

NEHU has a Lot to Offer: CM

The Department of Education, NEHU organised a two-day International Conference on Recent Advances in Educational Psychology on March 15th & 16th, 2018.

The objectives of the conference are to acquaint individuals with the advancement and emerging trends in educational psychology as well as to address the critical issues pertaining to this field.

Mr. Conrad K. Sangma, Chief Minister, Meghalaya inaugurated the conference in his capacity as the chief guest. In his speech, Mr. Sangma said he has a long association with NEHU right from his late father's time and has always been trying to take up the education sector forward. He termed the theme as interesting and apt for his government right now. He also informed that his government has started the process of putting up an education

Mr. Conrad Sangma addresses the gathering at the Conference. (Publication Photo)

policy in place. "We are trying to get it out fast," he said while lamenting the fact that even after four decades of statehood, Meghalaya is yet to have an education policy in place. "This is one of the priority areas for us and education in general is something the government will definitely be giving a lot of importance too," he added.

Commenting on the theme of conference, Mr. Sangma said the sole idea of educa-

tional psychology is something that should have been looked at from the beginning. "It's never too late but we realize how important this aspect is. Every human being is unique and I think it is that basic line that says it all", he said. "We need different aspects of education and different areas of concern are there when we look at every child or human being. Therefore educational psychology plays a very important

role in that aspect. The challenge that we face

Contd ... page 4

INSIDE

CAMPUS NEWS: 1
ACHIEVEMENT: 8

The next issue of NEHU News will come out in June 2018. Materials & Articles have to be sent well in advance. Anything sent beyond June 2018 first week cannot be included unless very important. email (nehupro@gmail.com & gumdor@nehu.ac.in) and pen drive are preferred.

Faculty Development Prog at Tura

A two weeks' Faculty Development Programme (FDP) was organised jointly by the Placement & Counselling Cell and Department of Management of NEHU, Tura Campus from March 1-14, 2018.

Participants comprising of faculty members from Engineering, Commerce, Management and allied disciplines from various institutions in and around West Garo Hills district took part in the programme. These include NEHU, Tura campus, Don Bosco College, Tura, ICFAI University, Meghalaya, Tura, KVK, Tura among others.

Mr. Ram Singh, Deputy Commissioner, West Garo Hills District was the Chief Guest at the inaugural function while Mr. Sudhi Ranjan Mohanty, Assistant General Manager, SBI Regional Office, Chandmari, Tura was the special invitee.

Prof. C.P. Suresh, Department of Horticulture and acting Pro-Vice-Chancellor, NEHU, Tura Campus and Dr Abhigyan Bhattacharjee, Head in-

Participants pose for a group photo. (Contributed Photo)

charge, Department of Management, NEHU, Tura Campus highlighted the significance of the programme in their inaugural speeches. Dr. Bhattacharjee,

who was also the coordinator of the programme informed that this is the second FDP after the successful completion of the earlier one in 2017.

The program has been sponsored by the National Science and Technology Entrepreneurship Development Board, Department of Science & Technology (DST), Government of India, New Delhi and conducted by Entrepreneurship Development Institute of India (EDI-I) North Eastern Regional Office, Guwahati.

The Faculty Development Programme (FDP) aims at equipping teachers with the necessary skills and knowledge that are essential for inculcating entrepreneurial values in students and help guiding and monitoring their progress towards entrepreneurial career.

ICC Tura Wing Constituted

The Deputy Registrar, Conference has informed that the Internal Complaint Committee (ICC) wing in Tura Campus has been constituted for a period of three years.

The committee is headed by Prof. B.M. Jyrwa, Department of Physics, NEHU, Shillong as presiding officer and comprised of the following members

namely Dr. (Mrs) J.R. Marak, Assistant Professor, Department of Garo, Tura Campus, Dr. (Mrs) L.K. Gracy, Assistant Professor, Department of English, Mrs. Sabdoka D. Sangma, MTS, Tura Campus, Mr. L.M. Marak, UDC, Tura Campus, Mr. Phamenach Ch. Marak, Research Scholar, De-

Contd ... page 10

Conference on Sustainable Tourism & Hospitality Marketing

The Department of Tourism and Hotel Management organised an international conference on Sustainable Tourism and Hospitality Marketing: Setting Agenda for Future Research (STHMCON - 2018) from March 15 to 17, 2018.

