

SAC -IQAC BULLETIN

Editor
DR DENIS FERNANDES

ST ALOYSIUS COLLEGE (AUTONOMOUS), MANGALURU

VOL 3, ISSUE 3

iqac@staloysius.edu.in

August 2017

UTSAV 2017

The month of August received a splash of colours at St Aloysius College (Autonomous) with UTSAV 2017 held on 09, 10, 16 and 17 August 2017. This was a platform for students to showcase their abundant talents and battle it out for the best team in each faculty. This was a unique event organized completely by the college staff, for its students, to enable them to appreciate each other's capabilities, work as a team and develop strong bonds between their fellow mates.

This year, BVoc faculty was involved as the sixth faculty along with BA, BBA/BBM, BCA, BCom & BSc. Twenty four events were organized, including Mad Ad, Bharathanatyam & Variety Entertainment. Good Response was there for all the events, especially for Bhara-

thanatyam & Mad Ad from few faculties.

Cash Prizes and Certificates were awarded to the First, Second and Third prize winners in each event. On an average, 55 - 60 students from each class / team took part and contributed their might in making UTSAV 2017 a grand success.

This year in BVoc - 5 teams, BA & BCA - 6 teams, BBA/BBM - 12 teams, BSc - 13 teams (one additional team for first years were given due to increase in strength) and in BCom - 18 teams participated. Total student participation was approximately equal to 4800 students.

UTSAV 2017 was completely in-house programme with staff members putting up the entire show in various capacities as Judges, Event Heads and members of the organizing committee.

The following were the Faculty in charge:

Ms Maria Shaila (BA), Mr Sonal S Lobo (BBA/BBM), Ms Premalatha Shetty (BCA), Mr Shakinraj (BCom), Ms Rachel N Mary (Physical Science) & Mr Hariprasad Shetty (Biological Science) for BSc.

Mr Naveen P Mascarenhas & Mr Anup D Veigas were incharge for Logistics & Sound Systems & Mr Dheeraj Sequeira & Mr Harshith were incharge for Main Auditorium.

Reported by Mr Ashok M Prasad

Workshop on Maintenance of Analytical Instruments

The Workshop on Maintenance of Analytical Instruments was held on August 29, 2017 at Fr Robert Sequeira hall. The key impetus of this programme was to understand more about operating instruments in the laboratory and provide students the knowledge in handling the instrument they use.

The functionaries for inaugural function Mr Mustafa

Badshah the chief guest, Dr Suresh M Tuwar the guest of honour and Rev Dr Praveen Martis SJ the Principal presided over the function. The formal function began with the prayer service invoking the presence of the almighty. This was followed by the formal welcome delivered by Dr Richard Gonsalves, Vice Principal of LCRI block who officially welcomed the dignitaries on and off the dais as well as the participants.

In his inaugural address, Mr Mustafa Badshah stated that the industries and academics have to walk hand in hand for development of the country. Turning back the pages of history he quoted World War 2 where due to the poor policies of the German government which led to a once prosperous country domineering the field of science resulted in brain drain. The scientific minds moved to USA and other countries making them super powers overnight. Observing the Nobel laureates Mr Mustafa quoting the CEO of equiptronics stated that most of them were of German origin thereby concluding that the quality of the professionals depends on the teaching ability to groom them, therefore there is a need for the academicians to indulge the students in project and research institutes. He stated that ISRO, DRDO, DFRL and CFTRI have many bright research fellows contributed by St Aloysius institutions. CV Raman was a student of St Aloysius institution Vishakapattanam and was expecting the moulding of another Nobel laureate by the institution.

After the awe inspiring address the Guest of Honour Dr Suresh M Tuwar Associate Professor of Chemistry, Karnataka Science College, Dharwad, compared the generation gap of technology between then and now. During the previous generation, the instruments were unable to reproduce the data, furthermore each instrument was larger in size and they were of only single purpose unlike the miniature and multipurpose instruments of today. Additionally the instruments have evolved towards the ease of usage and were cost effective. Earlier the

German companies dominated the field of science however nowadays due to the revolution in technology, many countries have begun to dabble in technology and come up with better cost effective and high performance equipment. The future is to make sustainable instruments. The instruments have become the heart and blood of the science field, however one must not lose logic along the way. Along with basic sciences where logic is cultivated there is a need to go hand in hand with the instruments. It is imperative to nurture the need to analyse. Relying on the report given by instrument blindly is just as good as being a technician, as teachers possessing master and graduate degrees the need to understand the analysis of the report as well as the working of the instrument is crucial for further development of India.

Rev Dr Praveen Martis S J in his presidential address expressed his joy at being a part of the workshop. Rather than discussing the right method of governing the country or the path, the field of science must take, one must first be equipped with themselves. One must have persisting inquisitiveness and the need to make the difference as individuals, rather than be spectators to development. He also thanked the equiptronics for taking the initiative to create awareness.

The vote of thanks was delivered by Dr Joythi Rao the organizing secretary, department of postgraduate studies and research in chemistry.

The programme was organised under the leadership of Head of the department of Post graduate studies and Research in Chemistry Dr Ronald Nazareth.

After the inaugural the first session was taken up by Mr Mustafa on the topic working principles of instruments and good laboratory practices. The second session was by Dr Suresh M Tuwar on Fine features of electronics equipments and calibrations. In the afternoon the hands on training programme was taken up by Mr Yusuf Saifee the service engineer of Equiptronics on servicing and maintenance of analytical equipments.

145 Staff and students from 23 colleges participated in the workshop.

Reported by Dr Ronald Nazareth

Seminar on GST and Its Impact on Marketing

n 9th August 2017 DDU Kaushal Kendra (skill based job oriented innovative degree programme) in association with Department of Post Graduate Studies and Research in Commerce, had organised a one day seminar on GST and its Impact on Marketing.

The programme began at 9:30 AM in LF Rasquinha Hall, LCRI Block. The Chief Guest and the gathering were welcomed with a speech by Dr Suresh Poojary, Associate Professor and Dean of Commerce. The event was inaugurated by lighting the lamp in the presence of Rev. Fr Dr Praveen Martis SJ, Principal of St Aloysius college, Dr A.M. Narahari, Registrar, Dr Richard Gonsalves, Vice Principle/Director DDU Kaushal Kendra (LCRI Block), Dr Suresh Poojary and Dr Adarsha Gowda was the convenor of the programme.

The key note address was given by a C A Nithin Shetty, with a brief introduction about GST and the importance for the students to take in up as a carrier. The vote of thanks was proposed by Dr Adarsha Gowda M.H.

The first session was taken up by CA Nithin Shetty on Goods and Service Tax from 10:00 to 11:30, followed by Mr Ravi Raj (Journalism and Mass Communication, Nitte University) on "Advertisement in the digital era" from 11:45 to 1:00. The 3rd session was taken by Sachin R Chandra (Manipal University, Manipal) on "Impact of GST on Marketing and Advertisement" from 2:00 to 3:00. The 4th session was by Praveen Prabhu (Brand Mango) on the topic "ad-dicted" from 3-15 to 4:15.

The valedictory function began at 4:15 with a prayer song. Dr A.M. Narahari (Registrar of the College) was the chief guest of the function. Ms Neena Rodrigues was the host of the programme and Mr Ajith proposed the vote of thanks. The programme was concluded with National Anthem.

Workshop on Python Programming

The Department of Computer Science, Applications and Animation of St Aloysius College (Autonomous), Mangaluru had organized a One Day State Level Workshop on "PYTHON PROGRAMMING - Development of Real Time Applications" on 5 August, 2017. The inaugural function of the workshop was held in the Eric Mathias Hall, Maffei Block, followed by the workshop sessions in the Information Technology lab of the College.

The workshop was inaugurated by the Chief Guest, Dr Rio D'Souza, Vice Principal, St Joseph Engineering College, Vamanjoor, Mangaluru. In his inaugural address Chief Guest Dr Rio D'Souza, remarked that "Internet of Things (IoT) is the reason for Python Programming to take a new dimension and also it is a necessary aspect in today's real world." Since there are many applications and ample opportunities in IT Job Market, Dept. of Computer Science, Applications and Animation has done a good job in organizing this workshop. He also proudly

mentioned that he is the alumni of this institution and he has gained lot many things from the institution.

Convener of the Workshop Mr Naveen P Mascarenhas, Associate Professor, HOD, Computer Science, welcomed the guests and the participants of various colleges. The inaugural session of the workshop was presided by Rev Fr Pradeep Sequiera, Finance officer, St Aloysius College (Autonomous), Mangaluru. Prof John E. D'Silva, Principal In charge of the College, Dr Alwyn D'Sa, Vice Principal of the Administrative block of the College, Dr Ravindra Swamy K, HOD, Computer Applications & Animations were present on the Dias. Mr. Ashok M Prasad, Dean, Department of Computer Applications and Animation proposed the vote of thanks. Ms Neha Bhojamma, student of III BCA compeered the program.

A Team of Software Engineers from a reputed Software company of the city lead by Mr Santhosh Kadri along with Mr John Fernandes, Mr Karthik Bhat, Mr Jason Misquith and Mr Vineeth Stewart Lesrado demonstrated the hands-on experience on Python Programming to the participants. Apart from the basics syntax and constructs of Python programming, they spoke about web scraping through Python.

102 staff and students from the state actively participated in the workshop and learnt a new programming language.

Reported by Ms Srijana Shet & Ms Jeshma N. D'Souza

Workshop on Group Dynamics

The Post Graduate Department of Business Administration at St Aloysius Institute of Management & Information Technology (AIMIT) organised a one day ori-

entation program on "Group Dynamics" on August 9, 2017. The Chief Guest for the inaugural function of the workshop was the dynamic Rev. Fr Cedric Prakash SJ a human rights activist and a Jesuit priest based in the city of Ahmedabad. The Director of AIMIT, Rev Fr Denzil Lobo SJ welcomed the gathering and introduced the Chief Guest. Rev Fr Denzil Lobo SJ. giving examples of Mother Theresa and Mahatma Gandhi urged the gathering to follow the example given by these great souls and be unrelenting in their quest for perfection. Rev Fr Cedric Prakash SJ, the Chief Guest, exhorted the students to be the agents of change that they wanted to see in the world. Following the inaugural session the students were divided into smaller groups for better one on one interaction by the resource persons for the workshop - Rev Fr Cedric Prakash SJ, Rev Fr. Saleen Joseph, Rev Fr Rahul D'Souza, Rev Fr Francis Rodrigues and Mr

Aaron D'Souza. The resource person for the session on Youth as Change Agents' was Rev Fr Cedric Prakash SJ who is a human rights activist and a Jesuit priest based in the city of Ahmedabad. He has several awards for his contributions to humanity including the Kabir Puraskar from the President of India and Mother Theresa Award

for Social Justice. The speaker shared his thought on a socially relevant topic of social change via the youth which inspired the gathering to view the society on a different perspective. He proposed the principles of 7C's which he declared is an efficient technique of bringing a social change in the country, namely Concern, Conviction, Compassion, Courage, Creativity, Commit ment, Co-operation.

Rev Fr. Saleen Joseph, Director of St Thomas College, who is also a certified trainer of the British Council, conducted a session on Group Dynamics with emphasis on employability skills. He maintained that there are 18 basic skills that all young job aspirants should master and gave step by step guidance on skill building.

