

DANTULURI NARAYANA RAJU COLLEGE

BHIMAVARAM-534 202

{ **A College with Potential Excellence** }
{ Affiliated to Adikavi Nannaya University, Rajamahendravaram }
www.dnrcollege.org Email : principal@dnrcollege.org
(08816) 224119, 224072 Fax : 227318

HAND BOOK 2019 - 2020

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

Dr. M.V. Raghupathi Raju, Principal (FAC)	Chairman
Capt. Dr. A. Veeraiah, Asst. Professor	Convener
Sri S.V. Narasimha Raju, Vice Principal	Member
Dr. N. Vijaya Kumar, Asst. Professor	Member
Dr. K. Mallikarjuna, Asst. Professor	Member
Sri M. Zaheer Ahmed, Superintendent	Member
Ms. M. Devi, III B.Sc., Roll No. 21721056	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.

During the late eighties, due to shift in the policies of the Central Government, self-financing courses were introduced all over the country at the UG and PG levels. Consequently new courses such as Computers, Electronics, Biotechnology, Microbiology, Bio-Chemistry etc., were introduced.

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.

In the year of 2016, the college achieved CPE Status.

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.

మా చిహ్నం

కళాశాల ధ్యేయానికి, దార్శనికతకు ఒక ప్రతి రూపం

“తమసోమా జ్యోతిర్గమయ” అని ఈ చిహ్నానికి ఊర్ధ్వభాగంలోని వేదమంత్రం - అజ్ఞానము నుండి జ్ఞానానికి ప్రయాణించి అభ్యుదయాన్ని పొందాలని శిష్యుడికి ఉపదేశిస్తోంది. చిహ్నంలో సూర్యకిరణాలకు రేకులు విచ్చుకొంటున్న నీటి పైనున్న, పరమపవిత్రంగా కనిపిస్తున్న పద్మం గురు శిష్య సంబంధాన్ని సూచిస్తుంది.

పూలన్నిటిలో అతి స్వచ్ఛమైనది పద్మం. అదే జ్ఞానార్థియైన శిష్యుడు. సూర్యుడే గురువు. కిరణాలే బోధనలు. బురదయే అజ్ఞానం. గురువు అనే సూర్యుడి యొక్క బోధన అనే కిరణ ప్రసారం వల్ల, బురద అనే అజ్ఞానం నుండి బైటపడి, విద్య ద్వారా ఒక్కొక్క దళాన్ని వికసింప జేసుకొని పరిపూర్ణజ్ఞానం అనే ప్రపుల్లపద్మంలా శిష్యుడు ప్రకాశిస్తాడని భావన.

సూర్య కిరణ ప్రసారం కోసం ఎదురుతెన్నులు చూస్తున్న తామర మొగ్గలు గురూపదేశం కోసం నిరీక్షిస్తున్నాయి.

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 Ch. Srinivasa Raju (Bosu) 99125 02277

Sri M. Rama Raju (Rambabu) & MLA, Undi 98496 73457

JOINT SECRETARY & CORRESPONDENT

Sri Bhupathiraju Srinivasa Varma 78930 31444

TREASURER

Sri K. Srirama Murthy 94410 66465

ASSISTANT SECRETARY

Sri Ch. Rama Badri Raju 94405 77789

MEMBERS, GOVERNING BODY

Sri Alluri Ravi Kumar Raju 98669 66667

Sri K. Venkat Kiran 94401 84044

Sri K. Appla Raju 90002 34567

Sri K. Sivarama Raju 98490 04999

Sri Ch. Kumara Dathatriya Varma 98495 44566

Sri M.V.V.S. Varma Raju 94902 33909

Sri V. Kasi Visweswara Raju 90107 44555

CO-OPTED MEMBERS

Sri Dantuluri Narayana Raju 93913 86556

Sri G. Venkata Someswara Rao 94403 25252

Sri Gokaraju Pandu Ranga Raju 98480 51123

Sri N.V. Satyanarayana Raju 98494 00055

Sri N. Venugopala Krishnam Raju 99483 44888

Sri P. Rama Krishnam Raju 98480 25373

Dr. K.A.S.P. Rama Raju 98851 24343

GOVERNMENT REPRESENTATIVE

Regional joint Director - Rajahmundry. (0883) 2442324

EX-OFFICIO MEMBER

Dr. M.V. Raghupathi Raju, Principal (FAC), D.N.R. College 224072 (O) 9440572350

STAFF REPRESENTATIVE :

Capt. Dr. A. Veeraiah 8143395467

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 – 2018
25	Sri G. Ch.Srinivasa Raju (Bosu)	2013 –
26	Sri M. Rama Raju (Rambabu) & MLA, Undi	2018 –

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	2013-2018
14	Sri Ch. Ramabadri Raju	2018-

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 -2018
16	Sri K. Srirama Murthy	2018 -

**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)	2014-2018
25.Dr. K.V.V.A.P.T. Surya Rao, M.A., M.Sc., Ph.D.,	2018-
26. Dr. M.V. Raghupathi Raju, M.Sc., M.Phil., Ph.D., (FAC)	2018-

**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. P.G.D.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	9989844577
D.N.R. College Women's Hostel, Warden	7386203339
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 & Dump	224207
D.N.R. Collge Guest House	225434
Andhra Bank., D.N.R. College, Branch	223474
Post Office, D.N.R. College Branch	223356
Book Stores	225636

D.N.R. College of Physical Education

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

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

- Student should not possess cell phones with them within college campus and hotels.
- Every student should have 75% attendance.

Co-ordinators :

Dr. M.V. Raghupathi Raju, Principal (FAC), Cell : 9866461992

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

RULES OF ADMISSION AND WITHDRAWALS

- Admission into the college is governed by the rules and regulations laid by the Government of Andhra Pradesh.
- Complete information relevant to admission is available in the prospectus published every year by the college.
- 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.
- If the student leaves the institution in the middle of the course, he has to pay the total fee prescribed for the entire course.
- 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.A.	Geography History History	History Public Administration Politics	Politics Computer Science Computer Science	G.H.P. H.P.A.Cs. HPCs
B.Sc,	Physics Mathematics Mathematics Mathematics Mathematics Mathematics Mathematics Mathematics Micro-Biology Micro-Biology Micro-Biology Bio-Technology Bio-Technology Bio-Technology Zoology	Chemistry Chemistry Physics Geology Electronics Statistics Chemistry Economics Bio-Chemistry Chemistry Bio-Technology Micro-Biology Bio-Chemistry Chemistry	Geology Geology Computer Science Computer Science Computer Science Computer Science Computer Science Computer Science Computer Science Computer Science Bio-Chemistry Chemistry Aqua Culture Technology	G.P.C. MCG M.P.Cs. M.G.Cs. M.E.Cs. M.S.Cs. M.C.Cs. M.Ec.Cs. M.BC.Cs. M.C.Cs. M.Bt.Cs. B.M.B. Bt.B.C. Z.C.Act.
B.Com. (Vocational)	With Computer Applications			B.Com. (VCA)

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
11	Gandhian Studies	12	Ambedkar Studies
13	e-commerce	Co-Ordinator : P. Hari Krishnam Raju	

