

EDITOR DR DENIS FERNANDES ST ALOYSIUS COLLEGE (AUTONOMOUS), MANGALURU

VOL I, ISSUE 7

igac@staloysius.edu.in

January 2016

THE ALOYSIAN FEST 2016

he Aloysian Fest, a three day national level inter-collegiate fest organized by St Aloysius College, Mangaluru was inaugurated on January 28, 2016. The program commenced by unveiling the curtain at 9:00 am in the College campus.

"There is need not only for education of mind but also education of heart" said the chief guest for the program K Eshwar, Field GM, Central Bank of India referring to the quality of education imparted to the students. The Principal Rev. Fr Swe-

bert D'Silva SJ in his introductory address spoke about the need for humanism, teamwork and communication among the students.

The Presidential address was given by Rev. Fr Denzil Lobo SJ, Rector of the St Aloysius Institutions in which he urged the students to prepare for challenges and not depend on mere luck.

The welcome address was given by Mohammed Hussain, President of the Student Council and the vote of thanks was proposed by Mohsin Siraj, Secretary of the Student Council. The program was compered by Caroline Rodrigues, Joint Secretary

of the Student Council.

The Aloysian Fest comprises of 8 different fest organized by the various streams Around 25 colleges participated in the fest. The unveiling of the overall trophies for each fest was done by the dignitaries on the dais during the inaugural ceremony.

The other dignitaries present on the dais were Mr V. Venkatesh, Senior Regional Manager of the Central Bank of India, Mr Lawrence Pinto, Coordinator for the Aloysian Fest 2016, Mohammed Hussain, President of the Student Council along with the other staff and student coordinators of various events.

The main sponsor for the event was Central Bank of India and the co sponsor was Karnataka Bank Ltd.

Art-Beat: Art-beat is a national level arts fest organized by the Faculty of Arts of St Aloysius College, with this year's theme as 'Avisa'- ocean of talents. Fifteen Colleges participat-

ed in the event.

<u>Imprints:</u> 'Imprints' is a national level science fest organized by the Faculty of Science of St Aloysius College. The theme for imprints is 'From Cellular to Stellar' inspired by the works of late Dr APJ Abdul Kalam the 'Missile Man of India'. Fifteen Colleges participated in the event.

ACME: ACME 2016 is a national level business fest organized by Department of Commerce of St Aloysius College. The theme chosen for Acme 2016 is '**Optimism**'. Thirteen Colleges participated in the event.

<u>Spin-Out 2k16</u>: Spinout is a National level Management fest conducted by the Department of Business Management held at St Aloysius College which is conducted exclusively for under graduate students. Spinout is open for BBM/BBA and BCOM streams.

The theme for the fest is 'AXIOM'-The Dawn of Reasoning. Fifteen Colleges participated in the event.

Rings Control of the Control of the

Composite 2k16: Composite 2k16 is a national level IT fest conducted by the Department of Computer Applications of St Aloysius College. The theme for Composite 2k16 is 'Network of Brains' with the desire to sprout the minds of budding individuals in the field of Information Technology and to turn the smart coastal city of Mangaluru, into an IT hub.. Sixteen Colleges participated in the event.

Continued in Page 2...

THE ALOYSIAN FEST 2016...

Astitva 2016: Astitva 2016 is a national level cultural fest for the students of all the streams. The theme for Astitva is 'A Cultural odyssey' imbibing the essence of 'Satrangi'-The seven colors. Twenty Seven Colleges participated in the event.

Aloysiad 2016: Aloysiad 2016 is a national level sports fest for all the streams. The events for the fest includes Hand Ball- Men, Throw ball-Women, Volley ball- Men/Women, Soft ball-Men, Chess, Table Tennis- Men/Women.

Battle of Bands: Battle of Bands is national level musical. The theme for the competition in 'Antara'. Participation expectation is of 10 colleges in and around the state.

VALEDICTORY

St Aloysius College, Mangalore ended its three day extravaganza on January 30, 2016 at the college premises at 4 pm. The Chief Guest and the Guests of Honor for the Valedictory of the Annual National level fests were Mr Kishore Alva, Executive Director, Project Development and Corporate Affairs, UPCL and Mr Vijay Shankar Rai, DGM, Karnataka Bank and Mr K Shashidhar, Chief Manager, Central Bank of India respectively.

Mr Kishore Alva, Chief Guest of the function told the students present that students were like good seeds that grow into good trees that always yield good fruit.

The Guest of Honor, Mr Vijay Shankar Rai divulged to the students that India has 60 million youth below the age of twenty five all over the world. He said that this youth will be the one to lead the country to the forefront as the huge youth population will result in great economic strength.

Rev. Fr Swebert D'Silva SJ, the President of the valedictory, presided over the function. In his presidential address he told the students that this three day fest has many lessons which we can learn. He said, "If we are able to channel student strength and their energy in the proper manner, we can achieve wonders."

The glorious overall trophies of each individual fest were handed over to the respective winning colleges by the Chief Guest and Guests of Honor of the function.

Dr Veronica Judith Carlo, Vice principal of the Arts and BCA streams, Mr John Sherra, Vice Principal of the Science stream, Mr John E. D'Silva, Vice Principal and Director of the Student's Council along with the staff and student coordinators of each individual fest and the Student's Council Office bearers were also present on the dais.

Student' Council Vice President, Nichol D'Souza welcomed the gathering and Mr Lawerence Pinto, coordinator of the Fest proposed the vote of thanks with Speaker of the Student's Council's Speaker Rachel D'Souza as the compere for the program.

The Valedictory marked the official end to the three day fest that took place at the college premises and brought about a rainbow of emotions for the students organizing as well as participating in the same. Months of hard work, and frequent sleepless nights gave fruit with the success of this fest. This magnificent fest ended on a high note with the much loved Baila.

OVERALL WINNERS OF EACH INDIVIDUAL FEST

Art Beat Overall Champions: Kristu Jayanti College, Bangalore

Composite Overall Champions: Kristu Jayanti College, Bangalore

Imprints Overall Champions: Pooorna Prajna College, Udupi

SPINOUT Overall Champions: Christ College, Bangalore

BATTLE OF BANDS CHAMPIONS: 'We'll Think about

Astitva Overall Champions: SDM College, Mangaluru ACME Overall Champions: Christ DMS College, Bangalore

Reported by Ms Jayalakshmi Alva

FOUNDATION DAY CELEBRATIONS

he 136th foundation day of St Aloysius College was celebrated on 12 January 2016. A thanksgiving mass was

offered at Loyola hall by Rev. Fr Denzil Lobo SJ, Rector of St Aloysius Institutions along with other Jesuit Priests. Catholic students and staff of the campus were present for the Mass.

After the Mass there was a cultural programme presented

by the Staff of Aloysian Institutions from Primary to Post Graduate level which was followed by a lunch.

Reported by Ms Bhavya Shetty

SEMINARS/WORKSHOPS

Media Manthan 2016

The two day National Workshop and Media Fest was held on January 18, 2016. This was the seventh edition of the flagship event of the Department of Mass Communication, St Aloysius College. The theme for Media Manthan 2016 is 'Content Generation for Social Media'.

Mr Vishal Nayak, HOD of MCMS welcomed the guests. The Chief Guest for the inaugural was Mr Khader Shah, the Information Officer, Dakshina Kannada District. In his speech he said that Social Networking has become a part of our life. "The media penetrates all parts of our life and reflects on the youth," he said.

Rev. Fr Denzil Lobo SJ, Rector SAC Institutions, in his presidential address stated that we are hungry for news. He stated that it is important to create useful information that will help us in day to day life.

The keynote address was delivered by Mr Saurabh Chatterjee, a renowned photographer from Hyderabad. A photographer, avid traveller and academician himself, he shared his knowledge of photography, opportunities in the field, career options in photography and various genres that the students can possibly explore.

He further informed the students how a hobby can be developed into commercial photography and eventually a business. He told the students the importance of creating a social media presence and eventually creating a brand. The students were briefed on the various social media handles/apps that can be used by photographers and how one can establish oneself by focussing on uniqueness and niche genre.

During his afternoon session on Digital photography and photojournalism, Mr Saurabh stressed upon the importance of patience and hard work. He further explained the student's basics of photography, lighting, rules of photography and also taught the students tricks for getting a better photograph.

Mr Saurabh shared insights from his travel experiences and photo shoots and explained how he made each photograph look different by adding o subtracting certain elements. He informed the students the importance of hashtags and how one can earn by pursuing photography part time.

The workshop was followed by competitions for the students. The students enthusiastically participated in Stress Interview and Mime competitions. The preliminary round of the quiz was held as well.

The second day of the National Workshop and Media Fest – Media Manthan 2016 came to an end with Alvas College, Moodbidre bagging the overall championship for the second consecutive year, while SDM College were the first runners up. Green Valley Academy Malappuram, Kerala bagged the second runners up trophies.

The day began on an eventful note with a workshop by Pune based digital media strategist Mr Prashanth Subramaniam from Agency 09 – a digital media agency based in Mumbai. He touched a bit on every aspect of the digital world and informed the students the important factors that are required to create content for a successful brand online. Mr Subramaniam further briefed the students on content architecture and content strategy. He concluded by speaking about the various career opportunities for students in the digital field.

The quiz finals were also held on the day. Thereafter, a panel discussion on 'Impact of Social Media on print and Electronic Media' was held. The moderator of the discussion was Fr Vijay Victor Lobo, the director of Sandesha.

Dr Ronald Anil Fernandes, the bureau Chief of Deccan Herald, Mangaluru partaking in the panel discussion said, "It is a challenge to decide how to find a unique news story". He gave real life examples of various incidents and the report. He concluded by saying, "Social media can never replace print media and print media always has an edge over online media since people take print more seriously".

Dr Vasanth Kumar Perla, the Assistant Director of All India Radio, who was the second panellist said, "Online media has given rise to personal opinion. In traditional media we are working on the welfare of society. On social media, we cannot restrict opinions." The session was then thrown open for discussions.

Dr Sadananda Holla, one of the Programme Executives from All India Radio, Mangaluru was the chief guest for the valedictory function. In his valedictory address he highlighted on how present youth today need to generate social media content and use it in a responsible manner. He along with the Vice Principal, Rev. Fr Francis D' Almeida SJ, who presided over the event distributed the certificates and trophies to the winners. The two day National Workshop and Media Fest – Media Manthan 2016 hosted by the Department of Mass Communication was attended by students, academicians and media people alike and formed a platform for learning and sharing ideas.

As a closing note the staff convener of Media Manthan 2016, Fr William Marcel Rodrigues, SJ proposed vote of thanks and highlighted the relevant contributions and changes the event has brought into the flagship event of the department of Mass Communication. The events followed by the Alumni meet of the Department. Ten alumni members, one or two representing each batch from 2009 to 2013-14 were present with the current students. The meet left a remarkable mark on all with positive vibes shared among all.

Reported by Rev. Fr William Marcel Rodrigues SJ

SEMINARS/WORKSHOPS

Software Development Life Cycle

Department of Computer Science, Applications & Animation organized a One Day Workshop on Software Development Life Cycle on January 08, 2016 in Eric Mathias Hall, MCPS & IT Block for the Final Year BCA and BSc Students.

