

SAC-IQAC BULLETIN

Editor
DR DENIS FERNANDES

ST ALOYSIUS COLLEGE (AUTONOMOUS), MANGALURU

VOL 3, ISSUE 2

iqac@staloysius.edu.in

July 2017

Feast of St Ignatius of Loyola

L'east of St Ignatius of Loyola- Founder of Society of Jesus- was celebrated with great enthusiasm by staff

and students of St Aloysius College Mangaluru. Celebration of Loyola week was observed from Monday, 24th July 2017 to Saturday, 29th July 2017 in the campus. Throughout the week prayers were offered every morning, various competitions were conducted and students were asked to donate anything useful for the poor and needy.

St Ignatius of Loyola was honoured in the entire institution with the celebration of the Eucharist held on

Monday, 31st July 2017 at Loyola Hall. Theme of the celebration was," Cast Your Net into Deep". Rev Fr Lawrence D'Souza the Secretary of Education

Board, Udupi Diocese was the main celebrant with other concelebrants. In his homily he narrated the life of St Ignatius of Loyola in three phases as a soldier, pilgrim and as a student.

Fr Lawrence D'Souza an illustrious alumnus of the institution congratulated the Jesuit priests on the special occasion and expressed his gratitude on behalf of Udupi Diocese for all the good works the Jesuits do in the church. At the end of the Eucharistic celebration Rev Fr Dionysius Vas SJ, Rector of St Aloysius Institutions, and Rev Dr Praveen Martis SJ Principal of St Aloysius College (Autonomous), conveyed their festal wishes, and also thanked all those who were instrumental in adding fervor and grandeur for the celebration.

Over 3,000 Catholic staff and students of Aloysius Institutions witnessed the event. Offerings received from students were donated to various ashrams and old-age homes in the City, the poor and needy, through the Centre for Social Concern.

At the end of the mass, prizes were distributed to the winners of Loyola week competitions. Snacks were distributed to all who took part in the celebration. All the preparations for the feast were done by the members of Campus Ministry under the guidance of Rev Fr Alphonse Fernandes SJ., AICUF, CLC and Sahodaya students took active part in the arrangements.

Reported by Mr Royal Praveen D'Souza

Guest Lecture on Relevance of Sociology for Civil Service examination

Pepartment of Sociology organised a Guest lecture on June 29, 2017 between 1.40 pm and 2.35 pm in main Auditorium. It was a felt need that we encourage our students to prepare for competitive exams and especially in civil service exams. We were fortunate enough to have Ms Sumana Bolar speaking on the topic "Relevance of Sociology for Civil Service examination." She motivated our students to be passionate about what they study. She instilled confidence among the students by encouraging them to utilise the discipline of Sociology to their advantage as one of the papers for competitive exams and not to yield the turf to others. She proposed some valuable tips in preparing for the exams and to get rid of some myths on writing the competitive exams. Moreover

through her own experience while writing the exam or facing the interview she tried to diffuse the tension that might surround the students.

Over 150 students from the department of Sociology as well as from other departments made this event special. Ms Prema D'Souza, HOD Department of Sociology, Fr Alphonse Fernandes SJ, Campus Minister, Dr Rose Veera and Dr Joyce Lobo from the Department of Political Science were present for the occasion.

Reported by Rev. Fr Alphonse Fernandes SJ

Talk on Child Rights in India

"Students can always save a child from exploitation at any time by calling 1098" Said by Mr Yogish Malligemaadu, City Coordinator - Childline. The Human Rights Cell organized an interactive session on "Child Rights in India" on 14 July 2017 in Xavier Auditorium. Resource person highlighted on recent amendment made to the legislations by the Parliament of India relating to child rights. He specially emphasized on - The Juvenile Justice (Care And Protection Of Children) Act, 2015, The Protection Of Children From Sexual Offences Act, 2012 etc. While clarifying the doubts by the students he spoke about loopholes and problems in implementation of these legislations. He also gave information on structure and function of institutions in Mangalore on child protection. 75 students actively participated.

Reported by Ms Maria Shaila D Souza

Guest Lecture on Market and Consumer: Where Right is Wrong

The Department of Economics organised a talk on 'Market And Consumer: Where Right is Wrong' on 7th July 2017. The guest speaker for the occasion was Dr Abubakkar Siddiq, Associate professor and Coordinator Dept. of PG studies in Commerce, University College, Hampankatta, Mangaluru.

"Colleges and courses across the country teaches you how to sell things but no one teaches how to buy things "said Dr. Abubakker Siddiq emphasizing on the need to be aware of your basic rights as a consumer. He highlighted the fact about how people of this century are more addicted to the package rather than the product and the container rather than content, about how people are not bothered about checking the quality and quantity of the products. He concluded the talk by stating that

as a consumer we should be alert of the product so that there comes a day when everything will be legal and right. An interactive session followed where the students actively participated.

Mark Donnawabor, III BA welcomed the gathering. Dr Norbert Lobo, HOD of Economics department expressed his remarks and Nishanth Dcosta of III BA proposed the vote of thanks. The programme was compeered by Anushka Pinto of III BA. Several staff and around 100 students participated in the programme.

Reported by Sabika Lobo, III BA.

Guest Lecture on Effective Strategies of Learning Chemistry

he Department of PG Studies and research in Chemistry, St Aloysius College (Autonomous), Mangaluru through its subject association, 'Alchemy' hosted a guest lecture by Dr Louis George, Associate Director, Academic Staff College, Christ University Bengaluru on July 24, 2017 at 10 am in the Fr Robert Sequeira Auditorium, LCRI block. It was attended by both M.Sc as well as Final year B.Sc students.

The Chief guest, Dr Louis George inaugurated the AL-CHEMY association 2017, addressed the gathering add-

ing in subtle humour in his speech which resulted in an enraptured crowd. Rev. Dr Praveen Martis SJ, Principal St Aloysius college in his presidential address said that the next 20 years belonged to India and that the overpopulation and limited resource was a boon, a catalyst to initiate the reaction of innovation. Only where needs gather, there will be the means to fulfil them. The Head of the Department of PG studies and research in chemistry, Dr Ronald Nazareth briefed the activities of the association from it's days of initiation, on how it helped the members of this association in developing the skills of observation and critical thinking. Dr Vinola Rodrigues, the Alchemy Association Coordinator welcomed the gathering and Ms Gopee the student secretary concluded the official ceremony by the vote of thanks.

The official ceremony was followed by the guest lecture on 'Effective Strategies of Learning Chemistry' by Dr Louis George. The focus of the talk being the student body,

sharing the techniques on good studying habits, the do's and don'ts, gelling with the crowd by sharing personal study experiences and with his witty sense of humour Dr Louis skilfully got his topic across the students who were listening attentively and indulged themselves in the topic. After the key note address the floor was open for discussion where queries of students were answered. Thereafter, the national anthem followed after which the gathering dispersed. The programme was compeered by Ms Priyanka Pinto from 2nd Year M.Sc Chemistry.

Reported by Dr Vinola Rodrigues

Panel Discussion on GST

E conomics Department of St Aloysius College organized a panel discussion on "Goods and Services

Tax" on Friday, 11 July 2017 in Eric Matthias hall. The Chief Guests of the program were Mr Jeevan Saldanha, President of the Kanara Chamber of Commerce and Industry and CA Collin Rodrigues, Partner at Nitin Shetty and Co. and a specialist in the field of indi-

rect taxes. The moderator of the panel was Dr Norbert Lobo, Head of the Department of Economics.

During his address, Mr Jeevan Saldanha spoke about the impact of GST on the business person, industry, trade and commerce. "One nation, one tax' is the only objective of the GST; and, the interesting part of GST is, better tax collection through indirect taxation," Mr Jeevan said.

On the other hand, CA Collin said that "Tax base is integrated and a person can sit in one place and can control his/her business all over India." Further, he also explained about the merits and demerits of GST along with its impact and its role in the Indian economy. To-

wards the end of the panel, an interactive session was also held to allow the students to ask their queries.

