

Abhigyaan GBS

A Bi-Annual News Letter of Aditya Global Business School, Surampalem, Peddapuram, East-Godavari District, Andhra Pradesh -533437.

OUR MANAGEMENT:

**Volume 01
July 2018**

Index:

- ✓ **Management**
- ✓ **Principal Desk.**
- ✓ **About Aditya
Global Business
School.**
- ✓ **Making an
Impact.**
- ✓ **100% Placements**
- ✓ **Recent Events**
- ✓ **Student
Achievements,**
- ✓ **Toppers List**
- ✓ **Farewell Day,**
- ✓ **Highlights in the
next issues**

Dr.Astha Sharma
MBA,Ph.D
Principal, AGBS
Chief Advisor
&
Chief Editor

Editorial Board

Mrs. K.Shailaja Rao
Mrs.D.Vijaya Lakshmi

Creativity & Design

Mr. V. Appalakonda

Dr.N.SESHA REDDY
Chairman

Since its commencement, ADITYA has been enterprising to be more than an establishment, offering Education, knowledge and wisdom to young management contender. AGBS is a B – School with a vision to transform young & ambitious individuals into highly competent business leaders. The Three years BBA and Two years PGDM program is to nurture the business culture in to the minds of the young. AGBS is known for its top notch infrastructure and stupendous faculty members. At AGBS, we value and plough the wisdom that enables our students to unlock the secrets of business success and to foster upright corporate leaders and nation builders.

Our vision is based on hard work, communication, a strong emphasis on team work and a high level of responsibility and impart the same to students. They are the nation-builders. Students are the movers of the Management and Technology to the higher levels. Our institution has set specific objectives and planned activities for achieving excellence in all spheres of Education. They should keep in mind the importance of Guru i.e. the teacher. They must learn to respect their teachers and have faith in them.

Sri.N.SATHISH REDDY
Vice-Chairman

Sri.N.K.DEEPAK REDDY
Secretary

"You don't have to be great to start, but you have to start to be great." People who feel good about themselves produce good results and people who produce good results feel good about themselves. My industrial exposure as a Group Leader gave me solid insights into intricate management perspectives, the traits, characteristics, behavioral and entrepreneurial skills required for a Management Student. At AGBS all students are well grounded in these aspects.

The society is promoted by a group of well known Industrialists, Businessmen, Professionals and Philanthropists with an aim to promote quality education in the field of Technology and Management. The students are trained in various aspects so that knowledge gained in the Academic Institute is fruitfully utilized. I am proud of the milestones achieved by the college within a short span of time and look at the future with optimism and confidence.

Dr.N.SUGUNA REDDY
Director

From the Principal's Desk:

The buggy horse has its eyes covered allowing it only to move in one direction, unless the cab driver pulls its head to a side to take a turn. The entrepreneurs cannot afford to be like the buggy horse. What I mean is that we should not restrict ourselves to learn just one branch of management. It is advantageous to have an idea of management issues to whatever branch it may belong. In other words, we must be Jacks of all spades and Master of some. This will help in arriving at the root cause of any management problem. Similarly, teachers should not restrict themselves to just teaching & their own professional growth. Conduct a workshop or a seminar. Confucius said that a journey of a thousand miles begins with the first step. So do take the first step today. Tell the students something more than your subject. Provide the students something more than the classroom experience. The teachers are the role model for their students by the way he/she conducts himself/herself in the college and outside.