The main goal of this workshop is to give students a touch on industrial way of Development of software. This is advantageous to our final year BCA and BSc computer science students in the field of software development. In this workshop we will be emphasizing on different stages of software development such as requirement analysis, documentations, design, data flow, control flow, actual coding, coding standards, test plans, testing, validations and deployment of a product. This workshop helped to improve the quality of projects final year students.

The programme was inaugurated by Dr Veronica Judith Carlo, Vice Principal Admin Block & Mr Rohan Menon along with Mr Ashok M Prasad, Mr Naveen Mascarenhas and Dr Ravindra swamy.

Lighting the lamp Dr Judith Carlo spoke about the importance of the workshop and wished the students a very best.

Mr Rohan Menon, Team Lead, UEC India Pvt. Ltd., Bangalore, was the Chief Resource person of the day. He gave introduction to Software requirement collection, and documentation and spoke about the risk, different design methodologies, and context and data flow diagrams with some demo examples.

Mr Rohan menon started the second session by introducing A3 methodology and continued with coding, testing fundamentals and validation. Also students were asked to code a page. The last session was on test cases and testing methodologies.

Ms Shilpa Shetty compeered the inaugural program. Students of III year and II Year BCA rendered the prayer song. Ms Shilpa Shetty and Mr Naveen Mascarenhas were the coordinators of the workshop.

Reported by Ms Shilpa Shetty

Bharthiya Kathana Sahithya Kammata

Pr T. M. A. Pai Bharthiya Sahithya Peeta in association with the Kannada Department of St Aloysius College (Autonomous) organized a workshop on Bharthiya Kathana Sahithya and the book launch of Kathana Bharathi written by T.P. Ashok at St Aloysius College, Xavier Auditorium on Tuesday, January 26, 2016 at 10:00 am.

The Chief Guest for the inaugural function was, Prof. B. A. Vivek Rai, Former Professor of Kannada Language, Literature and Folkloristic in Mangalore University, Karnataka. In his address, he stated that the Indian constitution is also like a narrative and should be read like one. He said "Indian constitution is the base for freedom." He also said that the constitution helps increase self-confidence, creativity and more than anything helps us experience freedom. "If you don't understand the Indian constitution, you will not be able to understand any other concept" he further added.

The President for the occasion, Rev. Fr Swebert D'Silva SJ, Principal of St Aloysius College in his presidential

address stated that we should respect other cultures along with our own.

The book 'Kathana Bharati', Dr T. M. A. Pai Bharatiya Sahithya Peeta's debut publication as well as the workshop was inaugurated by Prof. B. A. Vivek Rai along with the dignitaries on the dais.

Prof. Varadesh, Director of Department of Mass Communication, Manipal University presented the introductory note.

Dr Saraswathi, Head of the Department of Kannada, St Aloysius College and Dr Vishwanath Badikana, Assistant Prof from the Department of Kannada gave the welcome speech and vote of thanks respectively.

Smt. Vaidehi, Chairman of Dr T. M. A. Pai Bharathiya Sahithya Peeta; T. P. Ashok, Author of 'Kathana Bharati' and K. V. Akshara of Neenasam Theatre Group were also present for the occasion.

Reported by Ms Jayalakshmi Alva

SEMINARS/WORKSHOPS

Workshop in Bioinformatics

ept. of Botany under Star College Scheme has organized a "Lecture workshop in Bioinformatics" for Botany students on January 11, 2016 conducted by P.G. Dept. of Bioinformatics & Information Technology, AIM-IT at Beeri, Dean, Mr Santhosh Rebello, Ms Hemala-

tha, Students -Ms Aliza & Kavya of P.G. Dept. of Bioinformatics & Information Technology were the Resource persons for the workshop. 50 students underwent training programme in aspects of Genomics & Proteomics.

Reported by Dr Nagalakshamma

Collage on Violence Against Women

On January 8, 2016, a collage making competition

was conducted. The topic given was "violence against women". Women harassment has been a serious crime in India since many years but the rate at which these crimes are occurring these days have defi-

nitely increased. November 25th was the international day for elimination of violence against women. In order to mark this day, and show our support against women abuse we conducted a activity in relation to this. The students were divided into three groups. All the students took active part in the competition. The event was conducted for 2 hours. The collages made by the three teams were then put up on the genotech notice board to create awareness among other students.

Reported by Mr Santhosh Goveas

MATH FOR YOUNG MINDS

On 27th January 2016, the members of 'MATRIX Association', Department of PG Mathematics, visited four higher primary schools to familiarize the students with apparently complex but unavoidable subject Mathematics. The objective of this extension activity was to instill interest for the subject in the young minds.

The members of the association were divided into 4 teams to conduct this activity. These teams visited the following Kannada medium schools:

- i) Sarakari Mahila Shikshana Samsthe, Balmatta
- ii) St Agnes Higher Primary School, Bendorewell
- iii) St Joseph's Higher Primary School, Padua
- iv) St Joseph's Higher Primary School, Kankanady

The concepts like basic operations on numbers, symmetry, basic geometry, Vedic Math, the Fibonacci series and its role in nature, Origami etc. were taught. As a recreational activity, a number of tricky puzzle and real life problems were discussed. Overall the activity was very interactive and it made the students realize how they use math in their everyday life.

Reported by Ms Anupriya Shetty

MCA II Semester and PGDCA II Semester classes begin

A formal inaugural of classes for MCA II Sem and PGDCA II Sem was conducted on 27th January 2016. Mr Santhosh Rebello addressed the students regarding the academics. This was followed by motivational talks by Prof. Isaac Sikka. He spoke on the topic "Building Self esteem" which was the need of the hour for students. This was followed by a session on "Why am I here?" to make the students understand their roles and responsibilities.

INVITED LECTURES / TALKS

PG Dept. Of Economics

A guest lecture on "Personal Financial Planning" was delivered by Dr Donald Lobo, Associate Professor

of Commerce, St Aloysius Evening College on January 11, 2016. The gathering was introduced to the importance of investment in one's life. The speaker highlighted the various avenues of investment and the need for diversification in investment. The importance of inflation adjustment was told to the students and the insight to best time to make investment planning was also made aware of. The students were given information on insurance policies too.

Reported by Ms Priya Shetty

Dept. of Botany

Topic Zebrafish: Swimming fast into future of Biomedical Research

By Dr. AnirBan Chakraborthy Associate Professor and the Coordinator at the Nitte University Centre for Science Education and Research on: 11/1/2016 between: 2.45 - 4.-15 pm at Xavier Block- Auditorium

Dr Anirban deliberated on the importance of Zebra Fish as a genetic model and its applications in Gene expres-

sions, Pharmacological & biomedical research studies

Around 220 students from 1.II,& III year Biological Science have attended the lecture.

Reported by Dr K.V. Nagalakshmi

Dept. Of Maths

A lecture on career and opportunities in Merchant

Navy and Aviation was arranged for students of B.Sc. on Wednesday January 27, 2016. Captain Sandeep Clarence D'Sa, who has sailed for 15 years, was the resource person. He told the students about the CET exam that is to be written by the students interested. Duties and re-

sponsibilities of different officers on ship such as Engineer, Trainee Marine, Fourth Engineer, Electrical Engineer, Third Engineer, Second Engineer and Chief engineer; were clearly explained by the resource person. He warned the students about the agencies which are not genuine. Captain Sandeep gave his e-mail ID and assured his help, if anyone approaches him. Captain Sandeep was a student of our College between 1990-2000 when he was doing his PUC.

Reported by Mr John Sherra

Dept.of FST

A talk from Dr Prathap Shetty H, Head, Department of Food Science and Technology, Pondicherry University, Pondicherry, India on January 20, 2016 at Fr Robert

Sequeira Hall

Title "Microflora from fermented foods as rich bioresource for technological applications".

Reported by Dr S.N. Raghavendra

INVITED LECTURES / TALKS

Dept. OF MBA

Y r Jim Joseph, former CEO & president of Oneida, Dean Madden School of business at Le Moyne Universi-

ty, addressed the students at Aloysius Institute of Management and Information Technology (AIMIT) on January 14, 2016.

Jim Joseph spoke about his journey after achieving a huge turnaround in Oneida. After he successful turned Oneida into a profit making company he went back to his alma mater as a sign of gratitude of give back what it had given to him. He has started several projects as the Dean of Madden school of business among which "The Jesuit case studies" is one. Case studies have become an integral part of teaching in universities today. Mr Jim Joseph's project aims at integrating all the Jesuit institutions around the world and coming up with a platform where deans, faculties and alumni can share/write cases.

ISO Training Programme

The PG Department of Food Science and Technology (FST) St Aloysius College (Autonomous) had organized three day training programme on Food Safety/ISO 22,000: 2005 FSMS from 13th -15th January 2016.

The resource person was Dr Priya Puthan Chief Consultant of Dhyeya Food Safety Training & Consultancy, Aurangabad. Three day training programme was based on Food safety, HACCP/ISO 22,000FSMS. The programme was inaugurated by the Rev. Fr Swebert D'Silva SJ Principal of St Aloysius College, Rev Fr. Praveen Martis SJ, Director of Kaushal kendra, Loyala centre of Research and Innovation, and Rev. Fr Melwyn D'Cunha SJ. Ms Shilpa Lekha FST Staff coordinated this programme

The formal programme began at 9.30 am with warm welcome speech and prayer song by Ms Elvita and team. Inauguration of the programme by lightning the lamp by the guest. An Inspirational speech by the Principal and vote of thanks by coordinator of FST, Rev. Fr Melwyn D'Cunha SJ.

The three day course helped the students to enhance their knowledge about food safety Management system.

Reported by Ms Shilpa Lekha S

Dept. OF MCA

A guest lecture was organized for students of MCA IV Semester, M.Sc (BI) students on January 20-2016. The session was on "Positive self esteem" which is something very important in day to day life of students. He stressed on the fact that ones own opinion and views are the key components in determining success and failure. He also focused on factors that lead to low self esteem and its effects. The session concluded with a message to students to

lead the life fruitfully and to set the standards very high and follow the three R's – Remind, Repent and Relive.

AL Ca Na Field Trip to Manipal

As a part of association field trip under Star College Scheme, AL Ca Na association members along with Biochemistry students forming a group of 43 students accompanied by the president Ms Shameena visited the much famed Manipal Anatomy and Pathology Museum (MAP) and the Planetarium on January 12, 2016

The Museum had models displaying the various organ systems of the body, skeletal system of different organisms, developmental stages of a zygote abnormalities found in a foetus, types of cancers and lot more.

After being mesmerized be the fascinating specimens at the museum, we continued to visit the planetarium. It was a huge dome shaped room where we saw the whole space come to life before our eyes. We learnt about the various stages of space research, space satellites launched, the achievements of various astronauts and space research organisations.

