

VOLUME II

NEWSLETTER

Pandit Deendayal Upadhyaya Adarsha Mahavidyalaya
Tulungia, Bongaigaon

A Yearly Newsletter | Issue II, December 2018

Bachelor of Commerce (Finance, Accountancy & Management) | Higher Secondary – I & II (Commerce)

Volume II

NEWSLETTER

Pandit Deendayal Upadhyaya Adarsha Mahavidyalaya

Tulungia, Bongaigaon

A Yearly Newsletter

Issue II, December 2018

Editorial Board

Advisor

Dr Gunindra Das

Editor

Pratyashi Tamuly

Special Thanks

Dr. Dibakar Maut

Office

Research and Career Development Cell

Pandit Deendayal Upadhyaya Adarsha Mahavidyalaya, Tulungia,

Bongaigaon, Assam-783383

Email: pduamtulrd@gmail.com

Designed by: Debashish Ranjan Nath

From the Principal's Desk

Higher Education has ample scope for development of our dynamic world, removing all existing stagnancies of day to day practices. In this context, Newsletter of a Higher Education Institute can provide the way of changes, covering different aspects of a developing state. "Newsletter" PDUAM, Tulungia will obviously be a document for changing world for improvement of faculty skill to provide sea of opportunities relating to technologies through which knowledge can be produced for development of our society.

Thank you.

Principal

(Dr. Gunindra Das)

Principal

PDUAM, Tulungia

Editor's Communication

I take the pleasure in bringing out the second issue of Pandit Deendayal Upadhyaya Adarsha Mahavidyalaya Newsletter, December 2018. A College is a manifestation of the mind of the learning fraternity of a society. Being the member of the society, I humbly accept the responsibility of publishing the Newsletter and I am thankful to all for their cooperation. It is needless to mention that the newsletter serves a very important purpose of its publication.

At last, I thank God for all his blessing and humbly apologies for any shortcomings.

Thank you.

Editor
Pratyashi Tamuly
Assistant Professor
PDUAM, Tulungia

TEACHING STAFF

1ST ROW (LEFT TO RIGHT): Dr. Dibakar Maut (English), Dr. Raju Subba (Management), Atanu Kumar Mishra (Accountancy), Lakshyajit Shyam (Commerce), Dr. Gunindra Das (Principal), Dr. Chumchum Doloi (Statistics), Dr. Lakhimi Nath (Economics), Dr. Nitashree Barman (Accountancy), Banalata Das (Assamese)

2ND ROW (LEFT TO RIGHT): Dr. Pranjal Morang (Environmental Studies), Parag Pachoni (Management), Dr. Kaushik Kishore Phukan (Information Technology), Md. Mofidul Hassan (Economics), Samareesh Nandy (Management), Haripriya Dutta (Accountancy), Ananya Das (Accountancy), Payal Dutta (Management), Kavita Kalita (Management), Pratyashi Tamuly (Accountancy), Barna Sarma (Assamese)

NON-TEACHING STAFF

Center: Dr. Gunindra Das (Principal)

Standing (LEFT TO RIGHT): Pabitra Ray, Anupam Sarma, Rumi Ray, Sirajit Kalita, Sanjit Kalita, Jumin Daimari, Bhupati Ray

Not available in the photo: Bhagyalexmi Barman, Rakibul Islam

CONTENTS

• ABOUT THE CAMPUS	1
• TWO DAYS IN MANAS	2
• VISIT TO MAHAMAYA TEMPLE, BOGRIBARI	3
• REPUBLIC DAY CELEBRATION	3
• COLLEGE WEEK	4
• SAHITYO SARSA PROGRAM ON AMBIKA RAICHOUDHURY	4
• ENTREPRENEURSHIP DEVELOPMENT PROGRAM	5
• CELEBRATION OF WORLD ENVIRONMENT DAY	6
• INDEPENDENCE DAY CELEBRATION	6
• INAUGURATION DAY CUM FRESHMEN SOCIAL	7
• STUDENT UNION ELECTION	9
• SWACHTTA HI SEWA	9
• CELEBRATION OF SWACHTA PAKHWADA	9
• GANDHI JAYANTI	10
• STUDENT WELFARE CELL	10
• ADMISSION REPORT FOR THE SESSION 2018-19	10
• A DAY IN SRI SURYA PAHAR	11
• CELEBRATION OF TEACHERS' DAY	13
• GUEST LECTURE ON “GOODS AND SERVICES TAX (GST) AND ITS IMPACT ON INDIAN ECONOMY”	14
• THE ACADEMIC DEVELOPMENT CELL	15
• THE ACADEMIC DEVELOPMENT CELL	16
• THE EQUAL OPPORTUNITY CELL	17
• INTERNATIONAL YOGA DAY	18
• BOOK INAUGURATION & SPEECH DELIVERY PROGRAM ON SITANATH BRAHMA CHOUDHURY	19
• FACULTY ACHIEVEMENT	20

