

SAC-IQAC BULLETIN

ST ALOYSIUS COLLEGE (AUTONOMOUS), MANGALURU

Editor
DR DENIS FERNANDES

VOL 2, ISSUE 5

igac@staloysius.edu.in

Oct - Nov 2016

INSIGNIA 2016

In signia – 2016, A National Level B-School Fest was inaugurated on a vibrant note with the star-studded


inaugural in Arthur Shenoi Auditorium at AIMIT, St Aloysius College (Autonomous), Beeri on November 15, 2016.

Through the prayerful symphony of invocation by the college choir, the inaugural was kick-started with a breathtaking video presentation by the MBA Students. Prof. Byrappa, Honorable Vice Chancellor, Mangalore University graced the occasion as the Chief Guest and inaugurated the 2-day National Level B-School Fest 'INSIGNIA – 2016' themed *Organizational Renaissance*. In his address to the students and participants, he dwelt


upon the history of management education, calling the young gathering to be youth of aspiration and discovery,

service to excellence and quality in educating the young minds. Rev Dr Oswald Mascarenhas SJ, Chairman MBA Programs, presented the bird's eye-view of Insignia - 2016, focusing on the pressing need to approach business world through Integrated Business Management, rather than divide and rule. Rev Fr. Denzil Lobo SJ, Director, AIMIT, stressed on the inherent need for productive thinking for innovative solutions for simple, complex and wicked problems we face today in a world of complexity. Rev Fr Swebert D'Silva SJ, Principal, St Aloysius College (Autonomous) in his presidential remarks enumerated the history of 'excellence' of St Aloysius College. While stressing on the need of human approach in education today, he harkened a call to be 'Intellectual humans' rather than 'Intellectual monsters'. He emphasized on the importance of trust and


freedom as way to excellence. Dr Mascarenhas SJ declared Insignia – 2016 open by unfurling the scroll.

Over 26 business schools from across India were present to deliberate through the various events such as Chanakya (Ultimate Strategist), Arthavahn (Wealth Management), Samruddhi (Social Initiative), Navapravarthana (Battle of Creativity, Imagination, Critical Thinking and Innovation) and Indr Niti (Best Management Team) in the 2-day battle of Innovative minds in Reinventing Organizations today. Dr. Rowena Wright, Dean (Academics), MBA welcomed the gathering and Mr. Elton D'Souza, Student Coordinator proposed the vote of thanks. Dr A M Narahari, Registrar, St Aloysius College (Autonomous); Faculty Coordinators Mr. Justine James & Mrs. Swapna Rose; Mr. Abhishek Retrekar, Management Club Secretary were present.

SACAIM 2016

he International Conference on Advanced IT, Engineering and Management "SACAIM 2016" was inaugurated on November 10 at 9:15 am in the St Aloysius Institute of Management and Information Technology (AIMIT) auditorium.

The conference was organized in partnership with Santa Clara University, State University of New York, North Dakota State University, Le Moyne College, Fairfield University, and Wilmington University in the U.S., and Mercator School of Management in Germany.

The papers presented at the conference will be published by the International Journal of Latest Trends in Engineering and Technology (IJLTET) indexed by Thomson Reuters.

The Dean of Information Technology at AIMIT, Prof Santhosh Rebello delivered the welcome note with his thoughts on design and system thinking. He observed that IT on its own does not deliver much, it is the application of IT to humanities and applied sciences that is more important and with the concept of smart city in mind, the right application of IT becomes all the more critical.


The chief guest Dr Shreekumar, Registrar, Yenepoya University in his inaugural address brought forward an important aspect of the functioning of the bureaucracy in India and how programs like SACAIM are rightly addressing the issues under the e-governance track. Based on the current bureaucratic process, he said students should think about how to apply IT to develop a new model to reform bureaucracy. Even though technology has rapidly become mainstream driving mechanism, what we need to focus on, is the right thinking behind the development of this new model of governance.

In his presidential address, Fr Denzil Lobo SJ, Director of AIMIT, mentioned why we should reflect on the reality of non-existence of an upper limit to knowledge. He delved into the impact of drastic technological advancement and how that helped derive the largest known prime number, and also in the application of nanotechnology in creating a glass disk with a storage capacity of 360 terabytes of information that can survive for billions of years without damage or data loss. Students he said should transcend the initial rejection and opposition to new ideas and get into the orbit of higher thinking.

In all, a total of 95 papers were presented in the conference during two days in 7 different tracks. Keynote Lectures were delivered by Dr. Rio D'Souza, Dr. Manjaiah


D.H, Dr. Balasubramani, Dr. Shashidhar Kini, Dr. Geetha Mayya, Dr. Sharmila Kumari, Dr. Edmond Fernandes.

The external institutions that participated in this conference are: Kannur University, Mangalore University, Bangalore Presidency College, University campus Kodagu, SDM PG centre for Management Studies and Research Mangalore, Dr NGP IT Coimbatore, Kuvempu University, Bhandarkar's Art and Science College

WORKSHOP ON UNFOLDING RESEARCH: NEW QUALITATIVE RESEARCH METHODS AND METHODOLOGIES

workshop was conducted on collaborative unfolding research of Organizational Ethics Culture (OEC) at Tinplate Company of India Limited (TCIL) on Nov. 17, 2016. This unfolding research is a collaborative undertaking by Tata Ethics Research Center at XLRI (hereafter TXLERC) and TCIL on unfolding and understanding the organizational ethics culture of TCTL. Accordingly, this research project is not a consultancy project that identifies, characterizes, formulates and resolves specific problems at TCIL. It is not a TCIL performance appraisal project. It is not an in-company research and training program or management development project customized for TCIL. It is a unique positively oriented project that seeks to unfold, understand and appreciate the tremendous potential of OEC at TCIL that is almost a century old and 75% owned by Tata Steel. Tata companies have a strong ethics culture, some over a century old, that has not been scientifically studied using rigorous modern qualitative and quantitative methods and methodologies. The benefits of such a research are manifold: to the Tata House, to the specific Tata company, TCIL in our case, to XLRI management program and its faculty and students. OEC research project findings can help the corporate and political world, especially in stemming the current fairly unstoppable tide of fraud, corruption, bribery and money laundering.