Rev Fr Rahul D'Souza, Parish priest at Bajpe has been a resource person for several youth oriented program conducted a session on youth animation highlighting on Real Self and Ideal Self. Fr Rahul informed that the

ideal and real are different states that are different in their connotations and meanings. He added that though people know that these two terms are not the same, they might find it hard to determine a difference. The term "real" he maintained is something that is permanent, and the term "ideal" relates to something that is suited for a certain purpose.

Rev Fr Francis Rodrigues, Parish priest at Varkadi, and former editor of Raknno- a Konkani weekly has been a resource person for several motivational programs.

Mr Aaron D'Souza, a motivational speaker, addressed the students on the topic 'Giving effective feedback', emphasising that responding to the senders' communication is vital and that feedback is fundamental to effective communication. He highlighted the importance of feedback and described various ways to give a right and just feedback.

The students declared themselves highly charged and ready to face the challenges of the academic year and placements at the end of this highly effective Group Dynamics workshop.

International Workshop on French Cuisine

The PG Department Food Science and Technology has conducted International workshop on French Cuisine on 9th August, 2017. The event started with a for-

mal welcome by Dr SN Raghavendra, Head, FST and Rev. Dr. Leo D'Souza, Director, Applied Biology, accompanied the resource person and briefly introduced him to the gathering. 65 members participated in the international workshop.

Mr Krol David, demonstrated the preparation of a popular French dish called "Quiche Lorraine", by using Maida flour, leek leaves, eggs, cheese and little spices. He also made a brief presentation on the origin of the dish. The students like the cuisine very much and highly accepted.

The session was concluded with an interaction with students, technical issues, role of ingredients in preparing the product were discussed and concluded formally by vote of thanks by Dr SN Raghavendra.

Reported by Ms Shilpa Lekha S

SIG Data Base Management Systems

A seminar was conducted for the first year PGDCA and second year MCA students of AIMIT under the guidance of Ms Annapoorna Shetty on August 24, 2017. The seminar topic was *INTERFACING PIR SENSOR WITH ARDUINO*. Deekshith K N and Karthik presented the topic.

Arduino is an open source computer hardware and software company, project, and user community that designs and manufactures single-board microcontrollers and microcontroller kits for building digital devices and interactive objects that can sense and control objects in the physical world. The project's products are distributed as open-source hardware and software, which are licensed under the GNU Lesser General Public License (LGPL) or the GNU General Public License (GPL), permitting the manufacture of Arduino boards and soft-

ware distribution by anyone. Arduino boards are available commercially in preassembled form, or as do-it-yourself kits.

The section was very interactive and there was active participation from the Audience. Queries from the audience was answered. There was also a demonstration which helped the audience to follow the topic.

Workshop on 'Dinoflagellates - Diversity and Isolation Techniques'

Department of Botany organised a workshop on 'Dinoflagellates – Diversity and Isolation Techniques' on the 22nd of August, 2017, under Star College Scheme. Dr. Sohail Keegan Pinto, Hokkaido University, Hokkaido, Japan was the resource person. The students were briefed on the basic morphology and occurrence of Dinoflagellates, their key role in the food chain, economic importance in various commercial and industrial sectors, methodology of isolation etc. During the workshop, he demonstrated Pasteur-Pipette isolation method, which works on the capillary action from a fresh water sample, using an inverted microscope.

Dr. Pinto also spoke about the practical means by which the students could apply for higher studies in India and abroad and the demand and scope for the study in the field of diversity. He stressed on the importance of the pursuit of scientific thinking and learning for the sake of progress and development.

Reported by Dr Jyothi Miranda

Workshop on Leaders as Agents of Change

Participants: Members of the Degree Student Council of St Aloysius College

No. of Participants : 150

A Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration at Arthur Shenoy Auditorium Hall, AIMIT, Beeri on August 10, 2017.

The formal inaugural took place in the presence of Rev Fr. Denzil Lobo SJ, Director, Dr. Rowena Wright, Dean, MBA, AIMIT, Mr. Anup Acharya, Management Secretary, Ms. Ashley D'Souza, Student Co-coordinator, The President and Secretary of the St. Aloysius College Degree Student Council.

Rev Fr. Denzil Lobo SJ, Director, AIMIT went on to present the dynamics of leadership and enumerated the principles that form the core of leadership. He provided a perspective of service oriented leadership and harkened a call to the young leaders to be leaders of tomorrow.

The sessions were conducted by ten different resource persons. The morning sessions started off with the joint coordinators Mr. Royce Baretto and Mr. Lestan D'souza enlightening the students on Team Work with a combination of Leadership Skills. Mrs. Swapna Rose and Mr. Justine James emphasized on the concept of Create, Innovate and Lead with theory and activity.

Mr Rayan D'Souza, through his group activities and discussion triggered the students to think like leaders and agents of change

The afternoon session began with Dr. Babu Thomas focusing on Personality and Leadership Profile. Dr. Rowena Wright and Prof. Rajani Suresh engaged the students with the idea of Negotiation Skills and Win-Win Leadership. Dr Beena Dias and Dr. Teresa Nazareth dwelt at length on Personality Development and Seeing Yourself through yourself as a Leader

The fruitful day was concluded with a short valedictory and distribution of certificates to the participants. The students expressed their overwhelming appreciation for the unique programme.

Placement Discourse- Guest Lecture Series

The first lecture in the Placement Discourse Series for the academic year was conducted at the Department of MBA, AIMIT campus on 8th of August 2017. The resource person for the occasion was Ms Matharani Mathias who is the former principal of Sarosh Institute of Hotel Administration. Presently, she is the Advisor to the college, mentoring and training staff and students in life skills, professional etiquette, and employability skills.

Mrs. Mathias started the session by highlighting the benefits of a smile which lifts up one's spirit and enlivens ones point of view towards challenges one faces in day to day life. She gave the students a brief talk on employability skills which are essential for any corporate graduate to survive in today's competitive business world.

She emphasized on a few soft skills which is very essential for any individual to reach greater heights of success. The skills included Communication, Team work, Punctuality, Critical thinking, Social skills, Creativity, Interpersonal communication, Adaptability and Friendly personality. She motivated us to be creative in everything that we present about ourselves.

Later on, she described how to write a brief and attractive resume which highlighted on the areas that have to be given more importance which will help an hat are the do's and the don't for a candidate? How to present one-self in front of the panel? She also spoke about the three most important interview skills which included communication, presentation and body language.

Ms. Mathias stressed increasingly on communication as it has become the most important part of any employability skill. Ms. Mathias concluded with a quote "To be employed is to be at risk, to be employable is to be secure". Over all the talk was very informative and it helped students enhance their skills.

Campus Celebration - Onam

he AIMIT campus celebrated Onam with great revelry and fanfare on August 29, 2017. The gala event included cultural performance, a Chenda melam and concluded with a Tug of War event.

Talk on Legal Education for my Living

- he department of Sociology and Humanities Association of St Aloysius College (Autonomous) had organized a talk on "Legal Education for my Living", on 18th August 2017 at Eric Mathias hall. The resource person for the talk was an Advocate K S N Rajesh Bhat. He began his speech reflecting on the meaning of the term. He made a point saying that legal education being the education of individuals in the theories, principles and practices of law is very necessary to be imparted amongst the general public today. Stressing the importance of legal education, he highlighted on the day to day issues, that one need to look at from legal point of view. He spoke elaborately about drug abuse, ragging, accidents, robbery and other issues of life. He gave insightful knowledge and skills about dealing with the same. He instilled thoughtful messages in the minds of students. He spoke on issues with the examples he has witnessed in his profession as an advocate. Students had wonderful interaction with resource person, as they reflected their thoughts in the form of questions.

Ms. Prema Dsouza, HOD, Fr. Alphonse Fernandes, Campus Minister & Assistant Professor of Sociology Department and Ms. Disha Rag Shetty, Dept. of Psychology, were present on the occasion. Around 150 students participated in this interactive session.

Reported by Rev. Fr Alphonse Fernandes SJ

Talk on Old Age: Second Childhood

Department of Sociology organised a talk for the students on August 24th 2017 on the theme-Old age: Second childhood. Prof Lidwin Lobo, Rtd Professor of Roshani College of Social Work presently working with Vishwas Trust for the Elderly was the speaker who

shared her experience of working with the elderly. Getting old is a normal biological process yet frightening reality. She brought out beautifully the similarities and differences between children and elderly. Being herself a senior citizen she spoke from her experience and how she copes with the changes. Many case studies from her daily encounter made the session very lively and interesting.

She highlighted various types of abuse the elderly can subject to in the society. Among them physical, psychological or emotional, financial and legal abuse are very common. She requested the students to be considerate and sensitive to the elderly in their own family or in their surroundings. She asked the students to call up to the free helpline number in case they find anyone needing help. Contact No: 1090 (Toll free), 0824-2421190.

Ms Prema Dsouza, HOD, Fr Alphonse Fernandes, Campus Minister & Assistant Professor of Sociology Department were present for the talk. Around 100 students actively participated in the session.

Reported by Rev. Fr Alphonse Fernandes SJ

Talk on Study Habits, Stress Management and Time Management

The Department of Journalism, St Aloysius College organized a talk on study habits, stress management and time management at Government Women's High School, Balmatta, Mangalore on the 4th of August 2017 at 3 p.m. The main objective of this session is to help students overcome stress and anxiety related problems. About 25 students participated in the event. The session will include talk and activities relating to the topic. It was well received by the students because of their active participation.

The Department of Journalism encourages students of the coming generation to achieve and overcome anxiety and stress.

Reported by Ms Bhavya Shetty

Talk on Youth as Blessing

n the occasion of International Youth day, the Department of Sociology & Humanities Association of St Aloysius College (Autonomous) had organised a talk on "Youth as a Blessing", on 11th August 2017 at Eric Mathias hall. The resource person for the talk was Prof Maria D'Costa (Rtd), School of Social Work. She began her speech appreciating the presence of students in large number. She reflected the fact that, looking at the young ones, she feels the positive vibes & also expressed saying that she feels young talking youngsters. She shared her views about the youth and said that youth has so much of power within them; all that they need to do is to exercise their power in positive ways by realizing one's potentials. She made a true statement saying each individual as a youth is a blessing. Each one posses in them a unique quality, that is worth appreciable & they can stand feel-

ing proud about oneself. She stressed on the need for the youth to understand their role and responsibility. She encouraged the students to take up leadership roles to take better initiatives for the betterment of the society.

The session was interactive with active participation of the students and valuable insights. Ms Prema Dsouza, HOD, Fr Alphonse Fernandes, Campus Minister & Assistant Professor of Sociology Department & Ms Disha Rag Shetty, Dept. of Psychology, were present for the talk. Around 150 students participated in the session.

Reported by Rev. Fr Alphonse Fernandes SJ

Talk on Let Yourself be Heard and you can be Saved

The final year students of the Department of Journalism, St. Aloysius College held an awareness talk"Let Yourself be Heard and you can be Saved"- on Child Sexual Abuse for the students of Class IV, St. Aloysius Gonzaga on 2 August 2017.

The session included a video that dealt with the topic in a comprehensive manner along with an interactive session among the students. The talk focused on the concept of "good touch and bad touch" and emphasized on honesty between a child and parents.