ABOUT THE CAMPUS

Pandit Deendayal Upadhyaya Adarsha Mahavidyalaya, Tulungia, Bongaingaon was established on 30th August 2017 and inaugurated by the former Education Minister of Assam, Dr. Himanta Biswa Sarma. The college was established in collaboration with the Central Government and the Government of Assam, with the objective of eradicating illiteracy and uplifting the society, under the scheme of Rashtriya Uchchatar Shiksha Abhiyan (RUSA) by the Ministry of Human Resource Development, Government of India. The college is located in Bortila, near the bank of the river Kujia, surrounded by the village Kakojana and Tulungia. One can reach the Mahavidyalaya campus through NH37. The nearest

railway station is Abhayapuri, which is 4.1 km from the campus.

PDUAM is well facilitated with central library, computer lab, 24 hours power supply, playground, hostel, gym, canteen, smart classroom and much more. The courses available in the institute are Higher Secondary affiliated to Assam Higher Secondary Education Council (AHSEC) and Degree Courses affiliated to Gauhati University (GU) offering major in Finance, Accountancy and

Management. The college provides a seat capacity of 200 students per batch. The co-curricular activities included by the institution are National Cadet Corps (NCC), Cultural Club, Literary Club, Sports Club, Recreation Club and Fitness Club and many more. There is strict regulation to ensure anti-ragging within the college campus.

PDUAM Tulungia is well equipped with digital classroom with internet connectivity. It has a computer lab well connected with student learning portals for knowledge. A health unit for the college is under construction, which will be operative within the next two months and will avail full time doctors and nurses in the campus, with all necessary medical equipments.

The central library of the college has ample resources, offering knowledge paradise to the students, faculty and staff members. The college is also well facilitated with a gym and sports centre, which helps in balancing body and mind. Sports like Table Tennis, Volley Ball, Badminton, Athletics, and Cycling available within the campus. The college offer peer mentorship and group discussion. Highly qualified faculties are recruited from various corners of the state of Assam, who are supervising the students continuously, mentoring and improving the morale of the students.

Skill development and computer training were provided to the students in the institute. PDUAM, Tulungia had organized a programme on “Commerce Prospective and Computer Education” in the month of June and July 2018, to acknowledge the students of the locality with the scope of opting commerce in their higher education along with career opportunity in this stream.

The college always tries for all round development of the students. All round development essentially means intellectual, physical, moral, social development which can be achieved by introducing co-curricular activities in the college and PDUAM Tulungia works relentlessly on enhancing the knowledge of the students. Each and every student gets the facility of 12 hour mentoring within the college campus. They can have group discussion, extra classes, etc. to enhance their knowledge.

PDUAM stands with a vision to impact accessible, affordable and excellent value-based quality education to enable the students to achieve their full potential and to gain employability in a competitive business world. Besides the coverage of vibrant positive impulse and inspiration, we are honored to share our knowledge towards the people of the society to enrich their thought and help the people who are well motivated to work hard to uplift an exhilarating flash back of the inception and the action throughout them.

TWO DAYS IN MANAS

December, 2017

Fondness towards wildlife attracted the staff of PDUAM Tulungia to visit the great national park, Manas. Perhaps a classic image of wildlife hold in each and every one mind, the dancing peacock shying peahen or it may the herd of elephant. Manas National Park is an UNESCO World Heritage Site.

It is located in

Barpeta, Assam. Manas National Park is 73.5 km away from the PDUAM Tulungia. Here are some glimpses of the PDUAM Tulungia staff enjoying the site.

