

Acharya Nagarjuna University

Prospectus for International Students

International Students Cell (ISC)
April 2013

Vice Chancellor's Message

Dear International Students,

It gives me immense pleasure to extend a hearty welcome to all the international students who are desirous of pursuing professional/Post-Graduate/Research courses in Acharya Nagarjuna University. As you are aware, India is one of the fastest growing economies in the world today and is going to be one of the top four developed countries in the near future. It provides an opportunity to explore limitless options in higher education at an affordable cost in a friendly environment. I appreciate your decision in choosing our University as your destination in pursuit of knowledge.

Acharya Nagarjuna University enjoys a worldwide reputation for excellence in teaching and research. The University offers excellent opportunities for study in a peaceful environment. It doesn't discriminate on basis of ethnicity or cultural background and provides equal opportunities for all. It believes that students from different countries and cultures make it a better place of learning; which is necessary for academic pursuit.

The University had the privilege of hosting students from Bhutan, Nepal, Myanmar, Thailand, Tanzania, Ethiopia, Libya and Iraq and all of them have successfully completed their courses and are now the Brand Ambassadors' of our University. I am also glad to share the information that Acharya Nagarjuna University was ranked 47th out of 400 of the Indian Universities.

As a goodwill gesture of meeting the educational aspirations of students from member countries of SAARC, we have provided concession in tuition fee. Similarly, to encourage Buddhist Monks, a special fee concession has also been given as a tribute to Acharya Nagarjuna and his preachings of Buddhism. The University believes in the Unity of the world and cross country experience to the present day generation. With this objective in mind, the University has established "**International Students Cell**", an exclusive office to care for the young foreign friends.

I take pleasure to promise that we succeed in creating a '**Home Away from Home**' for you. Looking forward to see you on our campus in-person.

With best wishes,

(K. VIYANNA RAO)

Contents

1.	Acharya Nagarjuna University (ANU) - A brief Profile	2
2.	About International Students Cell (ISC)	3
3.	Step wise Procedure of Admission for International Students	4
4.	Admission Procedure for Ph.D. Programmes	6
4.1	Ph.D. Programmes offered with Eligibility	9
5.	Courses offered in University Campus Colleges	11
5.1	ANU College of Engineering and Technology	11
5.2	ANU College of Architecture and Planning	11
5.3	ANU College of Pharmaceutical Sciences	12
5.4	ANU College of Sciences	12
5.5	ANU College of Arts, Commerce and Law	17
5.6	ANU College of Physical Education and Sports Sciences	17
5.7	Research Centres	18
5.8	Acharya Nagarjuna University campus, Ongole	18
5.9	Colleges Affiliated to Acharya Nagarjuna University	18
6.	Five Year Integrated Courses	18
6.1	Five year Integrated M.B.A (International Business Studies)	19
6.2	Five year Integrated M.Sc. (Nano- Technology)	19
7.	Rare & Unique Courses offered by ANU	19
8.	Course wise Fee details	19
9.	Course wise Eligibility	21
10.	Student Support Services	24
10.1	Library	24
10.2	Sports Facilities	26
10.3	Health Centre	26
10.4	Hostel Accommodation for International Students	26
10.5	HRD Centre	26
10.6	Orientation Programme	26
10.7	At Home Function and International Youth Festival	26
11.	Conduct and Discipline Rules	27
12.	Disclaimer Clause	28

1. Acharya Nagarjuna University (ANU) – A brief profile

Acharya Nagarjuna University, a state university established in 1976, has been constantly striving towards achieving progress and expansion during its existence for over three decades, in terms of introducing new courses in the University Colleges, affiliated colleges and professional colleges. Spread over 300 acres of land on the National High Way (NH-5) between Vijayawada and Guntur of Andhra Pradesh, the University is one of the front ranking and fastest expanding Universities in the state of Andhra Pradesh. The university was inaugurated on 11th September, 1976 by the then President of India, Sri Fakhruddin Ali Ahmed and celebrated its Silver Jubilee in 2001. The National Assessment and Accreditation Council (NAAC) awarded B++ grade (80 85 Points) to Acharya Nagarjuna University.

It is named after Acharya Nagarjuna – one of the most brilliant preceptors and philosophers, whose depth of thought, clarity of perception and spiritual insight were such that even after centuries, he is a source of inspiration to a vast number of people in many countries. The University is fortunate to be situated on the very soil where he was born and lived, a soil made more sacred by the aspiration for light and a state of wholesomeness by generations of students.

With campus student strength of over 5000, the University offers instruction for higher learning in 50 PG programs and guidance for the award of M. Phil and PhD in 48 disciplines spread over six campus colleges and one PG campus at Ongole. It also offers 153 UG programs in 412 affiliated colleges in the regions of Guntur and Prakasam Districts. It has a Centre for Distance Education offering 87 UG & PG programs. Characterized by its heterogeneous students and faculty hailing from different parts of the state and the country, the University provides most hospitable environment for pursuing Higher Learning and Research. Its aim is to remain connected academically at the forefront of all higher educational institutions.

The University provides an excellent infrastructure and on-Campus facilities such as University Library with over one lakh books & 350 journals; Computer Centre; University Scientific Instrumentation Centre; Central Research Laboratory with Ultra modern Equipment; Well-equipped Departmental Laboratories; Career Guidance and Placement Cell; Health Centre; Sports Facilities with Indoor & Outdoor Stadia and Multipurpose Gym; Sports Hostel; Separate hostels for Boys, Girls, Research Scholars and International Students; Pariksha Bhavan (Examinations Building); Computers to all faculty members; WiFi connectivity to all Departments; Canteen, Student Centre & Fast-food Centre; Faculty Club; Dr. H.H. Deichman & Dr. S.John David Auditorium cum Seminar Hall; Post Office; Telecom Centre; State Bank of India; Andhra Bank; Energy Park; Silver Jubilee Park; Fish ponds; Water harvesting structures.

The salient features of the University are:

- Recognised by University Grants Commission (UGC), Association of Indian Universities (AIU), Ministry of HRD, and Government of India.
- It is an autonomous State University.
- Funded by the University Grants Commission (UGC) and Government of Andhra Pradesh
- Accredited by NAAC in 2003 and 2010
- It is an Affiliating University with over 412 P.G.,U.G and professional colleges.

2. About International Students Cell (ISC)

The university has established an International Students Cell (ISC) to cater to the needs of foreign students. It is headed by a Director, who is in constant contact with the international institutions/organizations such as the Embassies/Consulates of the foreign countries for providing required information for the benefit of the prospective foreign students. It provides single window system to facilitate the international students with all kinds of services that they require. It deals with the admission and guidance of international students.