The objectives of the talk were to encourage the students to speak out in case they face such situations, to understand the sanctity of each body and to respect each other's as well. The topic was of relevance due to the rising

cases of child molestation and rape which may lead to depression, post-traumatic stress disorder, anxiety and propensity to further victimization in adulthood.

The talk's sole purpose was to instill confidence in the students to speak up and let them be heard and that they too are responsible towards the society in upholding their moral values.

Reported by Ms Bhavya Shetty

Guest Lecture on 'Neuro- Llinguistic Programme'

On August 17, 2017, PG Dept. of Economics organized a guest lecture by Dr. Farita Veigas, Principal of

St Aloysius B.Ed Institution, was conducted on the topic 'Neuro- Llinguistic Programme'. She conducted several activities through which she emphasised on the importance of developing positive thoughts and how to learn from the negative criticisms. Through this lecture, the students were able to understand the impact positive thinking can have on us and how they influence our actions and thought process. The students learnt a lot from the session and also thoroughly enjoyed it.

Reported by Ms Priya Shetty

Guest Lecture on Self Awareness as a Life Skill

A guest lecture on "Self Awareness as a Life Skill" was delivered by Ms Anuradha Shetty, Head, Dept. of Rural Development, School of Social Work, Roshni on August 24, 2017. The gathering was introduced to the importance of self awareness. With an activity the stu-

dents were able to understand themselves and also how to react when there are criticisms. Apart from this, the students were also made aware of the importance of oneself in the society a complete human being.

Reported by Ms Priya Shetty

Inauguration of Phoenix

nauguration of 'Phoenix' the association of PG Physics, held in the LCRI Block on August 16, 2017 at 3.00 pm. Dr Vincent Crasta, Head, Department of Physics, St Joseph Engineering College, Mangalore inaugurated the activities of the association by unveiling the wall board magazine 'Eureka'. Dr A. M. Narahari, Registrar, St

Aloysius College, Mangalore presided over the function. Dr Vincent Crasta gave a talk on the topic "Science and Technology-A Challenge to the Society". Dr Rita Crasta, president of the association, welcomed the gathering. Dr Richard Gonsalves, Vice Principal, LCRI Block, Dr Chandrashekara Shetty, Head, Department of PG Physics, present on the occasion. Ms Jayalakkshmi compered the programme. Mr Arun Thomas, secretary of the association proposed the vote of thanks. The function came to an end with national anthem.

Reported by Dr Rita Crasta

Malaria Awareness Programme

Centre for Social concern has organised a programme on 31-8-17 at Mulky community. Duration of the programme was between 1 and 5pm.It was an awareness programme on Malaria for the general public. Officials from MCC (Mangalore City Corporation) including health inspectors, junior health inspectors and MPWs (Multipurpose workers) had supervised this programme. 60 UG students of different streams from St Aloysius College has volunteered in this programme along with five Mentors and coordinators of Centre for Social Concern. Students visited houses in the community and created awareness among the families. A very important fact in Malaria control is, to destroy the habitat of Mos-

quitos were they breed. Mosquito breeding mainly occurs in stagnant water resources like abandoned tyres, vessels and coconut shells etc...

From June onwards, CSC has been conducting the same programme in different areas of Mangalore. This community is mainly accommodated by labourers who migrated from Utter Kannada Districts like Bagalkot, Bijapur and Raichur. Students visited homes and spoke with the people on matters related to Malaria. People were taught about the precautions to avoid Malaria like pouring out the stagnant water, keeping premises clean

and to reduce the possibilities of getting mosquito bites. Students, people of the community and MPW's together destroyed the breeding places and larva. Staff from the community radio of St Aloysius College, 'Radio Sarang 107.8' participated in the programme and recorded the feedback of public about the programme which would be broadcasted. Student from the PG Dept. of Journalism has captured pictures of the programme which would be published as a report in the College newsletter.

Reported by Ms Shwetha Rasquinha

Faculty Development Programme

The Department of MBA organized its 9th Faculty at the AIMIT Campus of St. Development Programme at the AIMIT Campus of St. Aloysius College with the theme "Enhancing Research Acumen." The week programme from 7th -13th of August, 2017. Research is the bedrock of knowledge in general and higher education in particular. The institutions of higher education in India are facing crucial challenge in creating, nurturing and maintaining the level of quality research. It is essential to develop a sound methodological base of research among the researchers to cope up with challenges in the field of research. A good grounding in research methodology is a key to sound research output. To operationalize this vision, there is need to train, reorient and reactivate the research scholars on research methodology. The current FDP is part of an ongoing effort by the Department of MBA to enrich the Research scholars in practical and applied research methodology. The FDP aims at enabling the participant researchers to develop the most appropriate methodolo-

gy for their Research Studies.

The FDP will also impart research skills to the beginners and help improve the quality of research by the existing researchers. The Chief Guest for the inaugural ceremony was Dr. Raveendranath Nayak, Director-School of Management, Manipal. The other dignitaries who were part of the inaugural function were Rev. Fr. Denzil Lobo, S.J, Director- AIMIT, Rev. Fr. Fredrick Menezes, S.J. Finance Officer-AIMIT, Ms. Sumitha Achar-Faculty Convener and Chief Coordinator, Dr. Rowena Wright- Dean (Academics-MBA), and Dr. Babu Thomas- Dean (Research). The ceremony was attended by more than 20 participants and faculty members of the department. The Resource persons for the program included -Sumitha Achaar-Faculty Convener and Chief Coordinator, Mr. Rayan D'souza- Co-Coordinator, Dr. Rowena Wright, Dr. Babu Thomas, Ms. Rajani Suresh, Ms. Divya Pereira, Mr. Ravi Kudtarkar. At the valedictory function held today, August 12, 2017 the participants expresses their total satisfaction and delight with the weeklong FDP. They maintained that the FDP had equipped them with the nuances of research methodology essential for pursuing research degrees (Doctor of Philosophy (Ph.D.), and research in undergraduate and postgraduate courses. The participants maintained that the FDP will surely help them in writing various research reports, thesis, dissertation, research papers, articles, and essays.

Micro Learning on GST

August 21, 2017 - Mr Justine James provided a brief history of milestones in implementation of GST in India. He elaborated the components of GST, the need and significance of this kind of Tax reforms in India. Mr. James concluded stressing upon the fruits that we have yielded after the implementation of GST.

Dr Beena Dias focused on the technical aspects of GST in comparison to earlier tax structure and VAT. She also

highlighted the Input tax credits available to all in the supply chain. Dr Dias provided clarification on the segregation of goods and services which is the most debated issue under GST.

Mrs. Swapna Rose discussed the benefits of GST to all stakeholders such as customers, wholesalers, retailers, government and the economy as a whole. She gave the rates applicable for determining the GST component.

Campus Celebration - 71st Independence Celebrated at AIMIT.

The 71st Independence Day was celebrated with great pomp and splendor in the AIMIT campus. The function commenced at 9 am in the presence of all the faculty members from both the MBA and IT department and stu-

dents. Rev Fr Denzil Lobo SJ, Rev Fr Freddie Menezes SJ, Dr Rowena Wright, Mr Santosh Rebello, and Rev Fr Balraju SJ graced the dais. The Director Rev Fr Denzil Lobo SJ assisted the dignitaries in unfurling the national flag and addressed the gathering with his motivational speech reminding the audience of the sacrifices made by the freedom fighters because of whom we are celebrating this day. He also emphasized on harmony and equality by which we can discover INDIA once again. This was followed by an oath taking ceremony led by the Director. Post the ceremony, he specially cited Article 51A and explained its magnitude and relevance. The ceremony concluded with a sweet distribution session.

Alumni Gurukulam

he all new Alumni Gurukulam series commenced with much aplomb and grandeur on August 19, 2017. The occasion was graced by Mr. Saifuddin who was the former Management Club Secretary at the Department of MBA in the 2012-14 batch. He joined the Department of MBA as an engineering graduate with more than a couple of years' industry experience. Presently, he is the Project Manager at a reputed Oil and Natural Gas Company in the Middle East. He spoke of his experiences as a management student and how they helped him in his career. Systems' thinking was one clear skill that he claimed had mastered and applied in his work life.

Systems thinking, is a management discipline that concerns an understanding of a system by examining the linkages and interactions between the components that comprise the entirety of that defined system. He maintained that the basic principles of systems thinking can and must be applied to management and leadership. Mr.

Saifuddin added that the whole system is a systems thinking view of the complete organization in relation to its environment. It provides a means of understanding, analyzing and talking about the design and construction of the organization as an integrated, complex composition of many interconnected systems (human and non-human) that need to work together for the whole to function successfully.

Understanding and anticipating how the whole system is intended to work, actually works, and how it may buckle under pressure, can practically elude and defeat most executives, he added. The speaker cautioned that to avoid censure for this tough challenge, managers sometimes seek recourse to the often hollow mantra "lessons will be/have been learned". They also try to divert attention and reassure investors by referring to a single bad apple (e.g. a 'rogue trader'), behind which usually lurks a systemic failure. He cautioned the students against this trap. The students found the talk both relevant and practical.

Management Lab Inauguration -2017

Integrated Management Labs introduces in Semester 3 by the Department of MBA recreates practical learn-

ing in a Lab like environment, with a multidisciplinary group of students providing management solutions to real time problems. The M lab for Semester 3 commenced on August 23, 2017.

This semester long experiential learning course blends traditional classroom learning with real-world problem solving, teamwork, and sponsor service. Working closely with a faculty advisor, teams of 4-6 students spend time adopting a multidisciplinary approach to solving business problems under faculty supervision. M-Lab projects are carefully selected on the basis of being rigorous,

multi-disciplinary efforts which require teams to tackle issues of corporate strategy, marketing, finance, M&A, customer service, organizational design and/or operations.

Panel discussion on 'A step closer towards the nation'

Panel discussion on 'A step closer towards the nation' By the Alchemy Association, Post Graduate Department of Studies and Research in Chemistry.

On August 16, the Alchemy Association organised first panel discussion. Mr Karthik Hegde the student organizer of this innovative activity and Dr Vinola Rodrigues the association Co-ordinator were the key collaborators who were responsible for paving this new path into the annals of the alchemy history.

The master of ceremonies Mr Karthik Hegde invited the respective panellist onto the dais. After a brief introduction the 1st panellist speaker Mr Rohan Ammanna of 2nd M.Sc Chemistry addressed the panel as well as the audience on how science and technology could help make India take a step closer towards the nation. Immediately after the address the panel was open for discussion. In a similar manner the second panellist Mr Neil Coelho of 2nd M.Sc Chemistry spoke on entrepreneurship, subsequently Ms Gopee of 2nd M.Sc Chemistry who spoke on education and broadmindedness followed by Ms Smitha Kamath of 1nd M.Sc Chemistry elaborating on the need

of the reservation system in India. After that Ms Zoharabi Amreena of 1nd M.Sc Chemistry conveyed her thoughts on the mass mentality.

Once the student panellist had presented their views the teacher faculty subsequently presented their view points. Dr Lyned Lasrado from the PG Dept. of Biochemistry spoke on citizen for nation building stressing that we the citizens play a major role in building our nation rather than the Govt. and we as responsible citizens should not merely exercise our fundamental rights but also our fundamental duties. Only then can we prosper as a nation.

