

S.V.R.M. COLLEGE-NAGARAM

Autonomous and ISO 9001: 2008 certified institution

Re-accredited by NAAC with “A” Grade

PROSPECTUS

P.G., COURSES

2016 – 2017

Shree Velagapudi Ramakrishna Memorial College, Nagaram

AFFILIATED TO ACHARYA NAGARJUNA UNIVERSITY, A.P.

NAGARAM – GUNTUR Dt. – 5222 68.

08648 – 256724 (0) Fax:08648 - 256726

Email: info@svrmc.edu.in

Web link: www.svrmc.edu.in

LIST OF CONTENTS

S.NO	CONTENTS	PAGE NO
1	College History	01
2	Vision & Mission	07
3	Executive Committee Members [R.T.E.I.SOCIETY]	08
4	Courses Offered	09
5	Fees Particulars	10
6	University Affiliated Colleges with P.G Courses List	11
7	Staff Particulars	14
8	Reservations	15
9	Counseling Produces	16
10	Admissions	17
11	List of Enclosures	17
12	College Disciplinary Rules	18
13	Attendance	19
14	Classroom Discipline	20
15	Code Of Conduct Rules	21
16	Aluminous Association	22
17	Hostel Facility	23
18	Library	25
19	College Magazine	28
20	Research Center & Research Science Journal	29
21	Endowment Prizes	31

COLLEGE HISTORY

We feel proud, as the great industrialist and administrator Sri Velagapudi Ramakrishna who was known to all over the world had been born in Bellamvari palem near Nagaram, on 4-3-1896. With a view of develop this area economically, socially, Industrially and educationally, he established a sugar factory in Nagaram. Because of many reasons the sugar factory was shifted to chagallu, West Godavari District, after successfully running only for two seasons. Understanding backwardness of this area and the needs of the people Sri Rama Krishna laid a foundation stone for the establishment of a degree college, in place of Sugar factory with his blessings and support, the Repalle Taluk Educational improvement society was established with the following Executive committee.

1. Smt. P. Rajeswari Rama Krishna	Life time president
2. Sri P.R. Ramakrishnan	Life time Vice – President
3. Sri P.Radha Krishna Gupta	Vice – President
4. Sri V.V.Pattabhi Rama Rao	Vice – President
5. Sri D.V.Vsatyanarayana	Treasurer
6. Sri Dr.N.V.Krishna Rao	Secretary & Correspondent
7. Sri M.Raja Gopala Rao	Joint Secretary
8. Sri. V.L.Dutt	Member
9. Dr.M.Sita Ramaiah	Member
10. Sri Prabhala Krishnamurthy	Member
11. Sri Padyala Achaiah	Member
12. Sri Manthena Venkata Radhakrishnam Raju	Member

The motto of this society is to provide educational facility to all the people of this locality.

Sri Rama Krishna was ready to donate around 28.74 acres of Sugar factory land in Nagaram to the college committee. As many people of this area donated in the form of money to the college committee. Everybody expected that a Degree college with all facilities would be established in Nagaram.

When all arrangements were in progress in establishing the college Sri Rama Krishna Passed away suddenly on 28th November, 1968. But his family members were firm in taking forward his ambition and helped financially to acquire land further needed and also construct buildings.

As planned earlier, the R.T.E.I started Sri Velagapudi Rama Krishna Memorial Degree College, on 21 August 1969. Sri Kosa Raju Umopathy, M.A, working as the Head of the Department of History in the Government Degree college, Macharla was appointed as the principal on Deputation. Courses of Intermediate, PUC, B.A, and B.Com were started initially. A Degree college was established for the first time in this area, as the society started B.Sc., course in 1970. The management strove a lot in establishing modern laboratories in all science subjects.

The committee members spent a lot of money and started a new hostel with all facilities for the students who came here from different distant places. Smt. Vicharapu Maha Lakshamma donated Rs. 25,000/- wholeheartedly for the construction of a dining hall with about one lakh Rupees additional boarding facility was provided to college hostel. A compound wall was constructed to college hostel spending Rs.50,000/- similarly, a compound wall built on all the four sides of our college with an amount of Rs. 1 Lakh in 1976

The Hon'ble president of India Sri V.V Giri, who is a close associate of Late Sri V.Rama Krishna visited our college on 7th September, 1970 and laid foundation stone for the main building of our college. This incident stands as a mile stone in the History of our college. Nagaram was a remote coastal Village came into light and was known to authorities for the first time. This college has been helping financially poor students and moulding their future since its Inception.

Two major incidents can never be forgotten in the history of the college which took place in 1977. Almost all the buildings of our college were demolished in the severe cyclone that destroyed the Diviseema region of Andhra Pradesh on 19th November, 1977. The college library was also severely damaged in the same cyclone and many numbers of rare collections of books were lost. It appeared that the back bone of our college had been lost and the future seemed to be gloomy. Due to the cooperation and co-ordination of the management, staff and students, we were able to start the class work within a month.

After the effect of cyclone, the KCP limited came forward to construct a cyclone shelter with eight rooms by spending an amount of Rs.3,15,000. This building is used for college purpose in general and is used as a cyclone shelter at the time of emergency.

In 1978-79, the management built students' waiting room and Nonresidential student centre and five class rooms with help of the UGC. The management also provided work shop and constructed a water tank under COHSSIP. These buildings have provided good facility to the students.

The Decennial celebrations were organized in the college, which were presided by Sri Ch.Kondaish, Chief Justice of the high court of Andhra Pradesh on 3rd, 4th, and 5th March, 1980 are remarkable in the history of our college. On this occasion, a seminar was conducted on "Rural colleges Their impact on the development of the surrounding areas". This Programme was attended by Sri M.R.Apparao, Vice chancellor of Andhra University, Sri Y. Nayudamma, famous scientist, Sri T. Venugopala Rao, Principal, Siddartha Engineering college, Vijayawada. All these scholars gave inspiring suggestions for the academic growths of students.

In 1980 – 81, the KCP limited constructed eight residential quarters for the college staff with an amount of Rs. 4.5 Lakhs. In 1982 – 83, the KCP limited constructed a beautiful building for library and VVS Sugars, Chagallu constructed a building for Zoology department with an amount of Rs. 8.66 Lakhs.

