


NORTH EAST ADVENTIST UNIVERSITY

Sponsored by Medical Educational Trust Association Surat of Seventh-day Adventists

A University Established under the Meghalaya Act 2015 (Act No. 4 of 2019)


North East ADVENTIST UNIVERSITY

www.neauniversity.in


Community services and outreach activities are integral to our educational system

Admissions Open Now! [Tap here to apply](#)
or scan the QR code below
or visit our website to fill up the application form
For enquiry, contact: 8837244835 or 9436961693


Photography: Thonstonish Talang, Wiki Chyrmang, Hriata Colney
Layout & Design: Paul Bhaggiem

About Us

Our Parent Organization

The organization of the Seventh-day Adventists (SDA) comes with rich, world-wide experience in the field of education since the 1870s, establishing educational and medical institutions, globally. The organization's objective in propagating education has its foundation in the philosophy that the youth of the world possess individuality and should be educated to use their abilities and skills to become individuals of principle, qualified for any position of life. As such, it believes in the development of the physical, intellectual, social and spiritual faculties of the individual. It strongly holds that education should change and cultivate every aspect of one's life, equipping and fitting the individual for serving humankind. In a nutshell, SDA education is about the wholistic training and development of the complete being. Currently the organization runs 9,489 educational institutions; 227 hospitals and sanitariums, and; 673 clinics and dispensaries, world-wide.


SDA Universities World-Wide
Courtesy: <https://www.adventistuniversities.com/>

9,489

Schools, Colleges
& Universities

2,044,709

School, College & University
Students

227

Hospitals &
Sanitariums

673

Clinics &
Dispensaries

Our Sponsoring Body

Incorporated in the year 1940, Medical Educational Trust Association Surat of Seventh-day Adventists (METAS) has been at the forefront of providing education and healthcare for more than half a century and has endeared itself to be the preferred education and healthcare provider in the area. It operates institutions in Surat and Vyara in Gujarat; Ranchi in Jharkhand, and; Nuzvid in Andhra Pradesh. It owns four schools, two Colleges of Nursing, a School of Nursing, and a College of Business Studies. With an established presence in healthcare, it has a super-specialty in Surat and multi-specialty hospitals in Ranchi and Nuzvid.


5

Higher
Sec.
Schools

5

Nursing
Schools &
Colleges

3

Hospitals

1

College of
Business
Studies

1


University

About Us

Our Board of Governors

The Board of Governors of the North East Adventist University (NEAU) is a perfect confluence of educational officials and experts from the State Government of Meghalaya and from the private sectors from other parts of India. With such a beautiful blend of brains, talents and expertise, be rest assured that the future of your educational life is in safe hands.

NEAU Board of Governors			
S.No.	Name of the Member	Designation	Unit
1	Prof. Eliah David Srikakolli	Chair-person	Chancellor, NEAU
2	Dr. Andrew Zimik	Member Secretary	Registrar, NEAU
3	Dr. Paul Bhaggien	Member	Vice-Chancellor, NEAU
4	Shri. Barnabas Sangma	Member	Chief Financial Officer, NEAU
5	Shri. Ezras Lakra	Member, Sponsoring Body Nominee	Chairman/President, SUD, Hosur, Tamilnadu
6	Dr. M. Wilson	Member, Sponsoring Body Nominee	Executive Secretary, SUD, Hosur, Tamilnadu
7	Shri. P. E. Selvin Moorthy	Member, Sponsoring Body Nominee	Chief Financial Officer, SUD, Hosur, Tamilnadu
8	Shri S. Bhattarcharjee	Member State Government Representative	Joint Director of Higher & Technical Education, Meghalaya, Shillong
9	Prof. L. S. Ghassah	Member, Educationist State Government Representative	Rtd. Professor, Political Science, NEHU, Shillong, Meghalaya
10	Dr. R. N. Prabhudas	Member, Chancellor Nominee	Education Director, SUD, Hosur, Tamilnadu
11	Shri. Barnabas Zimik	Member, Chancellor Nominee	President, North East India Union of SDA, Shillong, Meghalaya
12	Shri. R. P. Blah	Member, Chancellor Nominee	Rtd. Deputy General Manager, Oriental Insurance Company Ltd


