions, if necessary.
3. Student ID Card will be returned after the check.

Internet Facility

The internet, a global network of networks connecting millions of computers and computer users, is a relatively new resource for educators. The internet provided up-to-date information on a variety of classroom-related topics unavailable from other sources. The teachers' and students' knowledge is enhanced by this new medium. Free internet facility with more than 30 computers has been arranged in the reading room of our library. It will be kept open to all the students.

Information Bureau

The Bureau provides information to students regarding courses offered at various Universities in India and abroad. Providing information on various competitive examinations that are held from time to time for recruitment to state and central services. One reading room has been provided in the Library where different journals, magazines, Competition Reviews, year books, Employment News, bulletin published by different institutions and also provided besides the information relating to the availability of various scholarships.

Departmental Libraries

Text books and reference books are also maintained in the respective Departmental Libraries. To consult or borrow them, the students may approach the Head of the Department concerned.

Scholarships & Concessions

The following fee concessions are available for students of the college.

1. Full fee concession of Harijan students and Harijan Christian students who could be certified by a Priest of the community that they are Harijans before they became converts to Christianity (Vide 92 A.E.R.)
2. Fee concession will be given only for S.C., S.T., & B.C. students who are residing in the Hostels. In attached SMH where the day scholars can also be availed of this concession if they are scholarship holders.
3. Military concession to children and dependents of military personnel will be awarded only on the sanction of the commissioner of Collegiate Education on an application accompanied by prescribed documents. The particulars of the documents required can be known from the office.
4. Fee concession under 92 A.E.R. will become available only on the production of a Poverty Certificate in the prescribed form from a Revenue Officer not lower than the rank of Tahasildar. The Certificate should bear the signature of the officer and seal of his office.

5. The concession under 92 A.E.R. and the college committee concessions apply to tuition fee and do not affect the special fee payable to the college.

Scholarships Available

1. National Loan Scholarships
2. National Merit Scholarships
3. Merit Scholarships to the Children of primary and secondary school teachers.
4. State special Merit Scholarships to Top Ranking students.
5. State special Merit Scholarships for post Intermediate. Students.
6. Central Hindi Scholarships.
7. Social Welfare State Scholarships.
8. Social Welfare Govt. of India Scholarships.
9. Scholarship to the children and grand children of Freedom Fighters.
10. Riyathi Scholarships to the children of Govt. Servants who died while in service.
11. Government of India scholarships to physically challenged students.
12. Education at Concession to the Children of ex-servicemen.

HOSTELS

The college has its own hostels in permanent buildings, for the convenience of out-station and other students who want to concentrate on their studies. There are attached hostels separately for boys and girls. D.N.R. Mens' hostel can accommodate about 1,000 boys and girls hostel can accommodate about 1,200 girls. Staying in the hostel is optional. The mess provides wholesome nutritious food prepared in hygienic conditions.

All the hostellers and their parents are expected to be aware of the hostel rules and regulations and ignorance of the same will not be an excuse for any dispute.

The Warden and the Deputy Wardens will assist the Principal who is the overall in-charge of the Hostels as Chief Warden.

The admission to hostels will be as per rules in force. The Principal has every right to cancel the hostels admission or send the boy/girl out of the hostel, if they are not satisfied with the conduct and behavior of the student.

* **Boys' Hostel Warden:** M.LakshminarayanaRaju, HOD- Economics

* **Girls' Hostel Warden:** Dr. K.Usha Rani, HOD-Zoology.