VISIT TO MAHAMAYA TEMPLE, BOGRIBARI

A tour to Mahamaya Temple Bogribari was organized in the month of December for the hosteller of the PDUAM Tulungia. The motive of the visit was to motivate the students from all round development by balancing their studies and life. The students were accompanied by two faculty members of the college. During the visit students got the opportunity to take the blessing of Maa Mahamaya. The visit helped the students to view the agricultural development of Dhubri district, Assam. It acted as events beyond Academic.

REPUBLIC DAY CELEBRATION

69th Republic day was celebrated at PDUAM Tulungia college campus which was followed by the flag hoisting ceremony by honourable principal of the college, Dr Gunindra Das. It is the day to celebrate the honor of the Constitution of India, which came into force on the same day of the year 1950. Dr Gunindra Das along with the faculty members of the college addressed the participants and explained about the hardship that was faced by the freedom fighters, concluding his speech followed by a light snacks at the college canteen.

COLLEGE WEEK **February, 2018**

It has been seen that the typical pen & pencil experience of education is steadily paving way to a whole new type of experience, with focus on all round development of a student. Co-curricular Activity increases the reusing ability of the student. It is a kind of emotional learning where a particular student select what they wants to do by self, say it may be sports, culture etc. Co-curricular activity like Cultural, Sports etc are very

important for preparing the students for their real life and motivating to go ahead.

PDUAM Tulungia college week programme comprehended a list of events starting from poem recitation, Debate, singing etc and various sports like football, volleyball, shot put, running, discuss throw, etc. It

also included events like mehendi making, rongoli competition. These not only entertained the students but also helped them to recognize their own hidden skills and motivated them to go ahead. Here are some moments of the PDUAM Tulungia college week.

SAHITYO SARSA PROGRAM ON AMBIKA RAICHOUDHURY **March, 2018**

The literary society of the PDUAM Tulungia has organized a discussion and speech delivery programme on Ambikacharan Choudhury's life and his literary contribution on 17th March 2018.

The programme was inaugurated by the former Deputy

Commissioner of Bongaigaon District, Babulal Sarma. The delegates which were invited to deliver the speech were retired Teacher and social servant Sri Amrit Bhusan Phoujdar, Dr. Moromi Borthakur, Associate Professor Head of Assamese Department Abhayapuri College and Sri Kamakhya Prasad Rai, Teacher of Abhayeswari Higher Secondary School, Abhayapuri. The programme was successfully organized and the entire participants gained ample of knowledge on Ambikacharan Choudhury's life history.

ENTREPRENEURSHIP DEVELOPMENT PROGRAM

May, 2018

The entrepreneurship development cell had organized an awareness meeting on 23 May, 2018 in Tulungia Primary School on the topic "Role of Banking Sector in Entrepreneurship Development among Rural Masses." The meeting was presided over by the principal of PDUAM, Tulungia and attended by forty-six local people of both the gender. Dr. Raju Subba, Assistant Professor of PDUAM, Tulungia delivered thought provoking speech on the topic. He stated the need and importance of entrepreneurship in rural area to strengthen the rural economy and cited role of banking sector in this regard. The meeting was concluded with the vote of thanks by the Convener of cell.

CELEBRATION OF WORLD ENVIRONMENT DAY

On 5th June 2018, National Social Service (NSS) Unit of the college celebrated a day long programme of global “World Environment Day”. Program was started with sapling distribution, planting trees, Poster competition among the students of the nearby colleges, lecture series followed by Prize distribution.

INDEPENDENCE DAY CELEBRATION

PDUAM Tulungia celebrated Independence Day for the second time. On this day Honorable Principal, Dr. Gunindra Das hoisted the national flag and all the faculty along with the student sang the national anthem followed by a parade of the college student. The head of the institution continued with a speech by addressing the parade groups and the participants. He told about the end of British Raj on 15th August 1947 and establishment of a free

independent India. The program was organized by NSS cell of the college with the help of Union Body of the PDUAM Tulungia. On the day, NSS volunteers participated in various events and ended the program by NSS song.