Reported by Ms Shameena KA

ಕಾವ್ಯರಂಗ

ಂತ.ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು ಕನ್ನಡ ವಿಭಾಗ ಹಾಗೂ ಸಮುದಾಯ ಕರ್ನಾಟಕ ಬೆಂಗಳೂರು ಇವರ ಜಂಟಿ ಆಶ್ರಯದಲ್ಲಿ ದಿನಾಂಕ 6-01-2016 ರಂದು ಕಾವ್ಯರಂಗ ಎನ್ನುವ

ವಾಚಿಕಾಭಿನಯದ ಮೂಲಕ ಕವಿರಾಜಮಾರ್ಗದಿಂದ ಹಿಡಿದು ಆಧುನಿಕ ಕವಿಗಳ ಆಯ್ದ ಕಾವ್ಯ ಭಾಗಗಳನ್ನು ಪ್ರದರ್ಶಿಸಲಾಯಿತು. ಈ ಕಾರ್ಯಕ್ರಮಕ್ಕೆ ಅಧ್ಯಕ್ಷರಾಗಿ ಡಾ.ಎ.ಎಂ.ನರಹರಿ, ಕುಲಸಚಿವರು ಸಂತ.ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನಿಂದ ಆಗಮಿಸಿದ್ದರು. ಸಮುದಾಯ ರಂಗ ಸಂಚಾರ ತಂಡದ ಸಂಚಾಲಕ ಎಸ್.ದೇವೇಂದ್ರ ಗೌಡ ಉಪಸ್ಥಿತರಿದ್ದು ದಿಕ್ಕೂಚಿ ಭಾಷಣ ಮಾಡಿದರು. ಕನ್ನಡ ವಿಭಾಗದ ಮುಖ್ಯಸ್ಥರಾದ ಡಾ. ಸರಸ್ವತಿ ಕೆ. ಸ್ವಾಗತಿಸುತ್ತಾ, ಡಾ.ವಿಶ್ವನಾಥ ಬದಿಕಾನ, ಸಹ ಪ್ರಾಧ್ಯಾಪಕರು ವಂದಿಸಿದರು. ವಿದ್ಯಾರ್ಥಿನಿ ಸುಷ್ಠ ಕಾರ್ಯಕ್ರಮ ನಿರ್ವಹಿಸಿದರು.

Traffic awareness street play by MSW students

To mark the 27 National Road Safety Week the MSW students of St Aloysius College (Autonomous) Mangaluru in collaboration with Mangalore Traffic Police performed five street play shows in the city on January 13 & 14, 2016.

Awareness was created among public on importance of following traffic rules, consequences of violating the traffic rules and information on new traffic weeks was given through act and songs.

Play was performed at State Bank, Kadri Park, City centre and Forum Malls and Kankanady market junctions.

Reported by Ms Shwetha Rasquinha

"The Fight Against Corruption"

he Department of Political Science of St Aloysius College (Autonomous) organised a panel discussion on the topic "The Fight Against Corruption" on January 22, 2016 from 2:50 pm to 4:30 pm at the Katte Stage.

The panel for this event consisted of Lt. Col. John Noel Serrao, Officer-in-Charge ECHS, Mangaluru spoke about corruption as "misuse of public power for personal gain" and that it adversely affects all aspects of our society such as the government, the education system, morality as well as our defense forces. He also said that corruption is preventing our country from becoming a progressive nation.

Ms Vidya Dinakar, Social activist, National Vice President of Indian Social Action Forum also a member of the panel urged us to deal with corruption by questioning society's conventions. She also states that corruption is very tolerated in the Indian society and we need to build up the courage to continue to question authority.

Dr Edmund Fernandes, CEO, Center for Health and Development, Mangaluru another panelist for this discussion started it off by questioning what society is the most intolerable over. He said "the most intolerable thing is intellectual indifference" and we need to challenge the credentials of society as corruption cannot be eradicated overnight as it didn't develop overnight as well.

Dr Suresh Poojary, Director, Post Graduate Centre for Commerce, SAC; Dr Alwyn D'Sa, Dean, Faculty of Arts, SAC and Ms Jenice Goveas, Faculty of Chemistry, SAC were also members of the panel for this discussion.

Dr Rose Veera D'Souza, HOD, Political Science, Rev Fr. Francis D Almeida SJ and Dr Veronica Judith Carlo, Vice Principal of the Admin Block were also present for the discussion. The discussion concluded with an interactive session between the panelists and the audience.

Reported by Ms Jayalakshmi Alva

ALCaNa Association

Bookmarks were made on the theme "Nature and its Conservation", conducted by ALCaNa association on

January 08, 2016. Every member helped in doing the same. The bookmarks were made in different shapes and captions based on the students idea were written on it. The Creativity of the Students was brought out through this activity. At the end of the activity 20 colourful and attractive bookmarks with thoughtful quotes and captions were made and it was decided to give some of them to the administrative in charges of the college as awareness on nature.

Reported by Ms Shameena K.A.

Gender Sensitization & Social Issues

he Al-Fine Arts Association held an activity related to the above issue on 8th of January, 2016, in Room No. AR.404 commenced from 2:30pm to 4:30pm at the asso-

ciation level. Members were asked to sketch on the theme "Violence Against

Women". Around 40 students actively took part in the competition. The activity really got the members engaged in thinking about the various forms of violence faced by women and with their unique creativity they were able to talk on this prevailing issue through their pictures, ultimately spreading awareness.

Reported by Suchitra

Road Safety Week

As part of the Road Safety Week-2016, The Giving Tree Trust (GTT), a Mangaluru-based NGO in association with St Aloysius College (Autonomous) B.Com "Sahaaya" Students and Forum Fiza Mall had conducted awareness walk. On Thursday January 14, police commissioner Chandra Sekhar, DCP Sanjeeva Patil along with other police personnel held an awareness programme at Forum Fiza Mall in the presence of Sandeep Shetty of Forum Fiza Mall, wherein they urged the public to follow traffic rules strictly and warned that violation of traffic rules would result in suspension of driving

license. An awareness rally by students was also held the same evening from St Aloysius College to Forum Mall . More than 350 students were part of this awareness program.

Reported by Ms Caroleena Janefer

BIONEX

n 5/1/16, Students of PG Department of Biochemis-

try celebrated
Christmas
along with
staff members. Carol
singing, significance of
Christmas
celebration
was presented
by the stu-

dents. Christmas friends were made and gifts were presented on that day.

Reported by Ms Bhavya DK

Foreign Students in the Campus

The following Students from Cortland College of State University of New York, USA have been admitted in to our college under "Study Abroad and Student Exchange Programme" based on MOU between St. Aloysius College and SUNY Cortland College. They will study in our college for a semester up to 30 April 2016 in their chosen field of studies.

The names of the students:

- 1. Ms Sharix Alicia
- 2. Ms Anna Gorall
- 3. Ms Lyndsey Bartlett
- 4. Mr Sreejit Chandran

Last year two students from Cortland college successfully completed their studies.: Ms Amanda Sibbitts and Ms Kayla Douglas

Konkani Sangha -Wealth out of Waste

Aonkani Sangha organized a Wealth out of waste

competition on January 08, 2016. The students in groups were sent out to collect the waste materials. Students collected the materials from

the college campus and assembled back in the classroom to make something useful from it. One hour time was allotted to the groups to prepare the items. The students prepared useful and attractive things from the waste materials and presented their creative and innovative ideas. This activity made them to show their team spirit, exhibit their ideas and to know the importance of the things in the environment.

Reported by Vanessa Rodrigues Secretary - Konkani Sangha

Aonkani Sangha conducted a skit on women issues on 11 De-

Konkani Sangha - Activity on Women Issues

on 11 December
2015. Students were divided into 8 groups and asked to perform on various issues that women are facing in the

present world. The issues like dowry, female foeticide, discrimination between men and women, torture, rape, eve teasing etc were depicted though the skit. Students were given 10 minutes time to perform. It gave awareness in the minds of the students the status of women, the problems women are facing in the competitive world and how to face the problems and find a solution for those problems.

Reported by Vanessa Rodrigues Secretary - Konkani Sangha

Field Study Programme

The Department of Economics organized a field study programme to the final year B A students of Eco-

nomics as a part of their academic activity on January 23, 2016. Twenty One students along with the Faculty members Dr Norbert Lobo, Mr Alwyn Misquith and Ms Vinola Sequiera visited Mangalore New Port and Primacy Industries Limited. The exposure helped the students to know more about the working of the Mangaluru Port and its various functions. Besides they also came across the manufacturing, marketing and other process of an export oriented perfume candle industry.

Reported by Mr Alwyn Misquith

Women Related Activity -Chemalgam Association

Un January 08, 2016 poster making competition was

conducted the topic given was "Women in Today's World". All the members of the association were present for this activity. Students were grouped into 10 teams with 3

members each. Time duration given was one hours. At the end of one hour one member of every team had to come up with the poster and explain the same to other groups. The winners of this competition were Apoorva.S, Ajith, Sachin won the first place and Sahana, Sandhya, Shraddha. D. Shetty won the second place.

Reported by Ms Charlotte D'Souza

Social Extension Activity - MA Economics

On January 22, 2016, the students of Department of PG Economics, visited higher primary schools and slum for

environment awareness ac-The tivities. objective of this extension activity was to instill interest and inform the importance of environment in the young minds.

The students of the department

were divided into 4 teams to conduct this activity. These teams visited the following places:

- i) Govt Higher Primary school Bangere, State Bank.ii) Govt Higher Primary school Ajjibettu, B.C Road.
- iii) Govt Higher Primary school Bikarnakatte, Mangalore
- iv) A visit to Pachanady (slum) in Mangalore, DK

The activities like Quiz, mono act, identifying the names of leaves, pick and speech and one from each team gave a short speech on role of students in protecting environment etc. were taught. As a awareness activity, a number real life problems were discussed. Overall the activity was very interactive and it made the students realize the importance of protection of environment in everyday life.

Reported by Ms Raziya M.

Campus Selection Programmes

The placement cell had arranged for 2 campus pool drives in the last month. Northern Trust bank had conducted the campus selection programme on January 17 which was attended by 129 final year students out of which 28 students got selected.

On Jan 22nd the Great west global business ltd organized their student pool drive in which 4 students from our college were selected by the esteemed company.

In addition to this a talk on pursuing the higher education in foreign countries was organised on Jan 13th. Mr. Nilesh Gaikwad, country manager of EDHEC business school was the resource person for the talk. Forty Five students participated in this programme with lot of enthusiasm.

Reported by Manoj Dyson Fernandes

FST - English Cuisine

team (Ms Lali, Ms Eva and Mr Patrick) from England visited Department of Food Science and Technolo-

gy On 27th January, 2016. They demonstrated, how to prepare the "SPONGE CAKE". The main ingredients are self raising flour, butter, sugar, egg, cocoa powder, Icing sugar and baking

soda. The cake was very tasty and sponge compared to other type of cakes.