Rules & Regulations for Hostlers

1. Every student shall pay the caution deposit at the time of admission as a hosteler. The balance of caution deposit will be refunded to the hostlers only while taking T.C., from the college on his/her course completion or in case of discontinuation of studies.
2. Students are expected to be polite towards the management and staff of the hostel.
3. Rooms will be allocated to the students only after the payment of the hostel charges.
4. The Hostel and Mess will start functioning from the first working day of each semester and will be closed on the last working day of each semester.
5. The name of the student may be removed from the rolls of the hostel on account of non-payment of fees or misconduct.
6. Once the student has joined the hostel, he cannot leave the hostel without the written permission of her parents or guardian. Going home is permitted only in holidays.
7. Students with no minimum class attendance (minimum 75% in Theory Classes and 90% in practical classes) will be excluded from concession or any other scholarship. Besides, they have to pay the full fees as they are not entitled to free ship.
8. Ragging in any form is totally banned. If any hosteler is found to be indulging in any sort of ragging, harassment to the juniors or to other fellow students, inside/outside the campus, Mess, hostel, he/she will be immediately dismissed from the college and also criminal action will be taken against them as per the rules.
9. Forming students associations in any respect of caste, language, religion or ideology are not permissible.
10. Cell phones are strictly prohibited. If any student found using, the handset is confiscated.
11. Smoking, drinking (liquor consumption), use of gutkhas, use of abusive language are prohibited and necessary action will be taken against them including expulsion from the hostel.
12. Students are advised not to bring any valuables (cash, jewelry etc.,) in their rooms. The Hostel authority will not be responsible for any loss of things mentioned above.
13. Hostlers must submit a fresh declaration about their home address at the beginning of each academic year. If parents change their residential address, they should inform the Hostel warden without fail.
14. Only parents and local guardians will be allowed to see the boarders. Visitors will have to bring the visitor's card with them. Visitors including

parents are not allowed to stay in the hostel and all visitors should leave the campus by 6.00 P.M.

15. The Hostlers are not permitted to stay in the rooms during college hours. If a hostler is sick, he/she may be permitted to stay in the room after getting permission from the warden. Defaulters shall be fined.
16. No student will stay out of the hostel at night without prior permission of the Warden and written approval of local guardian.
17. All the hostel students must be present on the re-opening date after holidays.
18. Parents and visitors are allowed to see their wards on Saturdays and Sundays.
19. Students must bring their own bedding, blankets, locks, buckets, stainless steel plates and tumblers with their full names inscribed.
20. Boarders will stay in the rooms allocated to them and will not be allowed to interchange their rooms.
21. Every boarder has to use his/her own lock and key.
22. In case of sickness, boarders will be attended by a qualified Doctor.
23. Any forbidden articles such as Heaters, Immersion rods. Electrical stoves, Tape recorded etc., found in the room will be forfeited and fine Rs.500/- will be imposed on all the boarders of that room.
24. Cooking of any type and ironing of clothes are strictly prohibited in the rooms.
25. Engaging in activities that may disturb/create nuisance to other residents of the hostel or the neighbors are prohibited.
26. All students shall return to their respective hostels not later than 7:30 PM every day.
27. All the students are required to be in their rooms after the 8.00 PM.
28. A roll call will be taken daily and students are required to be present unless prior permission/leave taken, failing which, a fine or Rs.50/-per day will be charged.
29. Every student while leaving his/her room shall switch off lights and fans. The electricity bill, if found more than the regular amount, shall be borne equally by all the residents.
30. Hostel residents are required to clean their respective rooms on their own and to keep a dustbin in each room. Scribbling, Spitting, sticking posters and drilling or nailing on the walls or doors is strictly prohibited. Required to maintain cleanliness and hygiene in their rooms, bathrooms and corridors. There will be surprise visits of both the Warden & the Deputy Warden. All academic programmes must be attended by all the residents.

31. Hostelers are responsible for the maintenance of all furniture and fixtures such as cot, lights, fans, window glasses, toilet pipes and fittings.
32. During the study hours strict silence must be observed.
33. Students should compulsorily sign the log register before entering/ leaving the hostels.
34. The utensils used in the mess, such as plates, steel tumblers or water jugs should never be brought out under any circumstances. Violators would be punished severely.

Physical Education

1. The Physical Education activities in the college will be under the directions of the Physical Education Department.
2. The funds of the Physical Education Department shall be spent in accordance with the sanction of the Games Committee.
3. The games committee consists of:
 - a) President of the College Association - President
 - b) Secretary - Convener
 - c) Four members nominated by the Governing Body
 - d) The Principal
 - e) Head of the department of Physical Education
 - f) Two student representatives elected (one from the Captains and other from the Vice-Captains)
4. Every student while on the play fields shall be subjected to the disciplinary control of the Physical Director and shall conduct himself/ herself in the manner prescribed by the Physical Director.
5. Any indiscipline involving insubordination or defiance of Constituted authority of the play field is punishable with suspension from the play fields and in case of misbehavior expulsion from the college.
6. The Vice-Captains of the previous year become the Captains for the current year. The Vice-Captains for the various games will be nominated normally from the 1st year for the Three Year Degree students by the Physical Director before the end of July.
7. For nominating the Vice-Captains, regularity, enthusiasm, ability in the games and personality of the student will be taken into consideration.
8. The Captains and Vice-Captains shall elect in the first week of August from among themselves, two representatives one from the Captains and the other from the Vice-Captains to sit on the Games Committee. Any casual vacancy shall be filled in by the Physical Director.