**"Change is the effort
to change the outcome."**

INAUGURATION DAY CUM FRESHMEN SOCIAL August 30, 2018

PDUAM Tulungia was inaugurated on 30th of August in the year 2017 by the former Honorable Education Minister Dr. Himanta Biswa Sarma and since then it is functioning as a Model Degree Government College. On 30 August 2018 PDUAM Tulungia celebrated its inauguration day cum Freshmen Social for the new comers of the session. On that day, the college wall magazine was inaugurated. Festivities run from morning till evening including both formal and informal session. Most of the freshers introduced themselves by showing their talent on the stage. Out of them the best fresher was selected. Invited delegates delivered their heartwarming speech and motivated each and every student for all round development along with studies.

**"We should not give up
and
we should not allow
the problem to defeat us."**

STUDENT UNION ELECTION

September, 2018

On 24th of September 2018, Student Union Election was held. The portfolio of the election are General Secretary, Vice President, Assistant General Secretary, Cultural Secretary, Literary Secretary, Magazine Secretary, Sports Secretary, Debate and Symposium, Girls Common Room Secretary, Boys Common Room Secretary. All the students of the college came and elected their own candidate. In the afternoon, the results were declared and the elected candidates were congratulated. The oath taking ceremony was conducted on the next day.

SWACHTTA HI SEWA

It is a host sheds light on Swach Bharat Mission which is a nationwide mission of Indian Government to keep India clean. It was launched in the year 2014. Swachtta Hi Sewa is a programme which started from 15th September to 2nd October 2018. The volunteers of NSS team of the college had taken a cleanliness drive. They cleaned the college campus and the road connecting the college with the highway.

CELEBRATION OF SWACHTA PAKHWADA

(1st – 15th August)

In the view of Swachta Pakhwada dated 9th August, 2018, all volunteers of NSS cell, PDUAM, organized Cleanness drive in the college campus followed by a rally on “Quit Tobacco”. The rally was started from college campus to Tulungia bazaar and covered both the village i.e. Tulungia part-I and II near the college.

GANDHI JAYANTI

October, 2018

Gandhi Jayanti is celebrated throughout the country as the third national event. PDUAM Tulungia celebrated the occasion by planting tree and lighting candle.

STUDENT WELFARE CELL

The student welfare cell had undergone the following activities

1. College has been registered with All India Higher Education Survey with code C59837 under Ministry of Human Resource Development, Government of India.
2. The name of the college has been registered under National Scholarship portal, so that all the students of the college can apply for various scholarship schemes like Minority, Ishan Uday, ST, SC, OBC scholarship, Merit Scholarship etc.

ADMISSION REPORT FOR THE SESSION 2018-19

Kabita Kalita, Assistant Professor
PDUAM Tulungia

The 2nd admission session of PDUAM, Tulungia for H.S 1st year and B.Com 1st Semester was held in the month of June, 2018. The total enrollment of students for the session 2018-19 for H.S 1st year was 52% and B.Com 1st semester 45%. The highest percentage of marks for H.S 1st year was 83.83 % and B.Com 1st semester was 84.2%. Out of the total students admitted 67% were male and 33 % were female students.

A DAY IN SRI SURYA PAHAR

It was around 9 a.m. in the morning and we were already late for our trip. The weather was fine but we could see some amount of clouds in the sky. The B.Com 3rd semester students of Pandit Deendayal Uppadhaya Adarsha Mahavidyalay, Tulungia gathered at the college campus in full

uniform, anxious and excited at the same time. I was accompanying my colleague, Dr. Pranjal Morang, who was leading the students on an educational tour on Environmental Studies. The bus arrived in time and we made sure that everybody boarded the bus comfortably and all the necessary provisions were taken for the trip. It took us almost two and a half hour to reach our destination – Sri

Surya Pahar.

Sri Surya Pahar, a hilly terrain situated in the southeast of Goalpara, is an important heritage site in Assam and is believed to be associated with sun worship. It is a captivating place and attracts thousands of visitors every year. The most significant thing about the site is that it was once a major confluence of three important religions- Hinduism, Buddhism and Jainism. The hill can be regarded as a stone house of countless ancient remains associated with the three religions. We could see several rock-cut Shiva Lingas. One of the priests elaborated the myth associated with the place. It is believed that Vyasa asked Bishwakarma to make one lakh Shiva Lingas on this hill so that a second Kashi could be created in this part of earth. However, due to some reason Bishwakarma ended up making one Linga less than the required number. Although, no historical evidence exists to support the theory or to know the number of Lingas that once covered the hill. But hundreds of such Lingas of various sizes could be found scattered at the site. Another attraction is the Akashi Ganga. It is a

small water body in the place located under a mysterious rock. The rock is placed in such a manner that not even a drop of rain can fall and mix with the water of Akashi Ganga. It is popularly held that the water is holy and has medicinal properties. Apart from that, there are many stupas and the site is also filled with many ancient rock carvings belonging to the three religions.

