

College Founders

Sri R.V.K.M. Gangadhara Ramarao
1842 - 1890

Sri R.V.K.M. Surya Rao
1885 - 1964

Pithapur Rajah's Government College

(Autonomous & NAAC Re-Accredited with B-2.78 CGPA)

KAKINADA - 533 001.

PROSPECTUS

2017-2018

(UNDER CHOICE BASED CREDIT SYSTEM)

Affiliated to ANUR

Tel : 0884 2379480 Fax : 0884 2387888 Website : prgc.ac.in

133 Year old P.R.G.C is an Academic & Cultural Icon of Kakinada

- Autonomous since 2000
- Enjoyed CPE Status under XI Plan
- Going for 3rd Cycle of NAAC Re-Accreditation
- Located in the Heart of the City - sprawling campus Total Area - 35 acres - 2 campuses
- Public Funded Institution catering mostly to the needs of disadvantaged sections of the society.
- Providing Jobs through JKC - On Campus & Off Campus - **Total Placements so far 1700+**
Infosys, Wipro, Tech Mahindra, GENPACT, TCS, ILM, NFCL, Reddy Labs
- Green campus, Co-education, Protected Water, Scholarships, Freeships, Endowment Medals & Prizes.
- The only Govt. College selected for B.Voc. by UGC. • Community College Courses
- Group Insurance Cover to all students. • Alumni Auditorium • Two Conference Halls
- Women's Hostel inside the campus. • Indoor Stadium

HISTORY OF THE COLLEGE

The Pithapur Rajah's College, Kakinada, which ranks among the earliest institutions of English Education in South India was started as a middle school in 1852 and became a high school in 1866. The institution was raised to the status of a second grade college in 1884 and affiliated to the Madras University.

In 1926, the then Maharajah of Pithapuram late Sri Rajah Rau Venkata Kumara Mahipathi Surya Rao Bhadur assumed the entire responsibility of the college, as proprietor and Sole Manger and under his able and dynamic leadership, the college was raised to the status of a **FIRST GRADE COLLEGE** and was affiliated to the Andhra University in the year 1926.

Since 1926, the college grew from strength to strength and was finally taken over by the Government in 1952 from which, it has been called P.R.Government College, Kakinada. The college celebrated its Century in May 1984 and Quasi centennial year (125th year) in October 2009.

The college has been conferred autonomous status from the year 2000 by the UGC and extended the autonomous status till 2022. The UGC – has also identified this college for conferring the status of “CPE” (**College with Potential for Excellence**) and financially supporting to develop excellent infrastructure facilities for Teaching, Research and Extension activities etc.,

The college aims at training young men and women of quality to be leaders in all walks of life, whom we hope will play a vital role in bringing about the desired changes for the betterment of the people of our country more particularly the poor and marginalized sections of society.

The college trains young men and women for UGC sponsored and APSSDC sanctioned skill development courses, in JKC placements, career oriented & employable programmes with required skills, NCC and other leadership activities. It fosters an atmosphere of intellectual vigour and moral rectitude in which the youth of our country may find their fulfillment and achieve greatness as eminent men and women of service.

BEST PRACTICES & HIGHLIGHTS OF THE COLLEGE

- Founded in 1884, the college is one of the premier institutions in South India.
- **Located in the heart of Kakinada City.**
- Sprawling campus with separate Blocks for Arts, Commerce, Science Library & Play field in 35.6 Acres of land.
- Autonomous and Co-education with innovative academic programmes.
- Laboratories with sophisticated innovative research equipment.
- Career Oriented Programmes and Skill Development Courses of UGC & APSSDC with employable skills.
- **Gold Medals, Cash Prizes, Spl. Scholarships** by the UGC for high achievers.
- **Research Centre & Instrumentation Centre** with sophisticated equipment.
- **Vocational & Skill based education** under MHRD - NSQF scheme in 12th Plan (B.Voc. Programmes)
- Introduction of CBCS from 2014-2015 Batch.