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

A	Tution Fee		Rs. 1360.00
B	Admission Fee (At the time of Admission)		Rs. 150.00
C	SPECIAL FEES:		
	1.	Admission Fee	Rs. 150.00
	2.	Maintenance of Lab	Rs. 300.00
	3.	Library Fee	Rs. 200.00
	4.	Examination - cum - Stationery Fee	Rs. 100.00
	5.	Filed work/Project work/Industrial visit fee	Rs. 500.00
	6.	Online Academic Processing Fee	Rs. 200.00
	7.	Poor-cum-Merit students fund	Rs. 30.00
	8.	College Development Fee	Rs. 100.00
	9.	Life-cum-Health Insurance Fee	Rs. 100.00
	10.	Skill Development Training/Placement Fee	Rs. 200.00
	11.	Games & Tournament Fee (Inter college/University)	Rs. 100.00
	12.	Youth Festival, Cultural Fee, Student Activities	Rs. 150.00
	13.	Magazine Fee	Rs. 80.00
	14.	Indian Red Cross Society Fee	Rs. 20.00
	15.	Handbook with syllabus & ID Card Fee	Rs. 70.00
	16.	Matriculation Fee	Rs. 100.00
	17.	University Development Fee	Rs. 220.00
	18.	University Affiliation Fee	Rs. 20.00
	19	University Additional Affiliation fee	Rs. 110.00
	20	University counseling fee	Rs. 10.00

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/-

"Great Minds discuss ideas; average minds discuss events; small minds discuss people"

- Eleanor Roosevelt

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 of the college must attend the college in the specified uniform only.

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. Awakenng 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, D.N.R. College, Bhimavaram-534 202.

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.

D.N.R.COLLEGE (AUTONOMOUS) :: BHIMAVARAM 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 :

Dr. K. Gowtham Kumar, HOD, Social Work, Cell : 94412 67031

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: Dr. S.Venkata Raju, head of the department of Physics : 9246678554.

Women's Empowerment Cell (WEC):

The WEC 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.Santha Kumari H.O.D. of History, Cell : 77022158992. 2. Dr. K. Usha Rani, HOD of Zoology, Cell : 9441447283.

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, etc.,. 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), (Co-ordinator : Dr. N. Vijaya Kumar, Cell : 9849201489), Andhra University, (Co-ordinator : Dr. M.V. Raghu Pathi Raju, Cell : 9866461992) and Dr.B.R.AmbedkarOpen University (Co-ordinator : Dr. G. David Livingstone Cell : 9849062213).

Bank:

Andhra Bank has a branch (D.N.R-College Branch, code. 0102, IFSC Code : ANDB0000102) 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. 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 outsiders.

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 : Dr. M.V.S. Prasad, Associate Professor, Dept. of Physics. Cell : 9440143723.

Assistant Controller of Examinations: Sri D. Srinivas Raju
Associate Professor in Commerce. Cell : 9491174949.

- * The College was conferred Autonomous status in the year 1987.
- * The College shifted from annual Examination system to semester system from the academic year 2001-02 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.
- * The College implemented CBCS System from the academic year 2015-16.
- * 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.

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.

RELATION BETWEEN 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.).

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

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

"Remember that the happiest people are not those getting more,
but those giving more."

- H. Jackson Brown, Jr.

"Let us always meet each other with smile,
for the smile is the beginning of love."

- St. Mother Theresa

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

"By education, I mean an alround drawing of
the best in child and man in body,
mind and spirit"

- Mahatma Gandhi

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 follow-
ing 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

"Animals are such agreeable friends - they ask no questions;
they pass no criticisms."

- George Eliot

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

"When I do good, I feel good.
When I do bad, I feel bad.
That's my Religion."
- Abraham Lincoln.

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

"One individual may die for an idea, but
that idea will, after his death, incarnate
itself in a thousand lives."
- Subhash Chandra Bose

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

"Nothing is impossible, the word itself says 'I' m possible"
- Audrey Hepburn

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

"However good a constitution may be, if those who are implementing it are not good, it will prove to be bad.
However bad a contitution may be,if those implement-
ing it are good, it will prove to be good."
- Dr. B.R. Ambedkar

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 : 2019-2020
JUNE - 2019

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

ACADEMIC CALENDAR : 2019-2020
JULY - 2019

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		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		
31	Wednesday		
Working Days - 26			

ACADEMIC CALENDAR : 2019-2020
AUGUST - 2019

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

ACADEMIC CALENDAR : 2019-2020
SEPTEMBER - 2019

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

ACADEMIC CALENDAR : 2019-2020
OCTOBER - 2019

Date	Day		Holiday/ Working Day
1	Tuesday		
2	Wednesday	Mahatma Gandhi Jayanthi	Holiday
3	Thursday		
4	Friday		
5	Saturday		
6	Sunday	Durgastami	Holiday
7	Monday		
8	Tuesday	Vijaya Dasami	Holiday
9	Wednesday		
10	Thursday		
11	Friday		
12	Saturday	Second Saturday	Holiday
13	Sunday		Holiday
14	Monday	Odd sem (I, III & V) Exams	
15	Tuesday		
16	Wednesday		
17	Thursday		
18	Friday		
19	Saturday		
20	Sunday		Holiday
21	Monday		
22	Tuesday		
23	Wednesday		
24	Thursday		
25	Friday		
26	Saturday	Narakachaturdhi	Holiday
27	Sunday	Deepavali	Holiday
28	Monday		
29	Tuesday		
30	Wednesday		
31	Thursday		
Working Days - 19			

ACADEMIC CALENDAR : 2019-2020
NOVEMBER - 2019

Date	Day		Holiday/ Working Day
1	Friday		
2	Saturday		
3	Sunday		Holiday
4	Monday		
5	Tuesday		
6	Wednesday		
7	Thursday		
8	Friday		
9	Saturday	Second Saturday	Holiday
10	Sunday	EID Miladun Nabi	Holiday
11	Monday		
12	Tuesday	Karthika Purnima/Gurunanak Jayanthi	Holiday
13	Wednesday	Even sem classes start	
14	Thursday		
15	Friday		
16	Saturday		
17	Sunday		Holiday
18	Monday		
19	Tuesday		
20	Wednesday		
21	Thursday		
22	Friday		
23	Saturday		
24	Sunday		Holiday
25	Monday		
26	Tuesday		
27	Wednesday		
28	Thursday		
29	Friday		
30	Saturday		
Working Days - 24			

ACADEMIC CALENDAR : 2019-2020
DECEMBER - 2019

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		
11	Wednesday		
12	Thursday		
13	Friday		
14	Saturday	Second Saturday	Holiday
15	Sunday		Holiday
16	Monday		
17	Tuesday		
18	Wednesday		
19	Thursday		
20	Friday		
21	Saturday		
22	Sunday		Holiday
23	Monday		
24	Tuesday	Christmas Eve	Holiday
25	Wednesday	Christmas	Holiday
26	Thursday		
27	Friday		
28	Saturday		
29	Sunday		Holiday
30	Monday		
31	Tuesday		
Working Days - 23			

ACADEMIC CALENDAR : 2019-2020
JANUARY - 2020

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

Pongal Holidays

ACADEMIC CALENDAR : 2019-2020
FEBRUARY - 2020

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

ACADEMIC CALENDAR : 2019-2020
MARCH - 2020

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

ACADEMIC CALENDAR : 2019-2020

APRIL - 2020

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

First Term	–	June to October	–	117 days
Second Term	–	November to April	–	111 days
Total				– 228 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 appropriate time.