Reported by Dr S.N. Raghavendra

MSW -Nutritional Health Awareness

Human Wellness Forum of MSW (MPSW specialisation) organised programme on Nutritional Health Awareness on January 30, 2016 at 11 am12 pm at UBMC Dakshina Kannada Primary School in Balmatta, Mangalore

RURAL IMMERSION EXPERIENCE

group of 49 MBA students of St Aloysius College (Autonomous) visited Nesargi, around 35 kms away from Bel-

gaum, as part of the Rural Exposure Programme. The from 19-1-2016 to 24-1-2016. Students were given an orientation in Christ Nivas, Jessuit House, Nesargi. Rev. Fr Joe Chenakala SJ, Rev. Fr Tom Chenakala SJ, Sr Bridgit and other activists of Jana Jagaran spoke about the initiatives taken by Jan Jagaran in and around Belgaum for the upliftment of rural masses. After the orientation, students were sent to 9 different villages such as Kolyanatti, Deshnur, Mohre, Koladur, Hanabarahatti, Michelmeradi, Madhanbhavi, Vannure and Nesargi which are situated in and around Nesargi. Students had a wonderful time in villages with a rich learning experience. They interacted with the villagers and lived as one among them for 4 days. Students made visits to the schools, interacted with children and conducted cultural programmes for them. Students also visited the Panchayats and tried to understand the devel-

opmental initiatives taken by them. The role of Self-Help groups (SHGs) in empowering rural women is well appreciated throughout the globe. Participating in SHG meetings was a very good experience. Students could witness the changes brought by SHGs in the lives of Rural women in these areas. Pastoralists are an important sub-section of the animal husbandry sector in this district, and shepherds predominantly herd sheep and goats. Deccani sheep are the most popular amongst pastoralists. Despite consecutive droughts in the area in recent years, the Deccani sheep population has not declined, indicating the good herd management of shepherds. There is a handicrafts centre in the village 'michelmeradi' which was started because of the efforts of JanJagaran and now it is handed over to the villagers. They export handicrafts even to European countries. Like any other rural village, the villages in and around Nesargi also lack proper sanitation. Here arises the significance of the efforts of JanJagaran to build biogas

toilets. The area is also famous for cultivation of various vegetables and crops. However, in some places, water is not available to clean those vegetables. It results in less price for the vegetables. Presence of intermediaries to purchase agricultural produce has an impact on the chance of getting good price.

The right of these rural masses like any other communities in India to have access to clean and hygienic environment to live to a major extent depends on eradication of illiteracy. The Government, the society and even the corporates have the responsibility to support the education of these rural children with arranging the proper infrastructure and facilities in school. The prejudices such as Girls should not be send to schools and colleges should be erased from their minds. Overall the Rural Immersion Programme was fruitful. It enabled all MBA students of AIMIT to think about the need for Inclusive Growth and Rural De-

velopment. Moreover students are convinced of the huge opportunities available for companies in the rural market segment. At the same time, it proves the significance of Corporate social responsibility initiatives (CSR) of Corporates.

"National Vendor Development Programme Industrial Exhibition"

Utudents of the MBA department participated in "National Vendor Development Programme Industrial Exhibition" organized in collaboration with Ministry of Micro, Small and Medium Enterprises (MSME) Development Institute, Bangalore. It was .held at KPT Mangalore on 23rd January 2016. The programme was intended to inculcate the entrepreneurship spirit among the students by guiding them with the opportunities available for self-employment. There were around 70 companies who exhibited their innovative businesses. The banks such as State bank of Mysore, Karnataka bank, Canara bank, Corporation bank, etc circulated pamphlets explaining their system of supporting entrepreneurship and various schemes available in these banks for starting up a business.

Faculty Development Programme on "Research Methodology for Computer Science and Bioinformatics"

A Faculty Development Programme (FDP) on Research Methodology for Computer Science and Bioinformatics was held at AIMIT on January 6th, 7th and 8th 2016 which was jointly organized by School of Information Technology, AIMIT, Beeri and Department of BioTechnology, Ministry of Science and Technology, Govt. of India. This FDP was organized with an idea to provide a platform to touch and explore the unknown and unexplored areas in Computer Science and Bioinformatics Research.

FDP was inaugurated at AIMIT on 6th January 2016 at 9:30 AM. Rev. Fr Denzil Lobo SJ, Rector of St Aloysius Institutions and Director of AIMIT who was also President of the function. Dr Girish Bhat, Professor of History at State University of New York Cortland was the Chief Guest and Dr Sharon Steadman, Professor of Anthropology at State University New York Cortland was the Guest of Honor.

The three days FDP consisted of more than 30 participants from various colleges in Karnataka and other states. There were totally 12 sessions conducted by eminent people in the field of Research.

Day 1: 6th January 2016

Session 1: By Dr.Rekha PD, Faculty and Dy. Director, Yenepoya Research Centre, Yenepoya University, Mangalore - Research and its relevance in Higher Education & Industry.

Session 2: By Prof.Hemalatha N, Asst. Professor and Coordinator, BioInformatics Centre, AIMIT, St Aloysius College, Mangalore- Research paper documentation using LaTex tool.

Session 3: By Dr Balasubramani, Professor and HOD, ISE, NMAMIT, Nitte-Research problems in computer science and Bioinformatics.

Session 4: By Dr Santhish Prabhu , Asst. Professor, Department of Psychiatry, KSHEMA, Mangalore - **Emotional Intelligence in Research Career**

Day 2: 7th January 2016

Session 5: By Prof.Sarita Pais – Associate Professor, Auckland University, Newzealand - Research Methodology for Computer Science, Engineering and Bioinformatics.

Session 6: By Dr.Shanthi Tilagam —Associate Professor, Dept. of CSE, NITK, Surathkal - Prototyping / Algorithm Design for Computer Science and Bioinformatics.

Session 7: By Dr.Manjaiah DH, Professor and Chairman of BOS in Computer Science, Mangalore University
- Innovation in Computer Science Engineering and Bioinformatics.

Session 8: By Dr.S.A Mariadoss, Professor Emeritus and Research Mentor, Dept of IT, AIMIT, Mangalore - Roadmap for the future Research activities.

Day 3: 8th January 2016

Session 9 - By Dr Balaji S, Associate Professor in BioInformatics, Dept. of Biotechnologym Manipal Institute of Technology, Manipal - **Research and Improvements, Feedback**.

Session 10 - By Dr.Smitha Hegde, Associate Professor, Dept. of PG Studies and Research in Biotechnology, St. Aloysius College, Mangalore - Quality in Research and Benchmarks.

Session 11 - By Dr. Mohit P.Tahiliani, Asst. Professor, Dept. of CSE, NITK, Surathkal - Research Thesis writing and Defense.

Session 12 - By Dr.Sharmila Kumari, Professor and HOD, Depts. of CSE and IS, PA College of Engineering,

Mangalore - Research Paper Presentation and Publication in Journals.

FDP concluded with a valedictory ceremony on 8th January 2016 at 4:00 pm in the presence of Rev, Fr. Pradeep Sequeira SJ, Administrator of AIMIT and Fr. Manoj D'souza SJ, Asst. Professor, Dept. of MCA. Mr. Mithun D'souza and Mr Riyaz Mohammed were the faculty coordinators of the FDP.

Reported by Mithun D'souza & Riyaz Mohammed

B.Voc Activities

INDUSTRIAL VISIT

he DDU Kaushal Kendra organised an Industrial visit for the students on January 20, 2016, to Kalbavi cashews Mangalore. The Industrial visit was organised for the students of 3 departments' i.e Retail Management, Pharmaceutical Chemistry, Food Processing and Engineering. Kalbavi Cashews is a leading manufacturer and exporter of

Cashew Kernels in South India Established in the year1987. They are a registered partnership concern with the partners having an experience of over 5 decades in commodities like cardamom, pepper, Arecanuts, Copra, Food grains, pulses etc.

Their dedicated team is comprising of about 300 employees of whom 95% are women, who are highly skilled for this work. Their relentless effort has ensured our compounded aggregate growth rate (CAGR) of over 25% during the last 5 years.

All the students assisted by the Director of DDU Kaushal Kendra Rev Dr Praveen Martis S.J and 3 faculty members visited the factory. The students and the staff left for the visit at around 10 a.m. At very start the Supervisor wel-

comed the students and faculty and gave a short orientation to the students on the various products produced by the company. He also explained the components of each product and also the overall working of the company working of the company.

After the orientation the students moved towards the factory to see the processing of the products. The Production Manager guided the students and explained to them in detail the working of each unit in the factory. The students had a look at the various units producing the products. The students had an interaction with the Manager and every question of the students was answered with a detailed answer.

INTERNSHIP AT LIFE STYLE

he students of B.Voc department under the DDU Kaushal Kendra have been placed on an internship for 2

months at Lifestyle in City Centre Mangalore. A total of 10 students have been selected for this internship. The students have been placed in various departments such as, Apparels, Footwear, and Furniture.

The internship has helped the students get practical knowledge of a Retail Sector

German cuisine Workshop

The Department of FST & Department of Food Processing and Engineering, St Aloysius college, Loyola Centre for Research and Innovation had organized the international workshop on German Cusine, January 7, 2016. The work shop involve a about 7 member German team with resource person like Mr Hans Klinkhammer, Mrs Anellese Klinkhammer and Mrs Gisela Schmitten who had prepaid the mountain of ingredients at the start of the cooking like Buttermilk Cake with Coconut and Eifeler Knudeln.

The aim of the worship is to create a forum for the students of food processing and engineering to learn the specialties of Germen food. The demonstrated the making of cake and the workshop was organized with a view to get a taste of unique cusine of germen to our food processing and engineering students and Food Science as well as public of Mangalore.

The department would like to organize many such workshops in the future introducing cuisines of various countries. We are grateful to Rev Dr Leo, director of applied biology for all his support to get the resource persons for the Germen cuisine workshop.

FACULTY EXCELLENCE

MS FLORIN SHELOMITH SOANS - Dept. of Economics

Presented invited paper "Micro finance: Strategy for women empowerment" at Canara Degree College, Mangalore on January 30, 2016

DR ALWYN V. D'SA - Dept. of English

was the chief guest at the Martyrs' Day Programme organized by Gandhi Prathistana, Tagore Park and delivered a lecture on the book titled "The Death and Afterlife of Mahatma Gandhiji" by Makarand Paranjape on 30 January, 2016.

DR NORBERT LOBO, Dept. of Economics

Resource Person:

- "Workshop for PUC Economics Lecturers Of DK and Udupi District on II PU Economics Syllabus" organized by PU Dept of Govt of Karnataka, 2-11-2015 held at M P Kushe PU College, Mangaluru
- "Preparation for Interview", BTFS and MSc Bio Science Students of St Aloysius College, Mangaluru, 07-12-2015
- "Seminar On Education, Departmental Policy And Academic Excellence" organized by Education Commission (A Unit Of Mangalore Diocesan Education Commission) for the Heads and Correspondences of various educational institutions, Kinnigoli, 22-1-2016
- "One Day Workshop for Engineering Students on Government Jobs" organized by Udupi Diocesan Youth Commission, Udupi. 24-1-2016

President : Annual Day Celebration of St Ann's High School, Managluru, 1-12-2015

Chief Guest: Annual Day Celebrations of B.E.M. Educational Institutions, Mangaluru, 8-1-2016

Resource Person on Career Guidance

- Career Guidance to PU Arts and Commerce students, BEM Composite PU College, Mangaluru, 5 -12-2015
- Career Guidance to SSLC students of Lourdes Girls High School, Bejai, 20-1-2016

MR RUBAN S - DEPT. OF M.SC SOFTWARE TECH-NOLOGY

Delivered a guest lecture on the topic "Research Guidelines" on 15th Jan 2016 at Sarosh Institute of Hotel Administration.