- International students will be given admission into undergraduate, postgraduate, research and professional courses in the university campus colleges, its postgraduate college at Ongole and also in private affiliated colleges of ANU.
- Admission into postgraduate and professional courses will be given in the campus colleges of the university and affiliated colleges where such courses are offered.
- Admission into undergraduate courses like BA, B.Com, B.Sc, BBM, BHM etc., will be given only in UG degree colleges affiliated to ANU.
- ISC will also allot foreign students to affiliated colleges for courses like B.Tech, M.Tech, B.Pharm, M.Pharm, MBA, MCA, etc.,

It is a host to students from several foreign countries like Nepal, Bhutan, Myanmar, Tanzania, Ethiopia, Iraq etc., on rolls studying in various faculties. All correspondence should be addressed to the Director, International Students Cell, Acharya Nagarjuna University, Nagarjunanagar, Guntur – 522 510, Andhra Pradesh, India. Phone: +91 – 863- 2346191, Cell: +91-8179475175. e-mail ID: isc@anu.ac.in iscanu.director@gmail.com isc_anu@yahoo.com website : www.anu.ac.in

Admission of International Students by ISC

3. *Step wise procedure of admission for International students:*

The admission of International students is done in two stages Viz., 1). Provisional Admission; 2). Final Admission.

- **Provisional Admission:** International students can start applying for provisional admission into any undergraduate, postgraduate and professional programmes from January 1st every year, for the academic year commencing from June. However, the cutoff date is May 31 st of the year.
- Students should download the Admission Application Form and the prospectus (free of cost) from www.anu.ac-in or www.anu.com

Step 1: International students must fill up the provisional admission application form and submit it, along with the copies of certificates and the registration fees to the Director, International students Cell. This should be done well in time so that the student is able to obtain the visa before the due date of admission.

The enclosures to the application must comprise:

- Two certified copies of the marks sheet of the qualifying examinations (certified translated version in English)
- Two certified copies of the Degree Certificate of the qualifying examination (Certified translated version in English)
- A copy of the syllabus/curriculum of their respective qualified UG / PG Degree (Certified translated version in English)
- Two copies of the passport of the student.
- A non-refundable Demand Draft towards registration fee drawn in favour of the "Director, International Students Cell, Acharya Nagarjuna University" payable at Nagarjuna Nagar or Guntur.

Step 2: After scrutiny of the application for eligibility, the University will issue a provisional admission letter and the student must obtain a "student visa" endorsed to Acharya Nagarjuna University from Indian Embassy /Consulate. Admissions cannot be confirmed without a valid visa.

No objection Certificate: Students no longer require a No objection Certificate, for joining professional courses. (This has been withdrawn by the Government of India vide letter No. F.No. 33-17/2002 - U. 4 dated 20th August 2004).

Security Clearance: However, all International students wishing to undertake any research work or join a Ph.D. or M.Phil. programmes will have to obtain prior security clearance from the Ministry of Home Affairs and the approval of Department of Secondary & Higher Education, Ministry of Human Resource Development Government of India and this must be on the Research Visa endorsed to this University.

Step 3: After obtaining the Visa endorsed to Acharya Nagarjuna University, the student must apply for final admission, to the Director, International Students Cell, Acharya Nagarjuna University, Nagarjunanagar - 522 510, Andhra Pradesh, India

Step 4: The admission for the International students will be finalized and the allotment of a college is made, when the candidate reports in person to the Director, International students cell and after verification of all the certificates, appropriate visa and the payment of tuition fee in full. If the candidate fails to comply with any of these mandatory documentations, the admission will be cancelled.

International students must bring all the original certificates of qualifying examinations while reporting for final admission. The original certificates will be returned to the students immediately after making an endorsement to this effect.

Step 5: All the International Students must undergo the medical examination and get the medical fitness certificate. As per government rules, all international students entering India on Student Visa have to be tested for HIV and will not be given admission if found to be positive. All international students will be required to pay medical fees of US \$ 50, which includes the medical insurance cover for the first year. For subsequent years the sum of the medical insurance fees will be as decided by the university.

Step 6: International students, whose qualifying examination is not in the English medium, must appear at the proficiency test in English as decided by the University.

Step 7: Within a week of arrival in India register their names with the Police in the Foreigner Regional Registration Office (FRRO) of the local Police Station.

Step 8: International students who are studying for full time courses in any other institution can be given admission into part time / Correspondence courses only if they hold a valid visa for the duration of the part time course. A separate visa is not required. They will have to pay the fees as applicable. Such students must approach the Director, International Students Cell for getting admission into Part-time / Correspondence courses, if they meet the prescribed eligibility qualifications.

Discipline: The International students shall have to abide by the rules and regulations of the University and the code of conduct as applicable to Indian students doing same courses.

Examination and Award of Degrees & Diplomas: The procedure for examination, payment of examination fees, issue of mark list, issue of pass certificates and award of degrees will be the same as for the Indian students doing such courses.

Conclusion: The above rules will be applicable to all international students seeking admissions into the University. In case there are any differences on the interpretation of rules then the opinion of the International Students Cell will be final. The fees are liable for revision and students will have to pay the revised fees whenever applicable. On the points not specifically covered, the decision of the University authorities will be final.

Important Terms

'International Students' shall include the following two categories :

- i. **Foreign students:** Students holding passports issued by foreign countries including people of Indian origin who have acquired the nationality of foreign countries are included as foreign students.
- ii. **Non Resident Indians (NRI):** Only those Non Resident Indian students who have studied and passed the qualifying examinations from schools or colleges in foreign countries will be included as international students. This will include the students studying in the schools or colleges situated in foreign countries even if affiliated to the Boards of Secondary Education or Universities located in India, but will not include students studying in those schools or colleges (situated in India) and affiliated to the Boards of Secondary Education or Universities of the foreign countries. Students passing the qualifying examinations from Boards or Universities located in foreign countries as external students and dependants of NRI studying in India will not be included as international students. Entry level status of International Students on entry to country will be maintained.

1. **Registration Fee:** Registration Fee is non refundable and is to be paid only once i.e., at the time of admission.
2. **Tuition Fee:** Tuition fee is payable per annum in one installment to The Director, International Students Cell, Acharya Nagarjuna University, Nagarjunanagar - 522 510, Andhra Pradesh, India.
3. **Change of Course:** An international student, who has been granted admission into a particular course, if it is necessary to change the course, can apply for another course on payment of Rs.2,000/-. Change of course is permissible only for one time.
4. **Change of College / Institution:** Once an international student has taken admission in a particular college / institution, he / she shall not be allowed to change the college / institution under any circumstances.
5. **English Coaching:** Special English coaching, if they so desire, can be given to students coming from non-English medium, by the English language training center, at each of the colleges where admitted on payment basis.
6. **Accommodation:** Since hostel accommodation is not available in most of the private affiliated colleges and in the university, the staff at University International Students Cell will help student~ 'in finding suitable accommodation in private houses. Rents for the off-campus private housing vary, depending upon the locality and facilities available therein.
7. **Financial Aid / Assistance:** University does not have any provision for scholarships to International students.
8. **Part-time Employment:** International students should have the required financial resources to cover all their expenses. Part-time employment is not available. The University rules do not permit any international student to take up any job, part-time or full-time, while being on rolls as a regular student.
9. **Indian Customs:** Indian customs and practices are different from other countries in many respects and international students are expected to respect them.
10. **Academic year:** University academic year starts in June with the first year classes commencing in July and ending In April.
11. **Examinations and Holidays:** Annual examinations for year wise programmes are held in March / April every academic year. The semester examinations are held twice a year, for the odd-semester in November / December and for the even-semesters in March / April. Students have first term holidays in October / November and summer vacation from May.

