

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

Volume II

Index:

- ✓ **Principal Desk.**
- ✓ **About Aditya Global Business School.**
- ✓ **Making an Impact.**
- ✓ **Placements**
- ✓ **Recent Events**
- ✓ **NSS**
- ✓ **Industrial visits**
- ✓ **Faculty achievements**
- ✓ **Student corner**
- ✓ **Toppers list**

Chief Advisor

&

Chief Editor

Dr.Astha Sharma

MBA,Ph.D

Principal, AGBS

Editorial Board

Mrs. K.Shailaja Rao

Mrs.D.Vijaya Lakshmi

Creativity & Design

Mr. V. Appalakonda

From the Principal's Desk:

The Importance of Self-Discipline

During the 1960s, psychologist Walter Mischel conducted “the marshmallow test” with four-year-olds in the preschool at Stanford University, to assess each preschooler’s ability to delay gratification. Each four-year-old was given one marshmallow. They were told that they could eat it immediately or, if they waited until the researcher returned in 20 minutes, they could have two marshmallows. Some kids in the group just couldn’t wait. They gobbled down the marshmallow immediately. The rest struggled hard to resist eating it. They covered their eyes, talked to themselves, sang, played games, and even tried to go to sleep. The preschoolers who were able to wait were rewarded with two marshmallows when the researcher returned. Twelve to fourteen years later these same kids were reevaluated as teenagers. The differences were astonishing. Those who had been able to control their impulses and delay gratification as four-year-olds, were more effective socially and personally. They had higher levels of assertiveness, self-confidence, trustworthiness, dependability, and ability to control stress. Their Scholastic Aptitude Test (SAT) scores were 210 points higher than the “instant gratification” group! A key difference between successful people — leaders — and those who struggle to get by, is self-discipline. As Confucius wrote, “The nature of people is always the same; it is their habits that separate them.”

Source: *Deepening Our Discipline* by Jim Clemmer

- 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. SESHU 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

MAKING AN IMPACT:

*Sri.Yandamuri Veerendhranath & Chairman of Aditya Educational Institutions **Dr.N.SESHA REDDY***

*Sri.Yendamuri Veerendhranath Motivation speech to address the students of **ADITYA GLOBAL BUSINESS SCHOOL.***

Motivation Session by Sri.Yandamuri Veerendhranath

A full day Workshop was conducted by Sri.Yandamuri Veerendhranath on developing a wholesome personality and adhering to our Indian Culture and traditions.

*Chairman of Aditya Educational Institutions **Dr.N.SESHA REDDY** Motivation speech to address the students of **ADITYA GLOBAL BUSINESS SCHOOL.***

Adikavi Nannaya University Vice-Chancellor Prof.S.Ramakrishna Rao, Prof.Teki and Rector.Shri.Suresh verma at Aditya Global Business School

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 list of our Placement record for 2018-19 till now.

Name of the Company		No. of Students Selected
Raki Avenues Private Limited	Highest package – 5 Lakhs(in Rs) Average Package – 3.5 Lakhs (in Rs)	17
Keka Software Company's Campus		1
CONCENTRIX		19
NICE		29
TCS		7
ILM		24
Bata India Limited		9
Spandana Spoorthy		10
Placement park		5
Aliens Group		2
Genpact		5
Total Students Placed		128 So far

*BBA Students
(2016-19)*

*Students Selected for **Raki Avenues Pvt.Ltd***

*Students Selected for **Spandana Spoorthy***

*Students Selected for **Vivo***

*Students Selected for **Broadridge***

"We do not remember days, we remember moments." – Cesare Paves

RECENT EVENTS ON CAMPUS:

Two Days Workshop on Entrepreneurship

Conducted Two Days (30-01-2019 & 31-01-2019) Workshop was conducted on Entrepreneurship. Guest Faculties Dr. S.Krishna Murthy Naidu ,Tadepalligudem ,Mr.G.Raghuram Asst.Director MSME-DI,Vizag &Mrs.Srivalli.