College day is celebrated on March 4th every year, which is a "college Founder's memorial Day". On those days eminent personalities in various fields like Sri Y. Nayudamma, Sri Kotta Sachidanandamurthy, Sri M.Narayanamurthy, Myneni Hariprasad Rao, Dr.V.L.Dutta were felicitated greatly.

In the year 1985 – 86, a new course in electronics BSc was started on 14th December, 1985. A seminar on "Challenge of Education – A Policy perspective" was conducted in our college.

The eleventh conference of A.P.History congress was conducted in our college on 5th and 6th January 1987. The President of All India History Research Society and Head of the Department of History, Aligarh Muslim University, Prof. Irfan Habib participated as the chief guest of the conference. Professor N.G Ranga, Member of Parliament, Professor D.N.Jha and others delivered their speeches in the conference.

On this occasion the management started an archeology museum in the college in order to develop interest towards historical monuments among students and lecturers as well.

Some of the class rooms, cycle stand, compound wall, Hostel Dining Hall were severely damaged in the cyclone on 9th May, 1990. The total loss was approximately around 15,00,000. Though the Government did not help in any manner, the college management strove a lot to bring back the collapsed buildings to their original status with its own financial resources.

Sri D. Ramakotaiah, Vice-chancellor of Nagarjuna University inaugurated the bronze statue of Sri Velagapudi Ramakrishna in the college library on 5th March, 1991. On this occasion, the physical education building which had been constructed with an amount of Rs. 1,25,000/- was also inaugurated

Dr.V.L.Dutt, permanent member R.T.E.I society, son of Late Sri Rama Krishna was awarded by Nagarjuna University for his excellent services in various fields. Sri Dutt was elected as Chairman of Federation of Indian Chambers of Commerce and Industries (FICCI). He is the first Telugu industrialist who have been honored with such position. He is also the life time member of Repalle Taluk Education Society. He was grandly felicitated by our college management, Teaching and Non-Teaching staff on 31 – 8 – 1991. This felicitation was attended by Eminent personalities like Sri Jasthi Eswara Prasad, justice, High court of Andhra Pradesh, Sri P.V.Chowdary, Justice, Sri P.Venkata Reddy, Director, Department of Higher Education, Smt. Chamanthi Eswara Prasad, Smt. P.Venkayamm.

A new B.Sc. course with computer science as the main subject was started in our college in the year 1991- 1992

The Silver jubilee celebration was grandly celebrated on 4th, 5th and 6th March, 1994. Sri S.R.K. Prasad, then the college committee chairman and son of Smt. Rajeswari Rama Krsihna, Sri V.Changal Reddy, Chairman Tiruman Tirupathi Devasthanam board, justice Avula Sambasiva Rao, Prof. Kotta Sachidanandamurthy, Prof.Y.C.Simhadri, Former Vicechancellor, Nagarjuna University, Dr. K.Raja Rama Mohana Rao, Dr.D.Rama Kotaiah, Former Vice Chance, Nagarjuan University, Dr. Lingam Surya Narayana, Vice chancellor, Medical and Health University, Dr. Kakarla Subba Rao, Director, Medwin Hospitals, Dr.P.Krishnam Ruju, Professor, Dept. of Cargiology, Usmania Hospitals, Tripuraneni Venkateswara Rao, Managing Director, SPARTEX Limited, Sri Turlypati Koteswara Rao, Famous journalist, K. Viswanath, Cine Director, M.J.Manikya Rao, Former president ACTA participated in the celebration. A number of old students of the college were also present in the celebrations.

On this occasion, the Alumni association collected Rs. 3,00,000 towards the construction of old students' silver Jubilee building in the college. The old student Association grandly felicitated the founder secretary and correspondent Dr.N.V. Krishna Rao. A permanent hostel building with nine rooms was constructed with the donations collected form college staff members and fresh donations form the donors of the college. This hostel building was named after Dr. N.V. Krishna Rao.

A building for computer center was constructed with financial Aid granted by the UGC in 1993 – 94, The College Alumni Association building was also constructed and inaugurated in the same Academic year. In 1995, the stature of the college was elevated to the national level by conducting a national level seminar sponsored by Indian council of Historical research. In 1997 and 2001, Annual sessions of Guntur District History congress were held in our college.

In 1998, we started BCA,BACA courses. On 21st September, 1998, founder secretary and correspondent Dr. NVK Rao's statue was unveiled.

In 2001, we conducted a seminar on “the importance of social sciences and its future”. In this seminar Prof Dada Abdul Bakar, participated as Chief Guest.

On 27th and 28th, January 2001 the college conducted Inter collegiate programming contest and Exhibition. Vice Chancellor Prof C.V.Raghavulu, Prof P.Trimurthi, Pro B.Subba Rao were present on this occasion. We started P.G. Courses with Chemistry (Organic) in 2003-04. Now 4 P.G. Courses are existing.

NAAC ACCREDITATION :

- In 2005. The college management applied for accreditation to NAAC and submitted self-study report in June 2006. NAAC Peer team visited our college, on 6,7, 8th, September, 2006 for accreditation.
- NAAC peer team chairman Prof B.Hanumaiah, along with the other members Prof M. Dasan, Prof Sampat Kumar, Prof R. Sujatha and P. Shan Bhag visited all departments of the college and submitted their report. Basing on their report the college was accredited to the B+ grade.
- The college applied for NAAC reaccreditation in July 2013. The peer committee visited the campus on Feb 3rd, 4th and 5th of 2014. Later the college was reaccredited at “A” grade.
- Construction of new building with Examination hall and four class rooms was completed with the UGC and special fee funds.

We are planning to start new courses which are suitable for the present situation.

In 2011 – 2012, we conducted the following national seminars sponsored by UGC.

1. The role of Bio informatics in understanding development of Biology in 2012.
2. INSPIRE internship programs sponsored by DST were also conducted. During 2011-12 three programs were conducted. During 2012 – 13 two programs were conducted.
3. An indoor stadium was sanctioned by UGC. The estimated cost was Rs. 75,00,000. This was completed and inaugurated in 2013.

ISO CERTIFICATION:

➤ The college got certification of ISO - 9001: 2008 dated 25th June 2013. Latter it was re-certified on 25th June 2014 and 25th June 2015.

AUTANOMOUS STATUS:

➤ The UGC granted AUTANOMUS status from 2011 - 12 academic years. Now this is the 6th year of autonomy.