DR A.M. NARAHARI - Registrar

was the chief guest in the Vacational Service Award function organised by Rotary Club, Mangalore North on 19-01-2016. 5

outstanding people were given award for their self-less public service.

DR SHREELALITHA SUVARNA J - PG Studies & Research in Biotechnology

Paper accepted for Publication "Composition of Fatty acids of lipids extracted from the seed of Sesbania bispinosa grown on the Indian Coastal Sand Dunes" has been published in Current Nutrition and Food Science.

DR S.N. RAGHAVENDRA Dept. of Food Science & Technology

Participated & Presented a Paper in Chemcon 2015 at Indian Institute of Technology Guwahati during December 27-30, 2015

Topic: "A study on processing of coconut milk whey protein powder and its characterizations"

DR JYOTHI MIRANDA- Dept. of Botany DR ANITA D. D'LIMA & DR HEMACHANDRA -Dept. of Zoology

Resource Person: Regional Conference on "Biodiversity and its Conservation" held on January 06, 2016 at K.Pandyarajah Ballal Nursing Institute, College of Nursing, Ullal, Mangalore.

DR S.N. RAGHAVENDRA - Dept. of Food Science & Technology

Participated & Presented a Paper in Chemcon 2015 at Indian Institute of Technology Guwahati during December 27-30, 2015

Topic: "A study on processing of coconut milk whey protein powder and its characterizations"

MS MANIMOZHI R - Dept. of MCA

Invited as one of the chief guests for Seminar on

"Current & Future Trends in Cloud and High Performance Computing

(HPC)" organized by Dept. of Computer Science, Vivekananda College, Puttur on 29th Jan 2016. - as a member representative of CSI-AIMIT Branch

FACULTY EXCELLENCE

MS HEMALATHA N- Dept. of MCA

- Published a paper: Manjula et al., "PRGPred: A platform for prediction of domains of resistance gene analogue (RGA) in Arecaceae developed by using machine learning algorithms", J. BioSci. Biotechnol.,4(3), pp 327-338, 2015
- Delivered an invited speech in the National level Seminar on Soft Computing and Pattern Recoginition conducted by Dept of Computer Science and IQAC, Govt. college, Kasargod on 4th December 2015.
- Resource person in the National Seminar on Recent Trends in Biological Acience and Research sponsored by Department of Collegiate Education, Govt. of Kerala held at Government College, Kasargod on 14th and 15th December 2015.
- Akhil, V.,Rahul C.U, Amal V, Hemalatha N and Rajesh M.K, "CnMAPKPred: A machine learning approach for predicting mitogen-activated protein kinase (MAPK) in coconut." *Journal of Phytology, Vol* 6, 2015.
- Resource person in National seminar on "Innovative solutions for next generation systems" at People cooperative Arts and Science college, PG dept of computer science at Kasargod on 8th Jan, 2016.

MR MANIBUSHAN D'SOUZA - Dept. of MCA

Attended and presented a paper titled "A study of Privacy preservation over Big Data" in the National Seminar on "Current & Future Trends in Cloud and High Performance Computing (HPC)" organized by Dept. of Computer Science, Vivekananda College, Puttur on 29th Jan 2016.

MR SANTHOSH B - Dept. of MCA

Attended and presented a paper titled "A survey of various scheduling algorithms in cloud" in the National Seminar on "Current & Future Trends in Cloud and High Performance Computing (HPC)" organized by Dept. of Computer Science, Vivekananda College, Puttur on 29th Jan 2016.

MR SANTHOSH WILSON GOVEAS - Dept. of Bio-

technology

was the resource

Person for a regional Conference on

"Biodiversity and its conservation" 0n 6th January 2016 held at K Pandyaraja Ballal College of Nursing, Ullal, Mangalore.

MS SUDHA KUMARI K - Dept. of Kannada

Presented Paper on Kayyarara Vimarsha Sahitya at Govinda Pai Memorial College, Manjeshwara at National seminar - Kayyarara Sahityada Maru odu held on December 08, 2015

MS CAROLEENA JANEFER - Dept. of Commerce

- Published Paper entitled "Customer Perception Towards Shopping Mall in Mangalore City Area" in International Journal of Recent and Innovation Trends. Volume 3, Issue 5, May 2015, ISSN:2321-8169, Impact factor 5-837
- Attended, Presented & Published paper entitled "Challenges In Retail Marketing: A Study With Reference to Organic Food in Mangalore" and "Recent Trend In Fast Food Retailing In Mangalore" in International Journal of Management & IT, Vol 5, Issue—7, July 2015, ISSN:2249-0558 Impact factor 5.29
- Attended, Presented & Published entitled "The Quest for Quality Education through Innovative Practice" and "Training Learning practices in New Generation study in Mangalore" In International Journal of Management & IT, Vol 6, Issue 1, January 2016, ISSN: 2249-0558, impact factor 5.29

MS SMITHA DK - Dept. of Commerce

- Attended, Presented & Published entitled "The Quest for Quality Education through Innovative Practice" and "Training Learning practices in New Generation study in Mangalore" In International Journal of Management & IT, Vol 6, Issue 1, January 2016, ISSN:2249-0558, impact factor 5.29
- Attended, Presented & Published entitled "Recent Issues in HR Policy study with reference BPO's in Mangalore" In International Journal of Management & IT, Vol 5, Issue 7, July 2015, ISSN :2249-0558, impact factor 5.29

MS SHAMIN ELIZABETH - Dept. of Economics

Published paper "Recent issues in HR policies: A study with special reference to BPOS in Mangalore. In International Journal of Management & IT, Vol 5, Issue - 7, July 2015, pp. 345-360, ISSN: 2249-0558

DR NAGALAKSHAMMA K.V. - Dept. of Botany

Co Author of the Paper presentation

Ravikala K L &Nagalakshamma K.V. "INDOOR FUNGAL SPORES OF TUMKUR CITY". In 103rd Indian Science Congress on Science and Technology for Indigenous Development of India. Organized by Mysore University, Mysuru. 3rd to 7th Jan 2016

Publication-Co Author of the Paper

Ravikala K.L. &Nagalakshamma K.V "SURVEY ON OUTDOOR AIRBORNE FUNGAL SPORES OF TUMKUR CITY, KARNATAKA STATE, INDIA" International Journal of Pharma and Bioscience 2016 Jan; 7(1) (B)

FACULTY EXCELLENCE

DR SYLVIA REGO & MS SEVERINE PINTO—Dept. of English

Presented papers on 'Gender as performance in the plays of Girish Karnad' and 'Representation of the voiceless - An analysis of Tagore's short story Subha' respectively in a National Seminar 'Changing Literary Trends and Perceptions' on January 8 & 9, 2016 at School of Social Work - Roshni Nilaya (Autonomous), Mangalore.

DR DENIS FERNANDES —Dept. of History

Resource Person at Besent Women's College Mangaluru on NAAC Preparation and Task before IQAC in the Third Cycle of NAAC Reaccreditation on January 20, 2016.

FACULTY / STUDENT EXCELLENCE

n 25th January 2016, the Chief Minister of Pondicherry Mr. N. Rangasamy released two

books "Poems on the Eternal God" by Dr.

J.Vijayalakshmi (Assistant Professor, P.G. Department of English, St. Aloysius College (Autonomous), Mangalore) and "Worries of Memories" by V.V.Haleshappa (II M.A.Student of St. Aloysius College (Autonomous), Mangalore) at the Chief Minister's office, Pondicherry. The Minister of Welfare and Tourism, Mr. P. Rajavelu received the first copy of each book.

FACULTY RECHARGING

MR MANOJ FERNANDES - Dept. of BBM

Participated in one day state level conference on the topic ROLE OF CONSUMER FORUMS IN PROTECT-ING THE CONSUMER RIGHTS held at MSRS College, Shirva on December 25, 2016.

MR RAKESH KUMAR - Dept of MCA

Attended a two days National level workshop on "Challenges in Cyber Security and Forensics" at Alvas Institute of Engineering and Technology, Moodbidri on 18th and 19th January 2016.

MR SRINIVAS B.L - Dept. of M.Sc Software Technology

- Attended a two days National level workshop on "Challenges in Cyber Security and Forensics" at Alvas Institute of Engineering and Technology, Moodbidri on 18th and 19th January 2016.
- Attended a UGC Sponsored National Seminar on "Current & Future Trends in Cloud and High Performance Computing (HPC)" organized by Dept. of Computer Science, Vivekananda College, Puttur on 29th

MR ARAVINDA PRABHU S - Dept. of M.Sc Software Technology

Attended a FEP on Foundation Program 4.0 at Infosys Ltd. Mangalore 14th - 19th December 2015 (6 days)

DR NAGALAKSHAMMA K.V. - Dept. of Botany

Participated in "Symposium on Animals as Models in Experiments "on January 22, 2016 held at NGSM Institute, Nitte University.

College Day will be held on March 10, 2016

STUDENT EXCELLENCE

The following students who have passed CPT conducted by Institute of Chartered Accountants of India in December 2015

B.COM

Reg.No	Name
153607	Nagasai Brunda B S
153614	Roel Veigas
153615	Sachin Kumar
153641	Krishnaraj Shetty
153653	Navaneetha S. Das
153661	Saurabh B. Salian
153662	Shilja Theresa
153663	Shubhra Muralinath Shetty
153675	Adlin Kaushal D'Souza
153682	Hazel Jane DSa
153683	Hazil Haris Melekandy
153268	Sunil Alva P
153328	Ashish K. Vardhan
153350	Nidha Almeera
143611	Malcolm Glen D'Souza
143631	Aniruddha A Hegde
143637	Carol Melisha D Mello
143671	Venisha D'Souza
143698	Divya Jayadevan
143691	Aysha Nasiha
143593	Mohammed Suhail M E

FELICITATED FOR VOLUNTARY SERVICE

A Team of BA Psychology and MSW students and faculty rendered one year voluntary service (counselling) at Snehasadan, HIV Center. This was in collaboration with Mangalore Round Table. They were felicitated by

Police Commissioner of Mangalore on January 31, 2016 at Mercedes sundaram show room, Yeyyadi.

They are: K Gopika from MSW Dept., Sreya Venogopal, Rasmiya Assadi, Surya Manoharan, Satvik MN, Rachel Dsouza, Lovella Martiz, from BA Psychology and Ms Shwetha Rasquinha faculty of MSW Dept.

Softball Men Team Winners

The following students of our College are the winners in Mangalore University Inter-collegiate Softball Tournament, organized by Sri Mahaveera College, Moodbedri on January 11 & 12, 2016

Reg.No	Name	
133204	Andy Noronha	
134444	Karhik K	
134486	Jimson Jerom	
134601	Abdul Rashad	
134689	Sebin Devasia	
143248	Melroy D'souza	
144144	Mohammed Arish	
144240	Justin Raheal	
144725	Prajwal Mascarenhas	
153258	Nehal Daneil D'Souza	
153446	Leswin D'souza	

Handball Runners-up

Runners-up in the ALOYSIAD 2016 Inter-collegiate softball tournament organized by St Aloysius College held on 28 & 29 January 2016.