Red FM Superstar Contest Winners

Red FM in the Campus.Celebrity RJ's visited AGBS to organize 'Superstar' contest for all the BBA, IMBA,MBA & PGDM Students. RedFm organized competitions in dance, Singing & lot more. Prizes worth 5,000/- were distributed to all the winners in the competitions

Crescendo Marketing

Marketing Crescendo on Jan 5th 2019. Crescendo, a in house Competition for UG & PG students of AGBS Conducted every year to enhance their leadership and competitive skills.

Panel Discussion on NOTA

Panel Discussion on NOTA and Group Discussion was conducted by AGBS Students in the month of December 2018

HMA Chapter inauguration program at Aditya global business school. Students of AGBS had great interest.

Inauguration of HMA Chapter

Toastmasters Club Demo Meet at Aditya Global Business School

Toastmasters Club Demo Meet

Rotary Club AGBS Chapter conducted Rally on Safe Driving and Traffic Rules Awareness

Rotary Club AGBS Chapter Conducted Rally on Safe Driving and Traffic Rules Awareness

Panel discussion on Digital Advertising

Panel discussion on digital advertising at Aditya Global Business School

International Youth Day Celebration

Prizes were given to the winners of:

- 1) Finance Crescendo*
- 2) Media Club Events- Miss & Mr Yuva conducted on the Occasion of International Youth Day;*
- Do It Yourself,*
- Poster Making*
- Panel Discussion on E-Commerce*

Activity on Principles of Management

Mrs.S.k.Soujanya,faculty of Aditya Global Business School Conducted Activity on Principles of Management

Went for Industrial tour cum Excursion for Bangalore-Mysore-Ooty-Coorg.

Ooty visit of Aditya Global Business School Students

ONGC conducted few compilations like slogan writing, elocution for Vigilance Week. Many students took part and won Prizes. The principal Congratulated them on this occasion.

Vigilance Week Celebrations

Inaugural of "National Library Week" 2018 at Aditya Global Business School. Conducted competitions like Book Review, Essay Writing etc.

National Library Week Celebrations

The MBA Students won prizes

The MBA Final year Students won prizes under sports category. Principal Dr. Astha Sharma appreciated them.

Childrens Day Celebration

Students of Aditya Global Business School visited Anuru and celebrated Childers day in the orphanage by donating books distributing chocolates and had lot of fun with the kids there.

Airport Visit

*Airport Visit:
Students went to see service industry and its operations.*

Aditya Global Business School Awarded with “Silver Rank” by AICTE-CII

Aditya Educational Institutes got the Award “Edu Entrepreneur”

NSS:

A blood donation camp was conducted at Aditya on 28 Jan 2019 on the occasion of the Birthday of our First lady Mrs. Rajyalakshmi. Many students and staff made the camp a success by donating blood.

MEGA BLOOD DONATION CAMP

*Teacher' redefined as
designer of
Learning experiences,
Learning processes
and
Learning environments*

*Tell me and I will forget
Show me and I will remember
Involve me and I will understand
Step back and I will act*

*People learn and retain
20% of what they hear
30% of what they see
50% of what they see and hear
70% of what they say and
90% of what they experience directly or practice
doing.*

*The mediocre teacher tells
The good teacher explains
The superior teacher demonstrates
The great teacher inspires*

Contributed by: Mr.V.Appalakonda Asst. Professor

INDUSTRIAL VISITS:

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

IMBA IV semester students visited **Triveni glass Limited**

MBA IV semester students visited **Coca-Cola**

PGDM-I Semester students visited **Kakinada Sea Port.**

BBA I semester students visited **Sri Ramadas Paper Mill.**

MBA-IV Semester students visited **ITC Limited**

IMBA-VI Semester students visited **Koramandal International Info**

“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)