- Dr. D. Astha Sharma

ADITYA GLOBAL BUSINESS SCHOOL (AGBS):

AGBS is the first of its kind Global Business School in this region of East and West Godavari districts in Andhra Pradesh, born out of sheer passion of the founding Chairman. Dr. N. SESA REDDY. Aditya Educational Institution's 30 years of pedagogic experience is the very foundation in the establishment of AGBS. It is the only Institution which has the healthy ambience, excellent infrastructure, experienced faculty with a view into the future in Andhra Pradesh. The guiding factors of AGBS are inspired by internationally accepted values and AGBS is on a relentless mission to establish a process of continuous improvement of management students and to develop new generation business leaders capable of managing complex real world challenges Taking cue from these guiding factors AGBS adapts its curricula, research and teaching methodologies to help students tackle new business challenges. We believe these leaders contribute to make a difference to their organizations and to the world around them. We declare that AGBS is firm in the implementation of the following guiding factors that are relevant to our vision and mission.

Education is the key to unlock the golden door of freedom – George Washington Carver

***The mediocre teacher tells. The good teacher explains. The superior teacher demonstrates.
The great teacher inspires - William Arthur Ward (1921-1994)***

MAKING AN IMPACT:

*Chairman of Aditya Educational Institutions
Dr.N.SESHA REDDY during BBA
Inauguration Program*

***Sri.Yendamuri Veerendhranath** speech on
the Occasion of BBA Inauguration Program*

Inauguration of BBA 1st Year June 2018

Chief Guest Sri.Yandamuri Veerendhranath Presided by Chairman Aditya Group of Institutions. Dr. N Sessa Reddy Director Aditya Global Business School Dr. N Suguna Reddy & Principal. Dr. Astha Sharma. A full day Workshop was conducted by Sri.Yandamuri Veerendhranath on developing a wholesome personality and adhering to our Indian Culture and traditions.

*Director of Aditya Global Business School **Dr.N.Suguna Reddy** during BBA Inauguration Program*

What's up @ AGBS? :

E-Cap: Welcome to the presentation of Engineering College Automation Package, designed and developed by Webpros Solutions Pvt Ltd, Visakhapatnam. The software hereinafter referred as ECAP, fulfills all the requirements of Engineering Colleges including integrated campuses offering Undergraduate and Post Graduate Courses. ECAP aims at immediate availability of data in required formats ease the work of staff and management and increase in transparency and accountability in administration.

Highlights:

- ✚ Internet or Intranet enabled Application, Accounts Module similar to Tally.
- ✚ User Levels with Access Rights for Data Security, Integration with Attendance Capturing Devices.
- ✚ Course/Batch/Category/Student Fee Dues Reports, Barcode Integrated Library Module.
- ✚ Tracks Performance of Scholarship Students, Payroll Integrated Staff Module.
- ✚ Fee/Attendance Reminders and Progress Reports, Login for Students/Parents to access data online.
- ✚ Attendance & Marks Analysis.

“Adopting the right attitude can convert a negative stress into a positive one” – Dr. Hans Selye

100% PLACEMENTS:

AGBS is well known for its placement record but this year we have surpassed all other years and achieved 100 percent placements for our UG and PG Batches. Here is a detailed and transparent list of our Placement record.

Name of the Company	Highest package – 5 Lakhs(in Rs) Average Package – 3.5 Lakhs (in Rs)	No. of Students Selected
C-CORE		1
IDBI		3
PALS PLUSH INDIA Pvt. Ltd		4
TECH MAHINDRA		15
CONCENTRIX (BM)		29
Value Tax		1
GO SPEEDY GO		25
ILM		21
GRACE EDUCATION (BM)		27
NICE (BM, PGDM, MBA)		54
TCS Training(PGDM, MBA)		23
ELI (PGDM, MBA)		19
ELI (MBA 1st Year)		1
GLOBAL NEST		1
INFOSYS (BM, MBA)		1
FACE (BM)		5
JUST DIAL(BM, MBA, PGDM)		12
CADDY CODE Software Solutions		1
HDFC BANK		2
ITZ MY CHOICE		5
THYROCARE TECHNOLOGIES (BM, MBA, GMBA, PGDM)		42
STRATEGEM		1
BYJU'S		1
KARVY		8
RAMCO CEMENTS (MBA, GMBA, PGDM)		4
GENPACT (BM, PGDM)		3
MovingDneedle		2
Trans Pack Asia		4
ICICI PRUDENTIAL LIFE		10
TCI		1
ADITYA BIRLA SUN LIFE INSURANCE (BM, MBA, PGDM)		23
WIPRO (BM)		10
DIRECT DIALOGUE		5
Total Students Placed		364