- Establishment of Equal opportunity Cell for SC, ST, OBC, Minority Students.
- LMS facility through LAN and dedicated internet connection in 24/7 for 483 Computers.
- Monthly UGC scholarships for toppers subject to availability of Funds in Community College Scheme.
- Field Trips, Educational Tours and hands on training for students in subject areas concerned.
- Offering Mid-Day Meals to poor & needy students by Alumni, Philanthropists & Staff subjected to the availability of Funds.
- **400 capacity Seminar Hall** with live telecast MANA TV Programmes.
- 43 various endowment prizes for high achievers & poor students sponsored by Alumni & Philanthropists.
- Emphasis in curriculum on communication skills, computer education, personality development, logical and numerical skills.
- Incentives for single girl child, student with 90% above, parentless students & National level winners in sports / NCC events.
- **Career guidance and placements through JKC & TISS Programme**
- ICT enabled education in most of the subjects for effective teaching through smart boards in Smart Classrooms
- The College offers **08** PG Courses - M.Sc. (Computers), M.Sc. (Organic Chemistry, Analytical Chemistry), M.A., (Economics), M.Com., M.Sc. (Zoology), M.Sc. (Mathematics), M.Sc. (Physics)
- NCC and other Co-curricular activities with high achievements at State and National level by organizing Workshops, Training Programmes, Seminars, Exhibitions & Inter Collegiate Programmes.
- Separate Hostel for women students obtained by B.C. Welfare.
- Indoor and outdoor stadiums with 110 Lakhs UGC Financial Assistance.
- Exclusive Simulation lab in Electronics and Maths lab with software packages.
- Earn while you learn programme in the library and campus development.
- Software for statistical analysis for research & practical orientation, project works and Online Exams.
- Free Internet facility for all students with BSNL leased line.
- Free health checkup and health insurance for welfare of the students.
- Separate reference section and reading room with extended timings.
- Women Empowerment programmes for health & personality development.
- Protected Drinking Water & Toilet Facilities.
- Solar Power assisted Electronics & Physics laboratories & Admn. Block.
- Campus lighting through solar power.
- Extension Programmes to serve rural poor in the Community.
- NCC all wings - Army, Navy, Air-force and admission for girl students.
- UGC Community College Scheme for selected students to train them in skill oriented and employable courses.
- Separate coaching for SC, ST, OBC students for competitive exams and capacity building programmes.
- MOUs / Linkages / Collaborations with Institutions / Organisations for on Job Training Placements are through Genpact, NASSCOM, APSSDC, SIFT, NIFT, Pharma Labs etc.

AIMS & OBJECTIVES

Motto : Enter - Endeavor - Excel

- To serve the higher educational needs of the society by promoting employment related knowledge, skills, building capabilities, competencies and confidence among the students.
- Making myriad generations of cultured, committed, educated and vibrant youth, geared towards nation building
- Strive to bring ensured quality and raise to global standards in education.
- Make the institution a '**Centre of Excellence**' and maintain it as a site of tremendous intellectual activity.
- To mould the students into personally mature, professionally equipped, service oriented to become assets to the community and nation.
- To create congenial atmosphere for value based education for empowering every student to enter larger society to take up all round responsibilities.

VISION and MISSION

Vision : To achieve economic and social equity with excellence for all men and women through advancement and application of relevant knowledge.

Mission : To sensitize our young students to their rights and place in society and through them strengthen the nation to help usher in an egalitarian society.

COURSES OFFERED

- 1) Degree Regular (Conventional and restructured)
- 2) Need based and short term courses
- 3) Certificate/Diploma/Advance Diploma Courses in **Career Oriented Programmes & Skill Development Programmes**

The college offers instruction for all the courses under **Semester System**.

- 4) **03** years vocational Degree courses under NSQF - scheme (B.Voc) programmes.