List of Industrial Visits: 2018-19

Company Name	Date of visit	Course
Ramdas Paper Mill	08-04-2018	IMBA-I,NMBA-I
Ramdas Paper Mill	08-08-2018	BBA -V
Kakinada See Port	21-08-2018	BBA -V
Trivani Glass Factory	30-08-2018	IMBA-III,PGDM-I,PGDM-III
Ramdas Paper Mill	09-08-2018	BBA-I
Hindustan Aeronauticals Ltd..	10-10-2018	IMBA-III,IMBA-V,BBA-III IIPGDM-III,NMBA-III
Karnataka Silk Ind. Corporation	11-10-2018	IMBA-III,IMBA-V,BBA-III IIPGDM-III,NMBA-III
Deepanjan Power Cables	11-10-2018	IMBA-III,IMBA-V,BBA-III IIPGDM-III,NMBA-III
Benchmark Tea Factory	12-10-2018	IMBA-III,IMBA-V,BBA-III IIPGDM-III,NMBA-III
Aavin Milk Factory	13-10-2018	IMBA-III,IMBA-V,BBA-III IIPGDM-III,NMBA-III
Trivani Glass Factory	19-09-2018	IMBA-V,BBA-III
Rajahmundry Airport	13-10-2018	NMBA-III
Madical Exhibition	27-10-2018	NMBA-III
ITC Badrachalam	17-11-2018	NMBA-V
Aparna Enterprises	01-10-2019	IMBA-IV,IMBA-VI
Sarvaraya Sugers Ltd..	02-04-2019	IMBA-II,IMBA-VI,BBA-IV PGDM-II
Coca- Cola	02-07-2019	IMBA-IV,BBA-II,PGDM-II PGDM-VI
Trivani Glass Factory	02-08-2019	IMBA-II,BBA-II
Coca- Cola	02-11-2019	NMBA-II
Trivani Glass Factory	13-2-2019	BBA-II,BBA-IV
Coromandernational Ltd..El Int	14-2-2019	BBA-IV
Nava Bharat Sugers	02-03-2019	BBA-VI

“Life is what happens to you while you’re busy making other plans.” – Allen Saunders

“Life is really simple, but we insist on making it complicated.” – Confucius

“Life is 10 percent what you make it, and 90 percent how you take it.” – Irving Berlin

“You only live once, but if you do it right, once is enough.” – Mae West

“Only a life lived for others is a life worthwhile.” – Albert Einstein

FACULTY ACHIEVEMENTS:

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

 <p>Dr.Astha Sharma <i>MBA,Ph.D</i> <i>Principal, AGBS</i></p>	<p>Dr. D. ASTHA SHARMA PRINCIPAL OF ADITYA GLOBAL BUSINESS SCHOOL has attended the following workshops</p> <ol style="list-style-type: none"> 1.Effective Learning Through Facilitation: Role of Academic Leaders at IBS Chennai on 27th October 2018 2. Workshop sponsored by UGC on “Intellectual Property Rights-Issues& Challenges” in KBN College, Vijayawada in the month of November 2018
 <p>Y.S.N.Murthy <i>MBA, (PhD)</i></p>	<p>Mr.Y.SURYANARAYANA MURTHY Successfully Completed the online course of " Marketing Management-I" which is conducted by NPTEL in association with AICTE.</p> <ol style="list-style-type: none"> 1. Attended 1 week Faculty Development Program of Marketing Management-I in association of AICTE in the month of October 2.Attended Workshop sponsored by UGC on “Intellectual Property Rights-Issues& Challenges” in KBN College, Vijayawada in the month of November 2018
 <p>Mrs. Shailaja Rao (Ph.D), MBA (HRM), M.A (English), B.Ed, B.A</p>	<p>Ms.K.SHAILAJARAO has Conducted a workshop on communication and soft skills in "Vidyanjali" on the occasion of "Inspiration week" in Nov 2018. Attended one day workshop on Research Methodology, Krishna University. Attended Workshop on Case study methodology at Adikavi Nannayya university.</p>
 <p>Mr.M.Govardhan Reddy <i>M.Com,MBA,B.Ed</i></p>	<p>Mr. M.GOVARDHAN REDDY has Published and presented a paper on "Raising awareness on environmental issues and nature conservation: the role of Indian Media " in Journal of Emerging technologies and innovative research with ISSN:2349-5162</p> <p>Attended Workshop sponsored by UGC on “Intellectual Property Rights-Issues& Challenges” in KBN College, Vijayawada in the month of November 2018;Participated in international conference on Emerging trends in Business & Commerce 2018</p>
 <p>Mrs.D.Vijayalakshmi <i>MA,B.Ed</i></p>	<p>Ms.D.VIJAYALAKSHMI has conducted motivational classes in C.V.Raman Intermediate college Kirlampudi, Conducted motivational classes in Government Junior college Kirlampudi, Conducted motivational classes Divali,Rajpalam Govt schools</p>