4. Admission Procedure for Ph.D. Programmes

Admissions into Ph.D. Programmes are made during any time of the year. Interested foreign Students are required to download the application form for Research Visa from the website ww.education.nic.in/hesch1.asp or www.anu.ac.in and submit the duly filled in application form along with the necessary documentary evidences in **eight sets** to the Director, International Students Cell, Acharya Nagarjuna University for obtaining the signature & attestation of the Registrar, Acharya Nagarjuna University on the Certificate of Affiliation. The following guidelines are to be followed for the admission of foreign Students into Ph.D. Programme.

Eligibility:

- i) An international student seeking admission into Ph.D. programme must have passed Post-Graduate degree in the concerned area with a minimum of 55% marks or equivalent GPA Grade.
- ii) If the foreign student is possessing a qualifying degree awarded by Indian University, he has to go back to his home country and get a fresh visa to join the M.Phil/Ph.D. Programme.
- iii) All the foreign students who are admitted into Ph.D. Programme under self-finance have to pay the prescribed fee in the beginning of the academic year.

Enclosures to Application:

The following documents are to be enclosed

- Filled in "Provisional Admission Application Form" and also "Application Form for Research Visa" (download from www.anu.ac.in)
- Two certified copies of the marks sheet of the PG qualifying examination (certified translated version in English)
- A copy of the syllabus/curriculum of their PG/ M.Phil. Degree (Certified translated version in English)
- Two copies of the passport.
- A non-refundable registration fee in favour of the 'Director, International Students Cell (ISC), Acharya Nagarjuna University, Nagarjuna Nagar, Guntur for US \$ 100 or its equivalent Indian Rupees.

- Brief curriculum vitae of the candidate, containing educational qualifications, research experience and work experience.

As and when the applications are received at International Students Cell (ISC), they will be processed for admission and the 'Provisional Admission Letters' and Certificate of Affiliation will be issued to the eligible Students.

After receiving these certificates the candidates have to submit the above documents at the respective Embassy / Consulate of India and obtain 'Research Visa' which is mandatory for any University in order to admit the student into Ph.D. programme.

When the student reports at International Students Cell (ISC) with a valid 'Research Visa', admission process will be initiated and a final letter of admission addressed to the concerned Head of the Department will be issued. The same will be intimated to the College Principal.

The foreign students shall report to the Head of the Department with the letter of admission and join the Ph.D. Programme. The Head of the Department shall admit the scholar and initiate the process of identifying the research guide/supervisor in consultation with or by issuing a circular to the research supervisors of the concerned Department. Joining Report of the foreign scholar shall be intimated by concerned Head of the Department to the Principal of the College, and the Director, International Students Cell (ISC). The foreign scholar shall finalize the topic of research in consultation with the research supervisor and communicate the synopsis of the project to be undertaken to the Head of the Department of the faculty.

The date of reporting of the foreign students to the Head of the Department shall be the date of joining into the Programme for all purposes. The annual tuition fee payable is accounted from the above date of joining.

The foreign students are required to obtain Bonafide Certificate from the Principal's office of the concerned colleges and apply for Residential Permit in the office of the Foreigner Regional Registration Office (FRRO) located in the office of the Superintendent of Police, Guntur. The Principals cannot issue a bonafide to the scholar unless he/she completes the admission formalities at the office of the Head of the Department.

The foreign students are also instructed to submit a copy of the Residential permit in the office of International Students Cell, Acharya Nagarjuna University immediately after obtaining the same from the office of FRRO, Guntur, failing which their admission process will not be complete.

The candidates are requested to note that the duration of the course, the Pre-Ph.D. Examination, the syllabus, seminars, thesis submission procedure and evaluation are same as specified in the Ph.D. Regulations' of Acharya Nagarjuna University. However, some of the salient features are briefly outlined below for the benefit of foreign students

- i) They are exempted from appearing at entrance test and admissions for them are made round the year.
- ii) Their admissions are based on their scores in the qualifying examination/GPA Grade.
- iii) Their admissions will be processed by the International student cell and the admitting authority will be the Principal of the concerned College.
- iv) Their date of reporting shall be the date of joining and annual tuition fee payable is accounted from the date of joining.
- v) The duration of the course, Pre-Ph.D.examination, the syllabus, seminars, Thesis submission procedure, evaluation etc. are as per ANU Research Regulations / guidelines in Vogue from time to time.
- vi) They are allowed to appear for the next immediate Pre-Ph.D. examination after the date of joining, basing on their eligibility.

Tenure of the Programme: The period of research Programme for full-time foreign scholars is minimum three years from the date of their joining the Programme and maximum period allowed is five years. If a candidate could not complete his Ph.D. course even after the stipulated maximum time, his/her case for extension of time can be considered only for a valid reason. Such cases shall be recommended by the Supervisor and forwarded by the Head of Department if it is a valid reason. The Vice-Chancellor may concede his / her request based on the recommendations of the Principal concerned. With the approval of the Vice-Chancellor, the candidate may be permitted to submit his dissertation / thesis within one year by paying prescribed fee. If he/she fails to submit the thesis within the extended period of one year, he/she shall not be permitted any further extension and shall have to go for re-registration through Head of the Department and Principal concerned. The Vice - Chancellor is only the authority to permit a candidate for re-registration or not. The request for the same may be forwarded through the Director, International Students Cell (ISC). The registration of a foreign scholars shall stand cancelled after the expiry of the extension period.

Part-Time Research: There is no provision for part-time research in the University for foreign students. All candidates applying for research programmes will be admitted for full-time research.

Pre-Ph.D. Examination: The foreign students are allowed to appear for the next immediate pre-Ph.D. Examination after the date of joining in the Department. The medium of Examination is English only.

Syllabus: The syllabus for the Pre-Ph.D. Examination is same as for the local students and the details of which can be had from the respective Departments.

Mode of Examination: The candidate will have to appear for the following two papers and qualify as per the rules of University:

Paper I : Research Methodology.

Paper II: Broad Field of Research

Seminar Presentation: The nature of the seminar to be presented is same as applicable to the local students

Final Submission of Thesis: As soon as the work is completed, the entire work has to be presented in the form of a write-up only in English, called the thesis, and submitted to the Coordinator, Research Cell along with the prescribed application form. The guidelines laid down in the 'Ph.D. Regulations', shall be adhered to while preparing the thesis. Also, at the time of submitting the thesis, the tuition fee and any other payments have to be cleared and a 'No Dues' certificate from the Director, International Students Cell (ISC) has to be submitted to the Coordinator, Research Cell.