The three-day event was organised with the financial support of Ministry of Tourism, New Delhi and Indian Council of Social Science Research North-Eastern Regional Centre (ICSSR-NERC), Shillong at the Multi-Use Convention Centre.

The conference was inaugurated by Mr. Ganga Prasad, Governor of Meghalaya and attended by Prof. S.K. Srivastava, Vice-Chancellor, NEHU Shillong, Prof. S. P. Bansal, Vice-Chancellor, I. G. University, Meerpur, Haryana, Prof. Sandeep Kulshrestha, Director, IITTM, Gwalior, MP, Prof. Jennifer Chan, University Malaysia Sabah, Malaysia, Prof. José Manuel Iglesias, Secre-

Mr. Ganga Prasad is flanked by Prof. S.K. Srivastava and Prof. S. P. Bansal at the inaugural function. (Contributed Photo)

tary-General, World Gastronomy Institute (WGI), Madrid, Spain, Dr. Patrick Strefford, Kyoto Sangyo University, Kyoto, Japan and Dr. Ian Patterson of UQ School of Business, University of Queensland, Queensland, Australia.

In his welcome speech, Dr. Saurabh Kumar Dixit, STHMCON-2018 chair, informed about the main themes of the conference. During the inaugural session, the conference proceedings along with the ISBN number were also released in both e-book and paperback form.

The STHMCON-

2018 was divided into six technical sessions and two plenary sessions covering the different dimensions of the sustainable tourism and hospitality marketing. During the technical sessions different presentations were made by scholars to highlight different aspects of sustainable hospitality and tourism marketing. The conference was attended by more than 150 delegates coming from different parts of India and globe. In total, there were 90 presentations made during the six technical sessions.

The first plenary session was held on

March 15 where two presentations were made. Titled Embracing Sustainability for Destination Competitive Advantage, the presentation was delivered by Prof. Jennifer Chan Kim Lian, Professor of Tourism and Hospitality Management, Director-Borneo Tourism Research Centre, Faculty of Business, Economics and Accountancy, University Malaysia Sabah. The second presentation on Value Gap between Sustainable Tourism and Marketing was given by Prof. Manjula Chaudhary,

Contd ... page 6

NEHU has a Lot to Offer: CM

Contd ... page 1

is how to incorporate this into a policy, how to incorporate this into a system that is already so huge and so complicated. There has to be a way forward where NEHU and other academicians will have to play a very important role in kind of getting this to the theory part and the research part into a policy making and I think that challenge is lying ahead of us," he added. "We need the output from every human being. We need to ensure that after undergoing the education process, the individual is productive in whatever manner. Ultimately we need to be happy in life."

Lauding NEHU for taking the initiative to organise a programme on this topic, Mr. Sangma said psychology does really need a lot of thought process. "We need to ensure that we incorporate these ideas into our education system and education policy. Simply because, as I said, every child is unique. And we need to ensure that not only are we addressing the uniqueness of the child but at the

same time ensuring that each one is happy as well as productive at the end of the day." He hoped that the programme is a success and that the government can incorporate some of the ideas generated into the government's policy also.

The chief minister also said that the education system in the state is facing a lot of challenges. "We talk of primary schools in the villages where most of them do not have school buildings. We face a lot of challenges as a large chunk of our funds go into paying salaries for teachers and we actually do not have capital expenditure into building the required infrastructure. We are trying to find a way forward. I can assure of our commitment to education because we know that education can change the future. We are all stakeholders in the area of education.

"It starts from teachers to students, parents, government officials, politicians and it is only when we have a concerted effort then we can find a way forward and see that jump

in education that we need so badly in our state. I'm hoping that it will happen."