Separate notices will be circulated for payment of Term fees, examination fees etc., as and when required.

Note : Exam dates are tentative.

Suffering is the essence of success!!!

- Dr. A.P.J. Abdul Kalam

DANTULURI NARAYANA RAJU COLLEGE

ACADEMIC STAFF

Dr. M.V. Raghupathi Raju, M.Sc., M.Phil., Ph.D.,
Principal, (FAC)
Mobile :9866461992

DEPARTMENT OF ENGLISH			
1 Sri V.Subba Raju	M.A.,...	HOD & Associate Professor	94403 36778
2 Sri K.Satish Kumar	M.A.,...	Associate Professor	98484 59989
3 Smt. T.S.K.Sirisha	M.A.,...	Assistant Professor	95057 72713
4 Sri P.Jyothi Kiran	M.A.,...	Assistant Professor	91776 75708
5 Smt. T.Revathi	M.A.,...	Assistant Professor	99669 41299
6 Smt.J.B.Manoja Devi	M.A.,...	Assistant Professor	90101 44729
7 Sri B.Santha Raju	M.A.,...	Assistant Professor	94403 51428
8 Smt. Ch.Rupa Lavanya	M.A.,...	Assistant Professor	98666 91477
9 Sri K.Rama Krishna Kumar	M.A.,...	Assistant Professor	94927 05362
10 Sri G. Anjaneyulu	M.A.,...	Assistant Professor	90108 74872
11 Kum. G. Jacintha Shiloh	M.A.,...	Assistant Professor	90528 70959
GUEST FACULTY			
1 Sri Ch.C.S.V.Prasada Rao	M.A., M.Phil.,	Guest faculty	98498 87852
2 Sri G.Bhaskara Rao	M.A.,...	Guest faculty	98485 14944
3 Sri M.A.Aleem	M.A.,...	Guest faculty	98480 68640

DEPARTMENT OF TELUGU &SANSKRIT			
12 Dr. U.Srirama Raju	M.A.,M.Phil.,Ph.D.,...	HOD & Asst. Professor	99481 22566
13 Sri T.Chitti Babu	M.A., M.A., NET,...	Assistant Professor	96769 07175
14 Sri M.Ramesh	M.A., M.Phil.,...	Assistant Professor	99498 06027
15 Smt. R.Sandhya Rani	M.A.,...	Assistant Professor	99489 35897
16 Sri P.Narasimha Rao	M.A.,...	Assistant Professor	80197 44020
17 Dr. M.V.Satyanarayana Raju	M.A., M.A., Ph.D.,...	Assistant Professor	92939 07100
18 Dr. D.P.Kumar	M.A., Ph.D.,...	Assistant Professor	98667 75362
19 Sri S.V.Pallayya Lingam	M.A.,...	Assistant Professor	98489 42307
20 Sri K.Bharath Kumar	M.A.,...	Assistant Professor	97049 56922
GUEST FACULTY			
1 Sri UVGNVSS Sivarama Raju	M.A.,...	Guest Faculty	94400 03160
2 Dr. M.JJeevitha Raju	M.A.,... Ph.D.,...	Guest Faculty	94402 19591
3 Dr. A.R.Vijaya Sri	M.A.,M.A., Ph.D.,...	Guest Faculty	82475 36918

DEPARTMENT OF MATHEMATICS			
21 Sri MVN Bhaskara Raju	M.Sc., M.Phil.,...	HOD & Associate Professor	94401 17879
22 Dr. B.Jyothi	M.Sc., M.Phil., Ph.D.,...	Associate Professor	73862 03339
23 Sri V.Rajasekahar	M.Sc.,...	Assistant Professor	96189 10427

24 Sri K.C.Tammi Raju	M.Sc.,...	Assistant Professor	94403 31118
25 Smt. S.V.Vijaya Durga	M.Sc.,...	Assistant Professor	95539 61779
26 Smt. M.Malalakshmi	M.Sc.,...	Assistant Professor	82975 33919
27 Smt. PSM Gayathri Devi	M.Sc.,...	Assistant Professor	88851 85366
28 Smt. P Durga Bhavani	M.Sc.,...	Assistant Professor	70132 91478
29 Smt. Srujana Veena	M.Sc.,...	Assistant Professor	70755 95922
30 Smt. P.Anuradha	M.Sc.,...	Assistant Professor	97059 68603
31 Smt. K.Prasanthi	M.Sc.,...	Assistant Professor	84668 67157
32 Sri G.V.V.N.Sudhakar	M.Sc.,...	Assistant Professor	76590 94807
33 Kum. M. Sunitha	M.Sc.,...	Assistant Professor	63056 51689
GUEST FACULTY			
1. Dr. AKS Chandra Sekhara Rao	M.Sc.,M.Phil.,Ph.D.,...	Guest Faculty	08816-225875
2. Dr. K.V. Anandam	M.Sc., Ph.D.,...	Guest Faculty	98666 92745
3. Dr. G.V. Satyanarayana Raju	M.Sc., Ph.D.,...	Guest Faculty	98484 66621
4. Dr. A. Sita Rama Murthy	M.Sc., Ph.D.,...	Guest Faculty	98497 13966

DEPARTMENT OF STATISTICS			
34 Sri S.V.Narasimha Raju	M.Sc.,...	Vice-Principal, HOD & Associate Professor	98668 91521
35 Sri G.Moses	M.Sc., M.Ed.,...	Associate Professor	94401 85103
GUEST FACULTY			
1 Sri A.S.Ramanujacharya	M.Sc.,...	Guest Faculty	96185 44963
2 Sri K.Narayana Raju	M.Sc.,...	Guest Faculty	91336 42606

DEPARTMENT OF PHYSICS			
36 Dr. S.Venkata Raju	M.Sc.,M.Phil.,Ph.D.,...	HOD & Associate Professor	92466 78554
37 Smt. M.Satyavani	M.Sc.,...	Associate Professor	94406 97695
38 Dr. M.V.S. Prasad	M.Sc.,M.Phil.,Ph.D.,...	Associate Professor	94401 43723
39 Dr. N.Udaya Sri	M.Sc., Ph.D.,...	Assistant Professor	94400 54356
40 Capt. Dr.A.Veeraiah	M.Sc., M.Tech., Ph.D.,...	Assistant Professor	81433 95467
41 Sri C.J.Soma Raju	M.Sc.,...	Assistant Professor	92484 87581
42 Sri G.Ranga Rao	M.Sc.,...	Assistant Professor	99498 05988
43 Smt. T.Krishna kumari	M.Sc.,...	Assistant Professor	96762 90947
44 Smt. G.Srilakshmi	M.Sc.,...	Assistant Professor	99853 83661
45 Sri V.NagaBabu	M.Sc.,...	Assistant Professor	94915 79096
46 Sri Y.Satyanarayana	M.Sc.,...	Assistant Professor	95027 94738
47 Smt. Y.Ester Rani	M.Sc.,...	Assistant Professor	95501 74198
48 Smt. B.Ganga Bhavani	M.Sc.,...	Assistant Professor	96188 72059
49 Smt. B. Asha Jyothi	M.Sc.,...	Assistant Professor	85000 30716
50 Kum. N. Bindu	M.Sc.,...	Assistant Professor	89192 43593
51 Kum. M. Bharathi	M.Sc.,...	Assistant Professor	86888 70289