Sl. No.	Reg. No.	Name of the player	Class
1	133110	Pavan Varghese -	III B.Com
2	133463	Rahul	III B.Com
3	134655	Nishan Sudani	III BCA
4	143388	Vinith Kunder	II B.Com
5	144349	Sanketh Shetty	I BBM
6	144757	Prajwal Mascaren- has	II BCA
7	151241	Mohammed Suhaib	I BA
8	151285	Earl Bryan J	I BA
9	152465	Prajwal P Suvarna	I B.Sc.
10	152485	Likith Lidson D' Cunha	I B.Sc.
11	154116	Nikil Kumar	I BBM

STUDENT EXCELLENCE

A short term Course Study in Sustainable Energy was organized by the selected Campus Ambassador Mr. Royce Baretto from the IARC' Centre for United Na-

tions. It was a four month program. This Course Study was taken by 56 students of the campus. It was successfully completed by the students. Out of the 56 students 01 received A+ Grade, 53 received A Grade and 2 received B Grade. Ruokuonuo Glesilda Kesi was the best performer in this course study.

Mr. Royce Baretto was awarded as a "National Winner" on successful facilitation of RIO+22 UN Sustainable Energy for All India Program.

The List of Students:-

MARITA SEQUEIRA ANUSHA K SHRADDHA S SWEEMAL MALAN DSILVA JENNIFER MARIA PAIS VANESSA JOAN OZARIO SUNIL T SHARANYA PAUL JOE VINAY PRASAD N NISCHITHA B M DSOUZA AULDRIN FELIX MELISSA RISHEL DSOUZA VIGNESH H RISHITHA ALBUQUBRQUE JEEVAN DSOUZA SAGAR NAIK B FERNANDES AKASH DENZIL LIGOURY DSOUZA JOYSON BENJAMIN FURTA-ARCHANA N PRADEEP ALISHA NICOLE PERES FIONA SANCHIA MABEN ASHIKA S RAI PREETHA MARIAN PINTO CALWIN DSOUZA PAVAN K H

SVIVYA NAIK L PRAJWAL DSOUZA AVINASH K S CHAITHYA K SARA SHERIN COELHO ANIL L DSILVA BABITHA REENA DSOUZA PUNITH KUMAR MOHAMMED SHAKEEL SHAIKH NAVADEEP P GAONKAR CLEWIN PINTO UCHIL LAVEENA UPENDRA SNEHA K DENVER LEO PERIS DEONA JYOTHI DCUNHA PRASAD VEIGAS CAROL JOHN BRIJESH MOHAMMED REHAN NOELLIE S MENEZES ANTONY LOBO DENZIL DERRYL DSOUZA GRIPPON CLINTON DSOUZA JOSHUA PAUL ROHAN MONIS DSOUZA ASHWIN ALEXAN-DER STANY KEITH NAZARETH RUOKUONUO GLESILDA KESI

CLEARED GRE TEST

Natasha Kamat (Score - 284/340) and Snehal Rane (Score - 281/340) of PG Dept. of Biotechnology have cleared GRE test.

Veigas Carol

Auldrin Feliz D'Souza

Suraj Stephen B Pereira

Karishma Shetty

Prijith E

Calwin D'Souza

Ashwin A. D'Souza

Bharath Singh

Jeethesh Lasrado

Ahmed Muneeb

Anusha K

ICICI Securities

Kuladeepa Kr

Jeevan D'Souza

STUDENT EXCELLENCE

NOESIS 2k15

NOESIS 2k15 was the sixth annual national level IT fest organised by the De-

partment of computer application, Rosary College of Commerce and Arts, Navelim, Goa. There were 20 events organised for the Post Graduates. Our team from Dept. of MCA, AIMIT won a total of 10 prizes in coding, pick and speak, quiz, paper presentation, web designing etc. The following students participated in the fest

1)Shyan Aloysius De Abreu

2)Anchu Jose 3)Ashmitha Lopes 4)Sicleta Gomes 5)Enoch Fernandes 6)Clifrn

Colaso 7)Aidan Menezes 8)Abubakker Nasaf 9)Ashwith Joel D'souza 10) Ganesh Prabhu

Bioquiz-2016 Winners

Light teams from science streams have participated in the Zonal Level Bioquiz-2016 held on 20 Jan at SDM College, Ujire organized by Departments of IT, BT, Science &

Technology.

Among the 60 teams represented by students of different Colleges of Mangaluru & Udupi districts, First three places are bagged by Aloysius Teams

Winners of the Bioquiz

I Place-Megan D souza, III (BcBZ), Ninad Lasrado, I B.Sc (BtCZ)

II Place Clinton Baptist, II BSc(PCM) & Glavin Rodrigues, I B.Sc (CMZ)

III Place Mohandas Alva, II BSc(PCM) & Shivaprasad B , I B.Sc (CMZ)

Megan D souza, III (BcBZ), Ninad Lasrado, I B.Sc (BtCZ) - are qualified to participate in the Finals of Bioquiz-State Level to be held on 11 Feb 2016. Their travel & accommodation will be taken care by the agency

Megan D souza, III (BcBZ) is the Awardee of Bioquiz zonal level for three consecutive years & State level for consecutive two years.

CHAMPIONS OF ECOSPIRE 2016

The students of UG & PG Economics participated in the ECOSPIRE 2016, conducted by P.G Department of Econom-

ics, Centre for P. G. Department and Research St Philomena College Puttur held on February 5, 2016. They won the overall championship trophy. They are:

PG Economics

Malika S – III BA—Elocution- First place

Dinesh Toppo – III BA, Deyona Saji – I BA- Quiz Competition—First place

Gayatri M S – II BA- Essay Writing - First place

PG Economics

Gijomon K J (143805) And Able Thomas (143801) (III Sem) - Product Launch competition - First Place

Neeldeep Gar Goswami (I Sem) 153805 - ProInnovation competition - First Place.

STUDENT PARTICIPATION

Pratheek Shetty II B.Sc (142456) represented Karnataka State under 18 in 42nd Junior National Volleyball Championship held at Chapra in Bihar from 8th to 13 December 2015.

The following players represented Mangalore University in Basketball at South Zone level which held at SRM University, Chennai.

Pavan Varghese - III B.Com (133110) Bendang Jamir - II MSW (149106) Jobin joy - III B.Com (133394) Sujay Kiran F. - I BA (151130)

Chettiappa K K from III B.Com (133104) Represented Mangalore University in Hockey at South Zone level which held at Mysore University.

Umabhagyalakshmi 133369 & Beau Conroy Paul 153533 Represented Mangalore University in Athletic at All India Inter university level which held at Punjab University, Patiala 29 December 2015 to 3 January 2016.

The following students of MCA IV Semester participated in the National Seminar on "Current & Future Trends in Cloud and High Performance Computing (HPC)" organized by Dept. of Computer Science, Vivekananda College, Puttur on 29th Jan 2016.

Shamanth
 Sowmya
 Sukesh
 Karen
 Vishal
 Ashalatha
 Sinchan
 Priyanka
 Jaison
 Ashwin
 Prajwal

Caroline Rodrigues (141331), Rachana Radhakrishnan (141278), Ashith Swaraj (141244) of II BA and Alicia Phanwar (151386) of I BA participated in National Seminar Changing Literary Trends and Perception on January 8 & 9, 2016 at School of Social Work - Roshni Nilaya (Autonomous), Mangalore. Keisha C. D' Souza from (134372) & Telma Rodrigues from II B.Sc (142755) represented Mangalore University in Basketball at South Zone level held at SRM University, Chennai

C. S. Nivas from I B.Com (153603) Represented Mangalore University in Table Tennis at South Zone level which held at Vikrama Simhapuri University, Nelluru from 27 to 30 January 2016.

Prajwal Mascarenhas from II BCA (144757) Represented Mangalore University in Handball at South Zone level which held at Alagappa University, Tamilnadu from 2 to 7 January 2016.

Amanath K.A. III BBM (134433) Represented Mangalore University in Football at South Zone level which held at Madras University

Ananya Anand Amin from I B.Com (153231) Represented Mangalore University in Greco Roman Style Wrestling men Section at All India Inter University level which held at Mysore University, Karnataka on 18 to 22 January 2016.

ournalism students participated in the Shanthi souhardha adhalath organised by the Karnataka journalist union on 9th jan 2016 at 2.00pm in SCDCC bank hall Hampankatta, Mangalore

Reported by Ms Bhavya Shetty

COLLEGE NEWS IN NEWS PAPERS

200201 322513 29-1.2016

ೀಯತೆಗೆ ಒತ್ತು ನೀಡುವ ಶಿಕ್ಷಣ ಅವಶ್ಯ

- ಮೂರು ದಿನಗಳ ವಾರ್ಷಿಕ ಉತ್ಸವ
- ದೇಶದ ವಿವಿಧೆದೇಶಂದ ತಂಡಗಳು

ಆಧುನಿಕ ಶಿಕ್ಷಣವು ಬುದ್ಧಿಮತ್ತೆಯನ್ನು ಹೆಚ್ಚಿಸುವುದರ ಜೊತೆಗೆ ಮಾನವೀಯ ಮೌಲ್ಯಗಳನ್ನು ಬೆಳೆಸುವಲ್ಲಿ ಸಹಕಾರಿಯಾಗಬೇಕು ಎಂದು ಸೆಂಟ್ರಲ್ ಬ್ಯಾಂಕಿನ ಫೀಲ್ಡ್ ಜನರಲ್ ಮ್ಯಾನೇಜರ್ ಕೆ. ಈಶ್ವರ್ ಹೇಳಿದರು. ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು

ಕಾಲೇಜು ಆಯೋಜಿಸಿದ ಮೂರು ದಿನಗಳ ವಾರ್ಷಿಕ ಉತ್ಸವ 2016ನ್ನು ಉದ್ಘಾಟಿಸಿದ ಅವರು, ಶಿಕ್ಷಣವು ಮನೋಸ್ಕೈರ್ಯವನ್ನು ಹೆಚ್ಚಿಸುವುದರ ಜೊತೆಗೆ ಹೃದಯ ಪೈಶಾಲ್ಯ ಗುಣಗಳನ್ನು ವೃದ್ಧಿಸಬೇಕು, ಇಂದು ಕೌಶಲ್ಯಗಳಿಗೆ ಕೊರತೆ ಇಲ್ಲ. ಆದ– ರೆ ಮಾನವೀಯತೆ ಮರೆತು ಹೋಗುತ್ತಿದೆ. ಈ

ಪರಿಸ್ಥಿತಿಯಲ್ಲಿ ಸುಧಾರಿತ ಸಮಾಜ ನಿರ್ಮಾಣಕ್ಕಾಗಿ ಶಿಕ್ಷಣ ವ್ಯವಸ್ಥೆಯ ಸುಧಾರಣೆ ಆಗತ್ಯವಿದೆ ಎಂದರು.