9. In the absence of the Captain, the Vice-Captain shall be responsible for the behavior and discipline of the players at the time of practice as well as at the time of the matches.
10. No quest shall ordinarily be permitted to take part in any games particularly in Tennis without the prior sanction of the Physical Director. In case of emergency the captain will have the discretion to admit a Guest in anticipation of such sanction.
11. The Games Committees ordinarily meet once in a term to discuss the program of activities and such other matters that may be brought before the Committee either by the Physical Director or any other Member. In all emergencies the Physical director is empowered to act on his initiative with the approval of the Principal.
12. Physical Education certificate will not be issued unless the student enrolls himself/herself in any one of the activities and regularly participates.
13. Students who play tennis have to pay a subscription specified by the Physical Director payable in lump sum before commencement of each term. No other college student is allowed as Guest to play Tennis.
14. Players to represent the college teams in the various games shall be chosen by the Physical Director.
15. Special coaching classes will be arranged for the players and the players representing the college teams will be selected from among those who are regular and possessing the required ability and skill in the game.
16. For purpose of participation in the Inter-Collegiate Tournaments, Teams possessing the necessary standards decided by the Games Committee will be sent up. Of course, interest, enthusiasm and regular practices of players will be given due credit.
17. However teams shall not be sent up of Inter-Collegiate Tournaments unless the players attend practice regularly.
18. No student of the college shall be allowed to play for any outside teams or clubs without prior intimation and sanction of the Physical Director.
19. The captains of the various games can arrange matches in consultation and with the prior sanction of the Physical Director.
20. Every information concerning the Physical Education Department will be put up on the Notice Board near the Physical Director.
21. Any other rules or information not covered by the above information will be notified from time to time by the physical director.

FACULTY ASSOCIATIONS

The Function of each Association is to promote the cause of healthy corporate life among the students by arranging academic and cultural activities. They also provide opportunities to members to train themselves in the art of public speaking. The mode of formation of any association shall be decided by the Principal. Staff members nominated by the Principal guide the activities of the Faculty Association.

Association	Convener
English Literary Association	Sri G.Bhaskara Rao
Andhra Geeravani Bhasha Parishd	Dr. A.R. Vijaya Sree
M.P.C. Association	Dr.A.K.SChandra Sekhar Rao
B.Z.C. Association	Smt. P. Prasanna Kumari
Applied Life Sciences Association	Sri V. Ramesh
Geology Association	Sri A.Surendra
Statistics Association	Sri S.V. Narasimha Raju
Electronics & Computers Association	Sri V. Ratna Sekhar
Geography Association	Sri K.Somayya
Arts Association	Dr. G. David Livingstone
Commerce Association	Sri P. V.Rama Raju
Performing of Fine Arts Association	Sri A.B. Baig
Sports & Games Association	Sri B.V. A.Narasimha Raju

National Seminars: Sharing of knowledge enhances the gamut of any subject. With this view various departments in the college regularly organize workshops and seminars at National Level. Expert from various Fields/ subjects are invited as resource persons.

The National Cadet Corps (NCC)

“The Leaders of Tomorrow”

The National Cadet Corps (NCC) is a youth development movement. It has enormous potential for nation building. The NCC provides opportunities to the youth of the country for their all-round development with sense of Duty, Commitment, Dedication, Discipline and Moral Values so that they become able leaders and useful citizens. The NCC provides exposures to the cadets in a wide range of activities, with a distinct emphasis on Social Services, Discipline and Adventure Training.

The genesis of the NCC can be traced back to the First World War when the British created the University Corps as the second line of defense, to have a large pool of trained youth available for employment into the Armed Forces. After independence the present day NCC under the Ministry

of Defence came into existence on 16th Apr 1948 through NCC act XXXI, 1948. NCC was formally inaugurated on 15 July 1948 as soon as the schools and colleges reopened after summer vacation. The Girls Division of the NCC was started in Jul 1949. Later Air Wing was added on 01 Apr 1950 with one Air squadron each at Bombay and Kolkata. The Naval Wing of the NCC was raised in Jul 1952, thus completing the true representation of all services in the Corps.

