

British Colonial Period

Since 1938: Ministry of Agriculture and Forestry

1907
Plan to open
An Agricultural College
in Burma

1918
Organized Eight
Agriculture Regions
in Burma

1921
Laid foundation
for the Building of
"Burma Agricultural
College and Research
Institutes" in Mandalay

1924, Dec. 22
Open the
"Agricultural College and
Research Institutes"
in Mandalay
**3-Year Course, Awarded
"Diploma in Agriculture"**

1938, Jun. 16
University College
So-called "Agricultural College"
affiliated with the University of
Rangoon, Mandalay. **4-Year
Course, Awarded "B.Sc. (Agri.)"**

Principal:
J. Chalton (1924 – 1929); H. M. Robertson (1929 – 1931); A. McClean (1938 – 1945);

Subjects taught in 1924
English, Mathematics, Physics,
Botany (including Breeding),
Chemistry (including Agric. Chem.),
Agriculture (including Animal Husbandry),
Insects and Diseases,
Surveying, and
Agricultural Engineering

1938
Departments: (1) General Agriculture
(2) Botany
(3) Chemistry
(4) Entomology
(5) Mycology
(6) Maths and Physics
(7) English
Practice: Sericulture, Engineer,
Photography and Drawing
Green color represents Major Department.

Independence

From 1947: Ministry of Education
1947
Faculty of Agriculture University
of Rangoon, Mandalay
(Start Unitary System)
4-Year Course,
Awarded "B.Sc. (Agri.)"

1954
Faculty of Agriculture
University of Rangoon
5-Year Course,
Awarded "B.Sc. (Agri.)"
& B.Sc. (Sericulture)
(only in 54, 55 & 56)

Ministry of Education
1958
Faculty of Agriculture
University of Mandalay
5-Year Course,
Awarded "B.Sc. (Agri.)"

1964
Institute of Agriculture
5-Year Course,
Awarded "B.Ag."
1st Yr. intake: 200 students

1966
Diploma holders of State
Agricultural Institute (SAI) were
accepted to join at 3rd year for
B.Ag. Degree

Principal:
J. Wilson (1945 – 1946)

Dean:
U Hla Ohn (1946 – 1954)
U Aung Thein (1954 – 1958)
U Than Tun (1958 – 1959)

Rector:
U Than Tun (1964 – 1980)

Developing Nation through Agricultural Science and Education

Compiled by
Dr. Aung Kyaw Myint (2016, March)

1964
Departments: (1) Agronomy *
(2) Agricultural Botany
(3) Agricultural Chemistry
(4) Entomology
(5) Plant Pathology **
(6) Agricultural Economics *
(7) Animal Science *
(8) Agricultural Engineering *
Taught "Myn, Eng, Maths, Phy subjects" (in 1st & 2nd Yr.)
* Formerly: under General Agriculture Department
** Formerly: Mycology Department

1967
(1) Agronomy
(2) Agricultural Botany
(3) Agricultural Chemistry
(4) Entomology
(5) Plant Pathology
(6) Agricultural Economics
(7) Animal Science
(8) Agricultural Engineering
(9) Horticulture ***
*** Developed from:
Agricultural Botany Dept.

Rector:
 U Than Tun (1964 – 1980); Dr Kyaw Zin (1980 – 1983); Dr Salai Tun Than (1983 – 1984); U Mya Nyunt (1985 – 1991); U Tin Naing (1992 – 1994); Dr. Kyaw Than (1995 – 2006)

- 1973-74, Yezin**
- (1) Agronomy
 - (2) Agricultural Botany
 - (3) Agricultural Chemistry
 - (4) Plant Pathology
 - (5) Entomology & Zoology
 - (6) Horticulture
 - (7) Agricultural Economics
 - (8) Animal Science
 - (9) Agricultural Engineering
 - (10) Myanmar
 - (11) English
 - (12) Mathematics
 - (13) Physics

YAU's Motto
 Developing Nation through Agricultural Science and Education

- May 13, 1996**
- (1) Agronomy
 - (2) Agricultural Botany
 - (3) Agricultural Chemistry
 - (4) Plant Pathology
 - (5) Entomology & Zoology
 - (6) Horticulture*
 - (7) Agricultural Economics*
 - (8) Animal Science
 - (9) Agricultural Engineering
 - (10) Myanmar
 - (11) English
 - (12) Mathematics
 - (13) Physics
- *Upgraded to major departments in 13-5-1996.

Ministry of Agriculture and Irrigation

Rector:
 Dr. Kyaw Than (1995 – 2006); Dr. Myint Thaug (2006 – 2011); Dr. Tin Htut (2011 – 2014); Dr. Myo Kywe (2014 – present)

YAU Convocation was opened at Peasant Day (March 3, 2013) to honor Myanmar peasants.

- (1) Agronomy
- (2) Agricultural Botany
- (3) Agricultural Chemistry
- (4) Plant Pathology
- (5) Entomology & Zoology
- (6) Horticulture
- (7) Agricultural Economics
- (8) Animal Science
- (9) Agricultural Engineering
- (10) Myanmar
- (11) English
- (12) Mathematics
- (13) Physics

- 2012**
- (1) Agronomy
 - (2) Plant Breeding, Physiology and Ecology
 - (3) Soil and Water Science
 - (4) Plant Pathology
 - (5) Entomology & Zoology
 - (6) Horticulture and Agricultural Biotechnology
 - (7) Agricultural Economics
 - (8) Animal Science
 - (9) Agricultural Engineering
 - (10) Myanmar
 - (11) English
 - (12) Mathematics
 - (13) Physics

Graduates Produced until 2015-2016 Academic Year	
Bachelor	10534
PGD	26
M.Phil	6
Master	386
Ph.D	31