About Us

NEAU 1st

THE FIRST UNIVERSITY
IN THE JAINTIA HILLS OF
MEGHALAYA, INDIA

NEAU is a State Private University, established under the Meghalaya Act 2015 (Act No. 4 of 2019). The University is located on ninety acres of pine-wooded hills, seven kilometers from Jowai town in West Jaintia Hills. With a rich heritage and vast experience of its Sponsoring Body, METAS, the varsity is set to become a centre for excellence in education in the State of Meghalaya. Being a multi-disciplinary institution of higher learning, we offer studies in Arts, Social Sciences, Business, Commerce, and Allied Health

Sciences. Our philosophy of education caters to the holistic development of the physical, mental, social and spiritual faculties of the student. It aims to equip individuals with skills and knowledge to become efficient and productive workers and leaders who will contribute to the betterment of the community.

**Multi
Cultural
Environment**

**Experienced
Sponsoring
Body**

**Multi
Disciplinary
Academic
Programs**

**Conducive
Weather
Conditions**

**Holistic
Personality
Development**

**Pristine
Lush Green
Campus**


Academic Programs (2021-2022)

UNDER GRADUATE PROGRAMS

Department of Arts and Humanities

BA (Education)
BA (English)
BA (History)
BA (Political Science)
BA (Sociology)

Department of Sciences

BSc (Physics, Chemistry, Maths)
BSc (Physics, Maths, Computer Science)
BSc (Life Sciences)

Department of Business and Commerce

BBA (Business Administration)
BCom (Commerce)

Department of Allied Health

BPT (Physiotherapy)
BSc. MLT (Medical Lab. Technology)

College of Nursing

BSc Nursing

**Student
General
Supplies
Service**

**Student
Laundry
Service**

**On
Campus
Student
Services**

**Student
Canteen
Service**

**Student
Book &
Stationery
Service**


Academic Programs (2021-2022)

POST GRADUATE PROGRAMS

Department of Arts and Humanities

- MA (Education)
- MA (English)
- MA (History)
- MA (Political Science)
- MA (Sociology)

Choice Based Credit System

UG + PG Courses

15+ Academic Programs

Student Scholarship Possibilities

Inter Disciplinary Electives Offered

Continuous Formative Student Assessment

Research Centric Curriculum

Progressive Faculties

Skill Enhancement Courses


Fee Structure (UG) for 2021-2022

Semester I

SL	Programmes	Duration	New Admission Fee	Caution Deposit	Registration	Development Fee	Tuition Fee	Total Semester Fee	First Instalment	Second Instalment
1	BA (Education)	3 years	3,000	0	2,500	2,500	14,000	22,000	14,000	8,000
2	BA (English)	3 years	3,000	0	2,500	2,500	14,000	22,000	14,000	8,000
3	BA (History)	3 years	3,000	0	2,500	2,500	14,000	22,000	14,000	8,000
4	BA (Political Science)	3 years	3,000	0	2,500	2,500	14,000	22,000	14,000	8,000
5	BA (Sociology)	3 years	3,000	0	2,500	2,500	14,000	22,000	14,000	8,000
6	BBA	3 years	3,000	5,000	2,500	2,500	17,000	30,000	18,000	12,000
7	B.Com	3 years	3,000	5,000	2,500	2,500	15,000	28,000	17,000	11,000
8	BPT	4 years	3,000	5,000	2,500	2,500	25,000	38,000	22,000	16,000
9	BSc (MLT)	4 years	3,000	5,000	2,500	2,500	30,000	43,000	24,500	18,500
10	BSc (Chemistry, Zoology, Botany)	3 years	3,000	5,000	2,500	2,500	20,000	33,000	19,500	13,500
11	BSc (Physics, Chemistry, Maths)	3 years	3,000	5,000	2,500	2,500	20,000	33,000	19,500	13,500
12	BSc (Physics, Maths, Computer Sc)	3 years	3,000	5,000	2,500	2,500	20,000	33,000	19,500	13,500