The NCC is open to all regular students of schools and colleges on a voluntary basis. The students have no liability for active military service. Students who are physically fit and mentally sound are enrolled into First Year NCC every year according to the availability of vacancies.

A full company of cadets is existing in our college under the supervision of 10(A) BN NCC Eluru and is worth mentioning.

Value of NCC Certificates and Camps

There are three types of certificates NCC cadets can secure: ‘A’, ‘B’ & ‘C’. One will be eligible for the ‘A’ certificate after one has spent 1-2 years in the Junior Division (school-level) and attended one training camp. For the ‘B’ certificate, one should have attended at least 75 per cent classes in the Senior Division (in college) and one training camp. The most coveted is the ‘C’ certificate. To be eligible for this exam, one should be a ‘B’ certificate-holder, a third year student at college and should have attended at least one outdoor camp and one national integration camp or Republic Day parade or any other outdoor activity organised by the Directorate of the NCC. The tests are held during March-April every year. The ‘C’ certificate holder has many advantages when it comes to the selection process in the armed force.

NCC -Advantages

1. Develop qualities like social service, team spirit, leadership, discipline and self confidence.
2. Since NCC camp are held at different places in the country, cadets get opportunity to visit significant historical and industrial places and social centers. This helps in widening one’s horizon and creative ability.
3. NCC ‘C’ certificate holders have 32 seats reserved per course in the IMA. NCC cadets having 50% aggregate marks in graduation with minimum ‘B’ grade in ‘C’ certificate examination are eligible for short service commission (NCC special entry scheme) without qualifying CDS written examination. They will face direct SSB interview.
4. NCC trained cadets are given preference in recruitment of armed forces.
5. Many Industrialists give priority in jobs for NCC trained students.
6. Central and State governments give priority in various jobs for NCC trained students

7. Priority is given to NCC trained students during admissions by all institutions of Higher Learning in B.Ed., M.A., M.Sc. courses and also accommodating hostel facility.
8. NCC cadets are given refreshments on every parade and are given washing allowance for uniform.
9. NCC trained students are given priority in recruitment in central reserve force and BSF etc.

Scholarship from Cadets welfare society: The society grants 500 scholarships of Rs.5,000/- each to NCC Cadets who excel in academics. The vacancies are allotted to all states based on the enrolled strength of each state.

Annual Sahara Scholarship: An annual Sahara Scholarship scheme of Rs. 1 Crore to be given out as scholarships per annum to NCC cadets, has been instituted by the Sahara Group.

ANO: Capt. Dr. A.Veeraiah, Lecturer in Physics.

National Service Scheme (N.S.S.)

“Not me, Not You, But We”

The National Service Scheme was started to establish a meaningful linkage between the campus and the community. Mahatma Gandhi, the Father of the Nation, had recognized that the country could not progress in a desired directed until the young minds were motivated to work for the upliftment of the villages/community. Therefore, for the national reconstruction and national resurgence it was deemed fit that the students and teachers should be properly sensitized and utilized for strengthening the Indian society as a whole with particular emphasis on rural community. Thus, students, teachers and the community are considered the three basic components of the National Service Scheme.

After the independence, the University Grants Commission headed by Dr. S.Radhrishnan recommend the introduction of National Service in the academic institutions on a voluntary basis. The Education Commission headed by Dr.D.S.Kothari (1964-66) recommended that students at every stage of education should be associated with some form of social service. On 24 September 1969, the then Union Education Minister Dr. V.K.R.V. Rao launched the National Service Scheme.

Objectives of National Service Scheme (NSS):

1. Understand the community in which they work
2. Understand themselves in relation to their community
3. Identify the needs and problems of the community and involve in problem-solving
4. Develop among themselves a sense of social and civic responsibility.

5. Utilise their knowledge in finding practical solutions to individual and community problems.
6. Develop competence required for group-living and sharing of responsibilities
7. Gain skills in mobilising community participation
8. Acquire leadership qualities and democratic attitudes
9. Develop capacity to meet emergencies and natural disasters
10. Practise national integration and social harmony.