GUEST FACULTY			
1 Sri B. Rama Bhadri Raju	M.Sc.,...	Guest Faculty	
2 Sri D.Lakshminpathi Raju	M.Sc.,...	Guest Faculty	94403 43102
3 Sri V.K.Viswanadham	M.Sc.,...	Guest Faculty	89780 27878

DEPARTMENT OF CHEMISTRY			
52 Dr. M.V.Raghupathi Raju	M.Sc.,M.Phil., Ph.D.,...	HOD & Associate Professor	98664 61992
53 Dr. K.Bhaskara Rao	M.Sc.,M.Phil., Ph.D.,...	Associate Professor	77021 64737
54 Sri A.V.R. Gajapathi Raju	M.Sc.,...	Assistant Professor	94404 26004
55 Dr. N.V.V.Simhadri	M.Sc., Ph.D.,...	Associate Professor	94419 08016
56 Dr. N.Vijaya Kumar	M.Sc., Ph.D.,...	Assistant Professor	98492 01489
57 Sri V.V.Satyanarayana Raju	M.Sc.,...	Assistant Professor	99498 51555
58 Sri S.Anil Dev	M.Sc.,...	Assistant Professor	99893 82819
59 Sri K.Sivaji Raju	M.Sc.,...	Assistant Professor	95339 55888
60 Sri RB Somayajulu	M.Sc.,...	Assistant Professor	99480 33295
61 Sri B.A.N.V.S.Narayana	M.Sc.,...	Assistant Professor	97016 50929
62 Sri B.L.Durga Prasada Rao	M.Sc.,...	Assistant Professor	95059 52895
63 Sri K. Veera Brahman	M.Sc.,...	Assistant Professor	97041 46665
64 Kum. V. Dayamani	M.Sc., ..	Assistant Professor	88863 67341
65 Kum. B. Jemima	M.Sc., ..	Assistant Professor	63003 61879
66 Smt. K.J. Bhavani	M.Sc., ..	Assistant Professor	79894 84117
67 Kum. A. Sravya	M.Sc., ..	Assistant Professor	94419 21158
GUEST FACULTY			
1 Dr. G.S.Prakasa Raju	M.Sc., Ph.D.,...	Guest Faculty	94411 70002
2 Sri K.S.Bhupathi Raju	M.Sc.,...	Guest Faculty	98491 00565

DEPARTMENT OF BOTANY			
68 Dr. P.Prasanna Kumari	M.Sc., M.Ed., Ph.D.,...	HOD & Associate Professor	94922 29528
69 Dr. K.Malli Karjuna	M.Sc.,M.Phil., Ph.D.,...	Assistant Professor	98667 42508
70 Smt. R.Devi	M.Sc., B.Ed.,...	Assistant Professor	94934 29711
71 Sri E.N.V. Satyanarayana	M.Sc., SLET.,	Assistant Professor	99593 50341
72 Sri G.Jonathan	M.Sc., ..	Assistant Professor	94905 01023
73 D. Sandhya Rani	M.Sc., .. B.Ed.,...	Assistant Professor	97046 45858
GUEST FACULTY			
1 Sri P.Jagannadha Raju	M.Sc.,...	Guest Faculty	94934 77405
2 Sri B.Sarveswara Lingam	M.Sc.,...	Guest Faculty	93914 66896

DEPARTMENT OF ZOOLOGY			
74 Dr. K.Usha Rani	M.Sc., Ph.D.,...	HOD & Assistant Professor	94414 47283
75 Dr. B.Padmaja	M.Sc., M.Phil., Ph.D.,...	Associate Professor	80962 50325
76 Dr. T.Md.Ismail	M.Sc., Ph.D.,...	Assistant Professor	98497 79717
77 Smt. P.Varalakshmi	M.Sc.,...	Assistant Professor	99594 28804
78 Sri K.Sridhar	M.Sc.,...	Assistant Professor	90307 90354
79 Smt. G.Srikantha	M.Sc., B.Ed.,...	Assistant Professor	81860 49177
80 Sri K.China Tataiah	M.Sc.,...	Assistant Professor	98664 86039
81 Kum. K. Ramya Sri	M.Sc.,...	Assistant Professor	79816 44462
GUEST FACULTY			
1 Dr. B.V.Seshagiri Rao	M.Sc., Ph.D.,...	Guest Faculty	98491 24296
2 Dr. N.H.K. Durga Prasad	M.Sc., Ph.D.,...	Guest Faculty	94411 15889
3 Sri Ch.Harikrishna	M.Sc., ..	Guest Faculty	95532 04253

DEPARTMENT OF GEOLOGY			
82 Sri K.Santhosh	M.Sc., ..	HOD & Assistant Professor	98480 53646
83 Sri B.Naveen Kumar	M.Sc.,...	Assistant Professor	95501 76037
84 Sri B. Raju	M.Sc.,...	Assistant Professor	93811 21618
GUEST FACULTY			
Sri A.Surendra	M.Sc.,...	Guest Faculty	94406 79255

DEPARTMENT OF GEOGRAPHY			
85 Smt. K.Ganga Bhavani	M.Sc., SET.,...	HOD & Assistant Professor	63022 31416
86 Sri K.Somayya	M.Sc., M.A.,...	Assistant Professor	94413 88058
87 Smt. K.Yuva Priya	M.A.,...	Assistant Professor	96764 92625

GUEST FACULTY			
1 Dr. K.E.Narayana	M.A., Ph.D.,...	Guest Faculty	94409 21237
2 Dr. K.Ramakrishnam Raju	M.Sc., Ph.D.,...	Guest Faculty	94403 36553

DEPARTMENT OF HISTORY			
88 Dr. B.S.Santha Kumari	M.A., Ph.D.,...	HOD & Associate Professor	77022 15899
89 Smt. G.Hemalatha	M.A.,...	Assistant Professor	99080 93224
GUEST FACULTY			
1 Smt. N.Padmaja	M.A., M.Phil.,...	Guest Faculty	
2 Sri K.Panduranga Raju	M.A.,...	Guest Faculty	96666 93636

DEPARTMENT OF POLITICS			
90 Dr. G.David Living Stone	M.A., M.A., Ph.D.,...	HOD & Associate Professor	98480 62213
91 Smt. S.Usha Rani	M.A., M.A.,...	Assistant Professor	98491 23519
92 Sri M. Srinivas	M.A.,...	Assistant Professor	9949255223
GUEST FACULTY			
1 Smt. A.Vijaya	M.A., M.Phil.,...	Guest Faculty	08816-222322
2 Sri MLA Khan	M.A.,...	Guest Faculty	94400 70323
3 Sri A.B.Baig	M.A.,...	Guest Faculty	94400 09060