Part- I : Language Core

- i) English
- ii) Telugu (or) Hindi (or) Sanskrit

Part- II : Foundation Courses

Part-III : Subject Core

Part-IV : Extra Credits for NCC, NSS, JKC, COP/Add. on Sports, Cultural Activities, Sports, Support Services, Community Service, Other Certificate Courses.

B.A. - (Conventional)				
S.No.	Code No.	Combination (Programme)	Seats Available	Medium
01	BA 01	Spl. Telugu, History, Politics	30	Telugu
02	BA 02	Spl. English, Economics, Politics	30	English
03	BA 03	History, Economics, Politics	20	English
04	BA 04	History, Economics, Politics	30	Telugu
05	BA 05	History, Economics, Philosophy	20	Telugu

B. (Voc.) under NSQF				
S.No.	Code No.	Combination (Programme)	Seats Available	Medium
01	BV 08	Web Technology & Multimedia (3 years)	50	English

Community College Programme				
S.No.	Code No.	Combination (Programme)	Seats Available	Medium
01	CC 09	Analytical Techniques in Pharmaceuticals (CC)	50	English

B.Com. - (Conventional)				
S.No.	Code No.	Combination (Programme)	Seats Available	Medium
01	BC 10	B.Com (General)	60	Telugu
02	BC 11	B.Com (General) } B.Com (RCCs)	30	English

B.Com. - (Restructured)				
S.No.	Code No.	Combination (Programme)	Seats Available	Medium
01	BC 12	B.Com (Computer Applications) (B.Com CA)	30	English
02	BC 13	Commerce, Economics, Computer Science (CECs)	30	English

1. C.E.Cs. Course - should have studied Maths/Economics/Commerce as one of the subjects at +2.
2. 80% Seats in B.Com Courses are allotted for CEC / MEC (at +2 Level) Applicants.
3. No admission for open school candidates.

B.Sc. - (Conventional)				
S.No.	Code No.	Combination (Programme)	Seats Available	Medium
01	BS 14	Mathematics, Physics, Chemistry	60	Telugu
02	BS 15	Mathematics, Physics, Chemistry	30	English
03	BS 16	Mathematics, Physics, Electronics	30	English
04	BS 17	Botany, Zoology, Chemistry	60	English
05	BS 18	Botany, Zoology, Chemistry	30	Telugu

B.Sc. - (Restructured)					
S.No.	Code No.	Combination (Programme)		Seats Available	Medium
01	BS 19	Mathematics, Chemistry, Petrochemicals	MCPC	30	English
02	BS 20	Mathematics, Physics, Computer Science	MPCS	30	English
03	BS 21	Mathematics, Electronics, Computer Science	MECS	30	English
04	BS 22	Mathematics, Chemistry, Computer Science	MCCS	30	English
05	BS 23	Mathematics, Statistics, Computer Science	MSCS	30	English
06	BS 24	Mathematics, Statistics, Actuarial Science	MSA	30	English
07	BS 25	Biotechnology, Zoology, Chemistry	BIOZC	30	English
08	BS 26	Microbiology, Botany, Chemistry	MBC	30	English
09	BS 27	Biochemistry, Food Science & Chemistry	BFC	30	English
10	BS 28	Maths, Chemistry, Analytical Chemistry	MCAC	30	English
11	BS 29	Horticulture, Botany, Chemistry	HBC	30	English
12	B.Voc.	Com. Aquaculture, Zoology, Chemistry	ACZC	30	English

Note : Project work under Subject Core for 02 Credits is compulsory in III Year for All Students.

CAREER ORIENTED PROGRAMMES

The college has been offering unique Career Oriented Programmes (COP) is basically aimed at creating job opportunities for students pursuing traditional courses. COP courses enable students obtain life skills and gainful employment besides providing deeper theoretical understanding and practical orientation in chosen topics.

Each COP course carries 02 credits as extra credits under Part IV under CBCS.