Semesters II to VI

SL	Programmes	Duration	Registration	Development Fee	Tuition Fee	Total Semester Fee	First Instalment	Second Instalment
1	BA (Education)	3 years	2,500	2,500	14,000	19,000	12,000	7,000
2	BA (English)	3 years	2,500	2,500	14,000	19,000	12,000	7,000
3	BA (History)	3 years	2,500	2,500	14,000	19,000	12,000	7,000
4	BA (Political Science)	3 years	2,500	2,500	14,000	19,000	12,000	7,000
5	BA (Sociology)	3 years	2,500	2,500	14,000	19,000	12,000	7,000
6	BBA	3 years	2,500	2,500	17,000	22,000	13,500	8,500
7	B.Com	3 years	2,500	2,500	15,000	20,000	12,500	7,500
8	BPT	4 years	2,500	2,500	25,000	30,000	17,500	12,500
9	BSc (MLT)	4 years	2,500	2,500	30,000	35,000	20,000	15,000
10	BSc (Chemistry, Zoology, Botany)	3 years	2,500	2,500	20,000	25,000	15,000	10,000
11	BSc (Physics, Chemistry, Maths)	3 years	2,500	2,500	20,000	25,000	15,000	10,000
12	BSc (Physics, Maths, Computer Sc)	3 years	2,500	2,500	20,000	25,000	15,000	10,000

Monthly Hostel & Boarding

Hostel Fee	750.00
Cafeteria (Mess)	2,500.00
Total Hostel & Cafeteria Fees per Month	3,250.00

Note:

1. Admission fee includes charges for prospectus, document verification and other admissions related expenses
2. The first installment in the first semester includes admission fee, caution deposits, registration and development fee
3. The first installment in the second semester includes registration and development fee only
4. Caution depot is to be refunded on completion of the course, subject to the by-laws of the university
5. Convocation fees of Rs. 2,500 will be charged in the final year as additional fee
6. Additional amount of Rs. 5,000 will be charged for study tour in the year of undertaking the tour
7. The university administration reserves right to revise the fees ([NEAU/CFO/2021/6-1](#))


Fee Structure (PG) for 2021-2022

Semester I

Sl	Programmes	Duration	New Admission Fee	Caution Deposit	Registration	Development Fee	Tuition Fee	Total Semester Fee	First Instalment	Second Instalment
1	MA History	2 years	3,000	5,000	2,500	2,500	25,000	38,000	22,000	16,000
2	MA English	2 years	3,000	5,000	2,500	2,500	25,000	38,000	22,000	16,000
3	MA Pol. Science	2 years	3,000	5,000	2,500	2,500	25,000	38,000	22,000	16,000
4	MA Education	2 years	3,000	5,000	2,500	2,500	25,000	38,000	22,000	16,000
5	MA Sociology	2 years	3,000	5,000	2,500	2,500	25,000	38,000	22,000	16,000

Semesters II-IV

Sl	Programmes	Duration	Registration	Development Fee	Tuition Fee	Total Semester Fee	First Instalment	Second Instalment
1	MA History	2 years	2,500	2,500	25,000	30,000	12,000	18,000
2	MA English	2 years	2,500	2,500	25,000	30,000	12,500	17,500
3	MA Pol. Science	2 years	2,500	2,500	25,000	30,000	13,500	16,500
4	MA Education	2 years	2,500	2,500	25,000	30,000	15,000	15,000
5	MA Sociology	2 years	2,500	2,500	25,000	30,000	17,500	12,500

Monthly Hostel & Boarding

Hostel Fee	1,200.00
Cafeteria (Mess)	<u>2,500.00</u>
Total Hostel & Cafeteria Fees per Month	<u>3,700.00</u>

Note:

1. Admission fee includes charges for prospectus, document verification and other admissions related expenses
2. Caution depot is to be refunded on completion of the course, subject to the by-laws of the university
3. Convocation fees of Rs. 2,500 will be charged in the final year as additional fee
4. Additional amount of Rs. 5,000 will be charged for study tour in the year of undertaking the tour
5. The university administration reserves right to revise the fees (NEAU/CFO/2021/6-1)


Why NEAU?