Mr.S. Sridhar
Placement – Coordinator & Trainer

Mrs. K. Shailaja Rao
Soft Skills -Trainer

*Students selected for **Tech Mahindra***

*BM & MBA Students selected for **Infosys***

*BM Students selected for **Concentrix***

*BM Students selected for **Wipro***

"Knowledge will bring you the opportunity to make a difference." – Claire Fagin

RECENT EVENTS ON CAMPUS:

Two Weeks Faculty Development Program

A faculty Development Program was held for 10 days at AGBS, academicians and Corporates from different spheres were the resource persons. Programs were conducted for different areas like Marketing, HR and Finance. Awards were given to best performing faculties.

Panel Discussion on ICICI Bank and Videocon Loan Controversy

Panel discussion was held on **ICICI bank and Videocon scam controversy**. Students from different courses have actively participated and shared their views. Moderators were Mrs.K.ShailajaRao and Mrs.D.Vijalakshmi. the event was Coordinated by - Mrs.B. Sowjanya Appreciation certificates were given to the students by Principal Dr.Astha Sharma.

Panel Discussions on Trends and Scams in Banking Sector in India.

Panel discussion was conducted on **Indian Banking system**; many students from various courses actively participated and shared their views. Moderators were Dr.T.Durgaprasad and Mr.D.Meherji.Coordinated by Mrs.B. Sowjanya. Appreciation certificates were given to the students by the Principal.

Women Entrepreneurship Day Celebration

Women Entrepreneurship day celebrated in the campus. Women entrepreneurs participated to bring awareness and assist those who were interested in starting their own business. The resource persons were from various established businesses from East and West Godavari regions.

Plantation Program in AGBS

Plantation program was held at Aditya Global Business School on 13-July-18. BBA & IMBA I students actively participated along with respective class mentors S.K Soujanya, B.Soujanya, P.Posubabu & M.Govarhan Reddy. The Principal Dr.Astha Sharma also participated in this Eco friendly event along with faculty members and students.

Plantation Program at ANURU Village

Plantation program was also conducted by Aditya Global Business School at its adopted village "ANURU". Students and NSS team of Aditya Global Business School actively participated. In it NSS team was lead by Mr.M.Govardhan Reddy.

Aditya Educational Institutions Secretary Mr. Deepak Reddy has been honored with Guru Shiksha Award by the Government of Jharkhand.

Stand for what is right, even if it means standing alone – The Vigilant Christian

Strong minds discuss ideas, average minds discuss events, weak minds discuss people – Socrates (469 – 399 BC)

“It is not enough that we do our best; sometimes we must do what is required.” — Winston Churchill (1874-1965)

CONFERENCES, SEMINARS & WORKSHOPS:

GUEST LECTURES Held at AGBS to develop the personality and Leadership qualities in Students