Mr. Sangma also took the opportunity to share some of his thoughts and ideas on government policy whether its agriculture, youth and sports, education or tourism. "These are all very important sectors for us. We are very focused on infrastructure, we want roads, bridges as well as power, water supply, these are areas of big concerns for us. Big constraints ahead of us but I think with the focus and with the good team that we have, I hope we will be able to move forward. There are funds for a lot of things and I want to ensure that every rupee we spent has to be productive. There must be accountability of the money that we spent and what we spent on."

Commenting on the Look East policy, the chief minister said it's a very important aspect of his government. "Because our state has a very long border with Bangladesh, almost 480 kilometers, it's a great opportunity for Meghalaya. It is very important to have an

Act South policy. We need to look south and I think that if a good policy and a framework can be there in place, trade and tourism can improve. I think we can see a great change in things and that would be one of the objectives of our government also."

Concluding his speech, Mr. Sangma said NEHU has a lot of resources and think tank, ideas that his government is trying as far as possible to incorporate. "We want to discuss with you and we know you have a lot to offer. We will require your inputs and ideas and we definitely welcome those ideas. We know you have done a lot of research on the northeast and Meghalaya especially, and that will help the government to come up with better policies so that we can do a better work for our people. We definitely want to work with NEHU, not only on education but on policy making also. I hope the association will continue with NEHU."

In his keynote address, retired Professor

Contd ... page 6

Outreach Program for UG Students

The Bioinformatics Centre, NEHU, Tura Campus conducted an outreach program titled “Bioinformatics: Linking Science to Information Technology (IT)” for undergraduate students on March 20th, 2018.

This is a part of the center as well as its funding body’s initiative to popularise bioinformatics and promote biology teaching through Bioinformatics.

The undergraduate students of Don Bosco College, Tura, Tura Government College, Tura and St.

Panelists at the inaugural function. (Contributed Photo)

Anthony’s College, Shillong participated in the program.

Dr. J. C. Dang, Don Bosco College, Mr. Rubul Kumar

Bania, Department of Computer Applications, NEHU, Tura Campus and Dr. Suman K. Nandy, Bioinformatics Centre, NEHU,

Tura Campus were the resource persons in the program which saw presentations and interactive sessions.

Mother Tongue Day Observed

Following the steps of the footsteps of UNESCO which observes ‘International Mother Language Day’ in order to promote ‘fuller awareness on linguistic and cultural traditions based on understanding, tolerance and dialogue, the University Grants Commission has declared February 21 as ‘Matri-bhasha Diwas’ or Mother Tongue Day and urged all Universi-

ties to hold activities that promote the linguistic diversity in the country.

In NEHU, a programme highlighting the linguistic diversity in the country and the usage of mother tongue and other languages as well was held on February 21 at the VC conference Hall which was attended by Professor S.K. Srivastava, Vice-Chancellor, Prof. H. Lamin, Pro-Vice-Chancellor, Dr. J.N Nayak, Registrar, faculty mem-

bers from English, Khasi and Hindi departments as well as members of the non-teaching staff and students.

The Universities have been asked to conduct activities in at least two languages and the activities could include elocution, debating, singing, essay writing competitions, painting competitions, music and dramatic performance, exhibitions, online resources and activities as well as events exploring the

cognitive, economic, social and cultural activities of multilingual society.

Professor S.K. Srivastava and Dr. J.N. Nayak are spotted at the function. (Publication Photo)

Conference on Sustainable Tourism & Hospitality...

Contd ... page 3

Department of Tourism and Hotel Management, Kurukshetra University, Kurukshetra.

The second plenary session was held on March 16 where two presentations were made. The first presenter was Professor José Manuel Iglesias on Key Elements of Food Tourism. The second presentation was delivered by Dr Ian Patterson on changing trends in the Baby Boomer Travel Market: The Importance of Providing Memorable Experiences in the Hospitality Industry.