Dr Denis Fernandes the IQAC Co-ordinator of St Aloysius college spoke on the 'concept of development in modern India' wherein he expressed, we as citizens must not blindly follow the western civilization on urbanisation and must understand what developments means for our nation- where everyone is clothed, sheltered, self-sufficient and healthy.

The panel concluded with a vote of thanks by Ms Delna and Dr Ronald Nazereth presented a memento to the staff panellist while Dr Vinola Rodrigues presented the mementos to the student panellist.

The program was a success. Hopefully there would be more upcoming panel discussions by alchemy with further scope of improvement.

Reported by Dr Vinola Rodrigues

Inauguration of Field Action projects of PG and UG department of Social Work

epartment of Social Work, St Aloysius College (Autonomous) on 9.8.2017 initiated six Field Action Projects in order to reach out to the needy individuals of society. These projects were Inaugurated by Dr Ronald

Fernandes, Bureau Chief of Deccan Herald, Mangalore. The programme was presided by Rev Dr Praveen Martis SJ, Principal of St Aloysius College (Autonomous). Dr Ronald Fernandes in his message motivated the students and staff to carry out these projects successfully without expecting any reward. He also highlighted the need for initiating such projects and congratulated the department for this initiative.

Fr Praveen Martis SJ in his presidential address urged the students to know the theory behind these initiatives and said that it is important to have a Head, Heart and Hand to implement the projects. He appreciated the staff and students for the idea and assured the support in carrying out these projects.

The following projects are initiated by the department

- 'Swaraksha'- Education to Children on Sexual Abuse
- 'Niyukti'- Soft Skills for Job Readiness
- 'Nirmaan'- Project for Children of Commercial Sex Workers
- Swasthya- Adolescent Health Action Project
- 'Poshan'- Concern for Environment
- 'Mukthi'- Awareness on Drug Abuse and Prevention Projects will be implemented by the faculty hence Principal symbolically handed over the Project files to each staff. Ms Shwetha Rasquinha, HOD- MSW and Ms

Deena DSouza, HOD-BA Social Work were present on the dais. NGO partners collaborating with the department in implementing the projects and Students of PG and UG Social Work were present for the programme.

Reported by Ms Shwetha Rasquinha

ECONOVANZA - 2017

"Students should channelize their energy for organising various extra and co curricular activities like Econovanza and involve themselves in developing their creative and innovative energy" opined Mrs Kavitha Sanil, Mayor of Mangalore City Corporation. She further said "In today's there are plenty of attractions that destructs the mind and spoils the health of the youngsters. Youngsters particularly students should understand the aspirations and sacrifices of their parents and utilise their talents positively and develop confidence." She was speaking after inaugurating the State Level Economics "Econovanza 2017" organsied by the Department of Economics, St Aloysius College (Autonomous) Mangaluru on August 08, 2017. The fest was inaugurated in an innovative way by dropping money in the piggy bank by all the dignitaries present during the function.

The College felicitated Mrs Kavitha Sanil for her efficient and people centric leadership. Dr Norbert Lobo, Head of the Department rendered the felicitation speech. 'Economics is present in every sphere of our society', ex-

pressed Rev. Dr Prayeen Martis SJ, Principal. He called the students to develop imagination, innovation and creativity., 'If we have to grow as a person, and be competent creativity in our work is needed.

Rev. Fr Dionysius Vaz SJ, the Rector presided over the event. He emphasized that Economics is a driving force of History; it is also a driving force in the rise and fall of many nations. He called the students to reflect over the issues of exclusion nad inequality that affects majority of our youngsters in our nation.

The inaugural concluded with the vote of thanks given by Mr Alendro, the Student coordinator. Dr Norbert Lobo, HOD, Department of Economics; Mr Alwyn Misquith and Mr Reji John, Staff Coordinator and Ms Sabika and Mr Naddem student coordinators also graced the gathering. Mr Nishanth was the comparer of the event. 21 colleges participated in the fest which included 9 different events related to Economics.

The valedictory ceremony took place at 3.30 p.m. In Eric Mathis Hall. Mr John sherra, the Vice Principal of Xavier block was the Chief Guest. Dr Alwyn D'Sa, the Vice Principal of Administrative Block was the Guest of Honour. The guests distributed the prizes to the winners. On this event Mr John Sherra was felicitated.

Following Are The Winners Of Different Events: BUDGET PREPARATION:

1st Place: Indushree M. And Uma N. Shenoy (Venkataramana Swamy College, Bantwal) 2nd Place: Abhay Krishna And Sai Dheeraj (Maps Col-

lege, Mangaluru)

3rd Place: Shree Nidhi And Meghana (Poorna Prajna College, Udupi)

COLLAGE:

1st Place: Suman Priya Pinto And Prema Sequeira (Padua College Of Commerce And Management) 2nd Place: Harikrishna And Nishan (Govt. First Grade College, Haleyangadi)

3rd Place: Vaibhavi And Disha (Besant Womens College, Mangaluru)

WEALTH OUT OF WASTE:

1st Place: Edal Lobo And Fathima Faiza (St.Philomena College, Puttur)

^{2nd} Place: Akash Anchan And Mahesh (K.V.S.M College, Katapadi)

3rd Place: Daphne Goveas And Fiona Rebello (Pompei College, Aikala)

ESSAY WRITING:

1st Place: Shrihitha Udupa (Besant Evening College)
2nd Place: Joshita Menezes (St Philomena College,
Puttur)

3rd Place: Anjusha V.S. (Caurey Degree College, Madikeri)
ADVERTISEMENT:

1st Place: Renwick & Kshitij (Maps College, Mangaluru) 2nd Place: Abhiram K.S. And Ujwal U.V. (Besant Evening College, Mangaluru)

^{3rd} Place: Shrinidhi K. And Prathibha Shetty (Shri. Rama Kunjeshwara College)

QUIZ: 1st Place: Vidharthi And Anarghya Rao (Shree Ramakunjeshwara College, Puttur)

2nd Place: Nidhisha Acharya And Apoorva (St. Philomena College, Puttur)

3rd Place: Subash Praveen Ullal And Darshan P. (St. Aloysius Evening College, Mangaluru)

ELOCUTION

1st Place: Shree Nidhi (Poorna Prajna College, Udupi) 2nd Place: D'souza Monthi Mary (Shri Mahaveera College, Moodabidri)

3rd Place: Abdul Mohiddin Mukthar (Govt. First Grade College, Haleyangadi)

TURN COAT:

1st Place: Abhay Shetty (Maps College, Mangaluru)
 2nd Place: Abdul Mohiddin Mukthar (Govt. First Grade College, Haleyangadi)

3rd Place: Laxmi (Canara College, Mangaluru)

FASHION SHOW: 1st Place: Canara College, Mangaluru

2nd Place: Caurey College, Madikeri 3rd Place: Pompei College, Aikala

OVERALL WINNER: St Philomena College, Puttur

RUNNER-UP: Maps College, Mangaluru

Reported by Larren and Samvel, II BA

UG Staff Council Meeting

G Staff Council Meeting was held on 14.6.2017 at 3.40 pm in the Conference Room

- Meeting began to SJ.
- Students with high marks should be encouraged to do still better. They may be initiated for research and for answering competitive exams.
- Coaching classes for IAS, under the guidance of Dr Rose Veera will be inaugurated in June
- Students good at cultural event should be identified and names may be given to the respective Vice Principals.
- Convocation Ceremony is well appreciated by all, even the Rector and Provincial.
- Results we announced in time, and is well appreciated.
- On 16th, there is mass for the catholic students of III year degree during 9-10 hour. Classes have to be engaged for other students of III year without covering main topics of syllabus. Attendance of the mass should be added to the class attendance.
- 21st June is the feast of St Aloysius Gonzaga. All catholic staffs are requested to attend the mass. Attendance of the students should be taken. All staff member are to join the breakfast after the mass.
- Seminar on "POSH" is arranged for nonteaching staff on 15th June between 10am -12PM and for the teaching staff between 2PM 4PM.
- July 5 & 6, Retreat for catholic students, prayer seminar for others. Mostly it is soft skill development. Some sessions of inter-religious harmony will be included.
- Website must be updated. You may do it through IQAC/ Registrar's Office.
- The software of administration will be upgraded soon. Internet speed also will be increased.
- Radio Sarang is doing really well. Please listen to Radio Sarang and influence people around you to listen to Radio Sarang. Thanks to Fr Melwyn Pinto.
- Duties of Registrar, Vice Principal, Dean, Student Welfare officer and HOD's will be finalized and a booklet of the same will be released. Duties of HOD's were read.
- HODs please see that all the students under you take the internal exams seriously.
- Different ideas were given, to organize flag hoisting ceremony on August 15th. However decision will be taken by the principal on a later date.
- B.Voc students should be integrated in the system.
- Class guides have to take interest and motivate the students to participate in all the events. On the same dates student council should not conduct competitions. Last year students had lots of confusions.
- On 19th and 20th August, there will be Gospel fest. All students can participate.
- A discipline committee is proposed containing Vice Principal, Dean, Welfare officers and 4 other members, 2 men and 2 ladies from each block.
- A committee consisting of Dr Norbert Lobo and Dr Saraswathi to submit a report to the Principal in a week, for an alternate name for "SAHAYA"
- Research Policy is to be brought out by the research coordinators Dr Norbert Lobo and Dr Chandrashekar Shetty as early as possible.

- Autonomy review meeting is on 19th June.
- Last year's feed-back to be given to the staff with 5 years or less experience by the committee appointed. Process should be started immediately and a report should be given to Principal by 15th of July.
- B.Voc has a new director, Dr Richard Gonsalves. This year there are good admissions. B.Voc students should be brought into the EC/CC Sahaya, NCC, NSS etc.
- Results: As directed by the Governing body an Expert committee will be appointed to go through the results of different courses. Any result less than 80% is considered as poor result.
- Condonation of attendance of the students, who are deputed by the college, will be done at the end of every month. Vice Principals to submit the attendance sheets every week. Ever after Condonation, if students have shortage of attendance, then they should not be deputed for any activities.
- Road from Catholic centre to Jyothi was named "St Aloysius College Road". Now Corporation is planning to change the name. A memorandum will be submitted to the district commissioner on 16.6.2017. Staff Association may also submit a memorandum.
- Road leading to the college at Tagore park is dug and work is stopped. This leads to lot of inconvenience in the morning.
- Bio data forms of I year degree students are to be given to the class guides.

- In this semester 4 -Tuesdays, 4-Thursdays and 5-Wednesdays are holidays. So the practicals are to be adjusted. It was also brought to the notice that according to this year time table, 2 periods of the same class and subject are assigned on one day for one teacher.
- 2 Wheelers should not be parked at Arrupe block by the students.
- A policy will be brought in for counseling of students.
- New system of Sahaya was explained.
- A team of staff members involving themselves in half a day out-reach program will be appreciated. Principal agreed to take the leadership.
- One Rupee Resolution: Box will be circulated in every class room, twice a week, the money collected may be used for Sahaya out-reach programs.
- All staffs are expected to encourage sports. There is a plan of making an academy of sports and swimming. Centenary ground is in bad shape. It is necessary to take opinions of external experts. It is required to have group insurance for all students, so that injured sports students and other students may be given good treatment.