ಪ್ರಾಸ್ತಾವಿಕ ಮಾತುಗಳನ್ನಾಡಿದ ಸ್ಟೀಬರ್ಟ್ ಡಿ'ಸಿಲ್ಟ ಎಸ್.ಜಿ. ಶಿಕ್ಷಣದ ಉದ್ದೇಶ ಬುದ್ಧಿಶಾಲಿ ರಾಕ್ಷಸರನ್ನು ಸೃಷ್ಟಿಸುವುದಾಗಿರದೆ, ಬುದ್ಧಿಶಾಲಿ ಮಾನವರನ್ನ ರೂಪಿಸುವುದಾಗಿದೆ

ಗಂತ ಅಲೋಶಿಯಸ್ ಸಮೂಹ ಸಂಸ್ಥೆಗಳ ರೆಕ್ಟರ್ ಫಾ. ಡೆನ್ಸಿಲ್ ಲೋಬೋ ಎಸ್.ಜೆ. ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದ್ದರು. ವಾರ್ಷಿಕ ಉತ್ತವದ ಅಂಗವಾಗಿ ಆಯೋಜಿಸಲಾಗಿರುವ ಆರ್ಟ್ ಬೀಟ್ (ಕಲಾ ವಿಭಾಗ), ಇಂಪ್ರಿಂಟ್ಸ್ (ವಿಜ್ಞಾನ ವಿಭಾಗ), ಸ್ಪಿನ್ಔಟ್ (ವ್ಯವಹಾರ ವಿಭಾಗ), ಅಲೋಸಿಯಾಡ್ (ಕ್ರೀಡಾ ವಿಭಾಗ), ಆಕ್ಕೆ (ವಾಣಿಜ್ಯ ವಿಭಾಗ), ಕಾಂಪೊಸಿಟ್ (ಗಣಕಶಾಸ್ತ್ರ ವಿಭಾಗ), ಅಸ್ತಿತ್ವ (ಸಾಂಸ್ಕೃತಿಕ ಉತ್ಸವ), ಬಾಟಲ್ ಆಫ್ ಬಾಂಡ್ಸ್(ಸಂಗೀತ ಉತ್ಸವ) ಮುಂತಾದ ಎಂಟು ವಿವಿಧ ಉತ್ಸವಗಳನ್ನು ಪ್ರಶಸ್ತಿ ಫಲಕಗಳ ಅನಾವರಣದ ಮೂಲಕ ಉದ್ಘಾಟಿಸಲಾಯಿತು.

ಸೆಂಟ್ರಲ್ ಬ್ಯಾಂಕಿನ ಹಿರಿಯ ಪ್ರಾಂತ್ಯಾಧಿಕಾರಿ

ವಿ.ವೆಂಕಟೇಶ್ ಮುಖ್ಯ ಅತಿಥಿಯಾಗಿದ್ದರು. ಲಾರೆನ್ಸ್ ಪಿಂಟೋ, ವಿದ್ಯಾರ್ಥಿ ಮುಖಂಡ ಮಹಮ್ಮದ್ ಹುಸೇನ್ ಉಪಸ್ಥಿತರಿದ್ದರು. ವಿದ್ಯಾರ್ಥಿ ಸಂಘದ ಕಾರ್ಯದರ್ಶಿ ಮೋಝನ್ ಸಿರಾಜ್ ಪಂದಿಸಿದರು.

ಉಪ ಕಾರ್ಯದರ್ಶಿ ಕ್ಯಾರೊಲಿನ್ ರೋಡ್ರಿಗಸ್ ಕಾರ್ಯಕ್ರಮ ನಿರ್ವಹಿಸಿದರು. ಮೂರು ದಿನಗಳ ಈ ವಾರ್ಷಿಕ ಉತ್ಸವಗಳಲ್ಲಿ ದೇಶದ ವಿವಿಧೆಡೆಗಳಿಂದ ಸುಮಾರು 25ಕ್ಕೂ ಅಧಿಕ ಕಾಲೇಜಿನ ತಂಡಗಳು

ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು ಆಯೋಜಿಸಿದ ವಾರ್ಷಿಕ ಉತ್ಸವವನ್ನು ಸೆಂಟ್ರಲ್ ಬ್ಯಾಂಕಿನ ಫೀಲ್ಡ್ ಜನರಲ್

Times of Sudia 25.1.2016

Aloysius to hold 7 fests in three days

Kevin.mendonsa 95-1-2016

Mangaluru: St Aloysius, the coastal city's oldest college, will host seven national-level festivals under one roof in three days from Thursday—Art Beat (arts), Imprints (science), ACME (BCOm), Spinout (BBM), Composite (TFfest), Astitva (culturalfest) and Aloysiad (sports fest).

Fr Swebert D'silva, college principal, said Art Beat, to be organized by the faculty of arts with Avisa-Ocean of talents as a theme will have an exhibition of artifacts and aven exhibition of artifacts and of 20 colleges. The fest will have 16 contests like mock parliament, cooking relay photography, creative writing, budgeting and quiz," he added.

Optimism will be the theme of ACME-2016, a business fest to be organized by the department of commerce. The participants will vie for top slots in contests like Business Quiz, Candor, Chamber of Commerce, Continental Drift, Diplomacy, Revolution and The Network.

Spinout by the department of business management will be exclusively for under graduate students doing BBM/BBA and BCom. The theme of Spinout is AXIOM-The hawn of Reasoning. The fest comprises seven events like Best Manager, Brand Ambassador, Corporate Quiz and Marketing.

er, Brand Ambassador, Corporate Quizand Marketing. The faculty of science will hest Imprints with Ignited Minds as the theme. This theme is inspired by the

Apart from seven fests, the college will also host a Battle of Bands on January 30

works of former president Dr APJ

works of former president Dr APJ
Abdul Kalam.

An exhibition under the theme
Young alchemists in search of the
philosopher's stone' will be held on
the college premises as part of the
fest that will have 11 events in total.

The IT fest, Composite 2ki6, with
a theme, 'Network of Brains', is
aimed at turning the coastal city, to
an IT hub. The fest comprises nine
events including Imagino, a video editing contest, Info Extractor and Armageddon, a gaming event.

Astitva 2016 will be open for students of all streams. The theme of,
this fest is A Cultural Odyssey imbibing the essence of Satrangi. The seven colors. The college will host Aloysiad 2016, a sports fest for students of
all streams. There will be tournaments in handall (men), throwball
(women), volleyball (Men/Women),
softball (men), chess and table teninsfmen/women).

A Battle of Bands will be held on nis(men/women).

A Battle of Bands will be held on

January 30 with a theme, Antara. Call: 9901391223, 9845954859, 9448910892,9844732328.

22050.0HB 30.1. 2016

ಭಾರತೀಯ ಸಂವಿಧಾನ ಒಂದು ಕಥನ

ರಾಷ್ಟ್ರೀಯ ಕಮ್ಮಟ ಉದ್ಘಾಟಿಸಿ ಹಂಪಿ ವಿವಿ ವಿಶ್ರಾಂತ ಕುಲಪತ್ರಿ ಪ್ರೊ.ವಿವೇಕ ರೈ ವಿಶ್ಲೇಷಣೆ

'ಭಾರತೀಯ ಕಥನ ಸಾಹಿತ್ಯದ ರಾಷ್ಟ್ರೀಯ ಕಮ್ಮಟ'ವನ್ನು ಪ್ರೊ.ಬಿ.ಎ.ವಿವೇಕ ರೈ ಉದ್ಘಾಟಿಸಿದರು.

ಎಂದು ಹಂಪಿ ವಿಶ್ವವಿದ್ಯಾಲಯದ ವಿಶ್ವಂತ ಕುಲಪತಿ ಅರ್ಥವಾಗ ಪ್ರೊ.ಬಿ.ಎ.ವಿವೇಕ ರೈ ಹೇಳಿದರು. ಓದುವಿಕೆಂ ಡಾ.ಟಿ.ಎಂ.ಎ. ಭಾರತೀಯ ಸಾಹಿತ್ಯ ಪೀಠ ಹಾಗೂ ಹೇಳಿದರು.

ಸಂತ ಆಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಕನ್ನಡ ವಿಭಾಗದ ಮಂಗಳವಾರ ಕಾಲೇಜು ಆಯೋಜಿಸಿದ 'ಭಾರತೀಯ ಸಹಯೋಗದಲ್ಲಿ ಸಭಾಂಗಣದಲ್ಲಿ ಕಥನ ಸಾಹಿತ್ಯದ ರಾಷ್ಟ್ರೀಯ ಕಮ್ಮಟ' ಉದ್ಘಾಟಿಸಿ ಮಾತನಾಡಿದರ

ಸಂವಿಧಾನದ ಕಥನ ನಮ್ಮ ಸ್ವಾತಂತ್ರದ ಅನುಭವ ಕಥನಕ್ಕೆ ಅಡಿಗಲ್ಲು ಇದ್ದ ಹಾಗೆ. ಭಾರತದ ಗಣರಾಜ್ಯದ

ಮಂಗಳೂರು: ಭಾರತದ ಸಂವಿಧಾನ ಒಂದು ಕಥನ ಕಥನ ಅರ್ಥವಾಗದೆ ಹೋದರೆ ಇನ್ನಾವ ಕಥನವೂ ಅರ್ಥವಾಗುವುದಿಲ್ಲ. ಕಥನ ಎನ್ನುವುದು ಬರಿಯ ಓದುವಿಕೆಯಲ್ಲ. ಅದೊಂದು ಅನುಭವ ಎಂದು

ಡಾ.ಟಿ.ಎಂ.ಎ ಪೈ ಭಾರತೀಯ ಸಾಹಿತ್ಯ ಪೀಠದ ಪ್ರಥಮ ಪ್ರಕಟಣೆ ಟಿ.ಪಿ. ಅಶೋಕ್ ಅವರ 'ಕಥನ ಭಾರತಿ' ಕೃತಿ ಬಿಡುಗಡೆಗೊಳಿಸಲಾಯಿತು.

ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲ ಫಾ. ಸ್ವೀಬರ್ಟ್ ಡಿಸಿಲ್ವ ಎಸ್.ಜಿ. ಮಾತನಾಡಿ, ಇತ್ತೀಚಿನ ಕಾಲಘಟ್ಟದಲ್ಲಿ ಜನರಲ್ಲಿ ಸ್ವೀಕರಣಾತ್ಮಕ ಮನೋಭಾವ ಕಡಿಮೆಯಾಗುತ್ತಿದೆ. ತನ್ನ ಸಂಸ್ಕೃತಿ ಪಾಲಿಸುವುದರ ಜತೆಗೆ ಇತರ ಸಂಸ್ಕೃತಿ

ಜಗತ್ತಿನಲ್ಲಿ ಯಾವುದೂ ಕಾಲ್ಪನಿಕವಲ್ಲ ಯಾವುದೂ ಕಟು ವಾಸ್ತವ ಅಲ್ಲ. ಕಲ್ಪನೆ ಹಾಗೂ ವಾಸ್ತವಗಳ ನಡುವಿನ ಅಂತರವನ್ನು ನೀಗಿಸುವ ಪ್ರಯತ್ನ ಕಥನ. ಸಂವಿಧಾನ ನಮ್ಮ ಆತ್ಮಸ್ಥೆರ್ಯ, ಸೃಜನಶೀಲತೆ ಹೆಚ್ಚಿಸುವ, ಎಲ್ಲಕ್ಕಿಂತ ಮಿಗಿಲಾಗಿ ಸ್ವಾತಂತ್ರ್ಯದ ಅನುಭವ ನಿಡುವ ಅದ್ಭುತ ಕಥನ.