(Courses:- Retail Marketing, Stock Markets & Investment, DTP, Environmental Audit, Solar Power Design and System Installation)

SKILL DEVELOPMENT COURSES

A) AP State Skill Development Courses (6 months to 2 years)

- Cyber Security (By Dept. of Computer Science)
- Data Analytics (By Dept. of Mathematics & Statistics)

JAWAHAR KNOWLEDGE CENTRE

- Jawahar Knowledge Centre (JKC) is a unique capacity building and employment enhancing initiative of Government of Andhra Pradesh, inaugurated during April 2007, our centre has registered tremendous success within one year and secured **1700+ placements in IT giants** and MNCs' like – **SATYAM, WIPRO, TCS, Cognizant, Infosys** etc. and **ranked in II place in AP.**

- A full-fledged JKC lab. with 52 computer systems and ELL lab with 30 systems with comprehensive self - learning software packages are kept accessible to enrich and empower the students. The JKC trains the students in communication and soft skills in English Language Lab. Besides providing best exposure to interview strategies, interpersonal skills personality development programmes and field trips to software industries as offered by Government of A.P.

HOW TO APPLY ?

1. The students who wish to apply for any bachelor degree programme have to purchase an admission prospectus containing a unique number by paying Rs. 30/- at the college office from **18-4-2017** onwards.
2. One application is valid for one course only. At the time of purchasing the prospectus itself the student has to pay a registration fee of Rs. 50/- for each course applied along with necessary enclosures and stamped self addressed envelope.
3. **Online Application Method :-** Details are place in College website : **www.prgc.ac.in**

❖ Pre requisites for applying each programme :

A Student should enclose the certificates / information of (a) Date of Birth (b) Caste (c) Latest Income Certificate (d) Intermediate / +2 marks (e) NCC/NSS (f) PH (g) Sports & Games (h) Ex-Servicemen (i) Mobile Number / email ID to fill up correct and accurate data and to avoid mistakes

❖ Selection :

Selection of candidates for a particular course will be based on marks obtained in the eligible qualification and social category of the candidate. Rules of reservation in vogue will be followed scrupulously. Communication through Post will be sent only to those who are provisionally selected for the programme. The list of provisionally selected candidates for admission will be also kept on Notice board of this college and in college website before admissions.

INTERVIEW

The provisionally selected candidates will have to present himself/herself along with their parents for interview with the Principal on the date mentioned in the call –letter without fail. For postal delays, failure of SMS/ e-mail etc. the college does not own responsibility. The provisional selection is automatically cancelled if the candidate fails to report for the interview on the scheduled date and time mentioned in the call-letter. The following **original certificates** and other documents should be produced at the time of interview for verification and must be handed over to the college office once your admission is confirmed.

- 1) Qualifying examination marks statement or provisional certificate
 - 2) Transfer certificate and conduct certificate
 - 3) Community certificate (SC/ST/BC/OBC etc.)
 - 4) Other certificates if any (Sports/NCC/NSS/Ex-servicemen etc.)
 - 5) Certificates of proof for differently abled candidates.
 - 6) An under taking from student and parent to follow college rules & regulations specified from time to time.
 - 7) Income certificate (latest by 06 months before) i.e. certificate issued after Jan.2016 is only valid.
 - 8) Photocopy of Aadhar Card of Student and Parents.
1. ***Candidates coming for the interview should be prepared to pay the fee immediately if they are given admission.***
 2. ***Admission will not be given without accompanying parents and their personal under taken about attendance & discipline of the student.***

FEE CONCESSION

Deserving selected candidates belonging to SC, ST, BC, OBC and other poor students will be considered for fee concession by the college as per State Government rules in vogue, on production of original income certificate (Latest by January - 2017)

Incase of re-admission, the candidate has to pay Rs. 1500/- as re-admission fee in addition to previous full fee and also full fee for re-admitted class as the candidate is not eligible for scholarship on re-admission. All re-admissions shall be completed in June itself.

MODE OF PAYMENT

The provisionally selected candidate is expected to pay the prescribed fee immediately only by cash on the date and time specified in the call-letter without fail, failing which the provisional selection will be automatically cancelled.