Reported by Mr John Sherra

PG Staff Council Meeting

The PG Staff Council Meeting was held on 01-08-2017. Principal welcomed the members and gave an Introductory Note for the meeting.

Agenda 1: Principal briefed about the P G Admissions during this academic year 2017-18. He said in comparison to UG admissions it was not to that level, however for some departments the admissions have been fairly good.

Agenda 2: Deemed University status of our College was the next agenda discussed by Fr Principal. He mentioned about the approval given by the General of Jesuit Congregation. The next step is to work for approval from the UGC /MHRD. For this purpose two committees Internal Core Committee and Advisory Committee have been working. Internal Core Committee looks into the proposal, how to send it, 90% work has been done and it has to be sent by end of August. Advisory Committee will give timely expertise whenever required. Dr Narahari informed the members that a draft proposal copy will be send to each dept. and requested to give their suggestions. He asked to refer 2016 Proposal which is a good one to refer. He also stated that Advisory committee will also give their expert advise.

Agenda 3: The next focus of discussion was on Research. It was stressed that we need to work on conducting more research at P G Level .The research coordinator and Assistant coordinator are working seriously on Research policies which after approval from the management will have to be adhered by every staff.

Members were informed the good news that Mangalore University has given approval for Department of English and Chemistry as Research Centres (with a oral communication received now). Principal asked other departments to work on making their departments as research centres too. There was suggestion to keep pending that submission of proposal as we are on the verge of being a University. Fr Leo said departments that are doing good must apply instead of waiting as we are not sure of when we will attain that status. Fr Leo also pointed out that Humanities departments must also enrol as Research Centres. Dr Norbert lobo pointed out that some departments have less full time staff and they find it difficult to focus on research.

Agenda 4: Fr Principal told the members that St Aloysius is planning for collaborations with other universities in Europe. MOU's with at least 20 foreign universities will be done in September to November, 2017. College is also trying to have MOU's with about 20 Industries for which our alumnus, an entrepreneur, Mr Walter D'souza will help us in this regard. Thus we shall have Collaborations with Universities abroad, and Indian Universities and Industries. We will also have exchange of Teachers and students to and fro to these universities which helps in cross cultural learning and sharing. MOU's with Mangalore University Departments can be also be worked on. There will a Office of the Dean, of International Studies in the main campus and Mr Vincent will be the Officer operating the office.

Agenda 5: Next discussion was on Library. Principal said that the proposal for the new building is postponed for some time. He pointed out that more usage of Library should take place in P G Studies. Some members suggested creating more reading space in the library to

accommodate students. Librarian mentioned that students do come refer in the P G library and the number has increased from last year.

Agenda 6: Principal mentioned that two new programmes to be started next academic year proposal will be placed before academic council. The Registrar informed that the academic council meeting will be held in September/October; 2017. We can have another one only if there are any important proposals to be passed. Regarding Examinations he said anymore there will be no marks but grades displayed in the certificates which is also followed by Mangalore University. Regarding Open Electives, Common day classes, common examination day and timings will be held. Paper Valuation will have a definite time frame and all have follow it (about 10 days).

Agenda 7: Website is being upgraded reported Dr Denis and by now they have completed UG departments. Currently they are working on PG Departments. That department staff who have not sent staff profile details were asked to do so immediately.

Video Conferencing facility has been has been made available in the college and HOD's were asked to make use of this facility and its a paid website so it should not get wasted. You can invite Academician or Practitioner from the field for discussion in a video conference from abroad or within India.

Agenda 8: The Placement officer then briefed the members that UG Placements were good but PG placements were comparatively lower and companies too prefer undergraduates. Principal mentioned that one staff from each department should coordinate with the placement officer. He also said that if any staff has contacts with any Industry, to kindly also share with placement officer. Agenda 9: The last agenda was on PG staff work schedule. Principal told the members that in PG programmes there should be different work culture of spending more time reading, doing research and discussion and guiding students. Every staff must publish at least one paper in a reputed, Peer reviewed Journal in a year. Also encourage

students to stay back and do reference work ,study and

Lastly Principal mentioned about one rupee revolution in which all of us should be self motivated and encourage everyone to contribute. The concept is that help should go from college to Village and Village to College. The programme will be formally inaugurated on 08, August ,2017. Members were then thanked by Principal and meeting concluded at 5.40pm.

Reported by Dr Loveena Lobo

IQAC Meeting

The first IQAC Meeting for the academic year 2017-18 was held on August 28, 2017 at 3.30 pm in the Conference Room. The meeting began with the prayer. The IQAC Coordinator Dr Denis Fernandes introduced the newly appointed Principal of the college Rev. Dr Prayeen Martis SJ to the external experts of IQAC team and also introduced six external members to the Principal. The Principal welcomed the gathering and initiated the meeting as per the agenda.

The IQAC Coordinator read the minutes of the meeting held on February 23, 2017. It was approved by the members. The Principal also briefed the members on the follow-up done by the College after February meeting. The members appreciated the follow up work.

The Principal informed the members that the College is planning to be upgraded from Autonomous level to the status of Deemed to be University. Already the Management has received permission to initiate process from the Superiors of Jesuit Order. A Core Committee to draft the proposal has been formed which has already submitted the first draft to the Advisory Committee which consist of external experts. The management has decided to submit the proposal to UGC by the end of September. The members suggested that the drafting should be done carefully including all the aspects which are required by the authorities. If the proposal is incomplete then it takes longer time to get the things done from the UGC.

Mr Gerard Colaco congratulated the Principal for taking up IQAC meeting suggestions very seriously by the College. He suggested that there is a huge demand for GST practitioners. Those students who are in the final year could be trained in dealing with GST issues. Therefore a certificate course with practical knowledge on GST could be introduced in the College. Old boys of the College who are practicing Chartered Accountants could be invited to help out. He also suggested that the College should initiate an Entrepreneur Cell. The Principal informed that the College has an incubation centre at AIMIT Campus and the College is writing a new proposal to Niti Ayog under Atal Incubation Centres (AICs).

Dr K.V. Rao suggested that there is liberal funding for environmental programmes. Therefore the College has to prepare some concrete proposals and send it to these offices.

Prof Abdul Rahiman pointed out that the College has to be registered under National Academy of Depository. He also pointed out that NAAC has brought out new revised proforma for SSR. Therefore the College must arrange some lectures for the staff in this direction.

Mr Joselyn Lobo suggested to include more and more add on courses for the existing degree programmes.

Dr Gerald Santhosh D'Souza expressed his concern over the decline in sports activities in Degree Colleges. He pointed out that it is not going along with other activities in the College. Sports is best advertisement for a College not only to attract sportsmen but also to get recognition at National and International level. Therefore infrastructure for sports to be developed in the College. Sports quota to be kept in the College and incentives to be given to sports person, Sports Department to be strengthened by hiring coaches for specific sports and games. Sports Science to be encouraged for which a separate sports policy to be developed. He also suggested to create Health and Wellness Department in the College.

Dr A.M. Narahari proposed vote of thanks and meeting was concluded.

Reported by Dr Denis Fernandes

Orientation for 2nd Year Students

ne day orientation programme for 2nd year Msc Chemistry & MSc Analytical Chemistry students was conducted on 13/07/2017 by the Department of PG Studies &Research in chemistry at Rev Fr Robert Sequeira. Programme began with a ice breaker session by Ms Dimple pinto and the second session was taken by Dr Ronald Nazareth, Head PG Dept. of chemistry.

Third session was taken up by Prof Lawrence Pinto on Time Management, sir gave numerous examples of how not managing time properly results in failure and how managing time properly results in success.

Dr Akshai Kumar A.S Assistant Professor, Department of Chemistry, Indian Institute of Technology, Guwahati, took fourth session, sir spoke on the topic "Use of Pincer metal catalyst in organic transformation" and also told his experiences in IIT & IISc, sir also motivated students to their research in reputed institutions.

ment of Economics on "Preparing for an interview", this session was all about how to prepare for an interview, about the dress code and how to carry a right attitude while attending a interview.

Reported by Ms Deepa Vasanth

Visit to D.C.'s Office

The Department of Political Science in consultation with the Deputy Commissioner's (DC) office had engaged in an interactive session. The aim of the visit was to have a practical understanding on how the district administration works for the students of B.A Political Science and BA Mentees of the SAHAAYA Program. On August 19, 2017, accompanied by the Political Science faculty, the students visited the Election, Food & Civil Supplies, and the Revenue sections.

The Tahsildar of the Election section explained the work done at the DC level during elections to the Lok Sabha, Vidhana Sabha, and the local bodies within the district. He also gave insights on how to enrol, how to update and when the final voter lists are put up. The Manager of the Food & Civil Supplies explained the implementation of the Public Distribution System of essential food items like rice/wheat, oil, tur dal or moon dal through the Ration Card. In terms of its reach to the people of Dakshina Kannada, she explained as to how the food grains are procured from the Food Corporation of India and distributed to the Fair Shops. Also she pointed that how the public's grievances are addressed and how the allotment takes place through telephonic messages.

The Revenue section handles several areas. The Superintendent addressed the students alongwith two other members of the section. They outlined the hierarchical order in terms of revenue administration beginning with the village accountant (VA), informed on the judicial and appellate authorities, on land settlement, on land conversion, and the how the process of land acquisition takes place. Apart from the functions, one of the officers explained the protocol functions that the DC's officials have to undertake. Most importantly they explained as to how the students of the schools and colleges are utilised to convey the social security schemes of the government to the general public. Students were able to get clarity on the problems faced by them when registering as a voter or availing ration card facilities.

Reported by Dr Joyce Sabina Lobo

Inauguration of FRESHCO

The Dept. of PG Studies and Research in Food Science and Technology, St Aloysius College, Mangaluru, inaugurated "FRESHCO" 2017-18 on August 17, 2017. Rev. Dr Melwyn D'cunha SJ, Vice Principal of St Joseph college, Bengaluru and the former HOD of FST Department and Dr Chetan A Nayak, Asst. Professor, Bengaluru inaugurated the programme. Ms Alida Tina Peres, the Student President, welcomed the Guests florally. Shreesannidhi, student of I M.Sc FST, welcomed the gathering by a wonderful dance. The Association Logo was displayed during the inaugural. A video clip of the association activities held last year was displayed. Rev. Dr Melwyn D'cunha SJ addressed the gathering with the scope of Food Science and Technology.

On the occasion of "FRESHCO" Inauguration, Guest lecture was organized. Dr Siddhappaji, HOD of Fisheries College, Mangaluru, gave an informative talk on "Value addition in Fish by-products". The session was very interactive and Advance Technology relating to processing of fish was discussed. The programme was organised by the Staff in charge Ms Shilpa Lekha M S and Student President Alida along with the Food Science and Technology Department faculty members and students.

Reported by Ms Shilpa Lekha S

Translation Certificate Course in Hindi

he students of 'Hindi Translation Course' visited the Corporation Bank head office, Pandeshwar, Mangalore on 5th August 2017 coordinated by Mr M. A. Nadaf. Participants actively interacted with Mr Ambarish Kumar Singh,

member secretary, TOLIC, Mangalore as well as the Assistant General Manager of Corporation Bank, Mangalore and Ms Veenu, who is the Senior Manager of Corporation Bank, Mangalore.