The first technical session with the theme on Setting Agenda for Sustainable Tourism Marketing was chaired by Prof. U. K. De of Department of Economics, NEHU, Shillong and Dr. Patrick Strefford. The second technical session on Experience Economy vis-a-vis Tourism & Hospitality Marketing was chaired by Prof. Naliniprava Tripathy, Professor & Dean (Research), Indian Institute of Management, Shillong and Prof. Sanket Vij, Department for Management, B.P.S.

Mahila Vishwavidyalaya, Khanpur Kalan, Sonapat, Haryana.

The third technical session on Cutting Edge Technological Applications and Hospitality & Tourism Marketing was chaired by Prof. Ran Singh Dhaliwal, Head, Department of Tourism, Hospitality and Hotel Management Punjabi University, Patiala, Punjab and Prof. S. K. Lenka, Indian Institute of Tourism and Travel Management, Bhuban-

eshwar, Odisha. The fourth technical session on Socio-Cultural Perspectives of Sustainable Tourism Marketing was chaired by Prof. Pinki Khanna, Department of Home Science & Hospitality Management, PSSCIVE (NCERT), Bhopal, MP and Dr. J. Balan, Director, Centre for Tourism and Hotel Management, Madurai Kamaraj University, Madurai, TN.

The fifth technical session on Sustainable

Practices for Hospitality and Tourism Marketing was chaired by Prof. Uma Shankar of Department of Botany, NEHU, Shillong and Dr. U.N. Shukla, Institute of Tourism and Hotel Management, Dr. Bhimrao Ambedkar University, Agra, UP. The sixth technical session on Entrepreneurial Development & Human Resource Issues for Sustainable Tourism & Hospitality was chaired by Prof. S.K. Kabia, Director, Institute of Tourism & Hotel Management, Bundelkhand University, Jhansi, UP and Prof. S. K. Lenka, Indian Institute of Tourism and Travel Management, Bhubaneshwar.

The valedictory session of the conference was held on March 17 where Professor B. Panda, Dean, SEMIS, NEHU, Shillong was the chief guest while Dr. Patrick Strefford and Dr. Ian Patterson were the guests of honor. Dr. Saurabh Kumar Dixit, briefed the delegates about the conference proceedings after welcoming the invited guests.

NEHU has a Lot...

Contd ... page 4

P. K. Gupta of the Department of Education, NEHU, shared his experiences as a teacher in the department. He also gave a brief history of how psychology evolved from the stick method to the present scenario.

Professor S.K. Srivastava, Vice-Chancellor, NEHU spoke at length on different initiatives taken by the University to reach out to the people of the State. Earlier, Dr. I. S. Syiem, organising secretary of the conference informed that the programme has been divided into two plenary sessions where

Mr. Stephen Goldfinch, registered Psychologist & Director Pursuit of Happiness Operations, Australia and Professor Kimani C. Gabriel from Kenya, MOI University will be the main speakers. Dr. Syiem further informed that there are nine technical sessions, divided into different sub-themes such as emotional and social intelligence, personality and emotion, children with special needs, human behavior, meta cognition and creativity, teaching and learning, mental health and adjustment, guidance and counseling, stress and anxiety, attitude, aspiration and interest.

Training Program on Bioinformatics

A three-day training program entitled “Introductory Bioinformatics: A Journey from Sequence to Structure” was organised by Bioinformatics Centre, NEHU, Tura Campus from March 21-23, 2018.

Dr. A. N. Jha, Department of Molecular Biology and Bio-Technology, Tezpur University, Dr. A. Halder, Department of Computer Applications, NEHU, Tura Campus and Dr. Suman K. Nandy, Bioinformatics Centre,

Participants pose for shutterbugs. (Contributed Photo)

NEHU, Tura Campus guided the participants in their brief Bioinformatics journey through lectures and

hands on sessions. Participants from various backgrounds including faculty members, research scholars,

and students enjoyed the program and suggested more of the same with lots of practical sessions.

Inter-College Cricket Tournament

The Sports Department, NEHU organised the NEHU Inter-College Cricket (Men) Tournament from March 12-17, 2018 at the NEHU Multi-Purpose Ground, near Convocation Hall. Altogether 12 colleges took part in the tournament.