DEPARTMENT OF ECONOMICS			
93 Sri M.Lakshmi Narayana Raju	M.A., A.P., NET.,...	HOD & Associate Professor	99898 44577
94 Smt. VAS Sridevi	M.A., M.Phil.,...	Assistant Professor	94926 05925
95 Sri G.Milton	M.A., M.Phil.,...	Assistant Professor	99632 85600
GUEST FACULTY			
1 Sri P.Sanjeeva Rao	M.A., M.Phil.,...	Guest Faculty	80967 76164

DEPARTMENT OF SOCIAL WORK			
96 Dr. K.Gowtham Kumar	M.A., M.Phil., Ph.D.,...	HOD & Associate Professor	94412 67031
GUEST FACULTY			
1 Sri Ch.Gowrinadha Rao	M.A.,...	Guest Faculty	92478 28045
2 Sri B.P.Naidu	M.A.,...	Guest Faculty	92908 31991

DEPARTMENT OF COMMERCE			
97 Sri P.Harikrishnam Raju	M.Com.,...	HOD & Assistant Professor	98481 61030
98 Sri J.Suresh	M.Com., M.Phil.,...	Assistant Professor	94414 13128
99 Dr. U.Madhuri	M.com., M.Phil., Ph.D.,...	Assistant Professor	94409 46631
100 Smt. D.V.Madhavi	M.Com.,...	Assistant Professor	94409 39233
101 Smt. R.Radha Rani	M.Com.,...	Assistant Professor	97050 61899
102 Smt. K.Sarika	MBA,M.Com.,...	Assistant Professor	99630 33791
103 Sri D.Srinivasa Raju	M.Com.,...	Assistant Professor	94911 74949
104 Smt. D.Nagalakshmi	M.Com.,...	Assistant Professor	98858 57154
105 Smt. P.Nagaveni	M.Com.,...	Assistant Professor	95505 52228
106 Sri N.Bhagya Raju	M.Com., SLET.,...	Assistant Professor	90525 71419
107 Smt. P.Haritha	M.Com.,...	Assistant Professor	99486 66156
108 Smt. P.Daiva Krupa	M.Com.,...	Assistant Professor	9581446079
109 Sri A.Naveen Kumar	M.Com.,...	Assistant Professor	8331929862
110 Sri P.Sirish Kumar	M.C.A., M.Tech.,...	Assistant Professor	8919334795
111 Smt. S.N.Satyavani	M.B.A.,...	Assistant Professor	9063954840
112 Sri M.Satyanarayana	M.Com.,...	Assistant Professor	9866675119
GUEST FACULTY			
1 Sri P.Rama Krishnam Raju	M.Com.,M.Phil.,...	Guest Faculty	9848025373
2 Sri G.Madhava Rao	M.Com.,...	Guest Faculty	9440539901
3 Sri J.V.Subba Rao	M.Com.,...	Guest Faculty	9440877689
4 Sri J.Manikyala Rao	M.Com.,...	Guest Faculty	9948834566
5 Sri I.Satyanarayana Raju	M.Com.,...	Guest Faculty	9666727527
6 Ch. Prakasam	M.Com.,...	Guest Faculty	9441248030
DEPARTMENT OF PHYSICAL EDUCATION			
113 Dr. B.V. Narasimha Raju	M.P.Ed., M.Phil., Ph.D.,...	HOD & Associate Professor	94402 23197
114 Sri V.Srinivasa Raju	M.P.Ed.,...	Assistant Professor	9866638889
DEPARTMENT OF LIBRARY			
115 Sri M.Venkateswara Rao	M.A.,M.Li.Sc.,...	HOD & Assistant Professor	94911 08345
DEPARTMENT OF ELECTRONICS			
116 Sri V.RatnaSekhar	M.Sc.,...	HOD & Assistant Professor	97042 33301
117 Smt. G.Satya Shamili	M.Tech.,...	Assistant Professor	83329 77368
GUEST FACULTY			
1 Sri KHRSingh	M.Sc.,...	Guest Faculty	
DEPARTMENT OF COMPUTER SCIENCE			
118 Smt. K.Suparna	M.Sc.,...	HOD & Assistant Professor	85002 80160
119 Sri Md.Siraj	M.C.A.,...	Assistant Professor	95503 51233
120 Smt. P.SrilakshmiTulasi	M.C.A.,...	Assistant Professor	78421 71576

121 Sri K.Srinu	M.C.A.,...	Assistant Professor	96036 86336
122 Smt. M.Parvathi	M.C.A.,...	Assistant Professor	95531 32898
123 Smt. Md.Shabina	M.C.A.,...	Assistant Professor	84659 97672
124 Sri G.Ramesh Kumar	M.C.A.,...	Assistant Professor	88863 99385
125 Smt. SNVKalyani	M.C.A.,...	Assistant Professor	81858 24123
126 Sri K.Parasuram	M.C.A.,...	Assistant Professor	72077 73338
127 Kum. A.N. Gayathri	M.Sc.,...	Assistant Professor	75693 48287
128 Sri V.S. Anand	M.C.A.,...	Assistant Professor	81257 31923
GUEST FACULTY			
1 Smt. K. Raja Rajeswari	M.Tech.,...	Guest Faculty	99497 78188
2 Sri D.V.V. Phani Kumar	M.Tech.,...	Guest Faculty	98856 89354

DEPARTMENT OF BIO CHEMISTRY			
129 Sri V.Ramesh	M.Sc.,M.Phil.,...	HOD & Assistant Professor	98490 63218

DEPARTMENT OF MICRO-BIOLOGY			
130 Smt. R. Sakuntala	M.Sc.,...	HOD & Assistant Professor	99121 24420

DEPARTMENT OF BIO-TECHNOLOGY			
131 Kum. Y. Meenakshi	M.Sc.,...	HOD & Assistant Professor	80964 00544

"I have never met a man so ignorant that I couldn't learn something from him"

- Galileo Galili

"Being ignorant is not so much a shame as being unwilling to learn"

- Benjamin Franklin

"Most people do not really want freedom, because freedom involves responsibility, and most people are frightened of responsibility."

- Sigmund Freud

1. IQAC Committee for the academic year 2019-20

Dr. M.V. Raghupathi Raju, Principal (FAC) - Chairman
Dr. N. Vijaya Kumar, Co-ordinator
Sri S.V. Narasimha Raju, Vice-Principal-Member
Dr. K. Bhaskara Rao, Member
Dr. G. David Livingstone, Member
Dr. A. Naga Raju, Member
Member from Administration
Sri M. Zaheer Ahamed, Office Superintendent
External Experts:
Sri P. Ramakrishnam Raju, Principal (FAC), Retd.
Sri U. Dhanapathi Varma, Principal (FAC), Retd.
Dr. A. Krishna Mohan, Head, PG Department of Commerce
& Co-ordinator IQAC, Retd.