OTHER RULES (Uniform & ID Card)

Every student who is admitted into the college has to invariably wear uniform specified by the college. The college ID card and Library user card will be issued at the time of admissions.

Fee Structure for the Year 2015-2016

	B.A. (Conventional)	B.Com. RCCS (Conventional)	B.Com. (C.A) (Restructured)	B.Sc. (Conventional)	B.Sc. (Restructured)
Admission Fee	150	150	150	150	150
Special Fee	1220	1220	1520	1520	1520
Additional Special Fee	1100	3,300	3,300
University Fee & Red Cross	905	905	905	905	905
Tution Fee 1 st Term	250	250	250	250	250
Total Fee	2525	3625	6125	2825	6125

- ❖ In addition to the above fee, parents are requested to contribute voluntarily to CPDC for the development of the college and to provide facilities to the students and obtain proper receipt from CPDC.
- ❖ The students eligible for fee reimbursement shall pay only Rs. 1,205/- (University fee & Tution fee) to any one of the above groups. Provided they submit valid, genuine and latest (below 06 months) income certificate; failing which he/she has to pay total amount of fee specified.
- ❖ The disabled students are exempted from paying Tution fee & Examination fee.
- ❖ Minimum Pass % in CBCS is 40%

The Students who opt for B.Voc (Commercial Aquaculture) should bear the expenditure on hands on training and certification (apprx. Rs. 10,000/-)

**Rules and Regulations for Undergraduate Programmes under
Choice Based Credit System w.e.f. 2014 - 2015**

Introduction : As per the recommendations of National Knowledge Commission and UGC as well as recommendations of High Power Committee constituted for the purpose at the national level, the central and state universities and other institutions of higher education need to carry out academic reforms. The UGC in its 11th Plan proposal and strategies has taken a number of new initiatives for reforms in higher education. Choice Based Credit System (CBCS) is one of the academic reforms and it has several unique features such as enhanced learning opportunities, ability to match students scholastic needs and aspirations, inter institution transferability of students, part completion of an academic programme in the institution of enrollment and part completion in a specialized (and recognized) institution, improvement in educational quality and excellence, flexibility for working students to complete programme over an extended time and standardization of comparability of educational programmes across country. This system enriches the learning ability of students thereby enhances Quality of education in the institution.

The challenges of Globalization can be met by:

1. Making the curriculum interdisciplinary.
2. Bridging the gap between professional and liberal education.
3. Promoting students' mobility – horizontal as well as vertical.
4. Collaboration with industry and research organizations/corporate sector units to foster innovations. It offers a flexible system of learning.
5. Learning goals of the course and learning objectives of the units/sub-units enunciated in the curriculum.

The system permits student to : (ADVANTAGES)

1. Learn at their own pace in some courses of study.
2. Choose electives from a wide range of courses – Knowledge and Skill based.
3. Undergo additional courses and acquire more than required number of credits.
4. Adopt an interdisciplinary approach in learning through electives & COP.
5. Inter college/University transfers of Credits.
6. Complete a part of programme in the parent institute and get enrolled in another institution for specialized courses offering in CBCS.
7. Enhance skill/employability by taking up project work, entrepreneurship and vocational training.
8. Make best use of the expertise of available faculty/resources of the institution.
9. Exposes the learner to community service, research orientation etc.,
10. Engages the student in various kinds of activities to enhance “learning opportunities”(group work, individual work, data collection, field work, quizzes, community involvement, project work etc.,).
11. Enables integration of concepts, theories, techniques and perspectives from interdisciplinary approach.
12. Capacity building of students through industry, academic institutions, research organizations and other private and public sector entrepreneurship, institutional collaborations.
13. Course components are delivered through Lecture sessions, Tutorial sessions, Practical/Practice sessions (LTP) of teaching-learning process.
14. A student enjoys an extraordinary benefit that his/her evaluation would be in terms of grades, computed through a more scientific and a logical process of normalization which imbibes the advantages of relative weighing of the performances against evaluating in an absolute way.
15. The great advantage is that the learning process is made continuous and evaluation process is not only made continuous but also made learner-centric and is designed to recognize the capability and talent of a student.