VISION

The vision is to provide holistic education and employability through higher education for rural marginalized youth of the area with values of ‘Love – Truth – God’.

MISSION

- To provide proper training to rural youth of the region
- To design academic programs through which the learner fits to global necessity
- To create and promote, brain storm skills of creativity and innovation inherent in young minds of the area
- A sound value education system instilling the values of hard work, discipline and service mindedness.
- To impart holistic education based on ethical values of Truth, Love, God. It enables the learners to develop as intellectually mature morally upright, socially responsible and spiritually inspired leaders to serve the society

**THE REPALLE TALUK EDUCATIONAL IMPROVEMENT SOCIETY : REPALLE
LIST OF EXECUTIVE COMMITTEE MEMBERS.**

Name	Designation
Smt Rajeswari Ramakrishnan	President (Life Time)
Dr.S.R.K.Prasad	Vice President (Life Time)
Sri Velagapudi Lakshman Dutt	Member (Perpetual)
Smt.Damerla Jhansi Lakshmibhai	Member (Perpetual)
Sri.Tunuguntla Venkata Panduranga Rao,	Vice President
Sri.Narra Venkata Krishna Prasad,	Vice President
Dr.R.Prabhakar	Secretary & Correspondent
Smt.Kurra Avarna	Joint Secretary
Sri Vallabhaneni Buchaiah Chowdary,	Treasurer
Sri.Gajula Venkateswara Rao	Member
Sri.Dhulipala Lakshmi Srinivasa Rao,	Member
Sri.Katragadda Haranadha Babu,	Member

P.G.COURSES

PARTICULARS OF THE COURSES OFFERED ALONG WITH ELIGIBILITY CRITERIA

S. No	Test Name		Course Name	Eligibility
1	Mathematical Sciences	1	M.Sc. Mathematics	B.Sc. or B.A. with Mathematics as one of the Three equal subjects or as main subject
2	Chemical Sciences	1	M.Sc. Analytical Chemistry	B.Sc., with Chemistry as one of the Three equal subjects in Common Core System. Analytical specializations are offered in A.N.U. College. The candidate has to choose one of the two specializations at the time of admission
		2	M.Sc. Organic Chemistry	
3	Commerce	1	M.Com.	All B.Com Graduates

**FEE PARTICULARS FOR ADMISSION INTO AFFILIATED COLLEGES FOR THE
ACADEMIC YEAR 2016-17**

S.No.	Course / Subject	Total Fee (Rs)
1	M.Sc. CHEMISTRY (Analytical)	35200
2	M.Sc. CHEMISTRY (Organic)	35200
3	M.Sc. MATHEMATICS	17600
4	M.Com.	10500

**ANU AFFILIATED COLLEGES COURSES OFFERED THROUGH
ANUPGCET – 2016,(THIS LIST IS TENTATIVE, THERE MAY BE SOME CHANGES)**

S. No.	Name of the College		Course	Intake Seats
1	A.C. College, Guntur	1	M.A. English	40
		2	M.A. History	40
		3	M.Sc. Chemistry	30
		4	M.Sc. Zoology	30
2	A.K.V.K Degree College, Ongole	1	M.Sc. Chemistry	30
		2	M.Com	40
3	AL College of Education, Guntur *	1	M.Ed.	50
4	A.S.N. College, Tenali	1	M.Sc. Chemistry	30
		2	M.Sc. Computer Science	40
		3	M.Sc. Mathematics	30
5	ANU PG Centre, Ongole	1	M.Sc. Mathematics	40
		2	M.Sc. Statistics	25
		3	M.A. History	40
		4	M.Com.	40
		5	M.Ed.	50
		6	Master of Social Work (M.S.W)	40
		7	M.A. Economics	40
6	B.S.S.B. Degree College, Tadikonda	1	M.Sc. Chemistry	30
7	BA & KR Degree & P.G. College, Ongole	1	M.Sc. Chemistry	30
		2	M.Sc. Computer Science	30
		3	M.Sc. Mathematics	30
		4	M.Sc. Physics	24
8	Bapatla Engineering College, Bapatla	1	M.Sc. Analytical Chemistry	30
		2	M.Sc. Chemistry	30
		3	M.Sc. Computer Science	40
		4	M.Sc. Electronics	40
		5	M.Sc. Mathematics	40
		6	M.Sc. Physics	30
9	C.R. College, Chilakaluripet	1	M.Sc. Chemistry	30
10	Chaitanya College of Education, Markapur	1	M.Ed.	50
11	Chakradhar Degree College, Macherla	1	M.Sc. Chemistry	30
12	CSR Sarma College, Ongole	1	M.Sc. Chemistry	30
		2	M.Sc. Physics	30
		3	M.Sc. Mathematics	40
13	D.C.R.M Degree College & P.G. Courses, Inkollu	1	M.Sc. Chemistry	30
14	D.S. Govt. Degree & PG College for Women, Ongole	1	M.A. Telugu	40
15	Dr. B.R. Ambedkar Centenary Degree College, Tenali	1	M.A. English	40
16	Geetanjali Degree & PG College, Darsi	1	M.Sc. Chemistry	30
17	Govt. College for women, Guntur	1	M.A. Economics	20
		2	M.A. Telugu	30
		3	M.Sc. Chemistry	30
18	GVR & S Degree College for Women, Guntur	1	M.Sc. Chemistry	30
19	GVR & S Institute for Professional Studies, Guntur	1	M.Sc. Chemistry	30
20	HMKS & MGSM College of Education, Kanagala *	1	M.Ed.	50
21	Hindu College, Guntur	1	M.A. Economics	40
		2	M.Com.	50
		3	M.Sc. Chemistry	30
		4	M.Sc. Physics	30
22	J.K.C. College, Guntur	1	M.A. English	40
		2	M.Sc. Biotechnology	30
		3	M.Sc. Chemistry	30
		4	M.Sc. Mathematics	40