Dr Norbert Lobo who initiated the panel discussion by highlighting some of the issues like one tax versus single tax, composite buying, issue of casual tax payer, fear of high tax rates and profiteering.

At the end of the discussion, the poster of Econovanza for the academic year 2017-18 was also unfolded officially by the panel members. The programme was compeered by Nishanth of III BA. Marvin of III BA rendered the welcome address and Ferdinand of III BA proposed vote of thanks. Around 300 students and staff including

invitees from neighbouring colleges took part in the programme.

Report by Goldenstar, II BA 'A'

Pavsa Gammath 2017

he Konkani Sangha organized "Pavsa Gammath – 2017", an extravagant food fest celebrating the joy of the rainy season on the 29 of July, Saturday in the main auditorium. The chief guest for the event was Rev. Dr Praveen Martis SJ, Principal of St Aloysius College.

Rev. Fr Pradeep Sequiera, SJ the Finance Officer and the Vice-Principals of various blocks were also present on this occasion.

The event began with the inaugural function. The members of the Sangha with their melodious prayer song began the program. Mr Melroy D'Souza, Secretary of the Sangha welcomed the gathering. Ms Renita Menezes, President of the Sangha florally welcomed the chief guest. Rev. Fr Praveen Martis, SJ, addressed the gathering. He expressed his appreciation to the members of the Sangha for all the hard work and the effort they put into the activities throughout the year. He recalled his

childhood days and how his family used to spend the rainy days and the variety of food they use to eat. He urged the audience to keep the sweet language of Konkani alive and celebrate its rich culture. The vote of thanks was delivered by Ms Jesvita Quadras, Secretary of the Sangha. Mr Avit Lobo compered the program.

The delicious wafts of food and nostalgia alike filled the main auditorium. Students and faculty feasted upon the delicacies put on the show. The items were prepared by the families of the association. They included vorne,

patrade, keerl ani moong sukka, garre sukka, galbyanchi chutney, Karanyachi chutney, gariyo, mandas and patholi. These items are meant to be relished during the rainy season along with one's family. It used to be a celebrated occasion in the rural regions for several decades. Movement to the cities has slowly killed this culture. The Konkani Sangha organized this event with the intention of reviving this heritage. The event was received with tremendous appreciation from all staff and students of the college.

Reported by Ms Renita C. Menezes

First Year MSW Students Orientation Programme

The orientation progaramme for the 1st MSW students commenced on 19th of July 2017, with HOD Ms.Shwetha Rasquinha's address and introduction to Social Work Profession by Dr Loveena Lobo followed by ice breaking sessions and warm up exercises. Students were then briefed on the rules and regulations of the Department as well as the College. Sessions were con-

ducted on Personality development and also on skill based topics like leadership, life skills, time management, interpersonal skills, self awareness, one session exclusively conducted on social analysis to prepare and sensitize students about the need for professional Social work intervention. On Friday 21st July there were three concurrent sessions arranged, inviting three eminent resource persons Dr.Gladis Colaco, Yenepoya University, Deralakatte for Medical Psychiatry specialization, Sr.Agnes Frank for community Development and Mr.Prabhod, General Manager HR, Cardolite India for Human Resource development Specialization. The speakers motivated and prepared the students for their profession. Ms.Kavita, Placement Officer addressed the students on placement cell and Dr.George Rodrigues on access to E library. Orientation programme culminated on Saturday 22nd July 2017 with a meaningful talent show by the 1st MSW Students on different social issues of our society.

Reported by Ms Shwetha Rasquinha

Vanamahothsava Through Seed Balls

Dioscience Association celebrated 'Vanamahothsava' through seed balls on 28-7-2017 at 2:45pm in Botany Lab. As a preparation to this event, on 14-7-2017 the members of the association prepared seed balls of four different kinds of plants namely Calophyllum inophyllum (Honne), Coix lacryma-jobi (Chinese pearl barley), Adenanthera pavonia (Chenne Kai) and Indigofera tinctoria (Indigo).

The chief guest of the day was Mr Blany D'Souza, a renowned Terrace Gardener, resident of Marnamikatta, Mangaluru. Rev. Dr Leo D'Souza S.J., Director, Laboratory of Applied Biology was the guest of honor. The event was graced by the presence of Dr K.V Naga-

lakshamma, H.O.D, Department of Botany.

Rev. Dr Leo D'Souza addressed the gathering and highlighted on the importance of celebrating 'Vanamahothsava'. He insisted on taking immense care on saplings planted during vanamahothsava and also explained about the plant's response towards care and maintenance. He also made a note on the values, which we should learn from the trees.

The chief guest Mr Blany D'Souza gave an informative talk on 'Terrace gardening'. He shared his experience of planting, caring and maintenance of vegetable and fruiting plants like mango, grapes etc on terrace. He also stressed on the use of organic manure and bio pesticides in Terrace gardening through power point presentation and videos of his own terrace garden. Mr Blany D'Souza is the first renowned terrace gardener to grow Jack fruit on his terrace.

Finally, the vote of thanks was delivered by Ms Uditi Uthappa. The seed balls prepared were thrown by the association members, at the edges of Gonzaga stadium of St. Aloysius College, accompanied by the chief guest and the faculty.

Reported by Dr Jyothi Miranda

Seminar on ADVISION

The Computer Animation Association, St Aloysius College Mangaluru and Inventio Advanced Academy jointly organized a National Level Animation Seminar ADVISION. This seminar was about Advertising and Animation VFX

The programme was held on Saturday, 29th July 2017 at Eric Mathias Hall, Maffei block at 11:00am.

The programme was graced with lighting the lamp and with a devotional prayer and taken over by welcome speech.

The Chief guests for the programme was Mr. J R Lobo, MLA and Rev. Dr Praveen Martis SJ. Mr. Vaibhav Kumaresh, Director (Vaibhav studious, Mumbai), Mr. suresh Eriyat, Director (Eekasaurus, Mumbai) Winner of Annecy (Oscar of animation).

The inaugural function was addressed by Jennifer persona, "who informed and gave information about the need and duty of animation, and role of youth in it".

The principal of St. Aloysius College Rev. Dr Praveen Martis SJ addressed the gathering by wishing the Seminar all the best and told students to make use of it". It was then followed by MLA, Jr. Lobo, he "congratulated the team for bringing out a very different kind of topics for seminar, he also informed about the digitalization"

Jennifer Persona presented vote of thanks. She thanked the chief guests and the gathering for their presence and gracing the programme.

Reported by Mr Santhosh Notagar

Inaugural of Chimera

f L he PG Department of Biotechnology had the inaugu-

ral of its Association "Chimera" on 28th of July. It was inaugurated by Dr Richard Gonsalves., Vice Principal, LCRI Block

Awareness Talk - "Eye Donation"

he Red Cross Association and NSS jointly organized an awareness talk on "Eye Donation" in AR 803 on 21st July. The chief Guest of the day was Sri M. K. Krishna, State Convener, Eye Donation Sub-Committee, Indian Red Cross Society; Chairman, Eye Bank Association of India (South Zone).

The Programme commenced with a prayer song by the Red Cross members. The chief guest Sri M. K. Krishna, Special guest Mr Yathish Baikampady, Principal Rev. Dr Praveen Martis SJ, Red Cross Association President Ms Srijana Shet and NSS President Ms Preema was welcomed by Ms Glenita, NSS Volunteer followed by prayer song.

Principal, Rev Dr Fr Praveen Martis SJ enlightened the students by making them realize that greatest satisfaction is when one gives oneself to others.

Chief Guest, Sri M. K. Krishna mentioned "Donating blood

- Saving lives" is the first aim of Red Cross. He connected Einstein's famous equation $\mathbf{E} = \mathbf{mc^2}$ to the motive of Eye Donation where 'E' stands for Eye, 'M' stands for Mobilization and 'C²' stands for Corneal blindness cure. He also spoke about organ donation and bone marrow transplantation. He talked about the urgency in increasing awareness about eye donation stating that "There are almost 2 lakhs patients while there are only 30,000 donations per year". The programme concluded with a vote of thanks by Ms. Merlin, Secretary, Red Cross Association.