GRADES AND GRADE POINTS

Letter Grade	Grade Point	Letter Grade	Grade Point
O (Outstanding)	10	C (Average)	5
A+(Excellent)	9	P (Pass)	4
A (Very Good)	8	F (Fail)	0
B+(Good)	7	Ab (Absent)	0
B (Above Average)	6		

IMPORANT NOTE : The above table indicates that the **Pass minimum percentage is 40%.**

The % of marks for consideration includes marks of Part I, II and III of each semester i.e., excluding extra credits. Semester Grade Point Average (SGPA) indicates the performance of a student in a given semester. SGPA is based on the total credit points earned by the student in all the courses and the total number of credits assigned to the courses in a semester.

పి.ఆర్. కళాశాల ముద్దుబిడ్డలు...

Some of the Famous Alumni of our College

S.V. Rangarao
(Actor)

Rao Gopala Rao
(Actor)

Haranath
(Actor)

Vijaya Chandar
(Actor)

Gowtham Raju
(Actor)

Yedida Nageswara Rao
(Producer)

P.B. Srinivas
(Singer/Lyricist)

V.B. Rajendra Prasad
(Producer)

**Devulapalli
Krishnasastri**
(Lyricist/Writer)

**Konakalla
Venkata Ratnam**
(Lyricist/Writer)

**Emani
Sankara Sastry**
(Veena Maestro)

Chittibabu
(Veena Maestro)

పి.ఆర్. కళాశాల ముద్దుబిడ్డలు...

Some of the Famous Alumni of our College

Padmasri Prof. M.V. Rao
Former V.C
Acharya N.G. Ranga Univ.

Prof. R. Seshagiri Rao
Former Professor and
Head, Dept. of Botany. A.U.

Prof. J.S. Rao
Scientist

Prof. V. Ravindra
Director, JNTUK

Dr. B.V.R.Mohan Reddy
Former Chairman,
NASSCOM

Dr. Nalini Mohan
Commissioner,
AYUSH, Govt. of A.P.

Sri G.V. Chalam
Writer & Thinker

Dr. M.S. Sanjeeva Rao
Former Union Minister

Sri Ch. Ayyannapatrudu
Hon'ble Minister
Panchayathi Raj, Govt. of A.P

Sri G.M.C. Balayogi
Former Loksabha Speaker

Sri Yendamuri Veerendranath
Writer & Motivator

Dr. B.V. Pattabhiram
Writer & Motivator

Padmasri Boyi Bhemanna
Poet & Social Activist

Sri Thapi Dharma Rao
Writer & Film Maker

Prof. I.V. Chalapathi Rao
Former Registrar, CIEFL

Sri K.S.R. Murthy, IAS,
Former Chief Secretary, Govt. of A.P.

ఇంకా “మరెందరో మహానుభావులు - అందరికీ గుండెలు”