		5	M.Sc. Microbiology	30
23	J.M.J. College for Women, Tenali	1	M.A. English	40
		2	M.Com.	50
		3	M.Sc. Chemistry	30
		4	M.Sc. Mathematics	30
24	K.R.K. Govt. Degree College, Addanki	1	M.A. Telugu	25
		2	M.Com.	30
25	Krishnaveni Degree College, Narasaraopet	1	M.Sc. Chemistry	30
		2	M.Sc. Computer Science	30
26	KVR, KVR & MKR College, Khajipalem	1	M.Sc. Chemistry	30
27	Mahatma Gandhi College, Guntur	1	M.Sc. Botany	24
		2	M.Sc. Chemistry	30
		3	M.Sc. Computer Science	40
28	NNR & CL Degree College, Ongole	1	M.Sc. Chemistry	30
		2	M.Sc. Computer Science	40
		3	M.Sc. Physics	30
29	NNS Vidya College of PG Studies, Chirala	1	M.Sc. Chemistry	30
		2	M.Sc. Computer Science	30
30	NRK & KSR Gupta PG College, Tenali	1	M.Com.	40
		2	M.Sc. Chemistry	30
31	P.N.C.A P.G. College, Singarayankonda	1	M.Sc. Chemistry	30
32	PNC & KR College of PG Courses, Narasaraopet	1	M.Sc. Biochemistry	30
		2	M.Sc. Chemistry	30
		3	M.Sc. Computer Science	40
33	Prabhala Lakshmi Narayana Memorial Degree College, Opp. ANU	1	Master of Social Work (M.S.W)	30
		2	M.Com.	40
34	R.V.R.R. College of Education, Guntur	1	M.Ed.	50
35	Repalle Christian College, Repalle	1	M.A. Economics	30
		2	M.A. English	40
		3	M.Sc. Botany	24
		4	M.Sc. Chemistry	30
		5	M.Sc. Zoology	24
36	S.G.H.R - M.C.M.R. Degree College, Guntur	1	M.A. English	30
		2	M.Sc. Biochemistry	30
		3	M.Sc. Botany	30
		4	M.Sc. Chemistry	30
		5	M.Sc. Mathematics	30
		6	M.Sc. Microbiology	30
		7	M.Sc. Physics	30
		8	M.Sc. Zoology	30
37	S.N.B.T. Degree College for Women, Repalle	1	M.Sc. Chemistry	30
		2	M.A. English	40
38	S.S.N. Degree College, Ongole	1	M.Sc. Chemistry	30
		2	M.Sc. Physics	30
39	S.V. Arts & Science College, Giddalur	1	M.A. Economics	30

40	S.V.K.P. Degree & PG College, Cumbum	1	M.Sc. Botany	30
		2	M.Sc. Biochemistry	30
		3	M.Sc. Chemistry	30
		4	M.Sc. Physics	30
		5	M.Sc. Zoology	30
41	Sadineni Chowdaraiah College of Arts & Science, Maddirala	1	M.Sc. Chemistry	30
		2	M.Sc. Physics	24
42	Shams-Ul-Uloom College of Education, Markapur	1	M.Ed.	50
43	SIMS College of Life Sciences, Guntur	1	M.Sc. Chemistry	30
44	SPS Degree College, Darsi	1	M.Sc. Mathematics	40
45	Sri A.B.R. Govt. Degree College, Repalle	1	M.A. Ancient History & Archeology	30
46	Sri Baba Gurudev Degree College, Sattenapalli	1	M.Sc. Chemistry	30
		2	M.Com	40
47	Sri Gowthami Degree & P.G. College, Darsi	1	M.Sc. Chemistry	30
		2	M.Sc. Mathematics	40
		3	M.Sc. Physics	30
		4	M.Sc. Statistics	30
		5	M.Com	40
48	Sri Harshini Degree College, Martur	1	M.Sc. Chemistry	30
		2	M.Sc. Mathematics	40
49	Sri Harshini Degree College, Ongole	1	M.Sc. Chemistry	30
		2	M.Sc. Physics	30
		3	M.Sc. Computer Science	30
50	Sri Pratibha PG College, Kandukuru	1	M.Sc. Chemistry	30
51	Sri Sarada Niketanam, Guntur	1	M.A. Sanskrit	20
52	Sri Srinivasa Arts & Science Degree College, Giddaluru	1	M.Sc. Chemistry	30
53	Sri Venkateswara Degree College, Guntur	1	M.Sc. Analytical Chemistry	30
		2	M.Sc. Chemistry	30
54	Sri Venkateswara Degree College, Kollipara	1	M.A. English	40
		2	M.Sc. Analytical Chemistry	30
		3	M.Sc. Chemistry	30
55	Sri Vivekananda Degree College, Podili	1	M.Sc. Mathematics	40
		2	M.Sc. Chemistry	30
56	SS & N College, Narasaraopet	1	M.Sc. Chemistry	30
57	St. Ignatius Degree & P.G. College, Gurazala	1	M.Sc. Chemistry	30
58	St. Joseph's College of Education for Women, Guntur	1	M.Ed.	50
59	St. Paul's College of Education, Giddaluru	1	M.Ed.	100
60	SVRM College, Nagaram	1	M.Sc. Analytical Chemistry	30
		2	M.Sc. Chemistry	30
		3	M.Sc. Mathematics	40
		4	M.Com	40
61	T.J.P.S. College, Guntur	1	M.A. English	30
		2	M.Com.	90
		3	M.Sc. Chemistry	30
		4	M.Sc. Computer Science	40
		5	M.Sc. Mathematics	40
		6	M.Sc. Physics	30
62	T.S. Reddy Degree & P.G. College, Piduguralla	1	M.Sc. Chemistry	30
63	V.S.R. & N.V.R College, Tenali	1	M.Sc. Chemistry	30
64	Vidyakendram Degree & PG College, Sattenapalli	1	M.Sc. Chemistry	30
		2	M.Sc. Physics	30
65	Vignan Degree College, Guntur	1	M.Sc. Biochemistry	30
		2	M.Sc. Chemistry	30
		3	M.Sc. Mathematics	40
		4	M.Sc. Microbiology	30
		1	M.Com	100

66	VRS & YRN College, Chirala	2	M.Sc. Chemistry	30
		3	M.Sc. Oils, Fats & Petro Products	30

* Minority College Admissions made by through College Managements

DR.K.SURENDRA BABU M.SC, M.PHIL, PH.D

Director, P.G Courses

TEACHING FACULTY:

Department	Name of the Lecturer	Designation
CHEMISTRY	SRI.A.KOTEAWARA RAO M.SC,M.PHIL	HOD
	SMT.CH.S.R.G.KALYANI M.SC,M.PHIL,B.Ed	Lecturer
	SRI.K.MADHAVA SRINIVAS M.SC	Lecturer
	SRI M.GOPALA KRISHNA M.SC	Lecturer
	DR.M.KRISHNA MURTHY M.SC ,M.PHIL,PH.D	Lecturer
	MISS A.KOKILA ,M.SC	Lecturer

Department	Name of the Lecturer	Designation
Mathematics	DR.A.ANJANEYELU M.SC.,M.PHIL,PH.D	READER IN MATHEMATICS
	SMT R. SARALA M.SC	Lecturer
	MISS SK.ASHA M.SC	Lecturer
	SRI D.GOPI M.SC	Lecturer
	SRI K.KRISHNA BABU M.SC	Lecturer

Department	Name of the Lecturer	Designation
Commerce	SRI V.RAMESH M.COM,M.PHIL	HOD
	SRI V.K.HANUMANTHA RAO M.COM,MBA,MA	Lecturer
	SRI V.V.VISHNUVARDHANARAO M.COM	Lecturer
	SRI P.SRIMANNARAYANA M.COM	Lecturer

Non-Teaching Staff	Name	Designation
	Y.V.V.Prasad	Office Assistant
	P.Nageswara Rao	Lab Attender
	P. Nancharaiah	Lab Attender
	G.Jeevaratnam	Lab Attender

RESERVATIONS

(THE RULES OF RESERVATION THAT ARE IN FORCE AT THE TIME OF ADMISSION SHALL BE FOLLOWED) Admission to various courses of study will be made on the basis of merit and subject to the following criteria of reservations.

- a. Local Candidates: 85% of the available seats in each category in each course of study are reserved in favour of the local candidates belonging to the districts of Srikakulam, Vizianagaram, Visakhapatnam, East Godavari, West Godavari, Krishna, Guntur and Prakasam. Candidates claiming reservation under this category shall have to enclose appropriate Form I or II or III or IV given Annexure-A and it has to be attested by the appropriate official. The attested copy of local candidate certificate need to be submitted at the time of counseling. The allotment of seats under this category will be done as per G.O.Ms.No.42, Higher Education Dept., Dated: 18-5-2009.
- b. Statutory Reservations: (Candidates belonging to these categories should submit the permanent Caste certificate in original issued by M.R.O.):
 - i. Scheduled Caste (SC) : 15%
 - ii. Scheduled Tribes (ST) : 6%
 - iii. Backward Communities (BC) : 29% (A-7%; B-10%; C-1%; D-7%; E-4 %)
- c. Other Category Reservations:
 - i. Physically Handicapped (PH) : 3%
 - ii. Sports : 0.5%
 - iii. NCC : 1%
 - iv. CAP (Children of Armed Personnel) : 2%
 - v. Women : 33.3% in each of reservation category.
- d. National Integration:

One Extra Seat in each subject is allocated to the Students belonging to Other States (Other than Telangana as students of Telangana will be considered as Non-Local).

Note 3: Candidates claiming Other Category Reservations to submit relevant certificates at the time of counseling

Physically Handicapped candidates should submit the certificate of their disability issued by the concerned specialist government doctor (Professor's rank) / Medical Board.

For implementation of reservations in each subject, A.N.U. College and A.N.U.P.G. Centre are taken as one unit and all the affiliated colleges as one unit.

For claiming admission under N.C.C and Sports quota the candidates should submit relevant Certificates. The candidates claiming seats under the category of CAP need to produce

- (i) Certificate from Zilla Sainik welfare Officer for whose parent(s) are Ex-Service Men
- (ii) Service Certificate for whose parent(s) are still in service

COUNSELING PROCEDURES

- ▶ The Order of merit will be decided on the basis of marks obtained in the Entrance Test. In case of tie, the tie will be resolved on the basis of Percentage of obtained in the Qualifying Examination, further tie will be resolved based on marks obtained in the Group subjects of the qualifying examination. Still, tie persists it will be resolved on the basis of date of birth in favour of older candidates.
- ▶ Selection for Admission shall be based on the Rank obtained in the Entrance Test for courses mentioned. Admission will be made on the basis of the marks obtained in the entrance test and weightage of marks for sports achievements.
- ▶ Candidates can download their Rank Cards and Schedule of Counseling from the website www.anudoa.in or www.anu.ac.in/doa. The movement the above material is uploaded to the website, it will be informed to the candidates through SMS / E-mail.
- ▶ If any candidate fails to report to the allotting authority (Director, Directorate of Admissions) when his / her Rank / Name is announced, he / she will be considered for allotment at the end of that Session subject to availability of seats and no explanation for the delay in reporting to the allotting authority will be entertained.
- ▶ Candidate needs to pay Processing Fee and Prescribed Admissions Fee at the time of counseling in single installment failing which he / she has to forfeit his / her Seat.
- ▶ Duly filled in declaration form given in Annexure - B and should submit at the time of counseling.
- ▶ A Candidate once allotted to a college can avail transfer of college by paying Rs.300/- for the first time and only one more transfer is allowed by paying Rs.500/- subject to availability of seats and no more transfers are allowed.
- ▶ A candidate once opted for a course and allotted will be allowed to change the course which he / she already opted, subject to availability of seats on payment of Rs.300/- for the first time and on payment of Rs.500/- for the second and final time. The change of course is limited to the entrance test he / she attempted
- ▶ For the purpose of reimbursement of fee, the Income certificate is invariably to be issued by M.R.O. If the Original Certificates are not submitted at the time of counseling he / she has to pay total prescribed fee on par with the candidates of other categories and no concession will be allowed by the allotting authority.
- ▶ The income certificate of the parent / guardian issued by M.R.O. is valid if it is issued within six months from the date of counseling.
- ▶ The Fee Reimbursement is limited to the extent of Rs.20,000/- only (vide G.O. M.S. 56, S.W. Edn.-2. Dept dated 6.10.2003) and if the fee is over and above Rs.20,000/- the remaining amount has to be paid at the time of counseling failing which he / she has to forfeit the seat.
- ▶ All the candidates who have been admitted into the PG Courses of ANU and entitled for Fee Reimbursement of Rs.20,000/- shall pay Rs.100/- additionally.

CANCELLATION OF SEAT

Once seat is allotted in a particular course, he / she will have to join in that course and the college to which he / she is allotted on or before the stipulated date failing which the seat allotted will automatically be cancelled and it will be allotted to the next candidate in order of merit.