The final match of the tournament was played between St. Anthony’s College and Shillong College. St. Anthony’s College won the toss and elected to

Players pose with their trophies. (Contributed Photo)

field first. Shillong College scored 82 runs in 19.5 overs after losing all the wickets. In reply, St. Anthony's College scored 88 runs after

losing 3 wickets in 11.4 overs. St. Anthony’s College won the match by 7 wickets.

Mr. Akash Kumar Choudhary of St. An-

thony’s College was declared Man of the Match while Mr. Kishan Lyngdoh of

Contd ... page 9

ACHIEVEMENT

PhD Awardees

Ms. Junmoni Begum has been awarded a PhD in Geography by the University for her thesis titled *Impact of oil mining on agricultural land use in Sivasagar district, Assam*. Ms. Begum worked under the supervision of Prof. B.S. Mipun.

Mr. Jelle J.P. Wouters has been awarded a PhD in Anthropology by the University for his thesis titled *State, democracy and development in Nagaland*. Mr. Wouters worked under the supervision of Prof. T.B. Subba (Supervisor) and Prof. H. Lamin (Jt. Supervisor).

Ms. A Kapesa has been awarded a PhD in Anthropology by the University for her thesis titled *Traditional political institutions and development: A study on a Mao Naga village of Manipur*. Ms. Kapesa worked under the supervision of Dr. Geetika Ranjan.

Ms. Haobam Romola Devi has been awarded a PhD in Botany by the University for her thesis titled *Soil microbial diversity in Mawp-hlang sacred forest of Meghalaya*. Ms. Devi

worked under the supervision of Prof. M.S. Dkhar (Supervisor) and Dr. S.R. Joshi (Jt. Supervisor).

Ms. Longshibeni N. Kithan has been awarded a PhD in Anthropology by the University for her thesis titled *Water and culture among the Lotha Nagas*. Ms. Kithan worked under the supervision of Prof. Lucy T.V Zehol.

Mr. Titthu Ch. Momin has been awarded a PhD in Environmental Studies by the University for his thesis titled *Management of customer switching in Indian mobile industry: An ex-*

ploratory study. Mr. Momin worked under the supervision of Prof. G. Singaiah (Supervisor) and Dr. K. Mishra (Jt. Supervisor).

Ms. Tiewri Mlyngdoh Nonglait has been awarded a PhD in Environmental Studies by the University for her thesis titled *Phytodiversity, soil characteristics and water budget of Pahamsyiem micro watershed, Ri Bhoi, Meghalaya*. Ms. Nonglait worked under the supervision of Prof. B.K. Tiwari.

Ms. Mukandoli Denyse has been awarded a PhD in Management by the

University for her thesis titled *Understanding the ethical buying behavior of generation Y consumers: A study in Rwanda*. Ms. Denyse worked under the supervision of Dr. Deepak Bhagat.

Mr. Basava Punna Rao Aradhyula has been awarded a PhD in Chemistry by the University for his thesis titled *Synthesis and spectral studies of platinum group metal complexes comprising n5 and n6 cyclic n-perimeter hydrocarbons with multidentate nitrogen donor ligands*. Mr. Aradhyula worked under the supervision of Prof. K.M. Rao.

Mr. Zawng Hkawng has been awarded a PhD in Library and Information Science by the University for his thesis titled *Impact of information literacy on reading habits of students: A study of Kachin Theological College in Myanmar and Eastern Theological College of Jorhat in India*. Mr. Hkawng worked under the supervision of Prof. Moses M. Naga.

Mr. Chimezie Patrick Uzegbu has been awarded

Contd ... page 9

Martyr's Day Observed

*Staff assemble in front of the Administrative Block.
(Publication Photo)*

NEHU observed two minutes silence on January 30 in front of the Administrative Building, in memory of those who gave up their lives in the struggle for India's freedom.

January 30 (1948) is also the day that Mahatma Gandhi was assassinated and that is why the Government of India announced the day to be observed as *Shaheed Diwas* or Martyr's Day.