Reported by Ms Srijana Shet

PG Staff Meeting

PG staff meeting was held on 13-7-2017 at "Sanidhya Hall", Administrative Block.

Registrar Dr A M Narahari addressed the staff on the new CBCS system, examinations and grading pattern.

Reported by Dr Loveena Lobo

Congratulatory Letter to the new Attorney General of India

15-08-2017

K.K.Venugopal Attorney General of India Government of India New Delhi

Dear Sir,

Please accept our heartiest congratulations on assuming the role of Attorney General of India. Please bear with us for the delay as I was abroad for some time.

St Aloysius College is very happy for your outstanding achievement and we expressed our happiness by sharing the information with the students and also by issuing press statement to the general public. Being a legal luminary, you have made your Alma mater very proud by rising to the position of eminence.

We are also delighted to know that you were awarded Padma Bhushan and Padma Vibhushan, civilian honour of the country

St Aloysius College conferred "Eminent Aloysian" award to you in 2011.

Your achievements will go in to the record books of St Aloysius as an outstanding alumnus.

It is bit embarrassing to ask you about the course and the year of your studies at St Aloysius College as we have not been able to get specific records. Would you kindly share the information.

St Aloysius College will consider it a great privilege if you could kindly visit the college and address the staff and students at your convenience. We would be very happy if you can deliver the graduation day address sometime in the month of May/June 2018. We will try to contact you through your office.

We will appreciate if you could please acknowledge. Yours Sincerely

Rev. Fr Praveen Martis Principal Dr A.M. Narahari Registrar

Celebration of 'Vanamahotsava'

The Department of Political Science with the Human Rights Cell and NSS celebrated "Vanamahotsva" on 1 July 2017 to Inculcate environmental consciousness and love for plants among the young students. Rev Fr Pradeep Sequeira SJ was the chief guest of the programme and he symbolically celebrated by watering a plant. Dr Rose Veera D Souza administered the oath. The members of NSS sang a song to inspire the students to promote nature.

The members of Human Rights Cell displayed pictures, collage, Charts and posters at the entrance of the college and attracted the attention of a large number of students with slogans on the need for conserving and nurturing nature. The Vice Principal Dr Alwyn D Sa and other faculty members were present.

Vanamahotsava is an annual pan-Indian tree planting festival, occupying a week in the month of July. During this event millions of trees are planted. It was initiated in 1950 by K. M. Munshi, the then Union Minister for Agriculture and Food to create an enthusiasm in the mind of the populace for the conservation of forests and planting of trees.

Report by Ms Maria Shaila D Souza

Orientation Programme on ACCA & CIMA

new academic year brings with it another batch of eager students ready to further their academic success.

St Aloysius College (Autonomous) Mangalore has always believed in forming men and women for others. In this regard the college has been imparting quality education at the affordable cost in the coastal region of Karnataka.

The Department of Commerce and Management organised one day orientation programme on ACCA and CIMA for the students of Commerce and Management students at St Aloysius collage (Autonomous) Mangalore on July 21, 2017 at 9.30 am in Rev Fr Robert Sequeira auditorium (LCRI)

ACCA stands for Association of Certified Chartered Accounts and CIMA stands for Certified Institute of management Accounting. These qualifications are globally recognised and much preferred and demanded by employers'

worldwide

The session commenced with a silent prayer invoking the divine blessings which was followed by Dr Suresh Poojari's welcome address and introductory session to ACCA and CIMA students

Mr Jai Eapen gave an overview of ACCA and CIMA program and the benefits of pursuing the course .He elaborated that ACCA and CIMA designations are undoubtedly a symbol of excellence recognizable to employers around the world.

Rev Dr Praveen Martis SJ in his presidential remarks spoke about how it is necessary that the youngsters of today help to build the economy of the country. He said "you have to think big and shoot work towards achieving the goal".

ISDC introduced his team of ACCA and CIMA qualified professionals. They shared their experiences with the audience and successfully convinced each and everyone present there being an ACCA and CIMA member does not just open the door to Exciting opportunities in our carrier and personal development, but also gives one access to a first class range of services designed to support ones professional life.

A vibrant question and answer session followed in which all the queries and doubts of the students and students were effectively answered by experts.

The session concluded with the vote of thanks by Ms Mamatha, Dean, Dept. of Business Administration, Mr Sonal Steevan Lobo compered the program, Coordinator for CI-MA programs.

The Attendees included Mr Jai Eapen Head-Strategy ISDC, Mr Vinesh Singh CIMA, CGMA-Member Sara Soule Pvt ltd., Mr Jai Goel ACCA, corporate advisor at Data C C solutions Pvt ltd, Rev Dr Praveen Martis SJ, Principal, Dr A. M. Narahari Registrar of the Collage, Mr

John D Silva, Vice Principal of Arrupe Block, Dr Suresh Poojary and Ms Mamatha Deans of Commerce and Management Dr Manuel Tauro, and Ms Arati Shanbhag HOD of the Commerce and the Management. Ms Vasumathi Shetty, Manager (operations) ISDC, Mr Sonal Lobo and Ms Matida Pais ACCA and CIMA Coordinators and Conveners of the programme.

Reported by Mr Sonal Steevan Lobo

Inauguration of Hopkins Literary Club

The inauguration of Hopkins Literary Club, along with the inaugural lecture of the English Dept. for the academic year was held on June 30, 2017, Friday, at 2:30 at the Rasquinha Hall of the LCRI Block. Dr Parinita Shetty, Associate Professor of the Dept. of English at Mangalore University was the Chief Guest for the event. Dr Ratan Tilak Mohunta, HOD of the Dept. of English, Dr Denis Fernandes, of the Dept. of History, Dr Sylvia Rego, Mr Manuel Souza and other lecturers of the Dept. of English were also present. Nivedha N and Elvis Lobo, the secretaries of Hopkins Literary Club led the Chief Guest onto the dais.

Dr Ratan Mohunta welcomed the gathering and was pleased to announce the English Department's commitment to hold regular lectures by prominent personalities of various fields. Dr Sylvia Rego introduced the Chief Guest to the gathering. Dr Parinita Shetty and Dr Ratan Mohunta then went on to formally inaugurate the Hopkins Literary Club by writing their messages on bookmarks. Dr. Parinita Shetty then delivered her lecture, delving into the nuances of religion and spirituality, using the life and writings of Pandita Ramabhai Sarasvati as the main source of her points. A lively discussion followed the lecture in which students and lecturers alike shared their points on various issues ranging from Fundamentalism to living in a multi-religious society like India.

The Vote of Thanks was delivered by Naveen Kelvin. The members of Hopkins Literary Club were present as the audience. At the end of the event, the students contributed their works of art to add on to the wall of bookmarks.

Reported by Mr Manuel Souza

Research Interaction Series

uly 07, 2017 - Topic: "A Study on Competency mapping with special reference to the employees of Big Bazaar, Mangalore."

Resource Person: Mr Royce Baretto (Faculty member, Department of MBA)

The researcher began the session by giving an introduction to the topic, where he explained the relevance of competency mapping for retail sector. He held that the basic problem in the retail sector was that they do not focus on recruitment to fill the "Right Person to the Right Job" rather focus was on "Filling the Gap". Another aspect of study emphasized the need to remove the sole focus on numerical goals for performance assessment.

The researcher identified a solution by linking Competency Mapping to the organizational objectives and tried to find the best match between them and use this mapping for majority of organizational people assessment.

The findings were as follows:

62% of the total employees possess good skills in different dimensions.

- 2. There is lack of commitment among the employees as the attrition rate is around 30%,
- 3. Process oriented was the highly identified skill whereas execution skill was the lowest.
- 4. The overall skill result is that majority are of indifferent level in the employees.