Both tourists and pilgrims flock to this important historical and religious place. But also, the archaeological ruins and relics of the ancient era equally attract many researchers and academicians. The objective of our trip was educational. However, we aimed to study the area from environmental perspective and not historical or religious. The aim was to provide the students with an opportunity to explore the bio-diversity and the ecosystem of the important site. By the time we reached the site it started to drizzle and we had our breakfast inside the bus. I was happy to see the students take the initiative of collecting all the wastes in disposable bags to carry back instead of throwing it out in the open and litter the place. As the tour of the area began the students were made into three groups and assigned different themes for study. One group was asked to explore and study the water body ecosystem while another studied the ecosystem of the hills. The third group was to make observations on the rocks found on the territory. There were many small to big plants and trees having economic as well medicinal values. We also saw monkeys and various birds in our visit. The hill with its beautiful landscapes can easily enchant anyone. It was an enriching learning experience for the kids and they had a wonderful time at the place.

Of course it was an educational tour and, unlike other tourists, we could not stay there longer as we had to hurry back to college to reach in time. But we learned a lot from our experience and had fun together. The students showed great maturity and discipline and their cooperation made it easy for us to coordinate the trip as planned. At the end of the day, I could see the happy faces of the students who got a chance to escape from the daily routine of their indoor classes and to learn from an outdoor and practical experience that I hope will definitely expand the horizon of their minds.

Haripriya Dutta

Asst. Professor (Accountancy), PDUAM, Tulungia

CELEBRATION OF TEACHERS' DAY

Teachers' Day was organized by the students of PDUAM Tulungia on the September 05, 2018. Various programs and refreshments were arranged by the students. On the same day, a team from Gauhati University visited PDUAM Tulungia for inspection.

GUEST LECTURE ON “GOODS AND SERVICES TAX (GST) AND ITS IMPACT ON INDIAN ECONOMY”

A Guest Lecture was organized on ‘Goods and Services Tax (GST) and its impact on Indian Economy’ by the Academic Development Cell of PDUAM, Tulungia on 26th June 2018 in the e-classroom of the college for the students of both H.S. and B.Com classes. The speaker for the session was Dr. Gour Gopal Banik, HOD, Department of Accountancy, Gauhati Commerce College, Guwahati.

The session began at 11.00 am with a welcome address by Dr. Gunindra Das, Principal, PDUAM, and Tulungia along with the felicitation of Dr. Banik with a bouquet and a phulom gamosa. The Chief Guest profile was read by Mr. Atanu Kr. Mishra, Assistant Professor, Department of Accountancy of the college.

The lecture was organized with the objective to familiarize the students about the basic concept of GST and its impact. The deliberation by Dr. Banik was really enriching for the students as well as the faculty members of the college. He discussed on the introduction of GST in India and abroad, its need and functioning, difference between GST and the earlier tax structure, and the effect of its implementation on the Indian Economy.

The lecture ended with an interactive session between the resource person and the students. Finally the event concluded with a vote of thanks delivered by Mrs. Payal Dutta, Assistant Professor, Department of Management and Convenor of the Academic Development Cell of the college. At the end, Dr. Banik was presented with a Certificate of Appreciation and a kit as token of affection and respect.

Mrs. Payal Dutta, Convenor, Academic Development Cell

THE ACADEMIC DEVELOPMENT CELL

On 12th March 2018, the Academic Development cell formed a team of three faculty members of the college and assigned them the responsibility to conduct field visit and to deliver lectures in the neighboring schools as well as distribute leaflets of the college as an initiative towards attracting prospective students for admission in the A.Y 2018-19.

THE ACADEMIC DEVELOPMENT CELL

27th March 2018: The Academic Development cell sent a team of teaching and non-teaching staff to different neighboring places of the locality to hoist banners of the college as an initiative towards promotion of the college.