ACHIEVEMENT

Contd ... page 8
a PhD in Library and Information Science by the University for his thesis titled *Impact of information literacy on Cassava Farming: A case study of farmers from Umuala and Umuok-oroukwu villages under Umuahia South Local Government Area in Abia state of Nigeria*. Mr. Uzuegbu worked under the supervision of Prof. Moses M. Naga.

Mr. Letminlun Khongsai has been awarded a PhD in Sociology by the University for his thesis titled *A sociological study of Kuki Students' Organisation (KSO)*. Mr. Khongsai worked under the supervision of Prof. A. K. Nongkynrih.

Ms. Kakali Bezbaruah has been awarded a PhD in Philosophy by the University for her thesis titled *Sankaracarya's commentary on the Bhagavad Gita: A critical study*. Ms. Bezbaruah worked under the supervision of Prof. B.K. Agarwala.

Mr. Sankey Shangpung has been awarded a PhD in Chemistry by the University for his thesis titled *Molybdenum*

(VI), Vanadium (V), Copper (II) and Zinc (II) complexes derived from multidentate nitrogen and oxygen donor ligands and their catalytic application in alcohol oxidation. Mr. Shangpung worked under the supervision of Prof. R.A. Lal.

Mr. Allwyn Mendoz has been awarded a PhD in Education by the University for his thesis titled *Effects of different genres of music on attention span, motor activity and task-related behavior among secondary school students of Lower Subansiri District of Arunachal Pradesh*. Mr. Mendoz worked under the supervision of Prof. S.M. Sungoh.

Mr. Kensibo has been awarded a PhD in Zoology by the University for his thesis titled *Limnological studies in selected*

aquatic ecosystems of Nagaland with emphasis on plankton diversity. Mr. Kensibo worked under the supervision of Prof. B.K. Sharma.

Ms. Judith Mary Lamo has been awarded a PhD in Biotechnology and Bioinformatics by the University for her thesis titled *Assessment of genetic diversity and species relationship in the genus Curcuma L.* Ms. Lamo worked under the supervision of Prof. S.R. Rao.

Ms. Luna Moni Das has been awarded a PhD in Geography by the University for her thesis titled *Geomorphic study of floods in the Jiya Dhol river basin in the Brahmaputra Valley*. Ms. Das worked under the supervision of Prof. H.J. Syiemlieh.

Ms. R.K. Pamri has been awarded a PhD in Cultural & Creative Studies by the University for her thesis titled *A semiotic study on the Hao Laa of the Tangkhul Nagas*. Ms. Pamri worked under the supervision of Dr. Lapyngshai Syiem.

Mr. Pelesakuo Kehie has been awarded a PhD in Chemistry by the University for his thesis titled *Synthesis, characterisation and structures of Organotin (IV) Complexes of some Schiff Base Ligands derived from Amino acids*. Mr. Kenie worked under the supervision of Dr. T.S. Basu Baul.

Ms. Amanda Aski Macdonald Momin has been awarded a PhD in Garo by the University for her thesis titled *Lexical semantic study of A.we*. Ms. Momin worked under the supervision of Dr. Dokatchi Ch. Marak (Supervisor) and Prof. Umarani Pappuswamy (Jt. Supervisor).

Ms. Jena G. Momin has been awarded a PhD in English by the University for her thesis titled *Dynamics of anger and its representation in select works of John*

Inter-College Cricket...

Contd from page 7
Shillong College was declared Man of the Series.

The tournament ended with a closing ceremony, where Dr. S. Umdor, Secretary, Sports Board, NEHU, Mr. Naba Bhattacharjee, General Sec-

retary, Meghalaya Cricket Association, Mr. Gidion Khar-kongor, General Secretary, Shillong Cricket Association, Br. (Dr) Albert L. Dkhar, Principal, St. Anthony's College and Mr. N. Das, Assistant Director (Sports) were present.