Benefits of Joining NSS

1. The NSS offers a wonderful opportunity to use a part of spare time to emphasis and help poor and the under privileged fellow countrymen living in slums and villages
2. It provides the volunteers with an opportunity to train themselves as the future leaders and decision makers of the country.
3. It provides training to equip the volunteers with the minimum necessary skills to carryout programmes
4. It provides with opportunities to take part in intercollegiate/inter-university/inter-state camps and exchange ideas with students from other colleges/universities/states
5. Priority is given to NSS trained students during PG course admissions.

The students of our college studying in the first two years of the Degree Course shall have to choose either NSS or NCC. One of them is made compulsory for the first and second year Degree students. It is voluntary for girls students and final year Degree Students.

DNR College Students actively participate in various activities conducted by NSS. Every year, the NSS unit conducts a camp in an under developed area. It schedules so many social activities and awareness programs about education, cleanliness, health, through songs, dramas, and street plays etc., Apart from this, the NSS brings awareness on public cleanliness, presents slides on social ills such as eve-teasing, taking drugs & tobacco, reinstating safety by following of traffic rules and also focuses on different messages that instill altruism in young minds.

Our college has two NSS units. Each unit is under the control of a Programme Officer who is responsible for the entire working of that unit.

Programme Officers : Unit-I, Sri G. Milton, Lecturer in Economics, Unit-II, Sri T. Chittibabu, Lecturer in Telugu.

BOTANY MUSEUM

The present outstanding status of Botany Museum is due to the out come of strenuous work of the past 50 years. The introduction of COSIP-UGC Programme has helped in expanding the museum on all dimensions.

Botany museum is housed in a large hall of 1000 sft. The museum part has 10 sections of an attractive central row of G.I. pipe stands with three glass-covered stages to keep the specimens mounted in glass jars. It is surrounded by a number of wooden almirahs fitted with glass doors to display specimens mounted in glass jars, models, Physiology apparatus, fossils etc., some of the models and framed Photographs and pictures are displayed on the walls.

Most of the specimens in the museum are collected during various Botanical tours by the staff and students of Botany department. Very rare specimens like marine algae from Krusadai island, Carnivorous plants from Assam, Dawsonia, Glossopteris and Phylloglossum from Australia and Bryophytes of IOWA(U.S.A.) donated by Ratna Kumar are special attraction to museum. Framed herbarium sheets of valuable plants collected from different parts of India are displayed. A number of local plants having medicinal importance are mounted in glass jars with their Botanical, Vernacular and Sanskrit names identified as per Dhanvanthari Nighantuvu. Other important economic plant products like Cereals, Pulses, Spices, Fruit, Vegetables etc., displayed as a part of the academic curriculum.

The various items in the museum are categorized to 18 units in order to make it convenient to explain them to students as a part of academic curriculum. The entire material related to the museum was compiled in the form of a book to enable the staff as ready reckoner.

The Herbarium and flora part of the museum is housed in a separate hall of 500 sft. which is adjacent to the existing museum. Postage Stamps depicting Various flowers were collected and displayed in 4 Frames Fixed to the walls.

The collection of local plants under 'Flora of Bhimavaram' by Sri R.P.Rama Rao was identified up to species level with authenticated identification from central National Herbarium, Calcutta, keep open the doors for enterprising research scholars to visit D.N.R.College herbarium room and derive the benefit. In the herbarium room about 104 photographs of different plants and 70 frames of herbarium sheets of local plants have been displayed to enable the students to become familiar with flora.

Academicians and the top brass of Central and State government visited the museum and paid rich encomiums.

ZOOLOGY MUSEUM

The present status of the Zoology Museum is the outcome of hard work spread over more than half a century. The introduction of College Science Improvement Programme has helped further in expanding the collections.

The museum is housed in a large hall of 1200 sft. with an attractive central row of glass show cases surrounded by a neat carpet. Majority of the specimens are the collections made by the staff and students of the Zoology Department. A number of imported specimens like Euplectella, Hyalonema, Phakelia. Chaetopterus. Basket Starfish, Lepidosiren, Protopterus, Amia, Lepidosteus, Acipenser. Polypterus, Siren, Amphiuma, Poison - Arrow Frog, Phrynosoma Crotalus, European viper, Japanese snakes, Opposum and Kangaroo are only a few in the long list of rare specimens.

A number of beautifully framed charts showing the distribution of animals in various Zoogeographical regions are well displayed.

A number of articulated skeletons of different vertebrates are also arranged in glass show cases neatly.