The resource person gave information about professional translation work and taught them how to distinguish between a source copy and a translated material. The session proved to be very productive as the students enthusiastically interacted and questioned the resource persons with the passion to learn more.

Reported by Mr Mahabubali A Nadaf

World Youth Parliament (WYP) Report

Two students of St Aloysius College Autonomous, Ms Jesvita Princy Quadras of 2nd BA, the secretary of the Konkani Sangha and also the YCS/YSM National President and Mr Roshan Melwyn Lobo of 3rd B.Com, the former secretary of the Konkani Sangha and the former YCS/YSM National Representative, attended the World Youth Parliament (WYP) held in Beijing, China from August 6th to August 11th, 2017.

A total of 120 youth from 19 countries participated in the Parliament including 9 delegates from different parts of India. The theme for the Parliament was 'Forgiveness, Interpersonal Relationships- Keys for a new Civilization.' Various commissions were formed under the theme of forgiveness, such as 'What is for-

giveness? How to ask forgiveness?' etc.

In a visit to the Head Quarters of the Chinese People's Association for Friendship With Foreign Countries, the Consulate gave a presentation on the 'Road and Belt Initiative.' This was followed by the readings of the final Manifestos discussed in the commissions. The final days of the WYP were spent exploring the various touristic sites in China such as The Forbidden City, The Olympic Stadium, The Great Wall of China, etc.

The exposure provided a brilliant opportunity for the two students to exchange their views and thoughts of the diverse India and also helped them to indulge themselves in the cultures and lifestyles of the various nationalities present during the WYP days. The American, European, African and Asian countries, all spent their time in harmony.

Reported by Ms Jesvita Princy Quadras

Field Visit

Members of Heritage Club Association as part of field visit, visited Karkala Gomateshwara and Siddapuara Kamalashele Shree Brami Durgaparmashwari temple and caves associated with it on August 13, 2017. Members were present and accompanied by association Presidents Ms Florin Shelomith Soans and Ms Shilpa Shetty.

Reported by Ms Florin Shelomith Soans

Invited Address on Savior App

An Invited address on the topic SAVIOR – Uber for Ambulance was conducted by Mr. DikshithRai, CEO of

Code Craft Technologies Ltd Mangalore & Bangalore; the architect of the Interactive Medical Emergency System in Mangalore (Alumnus of MCA at St Aloysius College 2007); Dr Manish Rai, Electro physiologist and Professor at the Cardiac Dept. of KMC Hospitals, Mangalore; Dr Jeedhu Radhkrishnan, Specialist in Medical Emergency Dept, KMC Hospitals Mangalore; Mr Nikhil Lobo, HR of

Code Craft, Mr Anirudh & Mr Sandesh Kunder, Software Engineers from Code Craft Technologies..

The important feature of the App is that one can avail emergency services during road accidents or any medical emergencies for FREE via the Savior app. The Savior app gives the freedom to choose from a list of network hospitals. Best and nearest hospital is selected based on patient's location, injury and condition. Patient can always override driver's decision and choose a different hospital from the list of network hospitals.

The resource persons interacted with the Students of MCA and M.Sc about the Medical Emergency, Mobile Application, Usage, Demo, Critical analysis, Case studies etc.

Group Discussion Training - MCA V Sem / MSc ST III Sem

A group discussion training programme was held for the students of final semester MCA and M.Sc(ST) on 5th August 2017. The intention of this training programme was to give an insight of the whole Recruitment process in the corporate world. The GD training followed the aptitude training which was conducted in the previous days. Mr Thomas C.G, Asst. Professor, Dept. of MCA conducted the session. Initially he told them the various rounds involved in the recruitment process. He then told the students about Do's and Dont's of GD round. Few volunteers were called forward and a mock GD was conducted so that everyone would get to know what a GD is all about. Then the whole batch was divided into small groups and made to participate in GD on the various topics given by the resource person.

New India Manthan 2k17

MAGISTER, the students association of the department of Software Technology conducted a programme to celebrate 70 years of Freedom with the theme "New India Manthan" on 18th August 2017. The programme began with a prayer song. Mr Rakesh Kumar gave a talk on the historical happenings that led to our country's Freedom. There were few cultural performances given which was later followed by a debate moderated by Mr Rayan D'Souza under the topic "70 years of Independence". The debate was well attended by students which were followed by Few cultural programmes by the students once

again. The programme was coordinated by Ms Lesleeta Lobo, Mr Abin T. Michael, the student coordinators of Magister and Mr Ruban and Mr Srinivas B.L the Faculty Coordinators.

There was also an quiz competition conducted under the same programme on the topic "Indian Independence" for all the students of AIMIT. The prelims of the same was held on $23^{\rm rd}$ August 2017. The prelims was conducted through an online utility called Moodle. The finals was held on $28^{\rm th}$ August 2017 at the AIMIT Auditorium. Mr Srinivas BL was the faculty co-ordinator.

Faculty Research Interactive Series

FRIS cell organized workshop on "NBA Accreditation for MCA colleges" on 07/08/2017 by Dr Balasubramani

R, Professor & Coordinator - NBA Nodal Centre, NMAM Institute of Technology, Nitte for the MCA Faculties of the College. Mr Santhosh Rebello welcomed and introduced the speaker to the gathering. Dr Balasubramani R explained about importance of NBA accreditation. He also told about the list of things that the department must concentrate and be ready with. He also discussed the various evaluation criteria of NBA accreditation with example. Then he briefed the procedure of preparing NBA report.

ACUMEN - The Chess Tournament

MCA -Elixir with SIG (Cognitive Computing) in association with Derick Chess school Mangaluru organised an event ACUMEN - The chess tournament for the UG and

PG students of Mangaluru colleges at AIMIT campus, Beeri on August 12, 2017. The programme was inaugurated by Mr Derick Pinto, well known chess coach and alumnus of St Aloysius College. Ms Andrea, student of St Aloysius College (BSC) was felicitated during the programme for her excellent achievement at State, National and International levels. Many students from colleges in and around Mangalore participated in the tournament.

Pre placement Training by 10 Seconds - MCA V Sem / MSc ST III Sem

Pre placement training for the final year MCA and MSc Software Technology, Bio students was held from 2nd to 4th August 2017 from 9 am to 5 pm on all days. Mr Ganesh Keerthi and Mr Rishi Ranjan from 10 seconds,

an IT Aptitude Training Firm, Bangalore trained the students on Logical Reasoning, Data Interpretation, Time and Work, Coding and Decoding and Blood Relations Problems. The programme was well appreciated by the students. The Training programme was coordinated by Ms Vanitha and Mr Ruban, faculty members from the IT Department.

Industrial Exposure

Final year students from B.Com C batch were taken to NMPT Managlore as part of their industrial exposure All students were present and they have learnt accepts related to exports and imports. Students were accompanied by Ms Florin Shelomith Soans Assistant Professor Dept. of Economics on 19th August 2017

Reported by Ms Florin Shelomith Soans

Student Council Activities

Clay model (27/7/17) making competition was held in AR601 at 3:45pm. Students were to bring their own materials and present their models after a preparation time of 45mins. The winners are-suhaskiran of 2nd BSc (1st place) and Devikrishna of 1st Bcom F (2nd place)

"one click story" (28/7/17) The results of "one click story" competition was announced. An online competition where students had to submit their photographs along with an attached story to an online ID. Winners are-Abdul Basit of 3rd BA (1st place) and Rahil Rouf of 3rd BBM A (2nd place)

Shell shock(03/8/17)-, a gaming competition was held in AR605 at 3:40pm. The games included FIFA and Call of Duty. The prelims and quarter finals were held on

this day.

Shell shock (05/8/17) finals continued in AR802 at 3:45pm. The winners are- Sauray and Rahil

Nail Art (07/8/17)- competition was held in AR601 at 3:45pm. Participants were instructed to bring their own material and a time limit of 30mins was given.

One Coin Revolution (08/8/17-) The Kickstarter programme for the coin revolution was held in the Mother Teresa Peace Park at 4pm. A skit performed by the students of dramatics association was presented to the students to spread awareness of the cause. This was followed by a detailed presentation by the President of the Student Council who emphasized the importance of being men and women for others and how Aloysians can make a difference in lives of people. The principal, Rev. Fr Dr Praveen Martis SJ also addressed the students on the importance of contributing generously for a fruitfull cause. The programme was graced by the Registrar Dr A.M. Narahari, Vice Principals, Deans and Staff members

Patriotic Singing (09/8/17-) On the occasion of Independence day, Patriotic Singing competition was conducted. For the 1st year students it was held in AR801, 2nd year students in AR 802 and 3rd year students in AR803 at 3:45 pm. There was a good response from all classes

09/8/17 A workshop to improve students performance in

Eric Mathias Hall at 1:40pm for only 3rd degree students who were registered for campus placement interviews.

Independence Day Celebration (15/08/2017)

Independence day was celebrated with great enthusiasm at St Aloysius College. The Student's Council in collaboration with the NSS, Red cross and NCC association had

organized the Independence Day Celebration on August, 15th 2016 in front of the College Administrative Block with the NCC initiating the parade with a march past.

Principal Rev Fr Dr Praveen Martis S J presided over the function. To commemorate the sovereignty of our nation, the Chief guest, Prof Precilla D'Silva unfurled the tricolor flag followed by singing of the national anthem. Chief guest of the day Ms Precilla D' Silva then gave her thoughts and views about the importance of the day. This was followed by singing of the patriotic

songs by the winners of the patriotic singing competition and prizes for the winners were given there after. In the end principal Rev. Fr Dr Praveen Martis S J gave a speech that concluded with the lines from Rabeendranath Tagore's poem Gitanjali

"Where the mind is without fear and the head is held high

Where knowledge is free....."

The registrar of our College, Dr A M Narahari, Vice Principals of Various Blocks and the Staff also graced the occasion.

Reported by Ms Rachael N. Mary

Faculty Excellence

DR ISHWARA.BHAT S., Dept. of Physics

Was the Resource person and delivered a lecture on Science and Spirituality in a programme organised by Innovation club of Govinda Dasa college Surathkal on 12.08,2017.

MR ROYAL PRAVEEN DSOUZA, Dept. of Computer Science, Applications and Animation.

Was the Chief Guest and Resource Person for the inaugural ceremony of IT Forum at Sacred Heart College, Madanthyar, Belthangady on 19 August 2017 and gave a talk on "Career Guidance and Importance of BCA Project"

DR NORBERT LOBO, Dept. of Economics Resource Person

- "Orienting Our Children Towards Government Jobs", Catholic Sabha Prathibha Puraskar, 27-08-2017
- "Reforms in Indirect Taxes in India with Special reference to GST", Sri Dhavala College, Moodbidri, 10-08-2017
- "Preparation for Interview", Civil Service Aspirants Students, St Agnes PU College, Mangaluru 05-08-2 017
- "Goods and Service Tax", Padua College of Commerce and Management, Nanthur, Mangaluru, 03-08-2017
- Goods and Services Taxes , Milagres College, Kallianpur, July 19, 2017

Moderator: Workshop on "Goods and Service Tax: And Its Social Impact", Milagres College, Mangaluru, 12-08-2017

Chief Guest: Inauguration of Arts Association, Sri Dhavala College, Moodbidri, 10-08-2017

DR CHANDRA SHEKHARA SHETTY, PG Dept. of Physics

Gave a guest lecture on the topic "Thin film technology Scope and Applications" at S.V.S College Bantwal on 10 August 2017 for B.Sc students

DR DENIS FERNANDES, Dept. of History Resource Person

'Colonial South Kanara' at the "History Refresher Workshop" by the Udupi District PU History Teachers Forum Christ King Pre University College, Karkala on August 30, 2017.