Adjudication of the Thesis, and Viva-Voce Examination: The procedures are same as applicable to the local students.

4.1. Ph.D. Programmes offered with Eligibility

S. No	Name of the Course	Eligibility
1.	Ph. D in Lifelong Learning	M.A. Social Sciences / Education / M.Ed.
2.	Ambedkar Studies	M.A./M.Com/LLM.
3.	History and Archaeology	M.A. Ancient History & Archaeology / M.A. History
4.	Mahayana Buddhist Studies	M.A. History / Ancient History & Archaeology / Philosophy / Sanskrit / Mahayana Buddhist Studies
5.	Scientific Socialism	M.A./M.Com/LLM.
6.	Women's Studies	M.A. Economics/Political Science/Public Administration/Telugu / English
7.	Commerce and Business Administration	M.Com. and or M.B.A. and other related fields (interdisciplinary)
8.	Economics	M.A. Economics/Applied Economics
9.	English	M.A. English
10.	Education	M.Ed.
11.	Human Resource Management	M.H.R.M/ Social Science / MBA
12.	Journalism and Mass Communication	M.A. in Journalism and Mass Communication or M.A./M.Sc in Visual communication
13.	Legal Studies	LLM or ML
14.	Political Science	M.A. Political Science
15.	Public Administration	M.A. Public Administration
16.	Rural Development	M.A. Rural Development / Social Sciences / Humanities / Natural Sciences / Medicine / Engineering / Management
17.	Sociology and Social Work	M.A. Sociology / Social Sciences and M.A. Social Work / Social Sciences
18.	Telugu and Sanskrit	MA. Telugu / M.A. Sanskrit
19.	Physical Education	M.P.Ed.
20.	Aquaculture	M.Sc., Aquaculture / M.Sc. Zoology with Aquaculture or any fisheries specialization
21.	Bio-Chemistry	M.Sc. Bio-chemistry / Chemistry / Microbiology / Botany / Zoology / Bio-technology
22.	Bio-Technology	M.Sc./ M.Tech. Bio-technology / Chemistry/ Bio-Chemistry / Microbiology / Botany / Environmental Sciences / Zoology / Genetics / Animal Breeding & Genetics and other related Life Sciences / Aquaculture / Agriculture Engineering / Medicine / veterinary Science / Pharmacy / food Technology / diary Technology / Chemical and bio-Chemical Engineering and other allied subjects
23.	Botany	M.Sc. Botany / Bio-Technology / Microbiology / Environmental Sciences
24.	Chemistry	M.Sc. Chemistry, Bio-chemistry, Microbiology Botany, Zoology, Bio-Technology, Physics, Home Science, M.Pharm/ME / M.Tech / Chemical Technology
25.	Computer Science & Engineering	M.Tech (CSE)/M.Tech(IT)/MCA/ M.Sc. Computer Science / M.Sc. (IS).
26.	Electronics & Instrumentation Technology	M.Sc. Electronics / Electronics & Instrumentation Technology

27. Environmental Sciences	M.Sc. in any Branch
28. Geology	M.Sc. Geology / Environmental Sciences / Geography / Climatology / Oceanography / M.Tech. Remote sensing / Any other subjects related to Earth Sciences
29. Mathematics	M.Sc. Mathematics / AO Mathematics / Applied Mathematics
30. Microbiology	M.Sc. Microbiology / Bio-Chemistry / Chemistry/ Botany / Bio- Technology / Environmental Sciences
31. Physics	M.Sc. Physics
32. Statistics	M.Sc. Statistics/ Industrial Statistics / Statistics QR & OR
33. Zoology	M.Sc. Zoology / Bio-technology
34. Pharmacy	M.Pharmacy in any Branch / M.Tech Pharmaceutical Sciences (any branch) with B.Pharmacy qualification at graduation level.
35. Engineering	B.Tech at Graduation level and M.Tech in the concerned subjects

Documents required for final admission of International Students:

- 1. Visa:** All the international students require a “student visa” endorsed to this University for joining full time courses. No other endorsement is acceptable. Students wishing to join a research programme will require a “research visa” endorsed to this University. The visa should be valid for the prescribed duration of the course.

A visa is not required for NRI students. Students who are doing full time courses, in some other institutions, do not require a separate visa for joining part time courses provided that their current visa is valid for the entire duration of the course.
- 2.** All Original Certificates of the qualifying examinations passed.

5. Courses offered in University Campus Colleges:

There are six University Colleges offering Professional, Post Graduate, and Research Programmes in various faculties as shown below:

- ANU College of Engineering and Technology
- ANU College of Architecture and Planning
- ANU College of Pharmaceutical Sciences
- ANU College of Sciences
- ANU College of Arts, Commerce and Law
- ANU College of Physical Education and Sports Sciences

The courses offered in each College are given below.

5.1. ANU College of Engineering and Technology (ANUCET)

University Engineering College was established with the primary aim of providing quality Technical education on par with international standards. ANU Engineering College has come under the pursue of national knowledge Network (NKN) and has been provided 1GBPS connectivity. It has interaction with top level IIT's and IISc's and Research Organizations. NPTEL video lectures by IIT Professors and virtual class room lectures are part and parcel of NKN's Scheme which was initiated by the Ministry of Human Resources Development, New Delhi. The college has state of art laboratories and library with more than 8,000 books and research journals.

Programmes offered:

S.No	Name of the degree	Specialization
1	B.Tech	Computer Science & Engineering
2	B.Tech	Electronics & Communication Engineering
3	B.Tech	Electrical & Electronics Engineering
4	B.Tech	Civil Engineering
5	B.Tech	Mechanical Engineering
6	M.Tech	Computer Science (Digital Image Processing)
7	M.Tech	Electronic & Communication (Communications & Signal Processing)
9.	M.Tech	Civil (Structural Engineering)
10.	M.Tech	Mechanical (Mechine Design)

5.2. ANU College of Architecture and Planning

The college of Architecture and planning offers B.Arch, course of 5 years duration. It imparts architectural skill of international standards and enables students to face the growing demands for comprehensive skills in the field of architecture. The college aims to expand the base of architectural education by narrowing the gap between architectural education and practical implementation thus enhancing their practical knowledge and orientation towards profession.

5.3. ANU College of Pharmaceutical Sciences

Pharmacy Education and practice has unique place in the society which encompasses the developments in scientific research, industry and practice. It is a health profession linking the health sciences with chemical sciences in order to provide safe and effective administration of pharmaceutical drugs. Pharmacy professionals are therefore the experts on drug delivery and application whose role is becoming more and more responsible in the contemporary world in the manufacturing, counseling and administering the formulations for positive results. With this motive university is marching ahead to provide world class seat of quality education and research in pharmaceutical sciences, and offering B.Pharm and M.Pharm courses. The University has about 19 affiliated Pharmacy colleges imparting training at B.Pharmacy level with a few of them having M.Pharmacy course besides Pharm D course.