2. Academic Audit Committee

1. Sri M.L.Narayana Raju, Convener
2. Dr.N.Vijaya Kmar, IQAC Coordinator
3. Capt.Dr.A.Veeraiah, Member
4. Sri K.Sivarama Raju, Member
5. Sri A.Surendra, Retired Faculty Member
6. Mr. P. Rajesh, III B.Sc., (Student Representative)

3. Grievance and Redressal Committee

1. Dr. M.V. Raghupathi Raju, Principal (FAC) and Chairman
2. Sri A.V.R.Gajapathi Raju, Convener
3. Sri S.V. Narasimha Raju, Vice-Principal, Member
4. Dr.B.S.Santha Kumari, Member
5. Dr.P.Prasanna Kumari, Member
6. Smt K.Suparna, Member
7. Dr.B.V.Narasimha Raju, Member
8. Sri M.L.Narayana Raju, Member
9. Dr.B.Jyothi, Member

4. Planning and Evaluation Committee

1. Dr. M.V. Raghupathi Raju, Principal (FAC), Chairman
2. All HODs
3. Dr.S.Venkata Raju, UGC Coordinator
4. Sri M.Zaheer Ahmed, Superintendent

5. Students Welfare Committee

1. Dr. M.V. Raghupathi Raju, Principal (FAC), Chairman
2. Sri S.V. Narasimha Raju, Vice Principal - Member
3. Dr.G.David Livingstone - Member
4. Dr.K.Bhaskara Rao - Member
5. Sri G.Moses - Member
6. Dr.K.Mallikarjuna - Member
7. Dr.M.V.S.Prasad, Controller of Examinations - Member
8. Dr.S.Venkata Raju, UGC Co-Ordinator - Member
9. Dr. K. Gowtham Kumar, Warden, College Attached Boys' Hostel - Member
10. Dr.B.Jyothi, Warden, College Attached Girls' Hostel - Member
11. Dr.B.V.NarasimhaRaju - Member
12. Sri V.Srinivasa Raju - Member

6. Anti Ragging Committee

1. Sri G.Satyanarayana Raju, Secretary & Correspondent - Chairman
2. Dr. M.V. Raghupathi Raju, Principal (FAC) - Convener
3. Sri A.V.R.Gajapathi Raju, Department of Chemistry - Nodal Officer
4. Sri S.V. Narasimha Raju, Vice Principal - Member
5. Sri V.Subba Raju, HOD, English - Member
6. Dr.G.David Livingstone, HOD Politics - Member
7. Dr.B.V.Narasimha Raju, HOD, Physical Education - Member
8. Dr. B.Jyothi, Warden, Girls Hostel - Member
9. Dr. K. Gowtham Kumar, Warden, Boys Hostel - Member
10. Dr.B.S.Santha Kumari, HOD History - Member
11. Dr.A.Veeraiah, NCC Officer - Member
12. Dr.K.Usha Rani, HOD, Zoology - Member
13. Dr. P.Prasanna Kumari, HOD, Botany - Member

15. Dr.A.Naga Raju, PG Department of Commerce - Member
16. Smt B.Sita Kalyani, PG Department of Microbiology - Member
17. Sri V.Ratna Sekhar, HOD, Electronics - Member
18. Sri M.Zaheer Ahmed, Superintendent - Member

7. Autonomous Governing Body

1. Sri G.V .Narasimha Raju
President,
D.N.R College Association,
Bhimavaram - 534 202. Chairman
2. SriG.SatyanarayanaRaju(Babu)
Secretary & Correspondent,
D.N.R. College Association,
Bhimavaram - 534 202. Member
3. Sri Ch.Srinivasa Raju
Vice President,
D.N.R.College Association,
Bhimavaram - 534 202. Member
4. Sri M.Rama Raju
Vice President,
D.N.R.College Association,
Bhimavaram - 534 202. Member
5. Sri K.Siva Rama Raju
Governing Body Member,
D.N.R.College Association,
Bhimavaram - 534 202. Member
6. Dinesh Panjwani
Principal,
R.D National College, Mumbai U.G.C. Nominee
7. Regional Joint Director of Collegiate Education, Govt. Nominee
Rajahmundry.
8. Prof. S.Prasanthi Sri,
Special Officer,
ANUR Campus, Kakinada
Adikavi Nannaya University, Rajahmundry. University Nominee

9. Sri G.PanduRanga Raju
Co-opted Member,
D.N.R.College Association
Executive Director,
Delta Paper Mills Limited, Vendra. Member

10. Dr. M.V. Raghupathi Raju
Principal (FAC),
D.N.R.College, Bhimavaram - 534 202. Member
11. Dr. A.Krishna Mohan
Head of the Dept, of Commerce (PG)
D.N.R.College, Bhimavaram - 534 202 Member
12. Dr. M.V.S. Prasad
Controller of Examination,
D.N.R.College,
Bhimavaram - 534 202 Member

8. Academic Council

- 1 Dr. M.V. Raghupathi Raju
Principal (FAC) & Chairman,
Academic Council,
D.N.R-College (Autonomous),
Bhimavaram
- 2 Dr.K.Bhaskara Rao,
Dean Academic affairs
D.N.R, College(Autonomous)
Bhimavaram.
- 3 Dr.T.Hymavathi
Department of Mathematics
Adikavi Nannaya University,
Rajamahendravaram.
- 4 Dr.K.V.Swamy
Department of Geology,
Adikavi Nannaya University
Rajamahendravaram

- 5 Dr.D.Kalyani
Department of Zoology,
Adikavi Nannaya University,
Rajamahendravaram.
 - 6 Sri U.Rama Lakshmipathi Bhoga Raju
Director, Ananda Group,
Bhimavaram.
 - 7 Sri A.V.Subba Raju
Principal (Retd.),
D.N.R. College (Autonomous),
Bhimavaram.
 - 8 Dr.U.Ranga Raju
Principal
D.N.R. College of Engineering & Technology,
Bhimavaram.
 - 9 Dr.Raghu Ram
Principal,
D.N.R. Law College,
Bhimavaram.
 - 10 Sri K.S.N. Raju,
Chartered Accountant,
Bhimavaram.
 - 11 Dr. A.K.S. Chandra Sekhara Rao
HOD of Mathematics (Retd.)
D.N.R. College (Autonomous)
Bhimavaram.
 - 12 All HODS of
Various Teaching Departments
- 9. Women Empowerment cell:**
- 1 Dr. B.S. Samtha Kumari
HOD of History
Cell : 7702215899
 - 2 Dr. K. Usha Rani
HOD of Zoology
Cell : 94414 47283

Co-Ordinator

Member

- 3 Dr. N. Udaya Sri
Department Physics
Member
- 4 Dr. U. Madhuri
Department Commerce
Cell : 94409 46631
Member
- 5 Smt. R. Sakuntala
Department of Microbiology
Cell : 9912124420
Member
- 6 Dr. P. Prasanna Kumari
HOD of Botany
Cell : 9492229528
Member

10. NAAC Steering Committee

01	Dr. M.V.Raghupathi Raju	Principal (FAC)	9866461992
02	Dr.G.David Livingstone	Coordinator	9848062213
03	Dr.N.Vijaya Kumar	Coordinator-IQAC	9849201489
04	Dr.K.Bhaskara Rao	Dean, Academic Affairs	7702164737
05	Dr.M.V.S.Prasad	Controller of Examinations	9440143723
06	Sri S.V.Narasimha Raju	Member	9866891521
07	Sri A.V.R.Gajapathi Raju	Member	9440426004
08	Dr.K.Usha Rani	Member	9441447283
09	Sri M.Lakshmi Narayana Raju	Member	9989844577
10	Capt.Dr.A.Veeraiah	Member	8143395467
11	Sri P.Hari Krishnam Raju	Member	9848161030
12	Sri V.Ratna Sekhar	Member	9704233301
13	Smt B.Sita Kalyani	Member	9705543222
14	Sri M.Zaheer Ahmad	Member	9848634766
15	Sri V.Subba Raju	Member	9441292994