The suggestions given by researcher are:

- a) Design a training program
- b) Know your employee
- c) Achievement orientation
- d) Performance management system (PMS)

He maintained that further periodic research would be done on the same set of employees to know the difference in their performance level. Thematic appreciation test could be applied for better research analysis and output.

A lot of suggestions were given by the attendees to improve the quality of research.

uly 12, 2017 - Topic: Sampling Design & Determination of Sample Size

Resource Person: Ms Sumita Achar (Dept. of MBA)

A common goal of survey research is to collect data representative of a population. The researcher uses information gathered from the survey to generalize findings from a drawn sample back to a population, within the limits of random error. Within a quantitative survey design, sampling design techniques, determining sample size and dealing with nonresponse bias is essential. Inappropriate, inadequate, or excessive sample sizes continue to influence the quality and accuracy of research. Thus determination of sample size is a common task for many organizational researchers. The researcher in an interesting interactive session detailed the procedures involved and educated the faculty members on the nuances of research

Uly 12, 2017 - Topic: A Study on Recruitment and Selection Process at Arnold Consultancy-A need of the hour for Organizational Success

Resource Person: Mr. Lestan D'Souza (Faculty member, Department of MBA)

The researcher gave a basic overview on Recruitment and Selection process. The researcher highlighted the adage, "One wrong decision and the whole purpose become inefficacious". Recruitment and selection, often termed as talent acquisition in many companies is at the heart of business success and growth. The researcher added that recruiting and selection of candidates is more often than not done on fallacious beliefs such as unbiased compensation, personal favors, blandish advertisements and this he maintained, distresses not only the applicants but also overall employee attitude and morale, hampers market image, affects attrition and retention rates. The he declared was the rationale behind the selection of the research topic.

Declaring that effective human resource management is the backbone of any organization, the researcher concluded that extreme steps should be taken to implement befitting recruitment and selection policies, and majorly access desired competencies for surpassed performance results.

A lot of suggestions were given by the attendees to improve the quality of research.

Research Interaction Series ...

uly 19, 2017 - A Study on Executive burnout in selected profit and nonprofit organizations in Karnataka Resource Person: Dr Theresa Nazareth (Dept. of MBA) The researcher gave a brief summary of her research thesis describing stress and burnout, and highlighting stress factors which affect individuals, organizations, the environment, family and society in general. Coping strategies were also referred to with emphasis on the Stress Management Framework Model. Areas of further research were identified.

A lot of suggestions were given by the attendees to improve the quality of research.

uly 19,2017 - Objective wise analysis and method of analyzing ranking scales using Garret Mean Scores Resource Person: Ms Sumita Achar (Dept. of MBA) Research Interaction Series on the above topic focused on Objective wise analysis and method of analyzing ranking scales using Garret Mean Scores. A discussion continued with illustration of sample size formulas, including the formula for adjusting the sample size for smaller populations. Procedures for determining the appropriate sample size for multiple regression and factor analysis, and common issues in sample size determination were also discussed. The researcher in an interesting interactive session detailed the procedures involved and educated the faculty members on the nuances of research.

Education on Child Sexual Abuse and POCSO

Dept. of Social Work had organized a programme at St Ignatius Eng Medium School, Palladka to educate the children on sexual abuse. Eighty five School children were divided in 7 groups. Ms Deena D'Souza, Head of Dept. of Social Work (UG) and Ms Shwetha Rasquinha, Head of Dept. of Social Work (PG) along with students addressed the children and educated them on Good and Bad touch, chances of being sexually abused and the sup-

port systems available for them. Personal yet professional rapport was built between the children and speakers to encourage free flow of ideas and queries. Towards the end the children had questions which were answered by the speakers and the children who needed individual attention were identified for further follow up.

Reported by Ms Shwetha Rasquinha

Staff Outreach Programme to Paschim Rehab

hirty members of the staff visited a Home for the Destitute, Paschim Rehab on Saturday, 29 July, 2017. The centre accommodates 84 inmates with different

kinds of disabilities. Most of the inmates are destitute and suffering from different ailments. The team started at around 2.00pm from the parking lot of the college.

We reached the "Paschim Rehab" at around 2.30pm. Mr Rohit, the person managing the centre gave an elaborate description of how the entire concept emerged as an exigency and later developed as a larger Home for Desti-

tute. He introduced the support team including his spouse who has been responsible in taking the project thus far. Our team found that the centre was run and managed well keeping adequate number of assisting staff, medical support and counselors. Health and hygiene is given top priority.

The team distributed 85 bed sheets to the centre as per the request by the authorities. The team spent time interacting with the inmates and presented a short, entertaining fellowship singing. The inmates were enthused to participate by presenting their favorite songs and dances. There was a surge of energy and party spirit among the inmates and all the staff who visited the centre.

Reported by Dr Alwyn D'Sa

Rural Immersion Programme 2017

he Annual Rural Immersion Programme for MCA, M.Sc(ST) and MSc(BI) students was conducted from 29th

May 2017 to 4th June 2017. 155 students visited villages around Mundgod and Hangal during these 5 days. They were split up into groups and were put up in houses at various villages. The students liked this experience of being with the villagers and seeing the hardships faced by them without having the basic amenities. They visited villages like Hosakoppa, Ugginakeri, Chiggalli, Nandigatta, Nesargi, Saalgaon, Singanahalli in Mundgod and Hanumanakoppa, Girisinakoppa, Halegejjehalli, Hosagejjehalli, Halesamasagi, Hosasamasagi, Gadyanakanahalli in Hangal.

Faculty members Ms Vanitha, Ms Annapoorna, Mr Riyaz, Mr Roshan, Mr Mithun accompanied the students.

Induction Programme

Induction programme for M.Sc Software Technology, M.SC Bioinformatics and PGDCA 2017 batch was held at AIMIT on 1st August 2017. The session started off with a prayer service by reciting the readings from Geethanjali, Quran and Bible. Mr Santhosh Rebello, Dean, Dept. of IT and BioInformatics chaired the session. Students introduced themselves which was followed by the introduction of faculty members. It was an amazing day with great talents from different colleges coming together. The inaugural session was followed by a Lecture on." Intrinsic Motivation and Life Long Learning "by the Dean.

The Students will undergo a month long training session of Foundations on Information Technology (FIT) which is coordinated by Infosys Technologies, Mangalore.

DDU Kaushal Kendra-Vanamahothsava

he students of DDU Kaushal Kendra, St. Aloysius College Mangalore celebrated The Vanamahotsava programme on 14thJuly 2017.

The programme began at 2:30pm in the L.F Rasquinha hall, LCRI Block. Mr Nafeez the student's representative of eco club welcomed the gathering. The vanamahotsava programme was inaugurated by environmentalist and International award winner Mr Dinesh Holla in a unique way by planting a Holy Basil plant into a pot.

In his inaugural address he expressed the concern about citizen's ignorance towards forest and environment and he called upon the students to care about animals, plants and nature.

Dr Richard Gonsalves the Director and the Vice Principal of LCRI Block spoke on the importance of Vanamahotsava. He further said that trees have been man's friend since times immemorial. Trees keep our nature green and clean by giving us oxygen and taking Carbon dioxide from air.

Ms Myna Fathima the student of I B.Voc Pharmaceutical Chemistry compered the programme and the Vote of thanks was proposed by Mr Namir the student III B.Voc Retail Management. After the stage programme the tree plantation programme was undertaken in the college campus by the students of Eco club under the guidance of Mr Dinesh Holla, Dr Richard Gonsalves, Ms Durga Menon

activity coordinator and the Eco Club staff coordinator Mr Ajith. The celebration of Vanamahotsava was a grand success.

PG Maths - Freshers' day

journey of thousand miles begins with a single step". Yes, as the quote says the 35 new faces arrived at the Department of Post Graduate Studies in Mathematics, St Aloysius College, Mangaluru to begin a new journey to pursue M.Sc. in Mathematics on the 19th day of July 2017.