ACHIEVEMENT

Contd ... page 9

Osborne, Kingsley Amis and Alan Sillitoe. Ms. Momin worked under the supervision of Dr. Ramona M. Sangma.

Ms. Persara Lyngdoh has been awarded a PhD in English by the University for her thesis titled *Text and intertext in the selected novels of Orhan Pamuk*. Ms. Lyngdoh worked under the supervision of Prof. Sukalpa Bhattacharjee.

MPhil Awardees

Mr. Durga Prasad has been awarded an MPhil in Hindi by the University for his dissertation titled *Tulsidas ke manasetar kavya mein navjagran ke tattva*. Mr. Prasad worked under the supervision of Prof. M.P. Pandey.

Ms. Luilui Iheilung has been awarded an MPhil in Linguistics by the University for her dissertation titled *Phonemic inventory of Zeme*. Ms. Iheilung worked under the supervision of Dr. S.A. Lyngdoh.

Ms. Ribadaphun Makdoh has been awarded an MPhil in Linguistics by the University for her dissertation titled *Word formation in Langrin, a*

variety of Khasi. Ms. Makdoh worked under the supervision of Dr. Barika Khyriem.

Ms. Banrihun Marthong has been awarded an MPhil in Khasi by the University for her dissertation titled *Ka pait-lieng ha ki longing longsem: Ka bishar bniyah ia ki nobel u Phrikson Kharshiing*. Ms. Marthong worked under the supervision of Dr. D.R.L. Nonglait.

Ms. Elizabeth Shylla has been awarded an MPhil in Khasi by the University for her dissertation titled *UKpa ha ki novel jong ki nongthoh kynthei: Ka bishar bniyah ia ki novel Kan Sa Wan, Sangsot U Kpa Ka Iing, bad Tang Maphi Namar Jongnga*. Ms. Shylla worked under the supervision of Dr. D.R.L. Nonglait.

Mr. Majammil Haque has been awarded an MPhil in Hindi by the University for his dissertation titled *Karmabhoomi aur mrityunjay upanyas mein swa-dhinta aandolan ki chetna: Tulanamak adhayan*. Mr. Haque worked under the supervision of Dr. B.P. Tripathi.

Mr. Francis Monsang has been awarded an MPhil

in Linguistics by the University for his dissertation titled *Modality in Monsang*. Mr. Monsang worked under the supervision of Dr. Umarani Uppaswamy.

Ms. Baiadashisha Hijam Pyngrope has been awarded an MPhil in Linguistics by the University for her dissertation titled *Compounding in Biate*. Ms. Pyngrope worked under the supervision of Dr. Saralin Lyngdoh.

Mr. Sovanlal Mukhopadhyay has been awarded an MPhil in Geography by the University for his dissertation titled *Dynamics of braiding pattern in lower course of the Balasan River, West Bengal*. Mr. Mukhopadhyay worked under the supervision of Prof. Sunil Kumar De.

Mr. Mithun Ray has been awarded an MPhil in Geography by the University for his dissertation titled *Solid waste management in Koch Bihar Municipality, West Bengal*. Mr. Ray worked under the supervision of Prof. A.C. Mohapatra.

Mr. Nityananda Sar has been awarded an MPhil in Geography by the University for his disserta-

tion titled *Vulnerability, hazard and risk assessment of Keleghai River Basin, West Bengal*. Mr. Sar worked under the supervision of Prof. B.S. Mipun.

Mr. Rampao K. Sangma has been awarded an MPhil in Mathematics by the University for his dissertation titled *A study of String Topology*. Mr. Sangma worked under the supervision of Dr. Angom Tiken Singh.

New Dean

Prof. B. Panda, Department of Economics has been appointed as Dean, School of Economics, Management and Information Sciences for a period of three years.

ICC Tura Wing...

Contd ... page 2

partment of English, Tura Campus, Ms. Brenda D. Marak, Research Scholar, Department of Management, Tura Campus, Ms. Tengsil G. Marak, 3rd semester student, Department of Computer Applications, Tura Campus, Mrs. Balsa B. Sangma, President, Mother's Union, Tura and Ms. Gomati Sharma, Advocate, DC Court, Tura.