Fishes form the largest single group in the Museum with about 250 specimens identified to species level. These include the fishes of The Krishna, the Godavari, the Kolleru and also the marine fishes from Visakhapatnam, Kakinada, Gollapalem, Machilipatnam, Cochin and Mumbai.

A good collection and beautiful display of postage stamps depicting various animals is an added attraction.

With so many exhibits the Museum is well represented in all branches and it is claimed as one of the best Zoology museums in Andhra Pradesh.

A separate aquaculture museum is Established. It is an added attractive feature to the existing museum. It consists of some very rare and economically important fishes, prawns, crabs and pearl oysters. A number of diseased fishes and prawns are also displayed.

A number of charts are displayed depicting the physiological aspects of various systems.

**I am not a handsome guy. But I can give
my hand to some one who need help
Beauty is in heart not in face.**

Central Placement Cell

The main endeavor of CPC, DNR College is to get students placed in reputed multinationals, government Organizations, NGO's and the private sector. All students registered with CPC will be provided placement assistance, counseling for employment and self / social entrepreneurship. The CPC assures logistic support to the visiting companies at every stage of the placement process by making college infrastructure available to them. The CPC will act as an interface between the industry and the students, and will primarily enable the students to select from their career options. We shall facilitate the selection process of all the companies as per their requirement. The CPC will liaison with corporate organizations to provide suitable jobs and internship for the candidates completing their studies from the DNR College. The CPC also conducts seminars and workshops to enable the students of our college to become successful professionals. The CPC provided placements for 201 students in 2015-16 academic year.

Chairman : Dr. K.V.V.A.P.T. Surya Rao, Principal, Cell : 9440572350

Convener : Dr. K. Bhaskara Rao, Lecturer In Chemistry. Cell : 7702164737

Internal Quality Assurance Cell (IQAC)

The College gives utmost importance to maintain quality in all areas ie; The curricular, co curricular and extra curricular areas for this purpose the college has established an Internal quality assurance cell (IQAC). This cell is working in the direction of creating a "Student Centric" environment in the college to extend Quality education. At present, Dr. N. Vijaya Kumar, Lecturer, Department of Chemistry is rendering services as co-ordinator of IQAC.

Dean, Academic Affairs : Dr. K. Bhaskar Rao, Lecturer in chemistry has been rendering services as Dean, Academic Affairs since June 2018. Mobile No. 77021 64737.

UGC Development Cell : Dr. S. Venkata Raju, Head of the Department of Physics has been rendering services as UGC Co-Ordinator Since June 2018. Mobile No. 9246678554.

ANNUAL PRIZES/AWARDS TO THE MERIT STUDENTS OF DEGREE COURSES

Appreciating the academic excellence of students in different branches of knowledge various Prizes in the form of medals/cash are constituted by the Management of the College and a good number of venerable donors. Their nobility in the form of appreciation is motivating the students further to pursue their dreams.