In order to greet and welcome the Juniors, a Fresher's Day was organized by the Seniors on the same day at 10.15am. The Freshers' Day celebration began with the prayer service conducted by Mr Nithin Machado, student of II M.Sc. Math. Ms Anupriya Shetty, HOD of Mathematics welcomed the Juniors and conveyed her message.

To have an interaction between the Juniors and Seniors two ice breaking sessions were held soon after the formal program. As a symbol of friendship and togetherness all the juniors wrote their names on the black

board on which the names of the seniors were already written. The Fresher's and the Seniors participated actively in the various games conducted on this occasion.

The faculty members, Ms Anupriya Shetty, Ms Suma Devi P.G, Ms Rekha Pais and Ms Diana D'Souza were present. Mr Avinash Daniel D'Souza, student, II M.Sc. math, hosted the formal program and conducted various games and activities for the Fresher's on this day.

Reported by Ms Anupriya Shetty

Orientation for First year PG students

First year PG students common Orientation programme was held at L F Rasquinha Hall, LCRI Block on Thursday, 20-07 2007.

Orientation began with a formal programme from 9.00 to 10.00 am. Vice Principal Rev Dr Melwyn Pinto SJ welcomed the gathering, Vice Principal Dr Richard Gonsalves introduced the HOD's to the students. Then there was lighting of lamp to formally inaugurate the PG Courses for the Academic year 2017-18. The Rector, Rev Fr Dioynisius Vas SJ and Principal Rev Dr Praveen Martis SJ, addressed the First Year PG students and gave their message and Vote of thanks was given by Dr Loveena Lobo, Dean, PG Studies.

After the formal programme the next session was conducted by Registrar, Dr A M Narahari, on the Autonomous system, New CBCS system and examinations. It was followed by sessions on Usage of Library by Dr George Rodrigues, Importance of English Language Lab by Ms Mabel Rodrigues and Significance of Anti ragging Cell by Mr Donnet Dsouza were held. Dr Richard Gonsalves then gave the final note and the programme concluded at 12.30pm.

Reported by Dr Loveena Lobo

A Talk on Study Skills and Motivation

he Department of Journalism, St Aloysius College organized 'a talk on Study Skills and Motivation' at St Lawrence High School, Bondel on 29 of July 2017 at 9.00 am. 'A genius is one percentage inspiration and ninety nine percent perspiration'. Quoting the above Fr. Anthony Pais S.J, the resource person, Director of Loyola Hostel, Mangalore

equipped the children with good study mantra including foreseeing, speaking out questioning and repetition. He also touched up on the importance of education, time management, frame a good study schedule and face the examination with relieved stress. Children were actively involved in the session through interaction and action songs. 240 children from 8th, 9th and 10th standard were present along with staff and student organizers.

The Department of Journalism targets to train the students to think independently and act practically by organizing various PR events in different places in Mangaluru.

Reported by Ms Bhavya Shetty

Radio Sarang in June-July 2017

In the month of June and July 2017, Community Radio Sarang has had various live as well as pre-recorded programmes. The programmes were aired in Kannada,

Tulu, Konkanni and Beary languages. The unique feature programme *Vrutti Samtrupti* broadcast people of various trades such as auto drivers, scissors sharpeners, masons, life guards and taxi drivers. The programme is being aired on every Saturday at 4 p.m.

Many artists came for Konkanni progrmmes. The chief among them include: film actress Esther Noronha, poets Wilson Kateel and Fr Jo. C. Siddakatte, musician Adrian Gomes, and poet Smitha Shenoy.

Radio Sarang has begun a live programme once month. a broadcast directly from the house of a senior artist. In the month of June, our team went to the house

of Amrutha Someshwar and had live broadcast from his house. In the month of July, the team went to the house of Muliya Keshavayya, yakshagana writer. Another famous yakshagana bhagavata Balipa Narayana Bhagavata came to the studio for live phone in programme.

Several other artists also came to the studio for Kannada programme. Some of them include, Esther Norohna,

film actress; Raj B. Shetty, director of Ondu Motteya Kathe; Sumana Bolar who has passed IAS and IPS examination; Maulya Jivan Rao, artist and teacher; Dr Pratibha Rai, physician and singer.

Several artists also came for Tulu programmes: Navin D. Padil, tulu actor; Ashok Kumar Kasargod, writer, Nitin Balekuni, from Pilikula Nisargadhama. For Beary programme Hussain Katipalla, singer; Aziz Baikampady, artist were the prominent guests who came to the station. A special programme for Ramzaan was also aired.

Yakshagana was a regular feature in Radio Sarang, being broadcast for half an hour every day. Besides this, dramas in all local languages are also being broadcast from the station.

Two new employees have been recruited for the station: Mayolla Martis, Radio Promotional Executive, and Carol Monteiro, receptionist cum accountant. The staff room has been renovated with better facilities and equipment.

Management Association Report

After two months into the academic year 2017-18, the co-curricular association of the Department of Management has conducted varieties of activities for it members, that contribute to challenging their creativity and

intellect.

BRANDOMANIA: The flagship event of the association 'Brandomania-2K17' was organised during the last week of June extending till the second week of July.

Brandomania 2K17 featured three events spread over three weeks, conducted during association hours. Events included;

BRAND WARS: The best original brands were created and promoted by the students. The winners were decided through a voting system.

BRAND RANGOLI: The most creative rangoli's were made on the department corridors of BBA. The criteria for the rangoli were, creative use of materials, re-

creation of a brand logo/mascot without the use of flower petals or leaves.

BRAND QUIZ: The most recent and interesting topics from the field of business were covered via questions for a target audience that comprised of two member teams.

The association was inaugurated earlier during the year on June 16th by Mr.Yvonel D' Souza (*pictured below*) an alumnus of St.Aloysius college autonomous, Mangalore.

Reported by Mr Vimal John KC

Pragathi 2017

A two days faith formation (Annual retreat) for Catholic students and skill development workshop for non

Catholic students were held on 5th and 6th July 2017, at St Aloysius College(Autonomous) under the guidance of the Campus Ministry.

The Skill development workshop – "PRGATHI- 2017" was held for non catholic students in order to enhance personality growth through various sessions on self motivation, time management, leadership, social analysis, social

issues, professionalism, ethics, health and hygiene, interpersonal skills, conflict management etc. Students were divided into batches of forty five to fifty members. There were 2500 students with 125 resource persons

and 348 sessions. Students were engrossed through inspirational video's, games, activities, presentations. The objective of this was to identify the importance of skill development which is one of the major requirements of today's world.

Reported by Mr Sonal Steevan Lobo

Faculty Recharging

MR SUMAN LASRADO - Dept. of MCA

Attended a Train the trainer (TTT) program on "Python and Python Database Integration" conducted by Infosys Limited at Sahradaya College of Engineering and Technology" during 28th to 30th June 2017.

MR RIYAZ MOHAMMED - Dept. of MCA

Attended a Train the trainer (TTT) program on "Python and Python Database Integration" conducted by Infosys Limited at Sahradaya College of Engineering and Technology" during 28th to 30th June 2017.

MS GHANAVI M.B - PG Dept. of Physics

Attended the 21 days "University and PG teachers training programme in Physics" at the Talent Development Centre, Indian Institute of Science, Challakere campus, Chitradurga from 19th June - 9th July, 2017.

Faculty Excellence

DR YOGISH SOMAYAJI - PG Dept. of Biochemis-

try has completed his PhD

Thesis title : In vivo studies to evaluate the radioprotective efficacy of Carica papaya (L.) extract and diallyl disulphide in irradiated mice.

Completion date: 20th July, 2017 Subject : Biochemistry, Fac-

ulty of Medicine

Guide : Prof. (Dr.) Su-

chetha Kumari N., Department of Biochemistry, K S

Hegde Medical Academy, Nitte University.