దరఖాస్తు చేసే విధానం

- 1) ఏదైనా బ్యాచిలర్ డిగ్రీ కోర్సులో ప్రవేశం కోరుతున్న విద్యార్థిని విద్యార్థులు ది. **17-4-2017** వ తేదీ నుండి రూ॥లు 30/- చెల్లించి విశిష్ట నంబరు కలిగిన అడ్మిషన్ ప్రొస్పెక్టస్ ఈ కళాశాల ఆఫీసు నందు పొందాలి.
- 2) ఒక ప్రొస్పెక్టస్ తీసుకున్న అభ్యర్థి గరిష్టంగా ఒక కోర్సుకు దరఖాస్తు చేసుకొనవచ్చు. అడ్మిషన్ ప్రొస్పెక్టస్ కొనుగోలు చేసే సమయంలోనే విద్యార్థిని విద్యార్థులు తమ దరఖాస్తు చేసే ప్రతీ కోర్సుకు రిజిస్ట్రేషన్ ఫీజు (50/-) మరియు ఇతర సర్టిఫికేట్లతో పాటు 5 రూపాయిలు స్వాంతు అంటించి తన చిరునామా కలిగిన కవరును జపతరచవలయును.
- 3) విద్యార్థిని విద్యార్థులు అప్లికేషన్లు అన్ని ప్రదేశాలలో తమ సమాచారం నింపి, పూర్తిగా నింపిన దరఖాస్తు ఈ కళాశాల ఆఫీసు నందు ది. **26-5-2017 సాయంత్రం 5.00 గం॥లు** లోగా అందించాలి.

దరఖాస్తు నింపుటకు కావలసిన డాక్యుమెంట్లు

ప్రతి అభ్యర్థి తన అప్లికేషన్ నింపుకొనుటకు ముందుగా (ఎ) పుట్టిన తేదీ (ఎస్.ఎస్.సి. మార్కుల జాబితా) (బి) కృల ధృవీకరణ పత్రం (సి) ఇటీవల ఆదాయ ధృవీకరణ పత్రం (డి) ఇంటర్మీడియేట్ / + 2 మార్కుల జాబితా (ఇ) ఎన్.సి.సి/ఎన్.ఎస్.ఎస్. సర్టిఫికేట్ (ఎఫ్) PH సర్టిఫికేట్ (జి) స్పోర్ట్స్ మరియు గేమ్స్ సర్టిఫికేట్ (ఐ) మాజీ సైనికోద్యోగుల సర్టిఫికేట్ (జె) మొబైల్ నంబర్ / ఇ మెయిల్ ఐడి తనతో కలిగి ఉండి తప్పులు దొర్లకుండా తన వివరాలు పూర్తి చేయగలరు. **ఆధార్ కార్డు కాపీ తప్పనిసరిగా జతపరచవలెను.** అడ్మిషన్ సమయంలో తల్లిదండ్రులు తప్పనిసరిగా రావలెను. లేనిచో అడ్మిషన్ తీసుకొనబడదు.

అడ్మిషన్ గురించి సూచన

వివిధ కోర్సులకు దరఖాస్తు చేసిన అభ్యర్థులలో ప్రావిజనల్ గా ఎంపిక చేయబడ్డ విద్యార్థిని విద్యార్థులకు పోస్టు ద్వారా సమాచారము ఇవ్వబడుతుంది. అంతేగాక ఈ కళాశాల వెబ్ సైట్ నందు మరియు నోటీసు బోర్డు నందు కూడా అడ్మిషన్ కు అర్హులయిన విద్యార్థిని విద్యార్థుల వివరాలు ఉంచబడతాయి.

అడ్మిషన్ గురించి సూచన

వివిధ కోర్సులకు దరఖాస్తు చేసిన అభ్యర్థులు ప్రావిజనల్ గా ఎంపిక చేయబడ్డ విద్యార్థిని విద్యార్థులకు పోస్టు ద్వారా సమాచారము ఇవ్వబడుతుంది. అంతేగాక ఈ కళాశాల వెబ్ సైట్ నందు మరియు నోటీసు బోర్డు నందు కూడా అడ్మిషన్ కు అర్హులయిన విద్యార్థిని విద్యార్థుల వివరాలు ఉంచబడతాయి.

నోట్ : ఇతర వివరములన్నియు తెలుగు మీడియం విద్యార్థులకు కూడా ముందు పేజీలలో పేర్కొనబడిన నిబంధనల్ని వర్తిస్తాయి.