Advisers:

1. Sri P.Rama Krishnam Raju ,Principal (Retd.,) - 9848025373
2. Dr.A.Krishna Mohan, IQAC Coordinator (Retd.,) - 9441554891
3. Dr.A.K.Chandra Sekhar, Dean, Academic Affairs (Retd.,) - 08816225875

11. Time Table Committee

1. Sri V.Raja Sekhar, Department of Mathematics - Convener
2. Sri K.Sivaji Raju, Department of Chemistry - member
3. Sri V.Naga Babu, Department of Physics - Member
4. Sri Md.Siraj, Department of Computers - Member
5. Sri K.Santhosh, Department of Geology - Member

12. Fine Arts Committee

1. Smt T.S.K.Sirisha, Department of English - Convener
2. Sri T.Chitti Babu, Department of Telugu - Member
3. Smt R.Sandhya Rani, Department of Telugu - Member
4. Dr. D.Prasanth Kumar, PG Department of Telugu - Member
5. Sri U.Chiranjeevi, Department of Bio Technology - Member

13. Student Representative Committee

S.No.	NAME OF THE STUDENT	CLASS	GROUP	REG NO.
1	KOPPADI MAHESH	III B.A.	HEP	11711012
2	YADLA MARIYA PURNA	III B.A.	SEP	11712101
3	GEDDAM DAYA SAGAR	III B.A.	GHT	11713202
4	JALLA GEETHA SREE	III B.A.	GHP	11714301
5	PAKKALA RAJESH	III B.SC.	MPC	21721091
6	CHINIMILLI VENKATA LAKSHMI	III B.SC.	SMP	21724174
7	TIRUMANI KAVERI	III B.SC.	GMP	21725233
8	BASWANI DEVI	III B.SC.	MPCS	21727577
9	SHIEK MUJAHIDDEEN	III B.SC.	MECS	21728617
10	NUKALA MAHALAKSHMI	III B.SC.	MSCS	21729748
11	ANNEPU RAMA KRISHNA	III B.SC.	BZC	21730318
12	CHABATHINA LAKSHMI	III B.SC.	BMB	21732976
13	KADAKATLA SPURTHI	III B.SC.	MGCS	21737802
14	KOLLA PRIYANKA	III B.SC.	MGCS	21737827
15	MUDUNURI ANUSHA	III B.SC.	MCCS	21738833
16	SRI PURUSHOTTAM HARI	III B.SC.	GPC	21740449
17	NAMBURI KALAVATHI	III B.SC.	MBCCS	21742950
18	BARRE NAGA BABU	III B.SC.	MCG	21743465
19	MODALA LAKSHMI VINEELA	III B.SC.	MBCCS	21744920
20	POSINA LOKESH KUMAR	III B.SC.	ZCAT	21745996
21	PADAMATA SURYA KANTHAM	III B.Com.	BCOM	31751038
22	SHEIK SHEEMA	III B.Com. CA.	BCOMCA	31755465
23	MIRIYALA DHANA DURGA TEJASWANI	III B.Com. CA.	BCOMCA	31755467

14. Monority Cell

- | | | |
|---|--------------------------|----------|
| 1 | Dr. G. David Livingstone | Convener |
| 2 | Dr. B.S. Santha Kumari | Member |
| 3 | Sri G. Moses | Member |
| 4 | Sri Md. Siraj | Member |
| 5 | Sri M. Zaheer Ahmed | Member |

15. OBC Cell

- | | | |
|---|------------------------|----------|
| 1 | Dr. K. Bhaskara Rao | Convener |
| 2 | Sri K. Srinu | Member |
| 3 | Sri V. Ratna Sekhar | Member |
| 4 | Smt. T. Krishna Kumari | Member |
| 5 | Sri V. Rajasekhar | Member |

16. SC/ST Cell

- | | | |
|---|-----------------------|----------|
| 1 | Dr. K. Gowtham Kumar | Convener |
| 2 | Dr. K. Mallikarjuna | Member |
| 3 | Dr. M.V.S. Prasad | Member |
| 4 | Dr. K. Usha Rani | Member |
| 5 | Dr. N. Vijaya Kumar | Member |
| 6 | Capt. Dr. A. Veeraiah | Member |
| 7 | Dr. B. Padmaja | Member |

17. Career Guidance Cell

- | | | |
|---|----------------------|----------|
| 1 | Dr. K. Bhaskara Rao | Convener |
| 2 | Dr. N. Vijaya Kumar | Member |
| 3 | Dr. M.V.S. Prasad | Member |
| 4 | Dr. K. Gowtham Kumar | Member |
| 5 | Dr. B. Jyothi | Member |
| 6 | Dr. A. Veeraiah | Member |
| 7 | Sri G. Milton | Member |
| 8 | Sri T. Chitti Babu | Member |

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 V. Subba Raju
Andhra Geeravani Bhasha Parishd	Dr. U. Sree Rama Raju
M.P.C. Association	Dr. M.V. Raghupathi Raju
B.Z.C. Association	Smt. P. Prasanna Kumari
Applied Life Sciences Association	Sri V. Ramesh
Geology Association	Sri K. Santosh
Statistics Association	Sri S.V. Narasimha Raju
Elelctronics & Computers Association	Sri V. Ratna Sekhar
Geography Association	Kum. K. Ganga Bhavani
Arts Association	Dr. G. David Livingstone
Commerce Association	Sri P. Hari krishnam Raju
Performing of Fine Arts Association	Smt. T.S.K. Sirisha
Sports & Games Association	Dr. B.V. 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.

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 19(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 or 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 February-March every year. The ‘C’ certificate holder has many advantages when it comes to the selection process in the Armed Forces.

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, 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. Reservation is given to NCC trained students during admissions at various levels.
8. NCC cadets are provided refreshments on every parade and are paid 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, Asst. Professor 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.Radhkrishnan 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, Asst. Professor in Economics, Unit-II, Sri T. Chittibabu, Asst. Professor 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 Krusadii 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.

"Quality is never an accident. It is always the result of intelligent effort."

- John Ruskin

Central Placement Cell (CPC)

The main endeavor of CPC, DNR College is to get students placed in reputed multinationals, government Organizations, NGOs and the private sector. All students 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 number of students during the last few years.

Chairman : Dr. M.V. Raghupathi Raju, Principal (FAC), Cell : 9866461992
Convenor : Dr. K. Bhaskara Rao, Associate Professor 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 Contnric" environment in the college to extuduet Quality education .At present, Dr. N. Vijaya Kumar, Asst. Professor, Department of Chemistry is rendering services as co-ordinator of IQAC.

Dean, Academic Affairs : Dr. K. Bhaskar Rao, Associate Professor in chemistry has been rendering services as Dean, Academic Affair's 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.

We must teach Science in mother tongue. Otherwise, Science will become a highbrow activity. It will not be an activity in which all people can participate.