Months	Guest Details	Topic
10-Jul-17	Dr .Y.V.S.S.Prasad, Gitam University	Human resource management
22-Jul -17	Mr. A.SrinivasaRao,BITSPilani	Entrepreneurship Development
July 29 2017	`Mr.S.RanganathAsst professor, Dr.B.RAmbedkar University, Srikakulam.	Operation Management
9,10,11,12 th August 17	Mr.Munni Swami, AU Campus,Vizag	SPSS Work shop
21-Aug	Dr .Vijayalakshmi, principal, Pragathi college of education peddapuram	Communication skills
8-Aug	Seshadhrinaidu D H.C Judge Kerala	Constructive Change in India
14,15,16 Sep-17	Mr. Ajithravichandran, soft skills trainer, chennai.	English & Soft Skills
9/10/2017	Mrs R.V.S Lalitha, professor, Aditya College Of Engineering	Fundamentals of computers
13-10-2017	Mr.KiranKurwade IIM Calcutta	Employability skills
24-10-2017	Dr.K.Sukumaran	Finance
25-10-2017	Mr.G.S.Vinayak	Stock Market Operations
2/11/2017	Dr.K.K. Veluri, Dean, Sri Balaji Society, Pune.	Marketing
9/11/2017	Mr.Ananthreddy Atlas offshore service pvt. Ltd.	Entrepreneurship
12/12/2017	Mr. Radha Krishna behara	Creativity and Innovation
2/1/2018	Mr.Vivekkopparthi, CEO of Neolight, Arizona	Entrepreneurship
6/2/2018	Mr.UdayBhaskar, AKNU	Case study methodology
6/2/2018	Mr.N.SuryaRaghavendra, Head of English Department, AKNU.	English
9/2/2018	Mr.T.ShrinivasaAcharya, Vishwavishwani business school, Hyderabad.	Career planning
10/2/2018	Mr. Pradeep Reddy	Global opportunities for students
12/2/2018	Dr.GShyamalaRao	Accountancy for managers
15/2/18	Mr.D.S.N Murthy	Labor welfare
19/2/18	Mr.M P Rama Rao	HRM
20/2/18	Dr.SSNRajuIndukoori	Investment and capital methods
26/2/18	Dr.Vijayalakshmi	Communication and soft skills
26/2/18	Dr. A Chiranjeevi	Communication and soft skills
3/3/2018	Mr.AbudulRaheem	Marketing
2-07-2018	Prof. SrinivasRao BITS Dubai	Entrepreneurship Development

“Strength does not come from winning. Your struggles develop your strengths. When you go through hardships and decide not to surrender, that is strength” – Arnold Schwarzenegger

INDUSTRIAL VISITS:

Industrial visits for students of all classes are arranged to increase their practical knowledge and also to become aware of the operating procedures of various industries

IMBA I semester students visited Sri Ramadas Paper Mill.

MBA I semester students visited Sri Ramadas Paper Mill.

PGDM-I Semester students visited Kakinada Sea Port.

BBA I semester students visited Sri Ramadas Paper Mill.

PGDM-I Semester students visited Triveni glass Limited

IMBA-III Semester students visited Triveni glass Limited

“The most important thing in life is to stop saying 'I wish' and start saying 'I will.' Consider nothing impossible, then treat possibilities as probabilities.” — Charles Dickens (1812-70)

An investment in knowledge pays the best interest – Benjamin Franklin (1705-1790)

FACULTY ACHIEVEMENTS:

We are proud to present our Motivated and Experienced Faculty and their proficiencies

Dr.Astha Sharma *MBA,Ph.D*
Principal, AGBS

Dr. D. ASTHA SHARMA PRINCIPAL OF ADITYA GLOBAL BUSINESS SCHOOL has authored the following books entitled

1. Operations Management
2. Services Marketing
3. Issues & Challenges in Small Family Business
4. Book Chapter- The Strategic Role of Micro Finance and Micro Finance Institutions in Social Development: Evidences from an Indian State.

Workshops attended :

1. FDP on Management Discipline & Research Methodology(25-05-18 to 7-6-18)
2. I2E Workshop organized at JNTUK Kakinada by APSSDC and North Eastern University, Boston(18-8-17)
3. Delivered ,Guest Lecturer in Research Methodology at MR College, Peddapuram (20-9-17)
4. Delivered Guest Lecture on Entrepreneurship and Small Business Development at ACET

International Journals/ conferences:

1. Entrepreneurship & Management.Vol.1.Issue-01.ISBN:978-93-86251-99-2
2. Entrepreneurial Orientation for Sustainability of Start-Ups International Journal of Advanced in Management, Technology and Engineering Sciences. Vol.8(3).ISSN No.:2249-7455”