Programmes offered:

S.No	Course of Study
1	B.Pharm.,
2	M.Pharm., (Pharmaceutical Chemistry)
3	M.Pharm., (Pharmaceutical Analysis)
4	M.Pharm., (Pharmaceutics)
5.	M.Pharm., (Industrial Pharmacy)
6.	M.Pharm., (Pharmacology)

5.4 ANU College of Sciences: The university college of sciences offer the following courses:

S.No	Course of Study
1	M.Sc. Mathematics
2	M.C.A
3	M.Sc. Statistics
4	M.Sc. Statistics (QR &OR)
5	M.Sc. Physics
6	M.Sc. Electronics & Instrumentation Technology
7	M.Sc. Nano Technology (Integrated)
8	M.Sc. Chemistry
9	M.Sc. Botany
10	M.Sc. Microbiology
11	M.Sc. Environmental Studies
12	M.Sc. Zoology
13	M.Sc. Aquaculture
14	M.Sc. Geology
15	M.Sc. Bio – Technology
16	M.Tech. BioTechnology
17	M.Sc. Nano Bio - Technology
18	M.Sc. Bio -Chemistry
19	M.Sc. Food & Nutrition

International Youth Festival

Youth Festival - At Home Function

5.5. ANU College of Arts, Commerce and Law :

The college of Arts, Commerce and Law offer 25 postgraduate courses as shown below:

S.No	Course of Study
1	Master of Education (M.Ed)
2	M.A. Economics
3	M.A.Rural Development
4	M.A. Political Science
5	M.A.Public Administration
6	M.A. Sociology
7	M.S.W. (Master of Social Work)
8	M.A. History
9	M.A.Ancient & Archaeology
10	M.A. Mahayana Buddhist Studies
11	M.A.Telugu
12	M.A.Sanskrit
13	M.A. English
14	M.A. Hindi
15	M.Com
16.	M.B.A. (Marketing/Finance/Human Resource)
17	M.B.A. (International Business)
18	M.B.A. (Hospital Administration)
19	M.B.A. (Tourism & Travel Management)
20	Master of Human Resource Management (MHRM)
21	Master of Law (L.L.M) in Labour Laws
22	Master of Law (L.L.M) in Constitutional & Administrative Law
23	Master of Law (L.L.M) in Torts & Crimes
24	Master of Law (L.L.M) in Corporate & Securities Law
25	M.A. Journalism & Mass Communication
26	P.G. Diploma in Ambedkar Studies

5.6. ANU College of Physical Education and Sports Sciences

The Department of Physical Education and Sports Sciences is upgraded as University College of Physical Education and Sports Sciences from the academic year 2010-2011.

Courses Offered

S.No.	Name of the Course	Mode & Duration
1	B.P.Ed.	Regular - One year
2	M.P.Ed.	Regular - Two years
3	PG Diploma in Yoga for Human Excellence	Regular - One year
4	M.Phil	Regular & Part-time
5	Ph.D	Regular & Part-time

5.7. Research Centres: Focusing on exclusive research pursuits the university has established seven research centres with the following areas of research:

S.No	Name of the Centres	Areas of Research
1	Disaster Mitigation Studies Centre	Public Administration response to natural disasters.
2	Centre for Women's Studies	Women's Studies
3	Centre for Scientific Socialism	Research in State and Society with Marxian Orientation
4	Centre for Mahayana Buddhist Studies	Schools of Mahayana Buddhism in contemporary context
5	Prof. K.S.Murthy centre for the study of Afro – Asian Philosophies	Afro-Asian Philosophies with special emphasis on Indian, Chinese and African Philosophies
6	Dr. Ambedkar Chair for Social Policy and Social Action	Research in social policy / problems in the light of Ambedkar's vision
7	Gandhian Studies Centre	Interdisciplinary and comparative research studies in theories and critics, transnational and cross cultural dimensions, non-violent praxis and alternative moral and political theories of Gandhi.

5.8. Acharya Nagarjuna University campus, Ongole: It offers the following PG programmes:

S.No	Course of Study
1	M.Sc. Mathematics
2	M.C.A
3	M.A. Economics
4	Master of Social Work (M.S.W)
5	M.Com
6	M.B.A
7	M.A. History
8	Master of Education (M.Ed)

5.9. Colleges Affiliated to Acharya Nagarjuna University: The following colleges affiliated to ANU are offering undergraduate, postgraduate and professional courses:

S.No	Colleges	Total
1	Degree Colleges	283
2	Law Colleges	3
3	Education Colleges	86
4	Engineering Colleges	11
5	Pharmacy Colleges	21
6	Oriental Colleges	7
7	Hotel Management Colleges	1
	Total	412

6. Five Year Integrated Courses: The University offers two integrated programmes for the students who have passed their Intermediate or 10+2 course. These courses are for duration of 5 years.

6.1. Five year Integrated M.B.A (International Business Studies): The department of International Business Studies is a unique department in the university campus offering five year integrated MBA with specialization in International Business Studies. Students with 10+2 qualification with any combination of optional subjects are considered for admission into the course and they will come out with MBA degree at the end of the course.

6.2. Five year Integrated M.Sc. (Nano- Technology): Admission will be given to candidates with Intermediate (10+2) with Mathematics, Physics, and Chemistry as optional subjects.

7. Rare & Unique Courses offered by ANU

M.A. (Mahayana Buddhist Studies) is a unique course offered by the centre for Mahayana Buddhist Studies and Buddhist Monks from several countries like Myanmar, Thailand, Bhutan, Nepal etc., have successfully completed the course and are also pursuing M.Phil and Ph.D. in Mahayana Buddhist Studies

8. Course wise Fee details: The fees are liable for revision and students will have to pay the revised fees whenever applicable.

1. Registration fee (non-refundable) : \$100
2. Equivalence fee, if required : \$200
3. Medical examination & Insurance fee per year : \$50
4. Hostel Accommodation per Year : Rs.6000/-

Tuition Fee per year in (US \$) : for the Academic Year 2014-'15

Sl. No.	Course	Tuition Fee per year in (US \$)
1	M.Sc. Biotechnology	2000
2	M.Sc. Biochemistry	2000
3	M.Sc. Microbiology	2000
4	M.Sc. Food & Nutritional Sciences	2000
5	M.Sc. Computer Science	2000
6	M.Sc. Geology	1500
7	M.Sc. Statistics / Statistics QR & OR	1500
8	M.Sc. Mathematics	1500
9	M.Sc. Physics	1500
10	M.Sc. Botany	1500
11	M.Sc. Chemistry	1500
12	M.Sc. Zoology	1500
13	M.Sc. Aquaculture	1500
14	M.Sc. Environmental Science	1500
15	M.Sc. Electronics & Instrumentation Technology	1500
16	B.Tech. (Civil / EEE/ECE/ CSE/ME) / B.Arch.	3000
17	M.Tech. (Electronics & Communications/Computers/ Electrical/Civil/Mechanical)	4000
18	B. Pharm	3000
19	M Pharm (Pharmaceutical Analysis)	4000
20	M Pharm (Pharmaceutical Chemistry)	4000
21	M Pharm (Pharmaceutics)	4000