MR SANTHOSH REBELLO - Dept. of IT and BioIn**formatics**

Attended a Conclave on "Recent Trends in Enterprise Information and Communication Technology" organized by Dept. of Computer Applications at St Ann's College, Virajpet, Coorg on 12th July 2017. He also gave insights Education technology using "Swayam" the MOOC platform, NDL and NPTEL of Govt of India

MR THOMAS C. G., - Dept. Of IT

was the **resource person** for a guest lecture organized on 6 July 2017 for III BCA on the topic "Introduction to Java Database Connectivity" at SDM College, Mangalore.

DR SANTHOSH B, Dept. of MCA

was the **chief guest** during the Inauguration of IT Club Activities for the academic year 2017-18 at Vivekananda College, Puttur on 8th July 2017. He also delivered a Technical talk on "Software Application Development" was the **resource person** for a workshop on "Strategies for Research and Career" held on 8th July 2017 at Vivekananda College, Puttur. This workshop was organized by Science Association and Research Guidance Cell of the college

DR HEMALATHA N. - Dept. of MCA

Attended and presented a paper titled

"Computational Prediction tool for Leafy Cotyledon Proteins (LEC) in Palms" at IEEE International Conference on Signal Processing and Communication" conducted by Department of Electrical Sciences, Electronics and Communication Engineering, Karunya University, Coimbatore on 28th and 29th July 2017.

REV. DR MELWYN S PINTO SJ - PG Dept. of Journalism & Mass Communication

Presented a Paper titled students' uses and gratifications of the internet: A comparative study in Media Meet 2017 - New Media Expressions, An Annual Media Conference organized by the Dept. of Media Studies, Christ University, Bengaluru on July 28 & 29, 2017.

MR RUBAN S, Dept. of M.Sc(ST)

was the **resource person** at Sarosh Institute of Hotel Management for a guest lecture on "Research Methodology" which was conducted for VII Sem students of BHM on 21st July 2017.

Publications

- Pais Roshan et al, Rectal administration of a chlamydial subunit vaccine protects against genital infection and upper reproductive tract pathology in mice. PloS one 12.6(2017): e0178537
- Ambarish C.N and Sapna PV. 2017. Antioxidant activities of medicinal plant Fagraea ceylanica from Western Ghats, Southern India. Current Nutrition and Food science. Bentham Science.
- S. Raghavendra, C.S. Chidan Kumar, T. Chandra Shekhara Shetty, B.N. Lakshminarayana, Ching Kheng Quah, S. Chandraju, G.S Ananthnag, R.A. Gonsalves, S.M. Dharmaprakash Structure Property Relationship of a New Nonlinear Optical Organic crystal: 1- (3,4-dimethoxyphenyl)-3-(3-fluorophenyl) prop-2-en-1-one for Optical Power Limiting Applications, Results in Physics, doi: http:// dx.doi.org/10.1016/j.rinp.2017.07.037, Available on line 19 July 2017.
- Vishakh R, Suchetha KN, Ganesh S, Jayarama S, Yogish TS, Shailaja SM., "Evaluation of the potency of kinetin on radiation induced behavioral changes in swiss albino mice.", Journal of clinical and diagnostic research: 11(7), 2017.
- Krishnaprabha Mapala and Manjunatha Pattabi, Mimosa pudica Flower Extract Mediated Green Synthesis of Gold Nanoparticles, Nano World J 3(2): 44-50, July 11, 2017: ISSN:2379-1101
- Arvind K. Bhakta1, S. Detriche1, P. Martis, R. J. Mascarenhas, J. Delhalle, and Z. Mekhalif1, Decoration of tricarboxylic and monocarboxylic aryl diazonium functionalized multi-wall carbon nanotubes with iron nanoparticles, J Mater Sci (2017) 52:9648–9660

DR NORBERT LOBO - Dept. of Economics

Resource Person

Orientation Programme to the II PUC Commerce Students, Organised by St Aloysius PU College, Mangaluru. July 1, 2017

Careers in Government Sector, Civil Service Aspirants, St Aloysius College, Mangaluru July 03, 017

Preparation for Interview, II M.Sc. Chemistry Students, St Aloysius College, Mangaluru July 13, 017

Goods and Services Taxes, Milagres College, Kallianpur, July 19, 2017

Chief Guest: Investiture Ceremony of Students Welfare Council 2017-18, Milagres College, Kallianpur, July 19, 2017

Government Jobs are everywhere and for Everyone!, Shikshana Deepika 2017, Tharanga Ugadi Special Issue, Manipal

Your Career is Your Choice, Shikshana Deepika 2017, Tharanga Ugadi Special Issue, Manipal.

Faculty Excellence

DR MUKUNDA PRABHU & MS SANDHYA SIRSI-KAR - Dept. of Hindi

Attended one day National seminar on 'World Language Hindi - An Initiative' organised by Kendriya Hindi Sansthan, Agra (Ministry of Human Resources Development Government of India) Global Hindi Research Institute, Dehradun in association with Mangalure Pradeshik Hindi Prachar Samithi on 30-06-2017 at Prachar Samithi Bhawan Lalbag Mangaluru. They Presented paper on the topic 'Vishwa Bhasha Hindi Ka Swarrop Avom Saraleekaran'.

MS ROICY REKHA BRAGGS - Dept. of Hindi

Attended and Presented National level seminar on — 'Vishwa Bhasha Hindi – Ek Phal' organized by Kendriya Hindi Sansthan, Agra, (Manav Sansadhan Vikas Manathralay, Bharath Sarkar), Vaishvik Hindi Shodh Sansthan, Deharadoon and Mangalore Pradeshik Hindi Prachar Samiti on 30 th June 2017.

MS SUMITHA P.V - Dept. of MBA

Resource Person for One day Workshop and delivered talk on various topics of "Research Methodology" at Welcome group Graduate School of Hotel Administration (WGSHA), Manipal University on July 13th 2017.

Resource Person for Research Interaction Series and delivered talk on topic "Sampling Design & Determination of Sample Size" at Research Interaction Series, AIMIT, St. Aloysius College on July 10th 2017.

Resource Person for Research Interaction Series and delivered talk on topic "Objective wise Analysis" at Research Interaction Series, AIMIT, St. Aloysius College on July 19th 2017.

MS DURGA MENON, Faculty, Dept. of Kannada and former student of our college for being nominated as the member of Karnataka Tulu Sahitya Academy, by Govt. of Karnataka.

Student Excellence

FOOTBALL

AMSHITHA N RAI I B.Com A - Reg. No.: 173129

Represented Karnataka
State in 2nd Phase of OORJA
CUPFs Youth U-19 Football
Talent Hunt Tournament –
2017 held at Bangaluru, Karnataka from 17 to 25 June
2017. Organized by All India
Police Sports Control Board.
Her team secured Third
Place in the Tournament and
She Selected for Nationals
Under-19 State team.

CRICKET

NEHAL DANIEL D' SOUZA III B.Com B - Reg. No.: 153258

Represented Mangalore Zone Under – 23 years Cricket team in the KSCA Inter Zonal tournament - 2017 played from 12 to 23 June 2017 at Bangalore. The Tournament is organized by The Karnataka State Cricket Association, Bangalore.

POWER LIFTING

ISRAR PASHA, I BBA A - Reg. No.: 174133 Selected

for **Power Lifting** & Bench press championship coaching camp at Delhi from 17 to 22 July 2017, to **represent India in the power lifting championship** at South Africa in the month of September 2017.

FOOTBALL

TRINETTE D' SOUZA III B.Sc (PSM) - Reg. No.: 152463

Represented Karnataka State as an official (Referee) for OORJA CUPFs Youth U-19 Football South Zone Tournament – 2017 held at Bangaluru, Karnataka from 17 to 25 June 2017, organized by All India Police Sports Control Board.