Dr.G.Suma, *MHRM.Ph.D*

Dr.G.SUMA published a research paper “International Journal of Latest Engineering Research and Applications (IJLERA) General understanding of the importance of Performance Management System as a determinant of employee effectiveness” –with reference to selected software companies in Hyderabad ISSN: 2455-7137 Volume – 02, Issue – 11, November – 2017, PP – 01-09”

Dr.T.Durga Prasad
M.com, MBA, PhD

Dr.T.DURGA PRASAD got Cash prize award for best Finance Faculty of ADITYA EDUCATIONAL INSTITUTIONS in FDP on Management Discipline & Research Methodology held in AGBS.

Authored a book entitled “Recent Trends, changes and Opportunities in Mutual Funds (with reference to Indian economy)Published in the book of Recent trends in Banking and Financial Services, Challenges, Opportunities Organized by Gayathri Vidya Parishat,Vizag” Shree Publications-ISBN-No:978-93-88196-00-0 Aug 2018

Dr.D.Meherji
MBA., ARMFA., PGDMM., PGDCA.Ph.D

Dr.MEHERJI DUVVURI Authored a book entitled “Investment Opportunities in Sunrise State Andhra Pradesh” Prefaced by Hon’ble CM of AP.

Published a paper entitled “the sustainable development of India and the role of self help groups” International conference on Entrepreneurship & Management held by AGBS, Surampalem. 30th June & 1st July, 2017

He has been Awarded Ph.D From Kuppam University in Aug 2018

Mrs. Shailaja Rao (Ph.D), MBA
(HRM), M.A (English), B.Ed, B.A

Mrs.K.SHAILAJARAO has published the followings:

1. IOSR Journal of Business and Management “**Emotional Intelligence and Work Life Balance.**” e-ISSN: 2278-487X, p-ISSN: 2319-7668, an international publication in May 2018
2. Published a chapter in a compilation of Papers, “Towards Sustainable Consumptions and Life Styles – Some insights”, Published by The Center for Consumer Studies ,Indian Institute of Public Administration , IIPA- NEW DELHI-978-93-6682-28-4 in Aug.

Mr.K.Pavan Kumar MBA

Mr.K.PAVAN KUMAR got Cash prize for best Marketing Faculty of AGBS in the FDP on Management Discipline & Research Methodology held on AGBS. The felicitation was done by Dr.N.Sesha Reddy & Dr.N.Suguna Reddy.

Mrs.Deepa Reddy Datla
MBA (HR & Marketing)

Mrs.DEEPA REDDY DATLA got Cash prize award for best HR Faculty of AGBS in FDP on Management Discipline & Research Methodology held in Aditya Global Business School.

The Group of Frogs:

A group of frogs were traveling through the forest when two of them fell into a deep pit. When the other frogs saw how deep the pit was, they told the two frogs that there was no **hope** left for them.

However, the two frogs ignored their comrades and proceeded to try to jump out of the pit. However, despite their efforts, the group of frogs at the top of the pit was still saying that they should just give up as they'd never make it out.

Eventually, one of the frogs took heed of what the others were saying and he gave up, jumping even deeper to his death. The other frog continued to jump as hard as he could. Once again, the group of frogs yelled at him to stop the pain and to just die.

Contributed by: Mrs.D.Vijayalakshmi Assistant Professor

He ignored them, and jumped even harder and finally made it out. When he got out, the other frogs said, “Did you not hear us?”The frog explained to them that he was deaf, and that he thought they were **encouraging** him the entire time.

Moral of the story: People’s words can have a huge effect on the lives of others. Therefore, you should think about what you’re going to say before it comes out of your mouth – it might just be the difference between life and death.