Mr.B.Giri Babu

MBA(finance & marketing),(PhD)

Mr.B.GIRI BABU Qualified APSET 2018 and published paper In International Journal Of Academic Research in the month of October 2018.

Mrs.K.SATYAVATHI

M.A(Hindi Lit),Sahitya Rtna,B.Ed(Hindi)

Ms.K.SATYAVATHI ,Assoc.Prof has authored the following books entitled " Sri Sai Gnyanopadesh Kavyanjali 2018" and Sri Sai Sacharitra Samskiptha kavithanjali 2018.Conducted Motivation Classes for both Hindi & Telugu at A.P Model School Marupaka ,Vizag Dist.

Mr.G.Jitendra

MBA (HR & Marketing), (Ph.D)

Mr. G.JITENDRA has Published and presented a paper on "Impact Of Demographic Variables On Perceptions of HRD Practices And Employee Performance In Textile Industry of Andhra Pradesh " in Asian Journal of Management with ISSN:2394-4161

Participated in 2-day Faculty Development Programme on "Competence Development for Management Teachers in Association with AIMS" at Sri Venkateswara University Tirupathi in the Month of June 2018

"Do not underestimate the power of thoughts and words. What you tell yourself every morning will set your mind and life on that path. Talk success, victory, happiness and blessings over your destiny."

— Nina Bolivare

Mr. B.K.VIDYASAGAR

M.A.,M.Ed.,M.Phil (English)

Mr. B.K.VIDYASAGAR, Assoc.Prof . Attended the following

CONFERENCES & SEMINARS

- (2019 January) Citizenship & Culture; A Guiding force to reckon in South Asian Literature, A brief retrospection. Presented at a Two Day RUSA Sponsored International Seminar on Contemporary South Asian Literature; Gender and Environment in Collaboration with Adikavi Nannaya University, Dept of English. CH. S. D. St Theresa's College for Women, Eluru, West Godavari Dist, Andhra Pradesh.
- (2019 March) Multiculturalism in Jumpha Lahiri's Interpreter of Maladies: A Retrospection. Presented at a Three Day International Conference on Voices Unheard: Indigenous and Tribal Literature in English and English Translation. Osmania University Centre for International Programmes (OUCIP), Hyderabad, Telangana, India.

JOURNAL PRESENTATIONS:

- Citizenship & Culture; A Guiding force to reckon in South Asian Literature, A brief retrospection. International Journal of Research (IJR). ISO: 7021-2008 Certified Journal. ID No 10JCF07B9446F97, Vol.VIII, Issue 1, January 2019, ISSN 2236-6124, Impact Factor 5:7.

WORKSHOPS:

- Participated in a Ten Day Workshop on Teaching English with Innovative Trends & Techniques in Collaboration with the APSCHE (British Council Pilot Project). 3rd to 12th of April, 2018 held at Aditya Degree College. Kakinada, East Godavari Dist, Andhra Pradesh.

Dr.D.Meherji,Assoc.Prof has Published the following papers

1. "Doubling Farmers Income" Challenges and the way forward
2. "Is The Auditor Responsible For Everything?"
3. "Skill Development And The Prosperity of MSMEs"

My college provided the best infrastructure to improve myself in terms of both professional and personal career. There are so many professors in the college whose guidance really helped me in molding myself.