"No one can take away your knowledge from you."

THE EQUAL OPPORTUNITY CELL

The Equal Opportunity Cell observed International Women's Day on 8th March, 2018 in the college. The Cell also organized educational awareness programme in Tulungia village Part II in the month of May, 2018. The programme aimed at imparting knowledge regarding the various government Schemes of Girl Child Education and Women Empowerment. Two faculties of PDUAM, Tulungia, Dr. Raju Subba and Haripriya Dutta, delivered speech on the aforesaid topics.

“Don't put a limit
on anything.
The more you
dream the
farther you get.”

Michael Phelps
22 medals

INTERNATIONAL YOGA DAY

First International Yoga day was organized in PDUAM, Tulungia. Faculty, staff, students along with people from near locality actively participate the programme. The programme started sharp at 6:30 A.M. and continued till 9 A.M. The trainers were invited to guide the participants of the programme. They told about the importance of yoga in our life and motivated to practice yoga every day.

BOOK INAUGURATION & SPEECH DELIVERY PROGRAM ON SITANATH BRAHMA CHOUDHURY November 13, 2018

On November 13, 2018, Literarary Society of PDUAM Tulungia organized a book inaugauration programme and speech delivery programme on the SITANATH BRAHMA CHOUDHURY. The program was chaired by the District President of Bongaigaon Sahitya Sabha, Mr. Ajit Kumar Das. The inaugural speech was delivered by Mr. Mukunda Sarma, Principal (Retd.), Birjhora Higher Secondary School. In the program, the book written by Dr. Gunindra Das, Principal, PDUAM, Tulungia, "KUJIYA," was released by Sahityik Smt. Santanamoyee Mazumdar. The book depicts the lifestyle of the people near the Kujiya river. In the same program Sahityik, Smt. Santanamoyee Mazumdar was felicitated by Bongaigaon Sahitya Sabha for her immense contribution in the field of Assamese Literature.

"A successful person is one who is able to communicate well."

FACULTY ACHIEVEMENT

- Induction programme: Two faculties of the college Dr Raju Subba and Haripriya Dutta have attended the Induction programme organised by Tezpur University in the month of November December, 2017.
- Orientation Programme : Assistant Professor Md. Mofidul Hassan and Atanu Kumar Mishra attended the Orientation Programme Organised by Ministry of Human Research Development, Gauhati University in the month of February, 2018.
- Dr Raju Subba and Kabita Kalita presented a paper on National Seminar organized by Gauhati University on the topic “Sustainable Rural Road Maintenance through Convergence with NGNREGA and PMGSY.”
- Membership: Dr Nitashree Barman, Ananya Das, Kabita Kalita, Haripriya Dutta, Samaresh Nandy, Lakhyajit Shyam, and Pratyashi Tamuly have become Life member of North East Commerce And Management Association (NECMA).
- Faculty Development program on “Behavioural Remodelling and use of ICT Tools for Classroom Delivery of Teachers,” organized by E & ICT Academy, IIT Guwahati in association with Boroland university, Assam with support from Mantra Associates was attained by Assistant Professor Payal Dutta from 18th to 29th August 2018.
- Assistant Professor, Barna Sarma presented a paper. The title of the paper was “ Asomiya Sajparot Nagorikoronor Probhav- Ati Adhyayan,” on a National Seminar.
- Dr. Dibakar Maut presented a paper in an International Seminar organized by Gauhati University on the topic “Indigenous Languages and Culture Crushed by Colonial Powers: A Study of Achebe’s Trilogy” in the month of September, 2018.
- Assistant Professor, Banalata Das presented paper on
 - National Seminar on “Urbanization and Floklöre: Emerging Issues and Perspective, organized by Department of Folklore Research, Gauhati University. The topic for the presentation was “Gramyo Jibonor Manosikota aru Nogorikoronor Probhab: Eti Adhyayan”
 - National Conference and Seminar on “Asom Tattva” organized by Birth Centenary Celebration Committee, Barpeta Girls College, Barpeta. The title of the paper is “Bhattadeva Aru Raghunath Mahantar Gandhi Ruptattvar Tulona – Eti Adhyayan.

**“EDUCATION
IS THE MOST POWERFUL
WEAPON WHICH YOU CAN USE TO
CHANGE THE WORLD.”**