Emancipation from the bondage of the soil is no freedom for the tree – Rabindranath Tagore

U Can Try This:

Ans: (in the next volume)

Importance of Education in our Life :

Education is a step by step process of gaining knowledge and set of skills. The knowledge and skills can be acquired through studying books, practical experience or through instruction. Education has multiple benefits and positive effect on a person's life. According to the modern world leaders and businessmen, the best resource for a country or an organization is an educated person. An educated person can find best possibilities for the person as well as the organization. Only properly educated people can make this world a better place to live in. In this article, some important aspects of **education** have been discussed.

Supporting The Growth Of The Nation:

Highly educated people are helping the nations to develop. Policy makers and officers are constantly working to create a better environment in the society. A nation will not be considered as a powerful nation if it doesn't have good quality human resource. Educated entrepreneurs are generating employment and paying thus to build better infrastructure in the country. Scientists are working constantly to create a better world. There are different **social benefits of education** and the developed nations are the witness of it.

Contributed by:

Mrs.D.Vijayalakshmi
Assistant Professor

To be continued...

VALUE TIME:

It's Little Things that Make a Big Difference

There was a man taking a morning walk at the beach. He saw that along with the morning tide came hundreds of starfish and when the tide receded, they were left behind and with the morning sun rays and they would die. The tide was fresh and the starfish were alive. The man took a few steps, picked one and threw it into the water. He did that repeatedly. Right behind him there was another person who couldn't understand what this man was doing. He caught up with him and asked, "What are you doing? There are hundreds of starfish. How many can you help? What difference does it make?" This man did not reply, took two more steps, picked up another one, threw it into the water, and said, "It makes a difference to this one." What difference are we making? Big or small, it does not matter. If everyone made a small difference, we'd end up with a big difference, wouldn't we?

Contributed by:

Mrs. D.Vijayalakshmi Assistant Professor

Think different-Contributed by Mr.V.Appalakonda

STUDENT ACHIEVEMENTS:

We would like to congratulate all the student participants, winners and runners in different events conducted by different Institutions .We encourage students to participate in different events to prove their talent. In the year Academic year 2017-18 many colleges around Rajahmundry and Kakinada conducted Fests and AGBS Students took active participation

TATA CRUCIBLE QUIZ COMPETITIONS ORGANISED BY GITAM COLLEGE VISAKHAPATNAM ON 7TH MARCH 2018

Winners are Ch Sanjay, Shresth Fomra Of BBA VI Semester

75000 cash prize

Quiz co-ordinated by Mrs. S.K Soujanya Assoc.Professor

VISHAKA ENGINEERING COLLEGE VISHAKAPATNAM CONDUCTED TECHNICAL FEST AND AGBS PARTICIPANTS WON PRIZES

MARKETING: WINNER: Y.V.R.Shekar (Mba-iv), Siva, Sumanth, Manideep

SHORT FILM; WINNERS : Y.V.R.Shekar (Mba-iv), Siva, Sumanth, Manideep

ADITYA PG COLLEGE KAKINADA ORGANISED STATE LEVEL MANAGEMENT FEST ON 27TH FEB PARTICIPANTS OF AGBS WON PRIZES IN

AD MAKING: Y.V.R.Shekar (Mba-iv), Siva, Chaitaniya, Pratyusha

QUIZ WINNERS: Y.V.R.shekar (Mba-iv), Siva

ADIKAVI NANNAYA UNIVERSITY KAKINADA CONDUCTED TALAASH 2K18 ON MARCH 1ST

HR ROUND WINNERS : RAVI

MARKETING : Siva Y.V.R.Shekar, Sumanth

FINANCE : RUNNER Chaitanya, Ravi, Vivek

B.PLAN WINNER: Sumanth

WINNERS AND RUNNERS OF DIFFERENT EVENTS CONDUCTED IN G.V.P VISAKAPATNAM

FINANCE WINNER : Dileep, Anjali

MARKETING RUNNER: Mounika, Preethi, Anusha

B-QUIZ WINNERS : Reshma, Bhuvaneshwari

SINGING: Avijith Sarkar

JNTUK – INTER COLLEGE -WEIGHT LIFTING – CHAMPIONSHIP -2017

Mr.LSRS. Suresh Raju MBA-I ,WON Silver Medal

If a country is to be corruption free and become a nation of beautiful minds, I strongly feel there are three key societal members who can make a difference. They are the mother, the father and the teacher – APJ Abdul Kalam (b.1931)