Title of the Prize	Donor	Instituted for
1. D.N.R. College Association Prize	Management of the College	Toppers of each Group
2. Sri Rayasam Narasimha Mutiny Memorial Prize	Rayasam Family	College Topper
3. Dr.P.Chalapathi Raju Memorial Prize	Dr.P.Chalapathi Raju	Physically Challenged
4. Sr.P.V.Narasimha Raju Memorial Prize	P.V.Narasimha Raju	Topper in History
5. Sri Digumarti Sita Rama Swamy Memorial Prize	Son of Late D.Sita Rama Swamy	Topper in Spl. Telugu
6. Sri Nadimpalli Sriramabhadra Raju Memorial Prize	Sri N.S.J.R. Varma	College Topper
7. Smt. Nadimpalli Bhadravathi Prize	Sri N.S.J.R. Varma	College Topper among Girls
8. Sri Gadiraju Jagannadha Raju Memorial Prize	Sri N.S.J.R. Varma	Topper in Geology
9. Sri Alluri Janakirama Raju (Kavi Garu) Prize	Dr.A.P.S.V.V.S.N.I.Narasimha Raju	Best user of the Library
10. Sri G.A.N. Raju Memorial Prize	Sri P. Sanjeeva Rao	Topper in Economics
11. Sri Yerra Chandra Rao Memorial Prize	Sri Y.N.V.K. Surya Chandra Rao	College Topper
12. Sri Gannabattula Ranga Rao Memorial Prize	Sri Ch. Gowrinadha Rao	Topper in Social Work
13. Sri D. Srinivasa Raju Memorial Prize	Sri Ch. Srinivasa Raju	Topper in I Year Chemistry
14. Sri D. Srinivasa Raju Memorial Prize	Sri Ch. Srinivasa Raju	Topper in II Year Chemistry
15. Sri D. Srinivasa Raju Memorial Prize	Sri Ch. Srinivasa Raju	Topper in III Year Chemistry
16. Ln. Kakumanu David Memorial Prize	Ln. Kakumanu Simon Paul	Topper in I Year English
17. Smt. Kakumanu Sowbhagyan Memorial Prize	Ln. Kakumanu Simon Paul	Topper in II Year English
18. Sri Gadiraju Jagannadha Raju Memorial Prize	Dr. G.V. Satyanarayana Raju	Topper in B.Sc.
19. Sri Vennelakanti Rama Krishna Murthy Memorial Prize	Dr. G.V. Satyanarayana Raju	Topper in Mathematics
20. Sri Nandula Lakshmi Narayana Memorial Prize	Dr. G.V. Satyanarayana Raju	2 nd Topper in Mathematics
21. Sri Kadiyala Viswanadha Ramakrishna Sastry Prize	Dr. G.V. Satyanarayana Raju	Topper in Physics
22. Sri V.G. Josyala V.R. Gopala Krishna Murthy Memorial Prize	Dr. G.V. Satyanarayana Raju	Topper in Chemistry
	Vyapta Foundation	Topper in I Year Botany

D.N.R. COLLEGE (AUTONOMOUS) :: BHIMAVARAM**GROUP TOPPERS APRIL-2018****COURSE & GROUP WISE TOPPERS**

Reg. No.	Name	Group	Per	CGPA
11213167	YELLAMELLI NEELIMA	B.A	GHT	8.17
11213156	RAGHAVENDRA VARAMA SAKHINETI	B.A	GHT	7.02
11213168	BUNGA SATYAVATHI	B.A	GHT	8.06
11211030	MADDA KARUNA RAJESWARI	B.A	HEP	8.40
11211019	PUNEMGEETA	B.A	HEP	8.29
11211003	NAGA RAJU MOPATHI	B.A	HEP	8.26
11212091	NITTA PRAKASH RAJU	B.A	SEP	8.29
31253278	SANABOINA SAVITHRI	B.COM	BCOM	9.37
31251024	ILLA LAKSHMI	B.COM	BCOM	9.32
31251007	GUTLABENERJEE	B.COM	BCOM	9.26
31254336	KUNCHAPUDI GEETHALAVANYALAHARI	B.COM	VOC	9.64
31254342	GHANTASALA SITA RAMANJANEYA GUPTA	B.COM	VOC	9.35
31254302	NAGA MOUNIKA NUKALA	B.COM	VOC	9.26
21233962	KASARAPU ESTHER RANI	B.SC	BBC	9.82
21233960	VASAMSETTI SUNIL KUMAR	B.SC	BBC	9.63
21233958	MALLIPUDI RAMA LAKSHMI	B.SC	BBC	7.69
21230374	DANDE NAGENDRA BABU	B.SC	BZC	9.37
21231401	GUTLA SOWJANYA	B.SC	BZC	9.34
21231432	SUNKARA SRILATHA	B.SC	BZC	9.19
21225306	THIRUMANIRANI	B.SC	GMP	8.81
21225303	BANDI RANI	B.SC	GMP	8.75
21225312	GANGULA BALARAJU	B.SC	GMP	8.16
21237586	JAVAJI SRUTHIKA	B.SC	MGCS	9.08
21237568	SESHAPU NEELIMA VENKATA KALYANI	B.SC	MGCS	9.03
21237583	RUDRARAJU SIRISHA	B.SC	MGCS	8.57
21221049	AMUDALAPALLI DURGA BHAVANI	B.SC	MPC	9.07
21221051	VENKATA NAGA AYYAPPA GUDLAVALLETI	B.SC	MPC	9.05
21221004	NARA UMA NAGA MAHESWARI DEVI	B.SC	MPC	8.98
21227661	VADLADI SAI RAM	B.SC	MPCS	9.44
21227675	KRISHNA VENI MAMIDI	B.SC	MPCS	9.08