This is the place where we can have a lot of exposure of Real Time Scenarios like Group Discussions, Debates, Business Roundups, Seminars and workshops that will help an individual to gain more wisdom of the outer world.

This College helped to gain new skills and improve my old ones and made me to gain Knowledge, Discipline, Punctuality, and Professionalism & Confidence which helped me to build my career.

-Avinash Raju Pitta

THE WISE MAN:

People have been coming to the wise man, complaining about the same problems every time. One day he told them a joke and everyone roared in laughter.

After a couple of minutes, he told them the same joke and only a few of them smiled.

When he told the same joke for the third time no one laughed anymore.

The wise man smiled and said:

“You can’t laugh at the same joke over and over. So why are you always crying about the same problem?”

Worrying won’t solve your problems, it’ll just waste your time and energy.

Contributed by: Mrs.K.Shailaja Rao Associate Professor

The bold and the beautiful, then and now – women striving for education

Dr. Anandabai Joshee (1865-1887) and two others who graduated from Women’s Medical College, Pennsylvania in 1885

“I do not mind if I have to sit on the floor at school. All I want is education. And I am afraid of no one” – Malala, who was shot by Taliban in 2012 for having attended school

Potatoes, Eggs, and Coffee Beans

Once upon a time a daughter complained to her father that her life was miserable and that she didn't know how she was going to make it. She was tired of fighting and struggling all the time. It seemed just as one problem was solved, another one soon followed.

Her father, a chef, took her to the kitchen. He filled three pots with water and placed each on a high fire. Once the three pots began to boil, he placed potatoes in one pot, eggs in the second pot, and ground coffee beans in the third pot.

He then let them sit and boil, without saying a word to his daughter. The daughter, moaned and impatiently waited, wondering what he was doing.

After twenty minutes he turned off the burners. He took the potatoes out of the pot and placed them in a bowl. He pulled the boiled eggs out and placed them in a bowl.

He then ladled the coffee out and placed it in a cup. Turning to her he asked. "Daughter, what do you see?" "Potatoes, eggs, and coffee," she hastily replied. "Look closer," he said, "and touch the potatoes." She did and noted that they were soft. He then asked her to take an egg and break it. After pulling off the shell, she observed the hard-boiled egg. Finally, he asked her to sip the coffee. Its rich aroma brought a smile to her face.

"Father, what does this mean?" she asked.

He then explained that the potatoes, the eggs and coffee beans had each faced the same adversity—the boiling water.

However, each one reacted differently.

The potato went in strong, hard, and unrelenting, but in boiling water, it became soft and weak.

The egg was fragile, with the thin outer shell protecting its liquid interior until it was put in the boiling water. Then the inside of the egg became hard. However, the ground coffee beans were unique. After they were exposed to the boiling water, they changed the water and created

something new.

"Which are you," he asked his daughter. "When adversity knocks on your door, how do you respond? Are you a potato, an egg, or a coffee bean?"

Moral: In life, things happen around us, things happen to us, but the only thing that truly matters is what happens within us.

Which one are you?

Contributed by: Mrs.D.Vijayalakshmi Asst. Professor

The Four Smart Students:

One night four college students were out partying late night and didn't study for the test which was scheduled for the next day. In the morning, they thought of a plan. They made themselves look dirty with grease and dirt.

Then they went to the Principal and said they had gone out to a wedding last night and on their way back the tire of their car burst and they had to push the car all the way back. So they were in no condition to take the test.

The Principal thought for a minute and said they can have the re-test after 3 days. They thanked him and said they will be ready by that time. On the third day, they appeared before the Principal. The Principal said that as this was a Special Condition Test, all four were required to sit in separate classrooms for the test. They all agreed as they had prepared well in the last 3 days.

The Test consisted of only 2 questions with the total of 100 Points:

1) Your Name? _____ (1 Points)

2) Which tire burst? _____ (99 Points)

Options – (a) Front Left (b) Front Right (c) Back Left (d) Back Right

Moral of the story: Take responsibility or you will learn your lesson.