TOPPERS IN SEMESTER EXAMINATIONS:

BBA(2016-2019):III SEMESTER			
S.no	Regd No	Name of the Student	SGPA
1	160378300052	DULAM SAI PRASANNA GEETHA MADHURI	8.55
2	160378300188	T NAGA SAI APARNA	8.5
3	160378300192	THOTA VENKATA GANGADHARA SIVA DATTA	8.5
4	160808300111	SHANZU RAHIM NAAZ	8.5
BBA(2017-2020):I SEMESTER			
S.no	Regd No	Name of the Student	SGPA
1	170378300132	NANDURI UDAY BHASKAR	8
2	170218300051	SEVA JASWANTH	7.73
3	170218300018	DADI SRI LAVANYA	7.64
IMBA(2017-2022):II SEMESTER			
S.no	Regd No	Name of the Student	CGPA
1	17A91M0023	A LAVANYA	9.1
2	17A91M0009	K PRAVEEN	8.5
3	17A91M0015	PEKETI BHUVANESWARI	8.5
4	17A91M0022	VUDATHA RESHMASRI DANTESWARI	8.4
IMBA(2016-2021):IV SEMESTER			
S.no	Regd No	Name of the Student	%
1	16A91M0008	Miss EDALA GAYATRI	77
2	16A91M0013	Miss KANCHALA N L D SEETHA SRIVALLI	76.8
3	16A91M0018	Miss MANTHRIRAO SAI SREELATHA	76
MAM (2015-2018): VI SEMESTER			
S.no	Regd No	Name of the Student	%
1	15A91M0032	SHRESTH FOMRA	82.14
2	15A91M0013	KALLI NAVYA SAI LAKSHMI	79.57
3	15MH1M0023	NIMMALAPUDI SUSMITHA	79.57
4	15A91M0040	VIJJAPU N R K NEELIMA	78.57
A.MBA (2017-2019): I SEMESTER			
S.no	Regd No	Name of the Student	SGPA
1	17A91E0020	DANDAMUDI SRI LAKSHMI SOWMYA	9.14
2	17A91E0022	DHARANALAKOTA V G L N J GEETANJALI	8.86

3	17A91E0037	MARISSETTI DURGA SATYANARAYANA	8.86
4	17A91E0054	SUNKAVALLI SRAVYA SRI	8.86
5	17A91E0045	PASUPULETI LAKSHMI SWETHA	8.71
6	17A91E0046	PATRI VENKATA JAHNAVI	8.71
JNTU.MBA (2017-2019): I SEMESTER			
S.no	Regd No	Name of the Student	%
1	17P31E0013	BADETI LAKSHMI GAYATRI	85
2	17MH1E0039	KARAGANI SAI KRISHNAM RAJU	81.29
3	17MH1E0041	MARATA NAGENDRA	81
JNTU.MBA (2016-2018): IV SEMESTER			
S.no	Regd No	Name of the Student	%
1	16MH1E0036	DASARI NAGAMANI	77.5
2	16MH1E0056	VASA TIRUMALA SURYA LAVANYA	77.5
3	16A91E0038	MOHAMMAD HASEENA BEGUM	75.33
4	16A91E0026	GANGULA VASAVI PADMAKSHI	74.17
PGDM (2016-2018):IV SEMESTER			
S.no	Regd No	Name of the Student	CGPA
1	16PGDM0031	Miss ANUSURI PRANEETHA	9.34
2	16PGDM0034	Miss KAMANA SUJITHA	9.34
3	16PGDM0004	Miss MUCHAKARLA SRI LAKSHMI	9.27
4	16PGDM0033	Miss LAVETI APARNA PYDI RANI	9.24
PGDM (2017-2019):II SEMESTER			
S.no	Regd No	Name of the Student	CGPA
1	17PGDM0022	Miss PASUPULETI LAKSHMI SWETHA	9.43
2	17PGDM0020	Miss SHAIK RAHIMUNNISHA	9.29
3	17PGDM0037	Miss SATHI HEMA SREE	9.29
4	17PGDM0002	Mr. NAGENDRA MARATA	9.14
5	17PGDM0007	Miss CHERRY JYOTHULA	9.14
6	17PGDM0017	Miss BOJJA BHAVANA LALITHA	9.14