ಹಂಪಿ ವಿಶ್ವವಿದ್ಯಾಲಯದ ವಿಶ್ವಾಂತ ಕುಲಪತಿ

ಗೌರವಿಸುವ ಚಿಂತನೆಯನ್ನು ಬೆಳೆಸಲು ಪ್ರೇರೇಷಿಸುವ ಸಾಹಿತ್ಯ ಹಾಗೂ ಸಾಹಿತ್ಯಿಕ ವಾತಾವರಣ ನಿರ್ಮಿಸಬೇಕು

ಡಾ.ಟಿ.ಎಂ.ಎ ಭಾರತೀಯ ಸಾಹಿತ್ಯ ಪೀಠದ ಅಧ್ಯಕ್ಷೆ ವೈದೇಹಿ, ಕಥನ ಭಾರತಿ ಪುಸ್ತಕದ ಕರ್ತೈ ಟಿ.ಪಿ.ಅಶೋಕ್, ರಂಗತಜ್ಞ ಕೆ.ಪಿ. ಅಕ್ಷರ ಉಪಸ್ಥಿತರಿದ್ದರು.

ಮಣಿಪಾಲ್ ಸಮೂಹ ಸಂವಹನ ವಿಭಾಗದ ನಿರ್ದೇಶಕ <mark>ಫರದೇಶ್ ಪ್ರಸ್ತಾ</mark>ವಿಸಿದರು. ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಕನ್ನಡ ವಿಭಾಗದ ಅಲೋಯನ್ ಕಾರ್ಲೀಜನ ಕ್ಟ್ರಾಡ್ ಎಭಾಗದ ಮುಖ್ಯಸ್ಥೆ ಡಾ.ಸರಸ್ವತಿ ಸ್ಟ್ರಾಗತಿಸಿ, ಸಹ ಪ್ರಾಧ್ಯಾಪಕ ಡಾ.ವಿಶ್ವನಾಥ ಬದಿಕಾನ ವಂದಿಸಿದರು. ವಿದ್ಯಾರ್ಥಿಗಳಾದ ಶಾರಿಯಾ ಮತ್ತು ಉದಯ್ ಕಾರ್ಯಕ್ರಮ ನಿರೂಪಿಸಿದರು. ಜಿಲ್ಲೆಯ ವಿವಿಧೆಡೆ ಗಳಿಂದ ಆಗಮಿಸಿದ ಸುಮಾರು ನೂರಕ್ಕೂ ಅಧಿಕ ವಿದ್ಯಾರ್ಥಿಗಳು ಕಮ್ಮಟದಲ್ಲಿ ಭಾಗವಹಿಸಿದರು

Vijayavanni 17.1.2016

ಸೇಂಟ್ ಅಲೋಶಿಯಸ್, ಆಳ್ವಾಸ್ ಕಾಲೇಜಿಗೆ ಪ್ರಶಸ್ತಿ

ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ ಮಟ್ಟದ ಸಾಫ್ಟ್ ಬಾಲ್ ಪಂದ್ಯಾಟ | ಆಳ್ವಾಸ್ ಗೆ ಗ್ರೇಸಿ ಮಚಾಡೋ ರೋಲಿಂಗ್ ಟ್ರೋಫಿ

2398 2500 4 29.1.2016 ಅಲೋಶಿಯಸ್ ಕಾಲೇಜ್ನಲ್ಲಿ ಭ್ರಷ್ಟಾಚಾರ ವಿರೋಧಿ ಕಾರ್ಯಾಗಾರ

ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜ್ ನ ದಿನಕರ್, ಭ್ರಷ್ಟಾಚಾರ ಭಾರತದಲ್ಲಿ ರಾಜಕೀಯ ಶಾಸ್ತ್ರ ವಿಭಾಗವು ಭ್ರಷ್ಟಾಚಾರ ವಿರೋಧಿ ಕಾರ್ಯಾಗಾರವನ್ನು ಇತ್ತೀಚಿಗೆ ಯುವಜನತೆಯು ವ್ಯವಸ್ಥೆಯನ್ನು

ಸಾಮಾಜಿಕ ಹೋರಾಟಗಾರ್ತಿ ವಿದ್ಯಾ ಎಂಬಂತಾಗಿದೆ. ಆದರೆ ಪ್ರಶ್ನಿಸತೊಡಗಿದರೆ ಭ್ರಷ್ಟಾಚಾರ ಬಖ್ಯ ಅತಿಥಿ ಭಾಷಣ ಮಾಡಿದ ನಿರ್ಮಾಲನೆ ಕಷ್ಟ ಸಾಧ್ಯವೇನಲ್ಲ ಎಂದು

ಇಸಿಎಚ್ಎಸ್ ಅಧಿಕಾರಿ ಲೆ.ಕ. ಜಾನ್ ನೋಯಲ್ ಸೆರಾವೊ, ಆರೋಗ್ಯ ಮತ್ತು ಅಭಿವೃದ್ಧಿ ಕೇಂದ್ರದ ಸಿಇಒ ಎಡ್ಡಂಡ್ ಫೆರ್ನಾಂಡಿಸ್ ಮಾತನಾಡಿದರು.

ಈ ಸಂದರ್ಭ ಡಾ. ಸುರೇಶ್ ಪೂಜಾರಿ, ಡಾ. ಆಲ್ಡಿನ್ ಡೇಸಾ, ಜೆನಿಸ್ ಗೋವಿಸ್, ಡಾ. ರೋಸ್ವಾರಾ ಡಿಸೋಜ, ರೆ.ಫಾ. ಫ್ರಾನ್ಫಿಸ್ ಅಲೇಡಾ, ಡಾ. ವರೋನಿಕಾ ಜುಡಿತ್ ಕಾರ್ಲೊ ಮತ್ತಿತರರು ಉಪಭಿತರಿದ್ದರು.

ಮಂಗಳೂರು ವಿವಿ ಮಟ್ಟದ ಸಾಫ್ಟ್ ಬಾಲ್ ಪಂದ್ಯಾಟದ ಪುರುಷರ ವಿಭಾಗದಲ್ಲಿ ಪ್ರಶಸ್ತಿ ಪಡೆದ ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು ತಂಡ (ಚಿತ್ರ 1). ಗ್ರೇಸಿ ಮಜಾಡೋ ರೋಲಿಂಗ್ ಟೋಫಿ ಗಳಿಸಿದ ಆಳ್ವಾಸ್ ಮಹಿಳಾ ತಂಡ.

ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲ ಪ್ರೊಚಂದ್ರಶೇಖರ ಸಮಾರೋಪ ಸಮಾರಂಭದಲ್ಲಿ ವಿಜೀತರಿಗೆ ಪುರುಷರ ಮತ್ತು ಮಹಿಳೆಯರ ಅಂತರ್ ವಿಭಾಗಗಳಲ್ಲಿ ಅಫಿಕೆಯ ಶ್ರೀ ಮಹಾವೀರ ವೀಕ್ಷತ್, ಪಡೆವಿಸ್ತೂರ್ವ ಕಾಲೇಜನ ಬಹುಮಾನ ವಿತರಿಸಿದರು, ಕಾಲೇಜಿನ ದೈಹಿಕ ಕಾಲೀಜ ಸಾಸ್ತ್ರಗಾಲ್ ಪಂಗ್ಯಾಟನಮ್ಮ ಕ್ರೀಡಾ ಕಾಲೇಜು ಸ್ಥಕೀಯ ಸ್ಥನ ನಡೆದುನೊಂಡಿದೆ. ಪ್ರಾಂಶಿಪಾಲ ಶೈಹಿಎಂ ರಮೇಶ್ ಫೆಚ್, ಶಿಕ್ಷಣ ಸಿರ್ದೇಶಕ ರಾಜ್ ಪ್ರಗಾರ್ ಸ್ಥಾಗತಿಸಿ, ಸಚಿವ ಕೆ.ಅಭಯಚಂದ್ರ ಜೈನ್ ಸೋಮವಾರ ಮಹಿಳೆಯರ ವಿಭಾಗದಲ್ಲಿ ಅಳ್ನಾಸ್ ತಂಡ ಎಂ.ಕೆ.ಅನಂತ್ರರಾಜ್ ಕಾಲೀಜಿನ ಕಾರ್ಯಕ್ರಮ ನಿರ್ವಹಿಸಿದರು.

ಮಂಗಳೂರು ವಿವಿ ದೈಹಿಕ ಶಿಕ್ಷಣ ವಿಭಾಗದ ನಿರ್ದೇಶಕ ಡಾ.ಕಿಶೋರ್ ಕುಮಾರ್ ಸಿ.ಕೆ., ಉಪನಿರ್ದೇಶಕ ರಮೇಶ್ ಎಚ್.ಎನ್. ಮಂಗಳೂರು ವಿವಿ ದೈಹಿಕ ಶಿಕ್ಷಣ ಶಿಕ್ಷಕರ ಸಂಘದ ಅಧ್ಯಕ್ಷ ವೇಣುಗೋಪಾಲ ನೋಂಡಾ ಹಾಗೂ ಕಾಲೇಜಿನ ವಿದ್ಯಾರ್ಥಿ ನಾಯಕ ನೀಲ್ ಕೆನೆತ್ ವಾಸ್ ಉಪಸ್ಥಿತರಿದ್ದರು. ಉದ್ಘಾಟಿಸಿದರು.

ವಿದ್ಯಾರ್ಥಿ ಕ್ಷೇಮಪಾಲನಾ ಅಧಿಕಾರಿ ಹರೀಶ್ ಸ್ವಾಗತಿಸಿದರು. ದೈಹಿಕ ಶಿಕ್ಷಣ ನಿರ್ದೇಶಕ ರಾಜ್ ಪ್ರಸಾದ್ ವಂದಿಸಿದರು. ಮುಖ್ಯ ಗ್ರಂಥಪಾಲಕಿ ನಳಿನಿ ಕಾರ್ಯಕ್ರಮ

ಖರ ದೀಕ್ಷಿತ್ ಅಧ್ಯಕ್ಷತೆ ಕಾಲೇಜಿನ ಆಡಳಿತ

ಮಂಡಳಿ ಉಪಾಧ್ಯಕ್ಷ ಸಂಪತ್ ಸಾಮ್ರಾಜ್ಯ ಮಹಾವೀರ ಪದವಿಪೂರ್ವ ಕಾಲೀಜಿನ

ಪ್ರಾಂಶುಪಾಲ ಪ್ರೊ.ಎಂ.ರಮೇಶ್ ಭಟ್,

ತನ್ನದಾಗಿಸಿಕೊಂಡಿದೆ.

ಶಿಕ್ಷಣ ಮಹಾವಿದ್ಯಾಲಯ ದ್ವಿತೀಯ ಸ್ಥಾನಿಯಾಗಿ ಮೂಡಿಬಂದಿದೆ. ಎರಡೂ