Retold by : Mrs.K.Shailaja Rao. Associate Prof.

STUDENT CORNER:

THE PICASSO OF LIFE'S ART

*Be Bold,
On what you are!
You can reach the pinnacle.
Being bold on your passion,
You can be the Picasso of your life of art!*

*What you dream
Make sure that there is
The one who make your dream real...
The "one" is you "yourself."*

*I saw some men
Who made my childhood awesome?
Who are they?
The one who underwent / undergoing many
obstacles*

*In my glance, their duty is a religion,
Beyond language and,
I hate them too
They made million cry
With their dedication towards their passion
They smile , the smile made million cry*

*Who are they?
Men who took their responsibility as a national duty
Men of respect!
Men of behaviour!
Men of inspiration.*

*Who are they?
Hopes of the infinite
Men who increased heartbeats!
Men who increased heartattacks!
Men who increased smile and
Men who increased a cry.*

*I chant,
The nation chant,
The nations chant for them.*

*Eventually,
To find yourself dedicate yourself!
Make your generation proud
Make your life an art
Be the Picasso of it...*

Inserted by Mr.K.Jeevanth –BBA-I Sem

Mr.Shresth Fomra BBM(2015-18 Batch), Secured 98.55% in CAT 2018 Exam

Winners of MCX Quiz Competiton

Mr. Avijit Sarkar, BBA- VI Sem, got first prize at District level in guitar competition Andhra Pradesh,moved to the state level

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
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
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	8.86

		V G L N J GEETANJALI	
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
PGDM (2018-2020):I SEMESTER			
S.no	Regd No	Name of the Student	CGPA
1	18PGDM0005	NIMMAKAYAL S V D ASHRITHA	9.57
2	18PGDM0014	TADALA LAKSHMI PRASANNA	9.57
3	18PGDM0004	B THOSHITA	9.43
4	18PGDM0009	DARAPU MANI	9.43
PGDM (2017-2019):III SEMESTER			
S.no	Regd No	Name of the Student	CGPA
1	17PGDM0017	Miss BOJJA BHAVANA LALITHA	9.86
2	17PGDM0022	Miss PASUPULETI LAKSHMI SWETHA	9.71
3	17PGDM0002	Mr. NAGENDRA MARATA	9.57

Hearty Congratulations to the Toppers

IMPORTANCE OF EDUCATION

MORAL VALUES:

An educated person is more likely to develop better moral and ethical values compared to an uneducated person. Lack of education creates problems like superstition, domestic violence, poor health and poor living standards. An educated person understands the importance of cleanliness and hygiene.

Education will bring equal opportunity for both man and women and educated people will be able to create a better society.

BACK BONE OF A SOCIETY:

Educated people are the backbone of a society. Lack of education gives birth to numerous social problems like poor health, internal conflict, poor living standards and many more. Only educated

People can realize the value of the organization, infrastructure, and healthcare. Only educated people will be able to form a clean and healthy society. Right education will help the normal people to find a better solution to their problems.

EDUCATION CAN CREATE BETTER HUMAN BEINGS:

It is not possible for an uneducated person to take the right decision. An uneducated person is more likely to develop bad habits, lower self-esteem, and frustration. Only through right education, a person can develop good quality moral values and ethical values. Only and properly educated person will know the value of education and they are more likely to have a broader vision. And without good quality education, a better society can't be formed.

Contributed by: Mrs.D.Vijayalakshmi Asst. Professor

Contributed by: V.Appalakonda. Asst.Professor

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

“The function of education is to teach one to think intensively and to think critically. Intelligence plus character – that is the goal of true education” – Martin Luther King, Jr. (1929-1968)

PGDM Students (2017-19)

DEDICATED FACULTY OF ADITYA GLOBAL BUSINESS SCHOOL

ADITYA EDUCATIONAL INSTITUTIONS

*Chairman: Sri. N. SeshaReddy, 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*