Student who passed in CS Foundation Results 2017

Reg. No.163563 - Renita Periera Reg. No.163658 Devika Chandran Reg. No.163608 Samshad

Reg. No.16606 (Evening College) - Arshan Sheikh Mohammed

College News in News Papers

ಆಲೋಶಿಯಸ್ ನಲ್ಲಿ ಅಂತರ್ ಕಾಲೇಜು ಉತ್ಸವ

■ ವಿಕ ಸುದ್ದಿಲೋಕ ಮಂಗಳೂರು V/ 4.2017 ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಅರ್ಥಶಾಸ್ತ್ರವಿಭಾಗ ವತಿಯಿಂದ ರಾಜ್ಯಮಟ್ಟದ ಅಂತರ್ ಕಾಲೇಜು ಉತ್ಸವ -ಎಕೊನೊವಾನ್ಜ -2017 ಕಾರ್ಯಕ್ರಮ ಕಾಲೇಜಿನ ಎರಿಕ್ ಮಥಾಯಸ್ ಸಭಾಂಗಣದಲ್ಲಿ ಮಂಗಳವಾರ ಜರುಗಿತು.

ಮೇಯರ್ ಕವಿತಾ ಸನಿಲ್ ಸಮಾರಂಭದ ಮುಖ್ಯ ಅತಿಥಿಯಾಗಿ ಭಾಗವಹಿಸಿ, ಎಲ್ಲರಲ್ಲೂ ಪ್ರತಿಭೆಗಳು ಅಡಗಿರುತ್ತವೆ. ಅದನ್ನು ನಾವು ನಮ್ಮ ಇಚ್ಛಾಶಕ್ತಿಯಿಂದ ಹೊರ ಹಾಕುವ ಪ್ರಯತ್ನ ಮಾಡಬೇಕು ಎಂದರು. ಕಾಲೇಜಿನ ಪರವಾಗಿ ಮೇಯರ್ ಅವರನ್ನು ಸನಾನಿಸಲಾಯಿತು.

ರೆಕರ್ ಫಾದರ್ ಡಯನೆಶಿಯಸ್ ವಾಜ್ ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿ, ಅಭಿವೃದ್ಧಿ ಸೂಚ್ಯಂಕ ಪ್ರಕಾರ 185 ರಾಷ್ಟ್ರಗಳಲ್ಲಿ ಭಾರತವು 131ನೇ ಸ್ಥಾನ ಪಡೆದಿದೆ. ಭಾರತವು ಆರ್ಥಿಕ ಕ್ಷೇತ್ರ ಸಮಾಜದ ಭದ್ರ ಬುನಾಧಿಯಾಗಿದೆ ಸಮಾರಂಭ ಉದ್ಘಾಚಿಸಿದರು ಉತ್ತಮವಾಗಿ ಅಭಿವೃದ್ಧಿ ಹೊಂದಬೇಕಾದರೆ ಸಮಾಜದಲ್ಲಿ ಎಂದರು. ಆರ್ಥಿಕ ಸಮಾನತೆ ಮುಖ್ಯ ಪಾತ್ರ ವಹಿಸುತ್ತದೆ ಎಂದರು. ಕಾಲೇಜಿನ ಪ್ರಿನ್ಸಿಪಾಲ್ ಫಾದರ್ ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್ ಮಾತನಾಡಿ, ಕ್ರಿಯಾತ್ಮಕ ಚಿಂತನೆ, ಕಾಲ್ಪನಿಕ ರಜಿ ಜೋನ್, ವಿದ್ಯಾರ್ಥಿ ಕಾರ್ಯನಿರ್ವಹಣಾಧಿಕಾರಿ ಕಾಲೇಜು ಪ್ರಥಮ, ಮಂಗಳೂರಿನ ಮ್ಯಾಪ್ಸ್ ಕಾಲೇಜು ಯೋಚನೆ, ಬದಲಾವಣೆ ಈ ಮೂರು ವಿಷಯದ ಸಬಿಕ ಲೊಬೊ, ನದೀಮ್ ಅಹ್ಮದ್ ಉಳಿತಾಯದ ಪ್ರಾಮುಖ್ಯತೆ ಬಗ್ಗೆ ವಿವರಿಸಿ, ರಾಜಕೀಯ ಕ್ಷೇತ್ರ ಮತ್ತು ಸಂಕೇತವಾಗಿ ಹುಂಡಿಗೆ ಹಣ ಹಾಕುವ ಮೂಲಕ ನಿರ್ವಹಿಸಿದರು. ನದೀಮ್ ವಂದಿಸಿದರು.

ಸ್ಕಾಫ್ ಕಾರ್ಯನಿರ್ವಾಹಕ ಅಧಿಕಾರಿ ಆಲ್ಡಿನ್ ಮಿಸ್ತಿತ್,

ಸ್ಪರ್ಧೆಯಲ್ಲಿ ರಾಜ್ಯದ ಒಟ್ಟು 21 ಕಾಲೇಜುಗಳು ಆರ್ಥಶಾಸ್ತ್ರವಿಭಾಗದ ಮುಖಂಡ ಡಾ.ನೋರ್ಬಟ್, ಪಾಲ್ಗೊಂಡಿದ್ದು ಒಂಬತ್ತು ಮುಖ್ಯ ಸ್ಪರ್ಧೆಗಳನ್ನು ಏರ್ಪಡಿಸಲಾಗಿತ್ತು. ಪುತ್ತೂರು ಸಂತ ಪಿಲೋಮಿನಾ ದ್ವಿತೀಯ ಸ್ಥಾನ ಪಡೆದರು. ನಿಶಾಂತ್ ಕಾರ್ಯಕ್ರಮ

ಕೊಂಕಣಿಯಲ್ಲಿ ಸ್ವಾತಕೋತ್ತರ ಡಿಪ್ಲೊಮಾ

ಮಂಗಳೂರು, ಜು. 17: ಸೆಪ್ಪಂಬರ್ನಲ್ಲಿ ಪ್ರಾರಂಭ ವಾಗುವ ಎರಡು ವರ್ಷ ಅವಧಿಯ ಕೊಂಕಣಿ ಸ್ವಾತಕೋತ್ತರ ಡಿಪ್ಲೊಮಾ ಅಂಚೆ ತೆರಪಿನ ಶಿಕ್ಷಣಕ್ಕೆ ಆಸಕ್ತರಿಂದ ಅರ್ಜಿ ಆಹ್ವಾನಿಸಲಾಗಿದೆ. 018.7.2017 ಕನಿಷ್ಠ ವಿದ್ಯಾರ್ಹತೆ ಫಿಯುಸಿ ಉತ್ತೀರ್ಣರಾಗಿರಬೇಕು. ಕನ್ನಡ ಅಥವಾ ದೇವನಾಗರಿ ಲಿಪಿಯಲ್ಲಿ ಪಠ್ಯ ವಿಷಯವಿರುತ್ತದೆ. ಪ್ರಥಮ ವರ್ಷದಲ್ಲಿ ಕೊಂಕಣಿ ಭಾಷಾ ಚರಿತ್ರೆ, ಕೊಂಕಣಿ ಗದ್ಯ ಸಾಹಿತ್ಯ, ನಾಟಕ ಕಲೆ, ಕೊಂಕಣಿ ಕಾವ್ಯ ಹಾಗೂ ಪತ್ರಗಾರಿಕೆ, ದ್ವಿತೀಯ ವರ್ಷದಲ್ಲಿ ಕೊಂಕಣಿ ಜಾನಪದ, ಸಾಹಿತ್ಯಿಕ ಟೀಕೆ, ಭಾಷಾ ವಿಜ್ಞಾನ, ತುಲನಾತ್ಮಕ ಸಾಹಿತ್ಯ, ವ್ಯಾಕರಣ ಸಂಬಂಧಿ ವಿಷಯಗಳರುತ್ತವೆ. ಪ್ರತಿ ವಿಷಯಕ್ಕೆ ಸೆಂಬಂಧಿಸಿದ ಅಧ್ಯಯನ ಕೊನೆಗೆ ಪರೀಕ್ಷೆ ಇರುತ್ತದೆ ಎಂದು ಪ್ರಕಟನೆ ತಿಳಿಸಿದೆ.