DR TERESA NAZARETH, Dept. of MBA

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017

Publications

Hemachandra, "Population dynamics of the Asian green mussel Perna viridis (L.) from St Mary's islands off Malpe, India." Indian Journal of Geo Marine Sciences, Vol 46 (08), August 2017, pp. 1659-1666

Pinto, Melwyn S. & Poornananda D.S. (2017). The Internet usage among students: A uses and gratifications perspective. *Journal of Communication Media Watch*, 8(3), 423-437. (ISSN. 0976-0911).

DR ROWENA WRIGHT, Dept. of MBA

Resource Person for the week long Faculty Development Programme (FDP) on "Enhancing Research Acumen" on 7th – 12th August, 2017 at AIMIT, Beeri

Resource Person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017.

Paper Presentation

Rajani, Rowena (2017). "Impact of Demonetization Financial Inclusion", International Conference on "Demonitisation and Remonitisation: Issues and Challenges for Global Business", Chatrapati Shahu Institute of Business Education and Research (CSIBER), Kolhapur, August 4-5, 2017.

DR BEENA DIAS, Dept. of MBA

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017.

DR BABU THOMAS, Dept. of MBA

Resource person for the week long Faculty Development Programme (FDP) on "Enhancing Research Acumen" on 7th – 12th August, 2017 at AIMIT, Beeri

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017.

Sessom Chair for "Impact of Demonetization Financial Inclusion", International Conference on "Demonitisation and Remonitisation: Issues and Challenges for Global Business", Chatrapati Shahu Institute of Business Education and Research (CSIBER), Kolhapur, August 4-5, 2017

MS RAJANI SURESH, Dept. of MBA

Resource person for the week long Faculty Development Programme (FDP) on "Enhancing Research Acumen" on 7th – 12th August, 2017 at AIMIT, Beeri

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017.

Paper Presentation

Rajani, Rowena (2017). "Impact of Demonetization Financial Inclusion", International Conference on "Demonitisation and Remonitisation: Issues and Challenges for Global Business", Chatrapati Shahu Institute of Business Education and Research (CSIBER), Kolhapur, August 4-5, 2017.

MS DIVYA PEREIRA, Dept. of MBA

Resource person for the week long Faculty Development Programme (FDP) on "Enhancing Research Acumen" on 7th – 12th August, 2017 at AIMIT, Beeri

Faculty Excellence

MR SHAKIN RAJ, Dept. of Commerce

A letter of appreciation from Col. Regi Philippose, Commanding Officer, 18 Karnataka Bn NCC Mangalore for his commendable job to motivate the Cadets on behest of 18 Kar Bn NCC, Mangaluru to join Armed Forces has been sent to College.

MS SUMITHA P.V, Dept. of MBA

Convener of the week long Faculty Development Programme (FDP) on "Enhancing Research Acumen" on 7th – 12th August, 2017 at AIMIT, Beeri

Resource Person for One week long faculty development Program on "Enhancing Research Acumen" during August 7-13, 2017 on various topics such as:

- Research Process
- Research Problem Formulation
- Sampling Designs
- Descriptive & Inferential Statistics
- Objective wise Analysis
- Factor Analysis
- Hands on SPSS

Paper Presentation

Preethi, Sumitha (2017). "Perceptions of Fisherwomen on Cashless Transactions During Pre and Post Demonetization", International Conference on "Demonitisation and Remonitisation: Issues and Challenges for Global Business", Chatrapati Shahu Institute of Business Education and Research (CSIBER), Kolhapur, August 4-5, 2017.

Sumitha, Rayan (2017). "Impact of Demonetization on Black Money: A Public Opinion Survey", International Conference on "Demonitisation and Remonitisation: Issues and Challenges for Global Business", Chatrapati Shahu Institute of Business Education and Research (CSIBER), Kolhapur, August 4-5, 2017.

MR JUSTINE JAMES, Dept. of MBA

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017

MS SWAPNA ROSE, Dept. of MBA

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017.

MR ROYCE BARETTO, Dept. of MBA

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017

MR LESTAN D'SOUZA, Dept. of MBA

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017.

MR RAYAN D'SOUZA, Dept. of MBA

Co Convener of the week long Faculty Development Programme (FDP) on "Enhancing Research Acumen" on 7th – 12th August, 2017 at AIMIT, Beeri

Resource person for the week long Faculty Development Programme (FDP) on "Enhancing Research Acumen" on 7th – 12th August, 2017 at AIMIT, Beeri

Resource person for the Workshop on Leadership skills for the student council of St Aloysius Degree College, Mangalore was organized by the Post Graduate Department of Business Administration AIMIT, Beeri on August 10, 2017.

Paper Presentation

Sumitha, Rayan (2017). "Impact of Demonetization on Black Money: A Public Opinion Survey", International Conference on "Demonitisation and Remonitisation: Issues and Challenges for Global Business", Chatrapati Shahu Institute of Business Education and Research (CSIBER), Kolhapur, August 4-5, 2017.

Student Excellence

Power Lifting

Mohammed Farhan, III BBA A - Reg. No.: 154146

Represented the Karnataka State in South India Power Lifting Championship 2017 held at Alleppey, Kerala State from 14 to 20 August 2017. Secured Bronze Medal in 74 Kg. weight category.

Football

Amshitha N Rai, I B.Com A - Reg. No.: 173129
Represented Karnataka State
in Girls Junior National Football
Championship 2017– 2018 held at
Cuttack, Odisha from 26 July to 10
August 2017. Organized by All India
football federation.

Student Excellence

Placement Details

Grant Thornton, one of the world's largest professional services network of independent accounting and consulting member firms which provide assurance, tax and other allied areas came hiring to the AIMIT campus in Semester 3 itself! There were 15 recruiters allied to GT services across the globe -from Director, Associate director, senior managers, Senior associates, Vice president HR in the MBA Department on those two days! The representatives from GT expressed their delight with the overall student performance by the MBA graduates.

A total of 314 students attended the pre placement talk and the Aptitude test. 157 students were shortlisted for

the technical round. A total of 8 students were selected for Audit and 10 for Tax!!! A total of 13 students were selected from St Aloysius College- 7 from MBA and 6 from M.Com.

Participation in Republic Day Camp

Cadet Senior Under Officer Prathiksha Shetty from II B.Sc, of NCC Air Wing has participated in prestigious Republic Day Camp 2017, New Delhi. She was the only one among the 4 Air Wing girl cadets selected from Karnataka and Goa Directorate. She was awarded as Best Cadet Directorate. She was a part of Rajapath girls contingent in New Delhi on 26 January 2017. Only one among 13 air wing

girls selected all over India marching on Rajpath.

She has been selected as an Indian ambassador to represent India in Sri Lanka under International Youth Exchange Program.

Chess

Andria L. D' Souza, II B.Sc (PCM) - Reg. No.:162134 Represented Karnataka State, in 44 National Women

Challengers Chess, Championship 2017. Held, at Mysore, from the 21 to the 29 of July, She, participated with 125 selected players, including the best titled players from several

states and clubs across the country. Scored 5.5 points out of 11 rounds and increased her rating with 35 points.

Youth Conference - "Youth for Social Change"

20 participants from the Department of MBA participated in a Youth Conference – "Youth for Social Change" at Manipal Institute of Technology on 5-6 August.

The programme was inaugurated by the Chief Guest: Mr. Kishore Alva, Executive Director and head CSR, UPCL, Adani group. Guest of honour and Key note address: Mr. Harish Hande, Managing Director, SEL-CO India, Presidential address: Dr. H.S. Ballal, prochancellor, Manipal University. The first session was given by Shaheen Mistri, founder & CEO, Teach for India. She spoke about every child in school and learning. The second session was given by Mr. Kiran Bir Sethi, founder, Design for change.

Student Excellence

AIMIT - MCA III semester students won the Overall Championship in a National Level IT fest "Tathva

2017" organized by IIST, Kannur.

Table Tennis

Men Table Tennis Team represented College in Mangalore University Inter-collegiate Tournament 2017-18 organized by M.G.M. College, Udupi on 23 August 2017 Secured Third Place in Men Section

Football

Winners of Dakshina Kannada Inter-collegiate Independence Cup - Football Tournament 2017-18 organized by DKFA held from 7 to 15 August at Nehru Maidhan

Best Player Award S<mark>ecured By Rahul Kundar from II</mark> B.Com B

In Dijaiworld TV's Konkani Comedy Show, "Hasyancho Pavs Season 3", 'Comedy Kateelche Kuvor' team won the second prize of Rs 30,000 and Renson Serrao of MCA V Sem is one of the member of the team.

Magis Bio members participated in a workshop on

implementation of Biogas in association with Vijay industries Udupi organised jointly by Zilla Panchayath at Nethravathi Auditorium, Kottara, Manglu-

ru under Swach Bharath Mission on 22nd August 2017.

Swimming

Men Swimming Team represented College in Mangalore University Inter-collegiate Swimming Competition 2017-18 organized by G.F.G. College for Women, Puttur at Dr. Shivaram Karantha Balavana Swimming Pool on 21 August 2017.

Elton from II B.Com Secured 6 Bronze Medals Sushanth Surathkal from II MBA Secured 1 Silver & I Bronze Medal & Relay team Secured 3 Gold Medals (Elton-II B.Com,Ananya-III B.Com, Aston-I MBA & Sushanth- II MBA)

Powerlifting

Israr Pasha I BBA A - Reg. No.: 174133 Represented the Karnataka State in South India Power Lifting Championship 2017 held at Alleppey, Kerala State from 14 to 20 August 2017. Secured Silver Medal in 120 Kg. weight category.

College News in News Papers

ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು: ಎಂ.ಡಿ.ಪಿ., ವಿದ್ಯಾರ್ಥಿ ನಿಲಯ ಉದ್ಘಾಟನೆ

ಎಂ.ಡಿ.ಪಿ., ವಿದ್ಯಾರ್ಥಿ ನಿಲಯ ಉದ್ಘಾಟನೆಗೊಂಡಿತು.

ಸೆ.2: ಮಹಾನಗರ, ಬೀರಿಯಲ್ಲಿ ಮ್ಯಾನೇಜ್ ಮೆಂಟ್ ಡೆವಲಪ್ ಹಾಗೂ ಸಿಬಂದಿಗೆ ಸಂದೇಶ ನೀಡಿದರು. ಮೆಂಟ್ ಸೆಂಟರ್ (ಎಂ.ಡಿ.ಪಿ.) ಹಾಗೂ ವಿದ್ಯಾರ್ಥಿ ನಿವಾಸವನ್ನು ಉದ್ಘಾಟಿಸಲಾಯಿತು.