A seat allotted to a candidate can be cancelled on request if he / she gets a seat in another University or gets a job.

If the seat allotted to a candidate is cancelled for the two reasons mentioned above, the Total fee paid by the candidate will be refunded after deducting 10% of it. The Processing fee will not be refunded under any circumstances.

However, Cancellation of seat is allowed only before the closure of the Admissions for the Academic Year 2016-17.

If a candidate wants to cancel the seat after the closure of the Admissions, the penalties he / she is required to pay will be decided by the Registrar, A.N.U. based on the merits of the case.

ADMISSIONS

- P.G. admissions are made under Choice Based Credits System in Semester Pattern with an internal component of 30%, without any supplementary examinations.
- a. Hostel accommodation is available for both male and female students admitted into the College.
b. College does not provide any transport facilities for any purpose. However, students can make use of the concessional APSRTC student bus pass facility.
- 75% attendance of classes is compulsory. Condonation may be granted to only those who have put in at least 60% of attendance on production of evidence with sufficient ground.
- If a student discontinues a course after admission, he/she will not be readmitted into the course later.
- The student name will be removed from the rolls without any notice if he/she is absent continuously for a period of one month.
- Students of this University are prohibited from simultaneously pursuing another full time course of study here or elsewhere or employment or profession.
- Transfer Certificate (T.C.) and Conduct Certificate (C.C.) once submitted will not be returned.
- Hostel inmates who don't pay their dues regularly are liable for eviction from Hostel/ineligible for readmission into Hostel.
- If any student is found responsible for defacing the walls or damaging any permanent structures within the campus or destruction of University property he/she is liable for expulsion from the University / need to compensate the financial losses / liable for punishment under Law and Order.
- College Campus is Ragging Free Zone and if any student is indulging in the act of Ragging, he / she is liable for prosecution as per ANDHRA PRADESH ANTI RAGGING ACT XXXVI OF 1997

List of enclosures

The following Original Certificates are to be submitted at the Time of Counseling

1. ANUPGCET – 2016 Application, Hall Ticket
2. ANUPGCET – 2016 Rank Card
3. Transfer Certificate & Conduct Certificate from the college last studied
4. Degree Provisional Certificate / Original Degree
5. Degree Mark Memos of Three Years
6. Reserved Category / Permanent Caste Certificate issued in 2016 from Mee Seva (for SC, ST and BC Candidates if reservation is claimed)
7. S.S.C / Date of Birth Certificate
8. Intermediate or equivalent Certificate
9. Income Certificate issued in 2016 from Mee Seva (if fee concession is claimed)
10. Study Certificates (from 9th Class to Degree final year) / Residence Certificate of last Seven Academic Years (from Mee Seva issued in 2016) / Form-I or II or III or IV as given in Annexure - A pertaining to claim of Local Candidate
11. Copy of the Relevant Certificates issued from concerned authorities if Special Reservation is claimed under PH/ NCC/ SPORTS/ CAP
12. Migration Certificate (Student studied other than Acharya Nagarjuna University)
13. Declaration form as given in Annexure-B
14. Two sets Xerox copies of above mentioned certificates and Two Passport size photos

No Candidate will be allowed into the Counseling Hall without Provisional Certificate (P.C) and Transfer Certificate (T.C).

NOTE: Candidates must attend to ANUPGCET - 2016 Entrance Test and Counseling are eligible for Fee Reimbursement.

College disciplinary rules:

This college is autonomous; Basing on the disciplinary rules framed by Acharya Nagarjuna University syndicate, the Academic council framed the disciplinary rules. Later these were ratified by the Governing body.

1. The principal has right to protect discipline in the college campus
2. The principal has right to impose disciplinary rules to improve academic discipline among the students.
3. The principal has right to punish the indisciplined students with levying penalty/ removal of his / her name from nominal rolls / send him out the college permanently. Maximum penalty upto 500/-
4. The information of the academically backward students with poor attendance will be informed to their ward / parent
In case of no response, appropriate action will be taken by the principal.
5. The Principal inform the parent / ward of the indisciplined student to rectify his academic character. But even after, if there is no change in student's behavior, the principal will take appropriate disciplinary action.
6. Students' strikes or anyother type of student agitations are banned inside college campus. The principal has right to stall student's benefits like scholarships, fees concessions etc. to those students who participated or encourage such actions.
7. If the student agitator in a hosteller, he will be served 12 hour notice to vacate the hostel. He has to vacate immediately, No reentry will be allowed to such students into the hostel.

Attendance rules :

1. Every student has 75% of class room attendance.
2. Every science student has 75% of practical work done. He / she also submit certified practical record at the time of practical examination. No student is allowed to the practical examination without certified practical record.
3. Absent to even one period in any session, (morning / evening) the whole session is treated to be absent and 1/2 day absent is marked.
4. **Leave application** :If the leave period not more than 3 days, the class teacher will pass and forward to the college office. If the period is more than 3 days the leave letter is forwarded to the principal, with counter signature of the class teacher for acceptance.
5. Leaves are not allowed for any examination conducted by the college.
The Principal has discretion right to accept leave on medical grounds only.
6. 2.00 fine will be levied to the student for every day of absence.
7. Absence due to ill, health, the student will submit leave letter and medical certificate to the principal at the time of his joining.

Class room discipline :

1. Every student has to enter into the class room five minutes before the commencement of the class.
2. All the students should stand to offer respect at the time of the entry of the lecturer into the class room.
3. No student is permitted to leave the class room without the permission of the lecturer.
4. The lecturer has right to sent out any indisciplined student from the class room.
5. Cell phones / Mobile phones are prohibited in the college campus. Rule breakers are punished with Rs. 200.00 penalty.
6. After marking of the attendance by the concerned lecturer, no student is allowed to enter into the class room except with the permission letter from the principal.