North-Eastern Hill University Publications

(Selected Titles)

1. 1997	D. R. Syiemlieh	Anecdotes of an Indian Life	Rs. 170.00
2. 1996	Daniel O'Connor	A Liberating Force and a Friend	Rs. 140.00
3. 1999	S. K. Bose	Coins and Tokens of Assam	Rs. 340.00 (HB) Rs. 250.00 (SB)
4. 1999	R. P. Sharma	Critical Asides: Musings on Language, Literature & Life	Rs. 200.00
5. 2000	P. P. Gokulanathan	Environmental Education	Rs. 80.00
6. 1986	Mrinal Miri (Ed)	Five Essays on Kant	Rs. 40.00
7. 1995	G. Hargopal	Gandhian World View	Rs. 120.00 (HB) Rs. 65.00 (SB)
8. 1996	H. K. Barpujari	Problems of the Hill Tribes (Vol.I)	Rs. 220.00 (HB) Rs. 160.00 (SB)
9. 1998	H. K. Barpujari	Problems of the Hill Tribes (Vol. II)	Rs. 210.00 (HB) Rs. 150.00 (SB)
10. 1986	A. J. M. Mills	Report on Khasi & Jaintia Hills	Rs. 225.00
11. 1986	J. B. Bhattacharjee (Ed)	Studies in the History of North-East	Rs. 200.00
12. 1996	F. S. Downs	The Christian Impact on the Status of Women in Northeast	Rs. 170.00
13. 1996	N. Hasan	Thomas Hardy	Rs. 40.00
14. 1997	B. N. Saraswati	The Sacred Science of Nature	Rs. 150.00
15. 1999	Helen Giri	U Khasi, ha ka Por u Phareng	Rs. 150.00
16. 1998	Nari Rustomji	Verrier Elwin : Philanthropologist	Rs. 275.00
17. 1998	Nari Rustomji	Verrier Elwin and Indian's North- Eastern Borderlands	Rs. 45.00
18. 2000	Ramchandra Guha	12th Elwin Memorial Lectures	Rs. 50.00
19. 2002	Sujata Miri & Jagat Pal	Introduction to Social & Political Philosophy	Rs. 120.00
20. 2002	V. Tandon	SEM Pictorial Guide to Trematodes of Livestock and Poultry in India	Rs. 700.00
21. 2003	T. Ao	Songs from Here and There	Rs. 105.00
22. 2003	Kynpham Singh Nongkynrih & Robin Singh Ngangom (Ed.)	Anthology of Contemporary Poetry from the Northeast	Rs. 230.00 (SB) Rs. 320.00 (HB)
23. 2003	S. K. Barpujari	The Nagas : The Evolution of their History and Administration (1832-1939)	Rs. 550.00 (HB)
24.		The NEHU Journal (Bi-Annual)	Rs. 100.00
25. 2004	Reverend Robert Evans	The Great Earthquake of 1897 in the Khasi and Jaintia Hills (Translated by Basil Morris)	Rs. 95.00
26. 2004	M. N. Karna	Agrarian Structure and Land Reforms in Assam	Rs. 250.00
27. 2004	A. N. Rai & M. B. Syiem	Laboratory Safety Guidelines	Rs. 60.00
28. 2006	B. Kharbuli, H. Kayang, D. Syiem (Ed.)	Bio-diversity in North East India	Rs. 420.00 (HB) Rs. 370.00 (SB)
29. 2006	Esther Syiem	The Idiom of the Allegorical Mode: A Study of Six Novels	Rs. 150.00 (SB) Rs. 200.00 (HB)
30. 2006	Helen Giri (Ed.)	Katto Katne Shaphang ka Put Ka Tem Tynrai	Rs. 60.00 (SB)

Asst. Editor: Georgina Umdor, Tura Correspondent: Ramona M Sangma, Editorial Assistant: Surajit Dutta.

Published by NEHU Publications, Shillong - 793022 Telephone: 272 1423/24