To be free is not merely to cast off one's chains, but to live in a way that respects and enhances the freedom of others – Nelson Mandela

FRESHER'S DAY CELEBRATION BY PGDM STUDENTS

Farewell by PGDM students:

To be free is not merely to cast off one's chains, but to live in a way that respects and enhances the freedom of others – Nelson Mandela

The mediocre teacher tells. The good teacher explains. The superior teacher demonstrates. The great teacher inspires - William Arthur Ward (1921-1994)

FRESHER'S DAY CELEBRATION BY MBA STUDENTS

Highlights in the Next Issue

1. Celebrating International Sports day
2. National Seminar.
3. International Conference in the coming month.
4. Guest Lectures for all subjects in coming months
5. Rotary Club inauguration students participation in Master Orators Championship

POSITIVE-THINKING EXERCISES :

Sometimes even the best medicine and healthcare is not enough for a full recovery. For patients struggling with illness or dealing with a major life change, these positive thinking exercises can mean all the difference. Here are 10 that we've compiled to help you channel your negative or angry thoughts into a happier and more productive positive outlook.

- Only use positive words when talking.
- Push out all feelings that aren't positive.
- Use words that evoke strength and success.
- Practice positive affirmation.
- Direct your thoughts.
- Believe you will succeed.
- Analyze what went wrong
- Give yourself credit..
- Forgive yourself.
- Learn from the past

Contributed by:

Mrs. D.Vijayalakshmi

To be continued...

INSPIRING TEACHERS:

Swami Kamalananda and Swami Satyapriyananda of the Ramakrishna Mission have made available in book form what Swami Vivekananda (1863-1902) had said on teachers and students. The preceptor is the initial form; the disciple is the final form. The connection between them is of the form of Knowledge and this connection is forged by means of instruction. Teaching is not for barter, where the teacher gives the student some knowledge, in exchange for which he receives money. If such a crude contract exists, the teacher will regard the student only as a means of earning a livelihood, and teaching will just be a job. The student will have no respect for the teacher. It is important to instruct no doubt, but what is far more important is to inspire. A teacher should be able to communicate the joy and excitement of learning something new. There are several cases of students who have decided to study a particular subject, or specialize in it because the person who taught the subject could convey to his student some of the excitement and life of subject itself.

Contributed by

Mr.V.Appalakonda

Freedom is not worth having if it does not include the freedom to err – Mahatma Gandhi

DEDICATED FACULTY OF ADITYA GLOBAL BUSINESS SCHOOL

ADITYA EDUCATIONAL INSTITUTIONS

*Chairman: Sri. N. SessaReddy, Vice- Chairman: Sri. N. Satish Reddy, Secretary: Sri. N.K.Deepak Reddy,
Director: Dr.N.Suguna Reddy*

ADITYA GLOBAL BUSINESS SCHOOL

Surampalem, Peddapuram, East-Godavari District, Andhra Pradesh -533437.

www.aditya.ac.in/bschool

Education is the key to unlock the golden door of freedom – George Washington Carver