Identity Card :

- 1.The college provides Identity card to every student.On demand, every student should show the card.
- 2.Duplicate Identity card will be given on payment of Rs.50/-

Code of conduct rules :

- 1.The student must attend the college regularly.
- 2.They have maintain discipline and silence in the college campus.
- 3.Help to keep the class rooms and college campus clean.
- 4.No smoking in the college campus. Smokers penalty upto Rs. 1000/-
- 5.Not allowed to conduct meeting or entertainment programmes without the permission from Principal.
- 6.No money collection by the students is allowed in the campus.
- 7.The indisciplined candidates in the examination hall are punished with penalty / sent out from the hall or with both.
- 8.The students' actions which encourage violence directly punishable.
- 9.Every student should enter into the class at 9.55 AM in the morning session and at 1.55 PM in evening session. The late comers are not allowed into the class room without permission from the principal.
- 10.Student movement prohibited during the classes going on / between the period intervals. Tresspassers will be punished with disciplinary action.
- 11.Students are not allowed to write any type of writings on Black boards / class room walls / anywhere in the campus. Such students are punished severely.
- 12.To attend the classes every student must have Identity card.
- 13.Attendance is compulsory to the examinations conducted by the college.
Every student get minimum 40% marks. Otherwise he / she will be punished with imposition / penalty upto Rs. 50/- or both.
- 14.The parent / ward of the students is advised not to meet directly with the student during classes are going on . They inform office attender about their student particulars. He will inform the student about the parent / ward.
- 15.The male students are not allowed to go to ladies waiting hall.
- 16.It is compulsory to bring English and Telugu / Hindi text books to the language classes.
- 17.To attend semester end examinations hall ticket is compulsory. Without this no student is allowed to write examinations. In case of lose, Duplicate hall ticket will be issued by the principal.
- 18.Cycling, riding of Mopeds, Scooters, or Motorbikes is strictly prohibited in the college campus. Rule breakers will be punished with Rs. 500 penalty.
- 19.Cell phones / Mobile phones / like any such type are strictly prohibited. Students are not allowed to use them in the college campus. Such students are fined upto

Rs. 500/

Alumnous Association :

Estd in 1983. This is association of old students of this college. Through this the old Students may continue their contacts with the college forever.

General membership fee is Rs. 10.00/ year. The members are allowed to participate in cultural activities conducted by the college. They also send their articles like reminiscences of the college age, stories, poems, jokes etc. for publication in the college magazine.

Functions of the association are at the time of silver jubilee celebrations of the of the college (1994) the members contributed Rs.. 3,00,000/- for the construction of Alumnus silver jubilee building.

The body consists of :

- | | |
|---------------------------------------|-----------|
| 1. Sri A. Hari Krishna, M.A, | President |
| 2. Sri V.Vishnu Vardhana rao, M.Com, | Secretary |
| 3. Sri Sajja. Srinivasa Rao, | Treasurer |
| 4. Sri B. Prakash Babu, M.A, | Member |
| 5. Sri Kesana. Vasu Deva Prasad, M.A, | Member |

Vijayawada

Hostel Facility :

- The college management also provides Hostel facility to the students. About 200 students are accommodated with boarding and lodging facility. Only Vegetarian food is served.
 - Hostel admission application form is available to the students on payment of Rs. 100/- in the Hostel office.
 - Admission depends on the discretion of the college Principal.
 - Separate library and reading room are provided for hostelers.
 - Provision for some indoor games like caroms, chess etc. is available.
 - Every hosteler should follow the disciplinary rules laid by the management
- Study hour – Morning 7.00 AM to 9.00 AM
Night 7.30 to 9.30 PM
- Without the permission of the warden/Supervisor no student is allowed to move From one room to another during the study hour.
 - Every student should follow the Dining hall discipline ary guide lines.
- Dinning arrangements are made within the prescribed timings only. No one is allowed after the timings. In case of any complaint against the Hostel employees, the student must report to the Deputy warden immediately.
- College Attached Hostel Facility is also available.

Social Welfare Hostel Facility :

The students who belong to Backward classes are eligible to get social welfare Scholarship sanctioned by social welfare department, A.P. Government.

75% class-room attendance is compulsory to get this scholarship every month.

This Hostel will run by the students' representatives.

The Principal appoints one of the teaching staff-members as warden to look after the financial and disciplinary matters.

FREE BOARDING FACILITY TO POOR HOSTELERS:

Some philanthropist contributed their mite to provide free boarding facility to economically poor students. The interest accrued on term deposits is used for this facility :

1 .	The Hindu Temple Society Pittsburg – U.S.A (1997)	26,000.00
2 .	Paruchuri Ramakrishna Pittsburg – U.S.A	10,000.00
3 .	Paruchuri janardhana Rao	10,000.00
4 .	Yarlagadda Sunitha Morathota	10,000.00
5 .	Paruchuri Sudarsana Rao & Maha Lakshmi, Nalluru	13,000.00
6 .	Smt. Paruchuri Mahalakshmi Nalluru	10,000.00
7 .	Smt. L. Hanumayamnia Hyderabad, Bangalore	10,000.00
8 .	Smt. Tigala Indira Krishna Rao, Nagaram	10,000.00
9 .	Sri. L.S. Prasad Hyderabad, Bangalore	10,000.00
10 .	Smt. Vemulapalli Venkata Narasamma Turupupalem	13,000.00
11 .	Sri. Vemulapalli Manavendra Rao Turupupalem	75,000.00
12 .	Sri. G.S.B. Prabhakara Rao Ex-Principal, Nagaram	10,000.00

Library :

1. The library issues library books to every student.
2. The library issues tokens to the students to borrow books. In case of loss, duplicate token will be issued on payment Rs. 20.00 per token.
3. The student has to surrender one token per book at the time of borrowing.
4. The wanted list of library books is to be filled in the specific application.
5. The borrowed books should be returned to the library on or before the marked returned date.
6. If the borrowed book of the student is not demanded by any student the book will be issued to the same student again.
7. Rs 1.00/ day per book penalty will be levied on the late return of the books by the student.
8. Marking or additional writings in the library books is prohibited. In case of such error, the Librarian has right to collect fine upto Rs. 100/- per each book.
9. At the time of borrowing, the selected book is in ruined condition / torn pages / without title sheet, the student is advised to report to the librarian. If not, it is related as the loss to book is by the student only and fine will be collected .
10. Reference books or Question papers are not issued to the student. But he is allowed to copy them within the library timings only.
11. Every student should maintain silence in the library.
12. In case of loss of the borrowed book, the student must immediately report the content to the Librarian.
13. If the student could not replace the lost book within 30 days, the Librarian has right to collect double the amount of the cost of the lost book.
14. Examination hall tickets will be issued on submission of no dues certificate from the Librarian.
15. Cell phones / Mobile phones are not permitted into Library. Levied penalty upto Rs. 500/- in case of negligence.