22	M Pharm (Pharmacology)	4000
23	M Pharm (Industrial Pharmacy)	4000
24	M.sc. Nano biotechnology	2000
25	M.A. Ancient History and Archaeology	1000
26	M.A. History	1000
27	M.A. English	1000
28	M.A. Telugu	1000
29	M.A. Sanskrit	1000
30	M.A. Economics	1000
31	M.A. Political Science	1000
32	M.A. Public Administration	1000
33	M.A. Journalism & Mass Communication	1000
34	M.A. Rural Development	1000
35	M.A. Sociology	1000
36	M.A. Hindi	1000
37	M.A. Social Work	1000
38	M.A. in Mahayana Buddhist Studies	1000
39	M.Com	1200
40	M.B.A	1700
41	M.B.A. Hospital Administration	1700
42	M.B.A. Tourism & Travel Management	1700
43	M.B.A. International Business	1700
44	M.H.R.M	1200
45	L.L.M	1200
46	B.PEd	1000
47	M.P.Ed	1200
48	M.Ed	1000
49	Integrated MBA	1700
50	Integrated M.Sc. Nano Technology	2000
51	M.Phil	3000
52	Ph.D. - Arts	3000
53	Ph.D. - Science	4000
54	Ph.D. - Engineering & Technology	4500
55	Ph. D. - Pharmacy	4500
56	PG Diploma courses	1000
57	P.G.Diploma in Ambedkar Studies	1000
58	B.A.	500
59	B.Sc.	800
60	B.Com (Regular)	750
61	B.Com. (Computers) / BBM	750
62	BCA	1000
63	English Language Skill Development Course	1000

- * 1. Students from SAARC countries will be given 10 percent concession in tuition fee.
- 2. Buddhist Monks will be given a special fee concession.

9. Course wise Eligibility

I) Rare and Unique Courses offered by Acharya Nagarjuna University

Sl. No.	Name and duration of the course	Eligibility
1.	M.A. (Mahayana Buddhist Studies)	Pass in any bachelors Degree (B.A./B.Sc./B.Com)
2.	Ph.D. in Mahayana Buddhist Studies	M.A. History/Ancient History & Archaeology / philosophy / Sanskrit / Mahayana Buddhist Studies
3.	Integrated MBA (International Business)	Pass in the Intermediate (plus two) or its equivalent, with any combination of optional subjects.
4.	Integrated M.Sc. (Nano-Technology)	A pass in the Intermediate (plus two)with Mathematics, Physics and Chemistry as optional subjects
5.	P.G. Diploma in Yoga for Human Excellence	Pass in a three year Bachelors Degree Examination
6.	M.Ed.	B.Ed. or equivalent to B.Ed.
7.	M.B.A. Hospital Administration	Pass in MBBS with 55% marks or Pass in any Bachelor's Degree (other than BFA and BOL) with 55% marks in aggregate in group subjects in all the years of the study put together.
8.	M.B.A. (Tourism and Travel Management)	A pass in any Bachelors Degree with 50% marks
9.	PhD In Women's Studies	M.A. Economics / Political Science / Public Administration / Telugu / English
10.	PhD in Scientific Socialism: (Research in State and Society with Marxian Orientation)	M.A. / M.Com./LLM
11.	PhD in Gandhian Studies:	(Interdisciplinary and comparative research studies in theories and critics, transnational and cross cultural dimensions, non-violent practices, and alternative moral and political theories of Gandhi)
12.	PhD in Ambedkar Studies : (Research in Social policy and Social Action/problems in the light of Ambedkar's Vision)	M.A. /M.Com./LLM.

II) Professional and Technical courses :

Sl.No.	Name of the course	Eligibility
	B.Tech. with 5 branches	International Students can start applying for Provisional admission into any Engineering, Technology, Pharmacy Programmes from January 1st till the end of June 30of the Year
1.	B.Tech. (ECE)	To seek admission into B.Tech., one should have minimum of 60% of marks in the aggregate of Mathematics, Physics and Chemistry at 10+2 level. International Students are exempted from EAMCET, an entrance test conducted every year by the Government of Andhra Pradesh for selecting the candidates into Pharmacy, Engineering stream.
2.	B.Tech. (EEE)	
3.	B.Tech. (Civil)	
4.	B.Tech. (Mechanical)	
5.	B.Tech. (CSE)	

6.	M.Tech. (CSE)	B.Tech (CES)
7.	M.Tech. (ECE)	B. Tech(ECE)
8.	B.Arch.	To seek admission into B.Arch., one should have minimum of 60% of marks in the aggregate of Mathematics, Physics and Chemistry at 10+2 level.
9.	B.Pharm.	To seek admission into B.Pharm. one should have minimum of 60% of marks in the aggregate of Mathematics, Physics and Chemistry or Biology, Physics and Chemistry at 10+2 level.
10.	M.Pharm. (Pharmaceutical Chemistry)	B.Pharm
11.	M.Pharm. (Pharmaceutical Analysis)	B. Pharm
12.	M.Pharm. (Pharmaceutics)	B.Pharm
13.	M.B.A.	Pass in any Bachelors Degree (Other than BFA and BOL) with 50% marks and should have studied Mathematics at SSC or Intermediate or Degree level.
14.	M.C.A.	Pass in any Bachelors Degree with 50% marks and should have studied Mathematics at Intermediate or Degree level.

III) Science PG Courses

Sl.No.	Name of the course	Eligibility
1	M.Sc. Aquaculture	B.Sc. with Zoology /Fisheries/Fishery Science/Aquaculture/ Industrial Fish and Fisheries/Any of the life sciences as one of the subjects
2	M.Sc. Bio-Chemistry	B.Sc. with Chemistry or Biochemistry as one of the subjects.
3	M.Sc. Bio-Technology	Bachelor's Degree in Physical/Biological sciences/B.Sc. in Farm Science/B.Sc. Ag./ B.V.Sc./Bachelor's Degree in Medicine or Pharmaceutical Sciences/B.E/B.Tech.
4	M.Sc. Nano-Bio-Technology	
5	M.Sc. Botany	B.Sc. with Botany and Chemistry as the two of the common Core subjects of B.Sc., with Botany as main and Chemistry as ancillary.
6	M.Sc. Chemistry (Organic, Inorganic and Analytical specializations are offered in ANU)	B.Sc. with Chemistry as main or one of the three equal subjects in common core system. Only MPC candidates are eligible for inorganic specialization
7	M.Sc. Electronics	A pass in B.Sc. with Mathematics, Electronics as the subjects of equal importance
8	M.Sc. Electronics & instrumentation Technology	A pass in B.Sc. with any one of the following subjects: Electronics/Physics/computer Science/Instrumentation
9	M.Sc. Environmental Science	Any B.Sc. or B.E.M. Degree holder
10	M.Sc. Food & Nutritional Sciences	B.Sc. (Home Science)/B.Sc.(Applied Nutrition)/B.H.Sc. (Rural)/ B.Sc.(Clinical Nutrition and dietetics)/B.Sc., (Food Science and Quality control)/B.Sc. (with Nutrition/Foods as one Paper)/ B.H.Sc. (Home Science special 4 year course)/B.Sc. (Microbiology, Bio-technology, Bio-chemistry)/ B.Sc., (ZBC)
11	M.Sc. Geology	B.Sc. (Any Science Graduate)
12	M.Sc. Mathematics	B.Sc. or B.A. with Mathematics as one of the three equal subjects or as main subject