P.R. GOVERNMENT COLLEGE (AUTONOMOUS): KAKINADA

ADMISSION SCHEDULE 2017-18

- 1) Commencement of Sale of Applications : 18-04-2017
- 2) Last Date for Receipt of Applications : 26-05-2017
- 3) Display and Dispatch of Selection and Waiting List Memos : 31-05-2017

DATES OF ADMISSIONS

- a) Mathematics Stream : 05-06-2017, 06-06-2017 & 07-06-2017
 - i) M.P.C. (E.M.), M.P.Cs, M.C.Cs. : 05-06-2017
 - ii) M.S.Cs, M.E.Cs, M.C.Pc., M.C.Ac. : 06-06-2017
 - iii) M.P.C. (T.M), M.P.E., M.S.As. : 07-06-2017
- b) B.A. Groups : 08-06-2017
THP, EEP, HEP(E), HEP(T), H.E.Phil
- c) B.Com. Groups : 09-06-2017 & 12-06-2017
 - i) B.Com (C.E.Cs) & B.Com (C.A) : 09-06-2017
 - ii) B.Com (EM. & T.M) : 12-06-2017
- d) Biology Stream : 13-06-2017
BZC (E.M.), BZC (T.M.), Bio-Tech. Z.C., Microbiology,
Food Science, Horticulture, B.Voc. Commercial Aquaculture
- e) ATP, Web-Tech. : 14-06-2017

TIMINGS

Selection List : 10.00 A.M. to 1.00 P.M.

Waiting List : 2.00 P.M to 5.00 P.M.

Pithapur Rajah's Government College

(Autonomous & NAAC Re-Accredited with B-2.78 CGPA)

KAKINADA - 533 001.

COLLEGE PROFILE

PRINCIPAL	Dr. KRISHNA CHAPPIDI, M.Sc. Tech., NET, PGDCA, Ph.D			
CAMPUS AREA	35.6 Acres (Survey No. T.S.No. 65 of Kakinada, Ward-3, Block-4)			
UGC RECOGNITION	UGC 2(f) & 12(B) College Code: 1028, Year 1956			
No. OF DEPARTMENTS	U.G	P.G	B.Voc	Community College
	19	04	03	01

No. OF PROGRAMMES	UG	23	PG	04
CERTIFICATE COURSES (03)	DIPLOMA COURSES (03)			
1. TISS _ JKC	1. Environmental Audit by Dept. of Chemistry			
2. SPSS by Dept. of Mathematics	2. Analytical Techniques in Pharmacy by Dept. of Chemistry			
3. Solar Power & System Integration by Dept. of Physics	3. Dip. in Comp. Applications by Dept. of Computers			

SKILL DEVELOPMENT add on Courses by NASSCOM (03)	TISS_JKC (01)			
	APSSDC (02)	1. Cyber Security by Dept. of Computers 2. Data Analytics by Dept. of Mathematics		
No. OF TEACHING STAFF	78	SUPPORT STAFF	55	
FACULTY WITH Ph.D.	17	FACULTY WITH M.Phil	16	
No. OF STUDENTS	2411	PASS % :	BA : 70.1	B.Sc : 77.04 B.Com : 72.05

NCC DIVISIONS (03) : ARMY / NAVY / AIRWING	
NSS UNITS (02)	
SUPPORT SERVICES :	
● HEALTH CLUB	● LIBRARY
● EQUAL OPPORTUNITY CENTRE	● JKC & PLACEMENT CELL
● NETWORK RESOURCE CENTRE	● ENGLISH LANGUAGE LABORATORY
● ECO CLUB	● MANA TV
● RED RIBBON CLUB & RECROSS SOCIETY	● PHYSICAL EDUCATION
● LEAD INDIA	● GYM
● CONSUMER CLUB	● WOMEN EMPOWERMENT CELL
● GRIEVANCE REDRESSAL CELL	● ALUMNI ASSOCIATION

TOTAL JKC PLACEMENTS SINCE INCEPTION

IT & ITES
BANKING & INSURANCE
PHARMACY
MARKETING
NFCL
GOVERNMENT JOBS

} 1700+

"Education is not
the learning of
facts, but the
training of the mind
to think."
-Albert Einstein