ಹೆಚ್ಚಿನ ಮಾಹಿತಿಗೆ ಮಂಗಳೂರು ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಕೊಂಕಣಿ ಸಂಸ್ಥೆಯ ಕಾರ್ಯಕಾರಿ ನಿರ್ದೇಶಕರನ್ನು ಸಂಪರ್ಕಿಸಬಹುದು.

ಮಹಾನಗರ: ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನಲ್ಲಿರುವ ದೀನ್ ದಯಾಳ್ ಉಪಾಧ್ಯಾಯ ಕೌಶಲ ಕೇಂದ್ರದಲ್ಲಿ ವನಮಹೋತ್ನವ ಆಚರಿಸಲಾಯಿತು. ದಿನೇಶ್ ಹೊಳ್ಳ ಅತಿಥಿಯಾಗಿದ್ದರು. ಕುಂಡದಲ್ಲಿ ಗಿಡನೆಟ್ಟು ನೀರು ಹಾಕುವ ಮೂಲಕ ಕಾರ್ಯಕ್ರಮದ ಉದ್ಘಾಟನೆ ಮಾಡಲಾಯಿತು. ಬಳಿಕ ಕಾಲೇಜಿನ ಆವರಣದಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳು ಗಿಡವನ್ನು ನೆಟ್ಟರು. ಕಾಲೇಜಿನ ಉಪಪ್ರಾಂಶುಪಾಲ ಡಾ। ರಿಚರ್ಡ್ ಗೊನ್ಸಾಲ್ಡಿಸ್, ನಿರ್ವಾಹಕಿ ಆರ್. ದುರ್ಗಾ ಮೆನನ್, ಅಚಿತ್ ಹಾಗೂ ವಿದ್ಯಾರ್ಥಿ ಸಂಘದ ಅಧ್ಯಕ್ಷ ನಫೀಜ್ ಉಪಸ್ಥಿತರಿದ್ದರು. <equation-block> 19.7 - 20.17

Seminaron

impact of **GST** today

MANGALURU: DDU Kaushal Kendra, in association with the Department of Post Graduate Studies and Research in Commerce of St Aloysius Col-(Autonomous), will organise a one-day seminar on "GST and Its Impact on Marketing" at 9.30 am on August 9 at the LF Rasquinha Auditorium. Del 9 8 2017

The seminar is an attempt to bridge the knowledge gap, exposing the staff, Research Scholars and students of PG and undergraduate courses to a fund of knowledge, directed by experts in the field. The programme will be inaugurated by the Nitin Shetty, chartered accountant, who will also deliver the keynote address on the topic "Goods and Services Tax". The seminar will be presided over by Principal Rev Dr Praveen Maris. Maris. **DH News Service**

ಆತ್ಮಹತ್ಯೆ ತಡೆಗೆ ಮಂಗಳೂರು ಲೈಫ್ಲೈನ್

ವಿಜಯವಾಣಿ ಸುದ್ದಿಜಾಲ ಮಂಗಳೂರು

ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು ಸಮಾಜಕಾರ್ಯ ವಿಭಾಗ, ಸಂತ ಆ್ಯಗ್ನೆಸ್ ಕಾಲೇಜು ಮನಃಶಾಸ್ತ್ರ ವಿಭಾಗ, ದಾಯ್ಟಿವರ್ಲ್ಡ್, ರೋಶನಿ ನಿಲಯ ಅಪ್ರಸಲಹಾ ವಿಭಾಗ ಹಾಗೂ ಸಮಾಜಿಕ ಕಳಕಳಿಯುಳ್ಳ ಅನೇಕ ವ್ಯಕ್ತಿಗಳ ಮತ್ತು ಸಂಘಸಂಸ್ಥೆಗಳ ಸಹಯೋಗದಲ್ಲಿ ಆತ್ಮಹತ್ಯೆ ತಡೆಗಟ್ಟುವ ನಿಟ್ಟಿನಲ್ಲಿ 'ಸುಶೆಗ್ ಚಾರಿಟಿಬಲ್ ಟ್ರಸ್ಟ್' ಆರಂಭಿಸಲಾಗಿದೆ. ಶೀಘ್ರದಲ್ಲೆ ಮಂಗಳೂರು ಆತ್ಮಹತ್ಯೆ ತಡೆಯುವ ಜೀವನರೇಖೆ (Mangaluru Suicide Prevention Lifeline) ಮಂಗಳೂರಿನಲ್ಲಿ

ಕಾರ್ಯನಿರ್ವಹಣೆ ಮಾಡಲು ಸಜ್ಜಾಗುತ್ತಿದೆ. 26 10 10 VV ಕಾನೂನು, ಮನೋವೈದ್ಯಕೀಯ, ಸಮಾಜಕಾರ್ಯ ಕ್ಷೇತ್ರಗಳಿಂದ ನುರಿತ ತರಬೇತುದಾರರಾದ ಡಾ.ಸಂತೋಷ್ ಪ್ರಭು, ಡಾ.ರೋಹನ್ ಮೆಂಡೋನ್ಸಾ, ಡಾ.ಕ್ಯಾರೊಲಿನ್ ಡಿಸೋಜ, ಡಾ.ರಮೀಲಾ ಶೇಖರ್, ಡಾ.ಲವೀನಾ ಲೋಬೊ, ಡಾ.ಶ್ರೀನಿವಾಸ್ ಭಟ್, ಭಗಿನಿ.ಮಾರಿ ಇವ್ಲಿನ್, ಮರ್ಲಿನ್ ಮಾರ್ಟಿಸ್, ರೋಸಾ ಮ್ಯಾಥ್ಯೂ ರಾಮಪುರಮ್, ಡಾ.ಒಡ್ರಿ ಪಿಂಟೊ, ರೋಶನ್ ಮೊಂತೇರೊ ಹಾಗೂ ಡಾ.ಲವೀನಾ ನೊರೊನ್ನಾ ಅವರನ್ನೊಳಗೊಂಡ ತಂಡದಿಂದ 50 ಸ್ವಯಂಸೇವಕರಿಗೆ ಆತ್ಮಹತ್ಯೆ ಸಹಾಯವಾಣಿ ಕುರಿತು ತರಬೇತಿ

ಮುಂದಿನ ದಿನಗಳಲ್ಲೂ ಸ್ವಯಂಸೇವಕರ ತರಬೇತಿ ಕಾರ್ಯಾಗಾರ ಹಮ್ಮಿ ಕೊಳ್ಳಲಾಗುವುದು. ಯಾವುದೇ ಕಾರಣದಿಂದ ಮಾನಸಿಕವಾಗಿ ನೊಂದವರು ಆತ್ಮಹತ್ಯೆ ಬಗ್ಗೆ ಯೋಚನೆ ಬಂದಾಗ ಮೊದಲೇ ಬಹಿರಂಗಪಡಿಸಿದ ದೂರವಾಣಿ ಸಂಖ್ಯೆಗೆ ದಿನದ 24 ಗಂಟೆಯೂ ಕರೆ ಮಾಡುವ ವ್ಯವಸ್ಥೆ ಕಲ್ಪಿಸಿಕೊಡಲಾಗುತ್ತದೆ. ಹೆಚ್ಚಿನ ಮಾಹಿತಿಗೆ ರೋಶನ್ ಮೊಂತೇರೊ 8073852986, ಸಿಸ್ಟರ್ ಮಾರಿ ಇಪ್ಲಿನ್ 9449105344 ಇಮೇಲ್: susheglifeline@gmail.com ನ್ನು ಸಂಪರ್ಕಿಸಬಹುದು ಎಂದು ಪ್ರಕಟಣೆ ತಿಳಿಸಿದೆ.

Inspirational talk: The department of journalism, St Aloysius College, will organize a talk on study skills and motivation for students of St Lawrence High School, Bondel, on Saturday. Resource person for the programme is Father Anthony Pias, director of Loyola Hostel.