13	M.Sc. Microbiology	B.Sc. with Microbiology or Botany as one of the three subjects and Chemistry or Biochemistry as another subject
14	M.Sc. Oils & Fats	B.Sc. Oil technology, B.Sc. Oils/Soaps/Detergents or B.Sc. with M.P.C. Group
15	M.Sc. Physics	B.Sc. Mathematics, Physics and any other third subject under common core scheme.
16	M.Sc. Statistics	B.A./B.Sc. with Mathematics and Statistics as two of the three subjects
17	M.Sc. Statistics (QR & OR)	B.A./B.Sc. with Mathematics and Statistics as two of the three subjects or B.Tech. in any branch.
18	M.Sc. Zoology	B.Sc. with Zoology as one of the subjects
19	M.Sc. Computer Science	A pass in any Graduate programme with Computers as one of the subjects of study

IV PG Arts, /Social Sciences / Humanities

1	M.A. Ancient history & Archaeology	B.A. with History/Any Degree with pure Science(Physics, Chemistry, Geology, Zoology, Botany)
2	M.A. Economics	B.A. with Economics as one of the Subjects
3	M.A. English Language & Literature	B.A./B.Sc./B.Com./B.B.M./B.C.A./B.A.(O.L.) in Telugu. B.A. (O.L.) Sanskrit with general English, Degree in Hotel Management, B.A. with special English in the group subjects.
4	M.A. Hindi	Any degree with Hindi as Second language, B.A. with Hindi as Special subject, Rastra Bhasha Praveena from Dakshin Bharat Hindi Prachar Sabha, Madras, Visharad Diploma of Hindi of Dakshin Bharat Hindi Prachar Sabha or Sahitya Sammalan, Allahabad, Vidwan Degree and other equivalent Examinations
5	M.A. History	B.A. with History
6	M.A. Journalism and Mass of Communication	Any graduate
7	M.A. Political Science	B.A. with Politics/Political Science/Public Administration as one of the subjects
8	M.A. Public Administration	B.A. with Public Administration/Politics/Political Science/Economics/Psychology/Sociology/ Social Work as one of the subjects or B.com/B.Sc./B.B.M./B.C.A.
9	M.A. Rural Development	B.A./B.Sc./B.Com.
10	M.A. Sanskrit	B.A. O.L. Sanskrit main/B.A.O.L Telugu main/B.A./B.Com./B.Sc./B.C.A./B.B.M. with Sanskrit under Part I or Part II, B.A. with special Sanskrit, Vidya Praveena/Siromani/ Vidwan (with POL/SSC), BOL Sanskrit/Bhasha Praveena with POL, any graduate with Sanskrit.
11	M.A. Sociology	Any Graduate
12	MA. Telugu Language & Literature	B.A. Special Telugu, B.A. O.L. Telugu, B.A. O.L. Sanskrit, B.A./B.Sc./B.Com./B.B.M./B.C.A. with Telugu under part I or Part II, BOL Telugu/Bhasha Praveena with POL

13	Master of Social Work	Any Graduate
14	P.G. Diploma in Ambedkar Studies	Any Graduate
15	M.Com.	All B.Com Graduates
16	MHRM	Any Graduate
17	M.B.A.	Any Bachelors Degree with 50% of Marks
18	M.P.Ed.	B.P.Ed. degree (not less than 55% marks). there is a relaxation of 5% marks for those get 1,2,3, positions in state level Sports/Games and those who have participated in the National Sports/games. (the course is totally residential).

V Degree courses (Courses are Offered only at Degree Colleges Affiliated to the University) :

S. NO	Name of the Course	Eligibility
1	BA	Pass in 10+2 with any combination
2	B.Com (General)	Pass in 10+2 with any combination
3	B.com (Computers)	Pass in 10+2 with any combination
4	BBM	Pass in 10+2 with any combination
5	BCA	Pass in 10+2 with Mathematics as one of the subjects
6	B. Sc	Pass in 10+2 with relevant combinations of Science subjects
7	BHM	Pass in 10+2 with any combination

10. Student Support Services

10.1 Library: The B.R.Ambedkar memorial library is located in the heart of the campus with the following latest facilities.

S.No	Item	Quantity
1	Books & Non-Book Material	102327
2	Theses	1837
3	Back Volumes	21382
4	Government Reports	2536
5	Periodicals	375
6	On-line/Electronic Versions	5000 journals / 16 websites
7	Services	Lending, Reference, Documentation, Reprography, Internet, Access to INFLIBNET Data Base, COPSAT OCL's First Search Service / Access to UGC E-Journals.

ACHARYA NAGARJUNA UNIVERSITY
INTERNATIONAL
"AT H..."
INTERN

10.2 Sports Facilities: The department of Physical Education which is recently upgraded as the University college of Physical Education and Sports Science offers the following facilities –

- + Sports fields, football stadium, hockey, ball badminton, handball, kabaddi, kho-kho, tennis, tennikoit, netball, softball, volleyball and a cricket stadium.
- + Gymnasium for boys and another Gymnasium for girls
- + Subsidized yoga classes for students, employees and their families
- + Indoor stadium for table tennis, weight lifting and all modern physical fitness activities
- + Sports Hostel first of its kind in India exclusively for sports students.
- + A study center with infrastructure for conducting various students' congregations and student interactive programs.

10.3. Health Centre: The Health Centre in Acharya Nagarjuna University Campus provides medical aid to students, staff, research scholars. Foreign students can get medical insurance with the assistants of Medical Officer of the University.

10.4. Hostel Accommodation for International Students: At present, the university offers limited Hostel accommodation in the university campus, on “first come first served basis”, at the rate of Rs. 6000/- per person, per year. Students have to make their own arrangements for food. A new hostel building with all amenities, exclusively for International Students is under consideration.

Those, who wish to have accommodation with all amenities can avail ‘private accommodation’, opposite to Acharya Nagarjuna University, in IJM – Dwaraka Krishna (Malaysian Township), managed by M/s Sun Asset Management Services. Their charges for accommodation at present are Rs. 2500/- per person, per month. They are also providing food @Rs. 3000 per head, per month.

10.5. HRD Centre : The University has taken up an activity of providing placement to the students by way of establishing continuous relationships with the industry. A separate centre namely HRD Centre was created for this purpose. A Coordinator and Assistant Coordinator were appointed to run the centre. Around 2000 students got placements in prestigious organizations like Cipla, MNS Insurance, ICICI Prudential, Vignan College, Chaitanya College, Bajaj Allianz Insurance, Pepsi Company, Southern Travels Pvt. Ltd., Rao & Rao Travels Pvt. Ltd., Uni ads Pvt. Ltd.

