

ACHARYA NAGARJUNA UNIVERSITY
CENTRE FOR DISTANCE EDUCATION
NAGARJUNA NAGAR, GUNTUR, AP-522510

**GUIDELINES FOR SUBMISSION OF FIRST PHASE OF APPRENTICESHIP
(PROJECT) BETWEEN FIRST YEAR AND SECOND YEAR (COMMUNITY
SERVICE PROJECT)**

100 marks for 4 credits to be allocated for the project Report within the choice-based credit system for UG II Semester UG (B.A.; B.COM.; B.B.A.) students

Students shall submit Project report not less than in 25 pages to the concerned LSC on any one of the following topics given below.

1. Influence of social media on youth
2. Role of technology in the country's development
3. Skill development programmes and their impact among youth
4. Problems and prospectives of agriculture sector in India
5. Natural resources conservation – Forestry
6. Empowerment programmes for development of weaker sections
7. Any other topic related to the above areas

Guidelines for preparation of project Report:

The project report should not less than 25 pages covering the following Structure:

- Title page or cover sheet
- Student's declaration
- Certification by Mentor/Academic Counsellor
- Acknowledgements
- Abstract
- Index
- Introduction, scope, objectives, and methodology
- Project specifications (area / background of the work assigned).
- Problems identified
- Analyses of the problems
- Community awareness programmes conducted w.r.t the problems and their outcomes.
- Intervention/service programmes taken up
- Short-term and long-term action plan for implementation
- Findings
- Suggestions
- Conclusions
- References

The Projects are evaluated by Academic Counsellors of LSC and marks are uploaded on the ANU CDE portal.

* * *

Note

- | | |
|--|---------------------------|
| 1. Last date for Submission of Project Report by the students | :15-11-2024 |
| 2. Evaluation to be completed on or before by the Academic Counsellors | :20-11-2024 |
| 3. Upload marks by LSCs in the portal during | :21-11-2024 to 25-11-2024 |

CO-ORDINATOR

CONFIDENTIAL SECTION (Exams)
CENTRE FOR DISTANCE EDUCATION
ACHARYA NAGARJUNA UNIVERSITY
NAGARJUNA NAGAR-522 510, A.P.