CAFETERIA


HOSTELS


RESIDENCES
FOR MEN &
WOMEN

SPORTS
FIELDS


CENTRAL
LIBRARY


Why NEAU?


SECURED
CAMPUS

HEALTHCARE
FACILITY


ATM
&
POST OFFICE


BOARD ROOM


Testimonials

NEAU Talks

I find that social-life here is beautiful, perfect and peaceful. I have experienced that students and teachers are very friendly and respectful. Honestly, just being a part of NEAU is stress-relieving!

Chanmiki War


NEAU is the most beautiful and peaceful educational institution that I've been to, so far. The beauty of the campus is super desirable... actually it feels like a little heaven on earth! Despite my study load, I find peace in my heart.

Christma Kamei


Just living together with friends who come from different cultures, tribes and languages is in itself so educative. My worldview has broadened and changed for the better since coming here.

Lalfelkimi


The academic programs at NEAU are student-centric. Teachers are friendly and professional. My age has not stopped me from enrolling here as a student. I am thoroughly enjoying my studies here.

Leningson Marak


Testimonials

NEAU Talkies

Hostel life is also part of an academy. Though it is not so easy to adjust, yet I learn lessons each day, I would not have learnt, otherwise.

Ponjith Sangma


True sense of existence ebbs out of religious experiences. The religious atmosphere on this campus is shaping and maturing me to be a responsible citizen for this world and for the world to come. I thank God for bringing me here to NEAU!

Elvina Kamei


I enjoy the sports activities in this institution! They help keep my body and mind focused, sharp and sound.

Phaningpam


I am soaking in all that NEAU has to offer, be it the hostel life, classroom, library, play fields, church, etc. Come to NEAU if you want to experience life in its fullness—I can guarantee that you will leave NEAU with memories created and cherished.

Sosem Ramrar


OUR VISION

To be a centre of influence for creating responsible and competent leaders through excellence in service and holistic education

OUR MISSION

To impart holistic education par excellence that promotes the transformation of students for faithful service to the world through the harmonious development of the physical, mental, spiritual, and social powers

OUR CORE VALUES

FOSTERING

EQUALITY: Provide an opportunity for education irrespective of class, creed, caste, religion, language, and gender.

UNITY: Espouse unity in diversity.

SOCIAL RESPONSIBILITY: Promote activities that contribute to the welfare of the society and environment in the furtherance of our objects.

INSPIRING

EXCELLENCE: Commit to delivering outcomes that set benchmarks.

SERVICE: Serve God through service to mankind.

INNOVATION: Encourage indigenous and original concepts.

RESTORING

HARMONY: Restore harmony with God, Man, and the Environment.

TRUST: Instill confidence of the stakeholders in all activities.

EDUCATING

KNOWLEDGE: Teach and impart the current and relevant concepts in the areas of learning.

WISDOM: Guide students on the practical application of knowledge in their field.

TRAINING

HOLISTIC DEVELOPMENT: Inculcate balanced development of the physical, the mental, the spiritual, and the social powers of a person.

INTEGRATION

ETHICS: Infuse value-based practices in professional and personal life.

PREPARING

PROFESSIONAL DEVELOPMENT: Provide opportunities to develop core competencies by continual education to be future-ready.

Equip the faculty and students with aptitude and skill for service to humanity.


A Reference Image of the Proposed College of Nursing Block to Be Built on the NEAU Campus.

FOSTERING

INSPIRING

RESTORING

EDUCATING

TRAINING

INTEGRATING

PREPARING


Khliehtyrshi, P.O. Thadlaskein-793151
West Jaintia Hills District
Meghalaya State