Reading room :

1. The reading room will kept open from 9.00 AM to 5.30 PM on working days.
2. Daily News papers and Magazines are displayed on the reading tables. These are not allowed to outside for reading purpose.
3. Students are not allowed into the reading room with their books. The own books will be kept in the nominated racks.
4. No student is allowed to cut any type material from the papers or Magazines. This is a severe crime.
5. Silence should be maintained by every student in the reading room.
6. List of news papers / Magazines.

Newspapers :TheTelugu news papers: Andhra Jyothi, Enadu, Vaartha, Sakshi.

English news papers: The Hindu

Weeklies : Employment news, India today, Main stream, Navya, Sportstar

Fort night : Front line, university today, Business today,
Udyoga sopanam,Vijetha Competations (Telugu)

Monthly :

Telugu : Andhra Pradesh, Annadatha ,Bhoomika, Bhakti, Bhavaveena, Chatura, Vipula, telugu vidhyarthi, udyogasamacharam, Swathi, Prajasahiti, Yojana, Sri Ramakrishna Prabha,

English:Biology today, chemistry today, competition success review, C.S.R.G.K., Competition affairs, Competition science vision, Electronics for you, Health, Mathematics today, Physics for you, Readers Digest, Seminar, Science reporter, Resonance.

Tri monthly :Triveni, Span.

International/National journals:

1. Indian Journal of Chemistry Section – A
2. Indian Journal of Chemistry Section – B
3. Indian Journal of Experimental Biology
4. Indian Journal of Pure & Applied Physics
5. Indian Journal of Biotechnology
6. Current trends in Biotech & Pharmacy

General Library : For the purpose of lecturers and students the Library procured a number of Books. The details :

English	3530	Mathematics	1544
Telugu	6423	Chemistry	1290
Hindi	999	Botany	1084
Commerce	2643	Zoology	1402
Economics	1593	Physics	1807
Political Science	1547	Electronics	703
History & Archeology	2531	Computers	583
General Books	6637		
Total Books			34498

Book Bank :

This book bank was established with the financial assistance from the college management and U.G.C.

These books are allotted for the poor students who cannot afford to buy the books. These students borrow the necessary books in the beginning of the academic year and return them at the end of the year. It is the responsibility of the students to keep these books neatly. Separate Book Bank is also available for S.C & S.T students.

Book Bank Books :

Commerce	-	943
Economics	-	512
Politics	-	326
History	-	323
Mathematics	-	43
Chemistry	-	392
Physics	-	208
Botany	-	320
Zoology	-	324
Total Books	-	3491
Back Volumes	-	3442

These are available through INFLIBNET, and N-LIST programme.

E-Journals = 2154 , E- Books = 51,746.

College Magazine :

The Principal publishes this every year. The moto of this is to inculcate creative skill and to develop Library interest among the students.

And this gives support to the students who have skills of painting story writing, cartoons, poems etc.

This Magazine generally has the following content of matter.

1. Stories, 2. Articles, 3. Science information, 4. Jokes, 5. Proverbs, 6. Photos
- 7, Paintings, 8. Academic details of the college programmes with photos and reports.

Besides the students, the interested lecturers also participate in enriching the Contents with their Literacy work. The articles are in Telugu, English or Hindi. The articles for Publication must reach the Convener, Magazine committee on or before 31st December every year.

Suggestions to the authors :

1. The articles must reach the editorial board on or before 31st December, every year.
2. The writing must be on one side of the paper only. The letters should be neat and clear to understand.
3. The members of the editorial board give suggestions to the student authors to improve their writing skills.
4. The student painters should draw their paintings/cartoons with India ink only.
5. The writings in English must be given in typed form.
6. The borrowed articles/poems/writings etc from other books are not accepted for publication.
7. Generally Love stories are not accepted.

The decision of the editorial board is final regarding the selections and publication of the article

Research Center

The college established a Research Center During 2010 with the recognition from Acharya Nagarjuna University Guntur. This is Common facility for the sciences. This Facility is free service for ongoing campus students and paid service to the off campus students .

On behalf of this center the college publishes a quarterly research journal,

“SVRMC SCIENCE JOURNAL” .

Editorial Board

Dr Mannam Krishna Murthy MSc., PhD

Reader In Chemistry

S.V.R.M.College,Nagaram

Editor in chief

Dr K.Surendra Babu M.Sc , M.Phil , PhD

Reader In Chemistry (Ex)

S.V.R.M.College,Nagaram

Member

Dr M Kishore, M.Sc. PhD

Professor of Chemistry

S.V.R.M.College,Nagaram

Member

Dr P.Srinivasa Rao M.Sc, M.Phil, PhD

HOD ,Dept of Physics

S.V.R.M.College,Nagaram

Member

Dr.N.Muthukumarasamy M.Tech Ph.D

Professor & Head of the Department of Physics

CIT

Member

Dr Y Taraka lakshmi M.Sc, PhD

Dept of Zoology

S.V.R.M.College,Nagaram

Member

Dr A.Kannammal M.Sc. Ph.D

Member

Professor,

Department of Computer Applications CIT

Dr R.MUTHURAJ M.Sc,Ph.D

Member

Associate Professor

PG and Research Department of Mathematics,

H.H. The Rajah's College, Pudukkottai, Tamilnadu, India.

Dr. G. N. V. Kishore M.Sc, Ph.D

Member

Head & Associate Professor

Department of Mathematics

BITS - VIZAG

Visakhapatnam - 48

ENDOWMENT PRIZES

THE REPALLE TALUK EDUCATIONAL IMPROVEMENT SOCIETY

1. **Sri Paruchuri Babu Rajendra Prasad** Memorial Prize for best student who got highest marks in the Second Sem. M.Sc. (Organic Chemistry) University Examinations.(625/-)
2. **Sri Myneni Raja Gopala Rao**, Chatragadda Prize : (3791/-)
 - a) M.Sc. Chemistry student who got I Mark in I Sem. (631/-)
 - b) M.Sc. Chemistry student who got II Mark in I Sem. (632/-)
 - c) M.Sc. Chemistry student who got I Mark in II Sem. (632/-)
 - d) M.Sc. Chemistry student who got II Mark in II Sem. (632/-)