10.6. Orientation Program: Orientation Program is a welcome program organized by ISC, to familiarize the foreign students with the university set-up, rules, regulations and culture of the state and country. This is the time when the foreign students can get an excellent opportunity to meet all the foreign students in the university. They will be introduced to the city of Guntur and Vijayawada along with the important functionaries of the university.

10.7 At Home Function and International Youth Festival

Every year the Vice-Chancellor hosts an AT HOME function for the international students in order to make them feel at home even if they are away from their home. This is an occasion for a get-together where all the foreign students interact with each other and perform some cultural programs to exhibit and introduce their respective culture.

The International Students Cell conducts cultural activities and sports & games competitions every year for the internal students in order to bring out the artistic and innate talents of the foreign students. It not only helps to understand various foreign cultures but also becomes a stage for cultural exchange.

Sports & Games: Every year on the eve of International youth festival competitions in Sports & Games are conducted for the International Students. Competitions in events like Badminton, Volleyball etc., are conducted and prizes are distributed to the winners.

Cultural Activities : On the occasion of International Youth Festival students from different countries exhibit their cultural events in a most colourful and entertaining manner. The students perform songs, dances, skits, etc., on this occasion.

11. Conduct and Discipline Rules: Under the policy of the university, students enjoy the greatest degree of liberty consistent with high academic standards and orderly conduct. Each student is expected to conduct himself in such a manner as to uphold the good reputation of the University (and his/her fellow students). At the same time, he/she should be conscious of his/her responsibilities imposed by the law and the ideals proclaimed by the University. It is presumed that all students, as members of this Institution of the highest learning understand that maturity, responsibility due regard for rights of others are prerequisites of liberty. The following rules are to be observed by the students for cherishing the noble cause of the university.

Each student is required to punctually attend all lectures, practical classes and tutorials held on each working day. A student who disturbs the lecture or behaves indecently in a class may be expelled from the class by the teacher. A student so expelled shall be deemed to be absent for the day.

Every student shall possess the necessary books and other articles required to pursue his/her studies in the university. Every student who borrows books or any other equipment is responsible for their preservation in good condition and in the event of their being lost or damaged. He/she shall be required to replace them or defray their cost. Any student who breaks or damages university's property shall be required to pay the cost of the repair or replacement. In case of willful damage, he/she shall also be punished in such a manner as the Principal may think fit. the student may not be required to pay the cost of any article which he damages if the teacher-in-charge certifies that the breakage is not due to any negligence on the part of the student.

The student shall submit all communications intended for various purposes only to the Principal through the head of the Department. The principal will submit them to the higher authorities, if he considers it required. Every student shall wear a clean and decent dress approved by the principal. Each student is required to help the administration in keeping the class rooms and premises tidy. Smoking by students in the university premises is prohibited. Students are prohibited from organizing meetings or entertainment programmes in the campus or collecting money for any purpose without the prior permission of the principal.

Consumption of alcohol or other intoxicating drinks, drugs on the campus or entering the campus in a state of intoxication is prohibited and violation of this rule shall attract serious disciplinary action.

Students shall not hold meetings for criticizing the policies and actions of the university or college authorities. Such meetings shall be deemed to be unlawful and the principal might take such action as he considers necessary to prohibit such meetings or to punish the offenders and in case he considers it necessary / serious he may report the matter to the Vice-Chancellor.

The Principal may prohibit the students from attending political or such other meetings if he apprehends a breach of peace in the campus. The students who act as volunteers in social services activities taken up in connection with a political meeting should not participate in the proceedings of such meetings. The volunteers shall on no count be used for political purposes.

The Heads of the Departments shall inform, whenever necessary, the Director, ISC, about the students who are irregular and do not show any progress in their studies or whose attendance is very poor or whose conduct is dissatisfactory. The names of students who are found incorrigible even after warnings may be removed from the rolls after intimation to the respective embassies.

The names of students of the university college who is on strike or found guilty of serious indiscipline shall automatically be removed from the rolls and they shall not ordinarily be readmitted and in no case with retrospective effect.

Organizing any religious meeting / function / display of religious symbols in a public or open place in the university campus, including hostels, is strictly prohibited. Any violation of this rule shall be construed as an act of indiscipline and disciplinary action will be taken against persons concerned apart from initiating appropriate legal proceedings.

Students going on strike or in any way guilty of serious breach of discipline, if they are residents of the attached hostels, shall be required to quit the hostels at 12 hours notice and they shall not ordinarily be readmitted to the privileges of residence in the hostel. In case they are readmitted, they shall pay admission fees.

Students indulging in any violent activities, voluntarily or under, coercion, direct or indirect, or found pressurizing the college or university authorities to meet their demands will be punished by the university in accordance with the existing rules and regulations.

The principal may, on the recommendation of the Head of the Department, or otherwise, inflict the following punishments in the interests of the students or the institution: fine, loss of attendance, loss of term, suspension, expulsion; or such other action as deemed necessary for the maintenance of discipline on the campus.

Ragging in any form in the university premises is considered to be an offence punishable under law. Ragging in its present form is a deliberate dehumanization of the human values and the culture of living together with a purposeful goal. Ragging both in and outside the campus has been banned. Students involved in any form of ragging will be expelled from the institution by the principal and they will be subject to punishment as per civil law.

12. Disclaimer Clause : All the International Students may note that in spite of the sincere efforts made by the University to adhere to the almanac, curriculum, timetable and schedules etc., framed by the University for the academic year concerned, for any dislocation or disturbance caused to the same due to any act of God, natural calamity or public demonstrations / strikes / movements, the University shall not be responsible for any loss, actual or perceived that might be caused to the International Students.

For more information Contact

Prof. V. Chandra Sekhara Rao, M.Com., Ph.D.

The Director

International Students Cell

Acharya Nagarjuna University

Nagarjunanagar, Guntur - 522 510

Andhra Pradesh, India.

www.nagarjunauniversity.ac.in

e-mail: isc@anu.ac.in,

isc_anu@yahoo.com

iscanu.director@gmail.com

Ph: 0863-2346191

Cell: +91-8179475175

Prof. Y.P. Rama Subbaiah
Rector, ANU

Prof. R.R.L. Kantam
Registrar, ANU

Prof. V. Chandra Sekhara Rao
Director, ISC, ANU

Route Map

Vijayawada Airport to Acharya Nagarjuna University : 38 Kms

Hyderabad Airport to Acharya Nagarjuna University : 307 Kms

International Students Cell (ISC) Acharya Nagarjuna University

Nagarjuna nagar - 522 510, Guntur, Andhra Pradesh, India.

Ph: 0863 - 2346191, Cell: +91-8179475175

email: isc@anu.ac.in, iscanu.director@gmail.com, isc_anu@yahoo.com

www.anu.ac.in