- Sir C.V. Raman

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 Memoral 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	Toppper 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 Memoral Prize	Sri Y.N.V.K. Surya Chandra Rao	College Topper
12. Sri Gannabatula Ranga Rao Memorial Prize	Sri Ch. Gowrinadha Rao	Topper in Social Work
13. Sri D. Srinivasa Raju Memorial Prize	Sri Ch. Srinvasa Raju	Topper in I Year Chemistry
14. Sri D. Srinivasa Raju Memorial Prize	Sri Ch. Srinvasa Raju	Topper in II Year Chemistry
15. Sri D. Srinivasa Raju Memorial Prize	Sri Ch. Srinvasa Raju	Topper in IIIYear Chemistry
16. Ln. Kakumanu David Memorial Prize	Ln. Kakumanu Simon Paul	Topper in I Year English
17. Smt. Kakumanu Sowbhagyam 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 Memiril Prize	Dr. G.V. Satyanarayana Raju	Topper in Chemistry
23. Sri Mavhava Rao Memorial Prize	Vyapta Foundation	Topper in I Year Botany
24. D.N.R. Diamonds	B.Com Students of 1972-75 Batch	5 Toppars in B.Com.
25. Sri Divakarla Jagannadham Memorial award	Sri D.V.R. Raju Mohan & Sri D. Srinivasa Ravikanth	40% to Topper in M.A. (Pre), 60% Topper to M.A. (Final)
26. Sri A.R. Venkateswar Rao Memorial Prize	Smt. Dr. A.R. Vijaya Sree	Topper in I Year Sanskrit
27. Smt. A. Radha Memorial Prize	Smt. Dr. A.R. Vijaya Sree	Topper in II Year Sanskrit
28. Sri Tammana Venkateswara Rao Memorial Prize	Sri T. Venkateswara Rao (Late)	Topper in Sanskrit
29. Cekka Narasimha Murthy Memorial Prize	Smt. Dr. A.R. Vijayasri	Topper in I Year Telugu (General)
30. Chekka Sakuntala Memorial Prize	Smt. Dr. A.R. Vijayasri	Toper in II Year Telugu (General)
31. K. Siva Rama Raju Prize	Sri K. Siva Rama Raju	Toper in III Yr. B.Com., (General)

D.N.R. COLLEGE (AUTONOMOUS) :: BHIMAVARAM

GROUP TOPPERS APRIL-2019

COURSE & GROUP WISE TOPPERS

Reg. No.	Name	Group	Per	CGPA
11611004	KOTEY ASHA JYOTH	B.A.	HEP	9.11
1612105	CHILLAN NANI BABU	B.A.	SEP	8.42
11613215	BANDARU SIVA KRISHNA KUMAR	B.A.	GHT	9.51
21621013	MERAPALA BALA SAI KANKA DURGA	B.SC.	MPC	9.67
21624221	BOLLA SOBCHARANI	B.SC.	SMP	8.78
21625245	VEGESNA NAGA DURGA	B.SC.	GMP	9.30
21627288	CHEKURI SRI DIVYA NAGADURGA	B.SC.	MPCS	9.46
21628406	MUKKU GOWTHAMI SAI PHANI KUMARI	B.SC.	MECS	9.63
21629490	HANUMANTHU SRILEKHA	B.SC.	MSCS	9.20
21630570	GOKAVARAPU SRI LAKSHMI MANGA TAYARU	B.SC.	BZC	9.28
21632644	KUCHERLA SOMASUNIL KUMAR	B.SC.	BMB	8.96
21633683	NASREEN SHEHANAZ SULTANA	B.SC.	BBC	9.30
21637772	TULA TEJASWI	B.SC.	MGCS	9.26
21638781	MANDILA BHAVANI VENKATA SURAMMA	B.SC.	MCCS	9.32
21640888	CHAPPA INDUMATHI	B.SC.	GPC	8.84
21642975	MUDAPAKA SATYASUMANJALI	B.SC.	MBBCCS	9.68
31655457	MYNAM SRAVANI KUMARI	B.COM.CA.	BCOMCA	9.52
31651056	MUDDA ADITYA	B.COM.	BCOM	9.68

"The Indian way of life provide the vision of natural and real way of life. We veil ourselves with unnatural masks. On the face of india are the tender expressions which carry the mark of the Creator's hand."

- George Bernard Shaw

"Character cannot be developed in ease and quiet. Only through experience of trial and suffering can the soul be strengthened, ambition inspired and success achieved."

- Helen Keller

INTERMEDIATE COURSES

Part - I	English
Part - II	Telugu/Sanskrit
part - III	Optional Subjects (Groups)
Science	M.P.C.
	Bi.P.C.

Humanities & Social Sciences (Telugu Medium)

1.	Commerce	Economics	Civics
2.	Mathematics	Economics	Commerce
3.	Commerce	Economics	Geography
4.	History	Economics	Civics
5.	History	Civics	Telugu
6.	History	Economics	Geography
7.	History	Civics	Geography

INTERMEDIATE COURSES - FEE STRUCTURE

1.	Tution Fee	As prescribed by B.I.E.
2.	Admission Fee	Rs. 2-00 Per Year
3.	Special Fees	
	1. Games Fee	Rs. 50 Per Term
	2. Library	Rs. 50 Per Term
	3. Laboratory Fee - Each Subject	Rs. 50 Per Term
	4. Cultural Activities/Annual Day	Rs. 60 Per Year
	5. Hand Book & Magazine	Rs. 60 Per Year
	6. Examination Stationery	Rs. 80 Per Year
	7. Recognition Fee for Jr. Inter	Rs. 85 Per Year
	8. Affiliation Fee	Rs. 60 Per Year
	9. Progress Card	Rs. 20 Per Year
	10. Audio Visual Education	Rs. 10 Per Year

Leave Letter

From
Class Section Roll No.....
D.N.R. College, Bhimavaram.

To
Bhimavaram
Dt.
The Principal,
D.N.R. College (A),
Bhimavaram.

Respected Sir,

Please grant me leave fordays from.....to..... as I am suffering from...../ going out of station/supposed to attend family work / participating in N.C.C. / N.S.S. Camp / Fine Arts / Sports activities.

Thanking you Sir,

Yours faithfully,
.....

Note: • Leave letter for more than one day should be counter signed by parent.
Leave on health grounds should be backed by certificate from a doctor.
• Leave letter from Hostel inmates should be counter signed by the warden.
• Total number of leaves in a year should not be more than 12 days

Logic will get you from A to B.
But, Imagination will take you everywhere
- Albert Einstein

Letter for Transfer Certificate

From
Class Section Roll No.....
D.N.R. College, Bhimavaram.

To
Bhimavaram
Dt.
The Principal,
D.N.R. College (A),
Bhimavaram.

Respected Sir,

I, Mr/Miss....., studied B.A. / B.Sc. / B.Com. course with..... group in D.N.R.College (A) during the acadamic years with Regd. No.....
As I have completed my course, I request you issue my Transfer Certificate and other relevant Certificates along with all my original Certificates submitted during my admission.

Thanking you Sir,

Yours faithfully,
.....

You Cannot believe in God until you believe your self.
- Swamy Vivekananda