ಜೆಸ್ಯುಟ್ ಪ್ರಾಂತೀಯ ನಿರ್ದೇಶಕ ರ। ಡಾ। ದಾಸ್ ಪೈ, ಐವನ್ ಫೆರ್ನಾಂಡಿಸ್ ಹಾಗೂ ಸ್ವಾನಿ ಡಿ'ಸೋಜಾ ಇವರು ಹೊಸ ಸೌಲಭ್ಯವನ್ನು ಆಶೀರ್ವದಿಸಿದರೆ, ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಮಾಜಿ ರೆಕ್ಕರ್ ಅನಾವರಣಗೊಳಿಸಿದರು.

ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ರೆಕ್ಟರ್ ರೆ। ಡಿಯೊನ್ಸಸ್ ವಾಜ್ ಎಸ್ ಕಾಂಟ್ರಾಕ್ಟರ್ ರಿಚರ್ಡ್ ರೊಡ್ರಿಗಸ್, ವರ್ಷದೊಳಗೆ ಈ ಯೋಜನೆ ಪೂರ್ಣಗೊಳಿಸಿದುದನ್ನು

ಸಂತ ಅಭಿನಂದಿಸಿದರು. ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು, ಎಐಎಂಐಟಿ ನಿರ್ದೇಶಕರು ನೆರೆದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ

> ನಿರ್ದೇಶಕರು, ರೆ ಡೆನ್ಜಿಲ್ ಲೋಬೊ ಇವರು ದಾನಿಗಳಾದ ಪ್ರೇಮ್ ವಾಟ್ನ ಕೆ.ವಿ. ಪ್ರಾಂತ್ಯದ ಕಾಮತ್, ಅರವಿಂದ್ ಅಡಿಗ, ಮೋಹನ್ ಇತರರಿಗೆ ಧನ್ಯವಾದ ಸಮರ್ಪಿಸಿದರು.

ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು ಪ್ರಾಂಶುಪಾಲ ರೆ। ಡಾ। ಪ್ರವೀಣ್ ರೆ। ಡೆನ್ನಿಲ್ ಲೋಬೊ ಅವರು ಫಲಕವನ್ನು ಮಾರ್ಟಿಸ್ ಹಾಗೂ ಉದ್ಯಮಿ ಮೈಕಲ್ ಡಿ'ಸೋಜಾ ಉಪಸ್ಥಿತರಿದ್ದರು.

> ಪ್ರವೀಣ್ ಉದ್ಯಮಿ ಪ್ರಶಾಂತ್ ಮುಂತಾದವರು ಶ್ಲಾಘಿಸಿ ಗಣ್ಯರಿಂದ ಸಮ್ಮಾನಿಸಲ್ಪಟ್ಟರು.

e9,2100 16.8.2017

21ನೇ ಇಂಡಿಪೆಂಡೆನ್ಸ್ ಕಪ್ ಫುಟ್ಬಾಲ್ ಪಂದ್ಯಾವಳಿ

ಲೂರ್ಡ್, ಅಲೋಶಿಯಸ್, ಯೇನೆಪೋಯ: ಗೆಲುವು

- ಜಿಲ್ಲಾ ಫುಟ್ಬಾಲ್ ಅಸೋಸಿಯೇಶನ್
- ಸ್ವಾತಂತ್ರ್ಯ ದಿನಾಚರಣೆ ಅಂಗವಾಗಿ ನದೆದ ಪಂದ್ಯಾವಳಿ

ereto5e.07 1 20.8.2017 ಮುಲ್ಲರ್ ಮಾಡೆಲ್ ಯುನೈಟೆಡ್ ನೇಷನ್ ನ ನಾಲ್ಕನೇ ಆವೃತ್ತಿ ಉದ್ಘಾಟನ್ನೆ 10.8.2017 00

ತ.19: ಮುಲ್ಲರ್ ಯುನೈಟೆಡ್ ಕ ಮಹಾಸಗರ, ಆ.19: ನ ನಾಲ್ಕನೇ ಆವೃತ್ತಿಯ ಉದ್ಘಾಟನಾ ಸಮಾರಂಭವು ಶುಕ್ರವಾರ ಆಸ್ಪತ್ರೆಯ

ಯುನೈಟೆಡ್ ನೇಷನ್ಸ್ ನಲ್ಲಿ ನಡೆಯುವ ಚರ್ಚೆಗಳ ಕೈಕ್ಷಣಿಕ ಅಣುಕು ಪ್ರದರ್ಶನವನ್ನು ನಡೆಸಲಾಯಿತು. ಎಮ್ಯುಎನ ಮಂಗಳೂರಿನಲ್ಲಿಯೇ ಪ್ರಥಮ ಬಾರಿಗೆ ಹಾಗೂ ಭಾರತದಲ್ಲಿನ ವೈದ್ಯಕೀಯ ಕಾಲೇಜೊಂದು ಮೊದಲ ಬಾರಿಗೆ ಆಯೋಜಿಸಿದ ಕಾರ್ಯಕ್ರಮವಾಗಿದೆ. ಕಾಲೇಜಿನ ಯುವಜನರಲ್ಲಿ ಸಾಮಾಜಿಕ ಜಾಗ್ರತಿ ಮತ್ತು ನಾಯಕತ್ವ ಕೌಶಲ ವೇದಿಕೆ ಒದಗಿಸುವ

ಮುಖ್ಯ ಆತಿಥಿಯಾಗಿ ಭಾಗವಹಿಸಿದ್ದ ಸೈಂಟ್ ಆಲೋಶೀಯಸ್ ಕಾಲೇಜಿನ ರಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗದ ಪ್ರೊಫೆಸರ್ ಡಾ। ಒದಗಿಸುತ್ತಿದೆ ಎಂದರು. ರೋಸ್ ವೀರಾ ಡಿ'ಸೋಜ ಮಾತನಾಡಿ, ್ಲಿ ಮೆಡಿಕಲ್ ಯುವ ಆಕ್ ಮುಲ್ಲರ್

ಮುಲ್ಲರ್ ಮಾಡೆಲ್ ಯುನೈಟೆಡ್ ನೇಷನ್ ಕಾರ್ಯಕ್ರಮವನ್ನು ಉದ್ಘಾಟಿಸಲಾಯಿತು. 2017ರ ಗುರಿಯಾಧ ಜಗತ್ತನ್ನು ಸುಂದರ ಕಾರ್ಯಕ್ರಮಗಳು ವಿದ್ಯಾರ್ಥಿ ಹಾಗೂ ಸ್ಥಳವನ್ನಾಗಿಸುವ ಉದ್ದೇಶಕ್ಕನು ಗುಣವಾಗಿ ಜಾಗತಿಕ ಪ್ರಾಮುಖ್ಯ ವಿಷಯಗಳನ್ನು ಚರ್ಚಿಸುವ ಸಲುವಾಗಿ ಯುವ ಮನಸ್ಸುಗಳಿಗೆ ಸತತವಾಗಿ ವೇದಿಕೆ

ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿ ಮಾತನಾಡಿದ ಫಾ। ಮುಲ್ಲರ್ ಆಸ್ಪತ್ರೆಯ ನಿರ್ದೇಶಕ ಫಾ। ಕುಯೆಲ್ಲೊ ಇಂತಹ

ಶಿಕ್ಷಕರ ಜ್ಞಾನ ಶಕ್ತಿಯನ್ನ ಸಹಕಾರಿಯಾಗಲಿವೆ ಎಂದರು

ಕಾರ್ಯಕ್ರಮದ ಮೊದಲ ದಿನದಲ್ಲಿ ಸ್ಥಳೀಯ ಜನರ ಹಕ್ಕುಗಳು ಸೇರಿದಂತೆ ಪ್ರಪಂಚದಾದ್ಯಂತ ನಡೆಯುವ

St Aloysius, Milagres colleges Math Fiesta champs

MANGALURU: St Aloysius PU College emerged overall winners of the 'Math Fiesta 2017', an intercollege-level contest and seminar on 'Applications of Recurrence Relations'

The 'Math Fiesta 2017' was organised in memory of wellknown mathematician Prof K A Krishnamurthy's 104th birth anniversary at St Aloysius College here. The Canara College bagged the runners up trophy in PU-level.

In undergraduate-level, Milagres College, Kallianpur, emerged the overall winners. The runners up award was shared by Poornaprajna Col-lege and MGM College, Udupi. In all, 21 colleges participated in the fest.

The students of Prof Krishnamurthy - Prof K R Upadhyaya and Rev Fr Pradeep Sequeira-both mathematicians, were felicitated on the occasion.

Maths as a tool

While Prof Upadhyaya spoke about Prof K A Krishnamurthy, Rev Fr Pradeep Sequeira spoke on mathematics as a upcoming events which were

Prof K R Upadhyaya being felicitated during the 'Math Fiesta 2017' at St Aloysius College in Mangaluru. DH 4.9.2017

tool which holds accuracy for truth. He wished the young generation to stimulate their minds to work for truth for the betterment of this country.

Principal Rev Fr Praveen Martis called upon young mathematicians to use creativity, curiosity and collaboration as a way of inspiring oneself to take active part in the

organised by the students of St Aloysius College. Rector Rev Fr Dionysius Vaz

congratulated all the students and dignitaries on stage who have all been associated with mathematics.

Chief guest Roy Castelino spoke on the importance of mathematics, which is held knowledgeable in all spheres of life, in day-to-day life. He

spoke of mathematics being basically to analyse, assume and arrive at a logical conclu-

NITK associate professor Dr Sam Johnson delivered a talk on "Applications of Recurrence Relations."

Vice principals Prof John Sherra and Prof John D'Silva were present on the occasion. **DH News Service**

ವುಹಾನಗರ: ಜಪಾನ್ ಕರಾಟೆ ಡು ಹಕುಕಾಯ್ ಆರ್ಗನೈರೆಭಾೀ ಕರ್ನಾಟಕ ಸಂಸ್ಥೆ ನಡೆಸಿದ ಫಸ್ಟ್ ಇಂಡೋ

ಶ್ರೀಲಂಕಾ ಮುಕ್ತ ಕರಾಟೆ ಚಾಂಪಿಯನ್ ಶಿಪ್ ನ ಬ್ಲ್ಯಾಕ್ ಬೆಲ್ಟ್ ಕೆಟಗರಿಯಲ್ಲಿ ನಗರದ ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ವಿದ್ಯಾರ್ಥಿ ಪ್ರಥಮ ಸ್ಥಾನ ಗಳಿಸಿದ್ದಾರೆ.

Interaction on GST held

SBECIAL CORRESPONDENT UDDIP
The Department of Commerce, Milagres College, organised an interaction programme on Goods and Services Tax (GST) at Kallianpur near here on Wednesday.

A press release issued by the college on Thursday said Norbert Lobo, associate professor of Economics, St. Aloysius College (Autonomous), Mangaluru, was the resource person for the programme. Speaking at the event, Dr. Lobo said: "The introduction of GST was not only historical and revolutionary but also inevitable". He explained the different concepts of GST and showed how it would benefit the country and people in the long run.

Vincent Alva, principal of Milagres College, presided over the function. Herald Monis, Head of the Department of Commerce, welcomed the gathering. Shylet Mathias proposed the vote of thanks. Jyothsna Lewis compèred the programme.