

Message from the Issue Editor

Dear Students,
Welcome to ICFAI University. It is time we had vibrant students like you brightening our campus.

ICFAI University, as you all know is in its 7th year of inception starting with Management and IT programs and later on introducing Humanities and Social Science Programs from 2013.

All of you have come from different places and institutions with varied experiences and backgrounds yet, again to pursue studies with a career in mind. Whatever be the case, I take this opportunity to share a few words of study advice with the belief that they will be of help to you.

- Try to buy your textbooks as soon as the semester begins for a glimpse of your classes.
- Review the lesson plan prior the class.
- Take notes in class when the faculty explains.
- If you read the topic before the class you can concentrate and understand the explanations better.
- Don't waste your time and attention in the class by making notes of what is already there in the book.
- Don't let social activities take priority over your studies.
- Studying in groups while on campus during break time will help clarify doubts and problems and is a great way to have a social life and learn at the same time.
- Always give importance to bold vocabulary in the text book.
- Remember that the grades you obtain during your program is going to be a 'make it or break it' for your job in the future.

Last but not the least, ***"Be the master of your time, not time your master."***

Mr. Santosh Kumar
Asst. Professor, Dept. of Acc. & Fin.,
ICFAI University Nagaland

Issue Contents

- *Message from the Issue Editor*
- *My Symphony To You*
- *Teacher*
- *My Dear Mom*
- *Teachers*
- *Self-Realization*

My Symphony To You

Mr. Tsase Annar, M.A. (Eng.) 1st Semester

Great people think great

Small people sleep great;

To live is to enjoy; gracefully!

To die is no one's joy; seriously!

Make me smile now,

For tomorrow you may not see.

Or live long to know,

How beautiful I am to thee...

Creation indeed is slow

But let yourself flow;

For in time you will; realise!

My genuine friendship so pure; no lies!

...

TEACHER

Mr. Akshay Rai, BCA 5th Semester

Who can but to care be so sound,

When returns may never be found.

You have worked and struggled, my teacher,

With deeds not of an empty preacher,

But of life lessons in motion

Constantly firm through life's commotion.

May I be worthy

To answer through me

About you to the world ever,

If I hold fast and never waver.

Would that be my tribute

Ultimate, if I contribute

To what you have given

For my life to be driven?

...

My Dear Mom

Ms. Sushma Siva, B.Com 3rd Semester

When I was infant
And couldn't talk
She taught me it
And then to walk.

As I walked
I fell and cried
To cure my pain
She came and tried.

When I was a child
I feared the night
And she brought me light
And made it bright.

As I told her
About my fear
She held me tight
And washed my tears.

When I was a girl
My demands grew
But to provide them
All pains she bore.

As I thanked her
With all my love
She said to me
“Thank the God above.”

Now I've grown big
Strong and tall
But still she pains
When my tears do fall.
So I assure her
As sure as can be
That the God above
Is like my dear mom.

...

Teachers

Ms. Maya Gurung, B.Com 3rd Semester

You are the light

That guides us

And leads us

To our goals

You are the inspiration

That inspires us

As a role model

To dream and to work hard

You are the strength

That helps us

To fulfil our potential

To reach our goals

You are the bestest.

...

Self-realisation

Mr. Subijoy Acharya, BCA 1st Semester

They say I am sunk in myself,

An absentee from mind for instant.

They call me slow, a sloppy nub,

A fool amidst a clever hub.

A moron in studies, everyone's liability,

But deep I know, I have creative ability.

I scribble, I write, I am a literature boy.

It brings me delight and a charming joy.

I struggle and I stumble, I am not the best,

But I learn and I know, I am different from the rest.

My mind is ambiguous but heart is ambitious.

My future is mysterious but present is glorious.

Whatever I have, I have the best.

Like a small bird in a nest.

So from now, this is my promise

Creativity will now be my bliss.

Tomorrow will be tough, I am guessing.

So give me your love, your blessing.

...

The Editorial Board

Advisors

Dr. V. R. K. Prasad, Vice Chancellor, Icfai University Nagaland (IUN)

Dr. C. P. Alexander, Pro-Vice Chancellor, IUN

Editor-in-Chief & Technical Advisor

Mr. Rupanka Bhuyan, HoD & Sr. Lecturer, Deptt. of IT & Mathematics, IUN

Editor

Dr. Kevizonuo Kuolie, Asstt. Professor, Deptt. of English & Soft Skills, IUN

Content Reviewers

Ms. Azono Khatso, HoD & Sr. Lecturer, Deptt. of English & Soft Skills, IUN

Ms. Wapangsenla Imchen, HoD & Sr. Asstt. Professor, Deptt. of Management, IUN

Mr. Sumanta Mahapatra, HoD & Senior Lecturer, Deptt. of Economics, IUN

Mr. Oinam Bhopen Singh, Sr. Lecturer, Deptt. of IT & Mathematics, IUN

Mr. Ajay Chakraborty, Lecturer, Deptt. of Finance, IUN

Ms. Chonbeni Jami, Student Adviser, IUN

Art, Design & Layout

Rupanka Bhuyan

TAPASYA "...a quest for knowledge...", is a monthly e-magazine, published by *Mr. Rupanka Bhuyan* on behalf of Icfai University Nagaland (IUN), 6th Mile, Sovima, Dimapur, Nagaland - 797112. The e-magazine is meant for private, internal and limited circulation only, with no commercial objective(s), whatsoever. The ideas, views and opinions, expressed in this e-magazine by the various authors are solely their own, and the *Editorial Board* does not in any way take responsibility for the same. Materials intended for publication in this e-magazine should be submitted to the *Department of IT & Mathematics (DoIT&M), IUN* or emailed to tapasya@iunagaland.edu.in within the 20th of the month for review).

Copying, using and dissemination of any of the materials in this e-magazine, either in part or in whole, in any form, is not permitted without prior and written permission from the editor(s).