LAKSHYA 2016

he last day and Valedictory of LAKSHYA 2016, an intra departmental talent hunt event of IT Dept. was held on 23rd November 2016 at AIMIT auditorium. Lakshya is a semester long event where different competitions were conducted for students as follows:


Lakshya began with its first event, Chess on 15th April 2016. The faculty incharge was Ms Ananya Rao and student incharge were Mr Siddharth Mallya K, and Mr Ashwith D'Souza. There were a total of 30 participants.

The 2nd event was Logo Design which was held on 23rd September 2016. This event was headed by Mr CG Thomas as faculty incharge and Akshay Karapurker as student incharge. A total of 18 entries were judged by Mr Santhosh Rebello, Mr Suman Lasrado and Mr C.G.Thomas.

The next event was Photography which was initiated on 23rd September 2016. The faculty incharge was Mr Mithun D'Souza and student incharge was Mr Shyan De Abreu. The photos were judged by Ms Hemalatha N., Mr CG Thomas and Mr Riyaz Mohammed. There were 31 entries for this event.

Sketching was held on 28th September 2016 and the faculty incharge was Ms Manimozhi R and the student incharge were Abhishek Pratap & Lekana Lakkannavar. There were 14 participants judged by Ms Suchetha Vijaykumar & Ms Manimozhi R.

Mouse Killer event was held on 4th October 2016 was headed by Mr Aravind Prabhu and student incharge was Mr Sanford Fernandes. There were a total of 78 participants.

Short Film was initiated on 21st October 2016 was headed by Mr Rakesh Kumar and Ms Namratha Sharath as student incharge. 5 short films were judged by Ms Suchetha Vijaykumar & Ms Sweeny D'Souza.

Treasure Hunt was held on 26th October 2016. The faculty incharge was Mr Roshan Suvaris and student incharge was Mr Madhan Maddy. There were a total of 67 teams.

Rangoli was organized on 26th October 2016 headed by Ms Hemalatha N and Ms Manasa as student incharge. There were 8 teams that participated and their art was judged by Ms Divya Pereira & Mr Mithun D'Souza.

Gaming event was held on 5th Nov. 2016 headed by Mr Suman Lasrado and student incharge Mr Marel Moras & Mr Kieth Walston. There were 34 teams that participated. Coding was held on 9th November 2016. The event comprised of 3 rounds where over 40 teams of 2 students each participated. The faculty incharge was Mr Santhosh B and student incharge were Mr Ajin Sanu and Mr Muhammed Hashir.

The next event was Web Development which was held on 12th November 2016 headed by Mr Manibhushan D'Souza

and Sachin Shetty as student incharge. 11 teams participated in this event. The judges were Mr Suman Lasrado & Mr Roshan Suvaris.

The next event, Cooking without fire was held on 19th November 2016 and was headed by Ms Suchetha Vijaykumar and Ms Anchu Jose as student incharge. 7 teams participated and were judged by Mr. Rakesh Kumar, Mr. Srinivas B.L and Ms Annapoorna Shetty.

JAM was initiated on 12th November 2016. The faculty in charge was Mr Vincent Mascarenhas and student incharge was Ms Soujanya Nayak. There were 28 participants in this event out of which 6 finalists were selected based on the scoring. The final round of the JAM was held on 24th November judges for this event were Ms Sweeny D'Souza, Mr Riyaz Mohammad and Ms Ananya Hebbar.

IT Quiz was initiated on 17th November 2016 which was headed by Mr Srinivas B L and student incharge Mr Vineet Lasrado. There were a total of 31 teams of out which 4 teams were selected for final showdown. The final round was conducted on 24th November 2016.

Singing was initiated on 21st November 2016. There were a total of 14 participants. The faculty incharge was Mr Ruban Raj and student incharge was Puneeth Pai. The final round was held on 24th November. The judges were Ms.Vanitha T, Mr.Ruban S, Mr.Praveen and Mr.Aravind Prabhu.


Dance was held on 24th November 2016. There were 6 solo participants and 2 group and the judges were Ms Ananya Rao, Ms Annapoorna Shetty & Mr Suman Lasrado. The faculty inchrge were Ms Annapoorna Shetty & Ms Vanitha T and the student incharge was Mr Renson Serrao.

Fashion show was the last event held headed by Ms. Nausheeda BS & Mr. Riyaz Mohammed and student incharge Ms Neha KS. 4 teams participated for this event. The judges for this event were Ms. Suchetha Vijaykumar, Ms. Nausheeda BS and Ms.Hemalatha N.

The Valedictory function of LAKSHYA 2016 was held at 4 pm on the same day. Prof. Sureshnath M.L, Retd. Professor, SAC, Mangalore was the chief guest. He put forth his thoughts on how important is HRD and how it helps to bring out talents hidden within. Fr. Denzil Lobo SJ, Director of AIMIT congratulated the organisers for the event. Prizes were distributed to all the winners. The overall championship was bagged by MCA V Semester and runners up by M.Sc(ST) III Sem.

Workshop on JAVA 8

 ${f A}$ day long Workshop on Java 8 was conducted on 18th October 2016 for the students of final year M.Sc (ST) students. Mr Naresha K, Chief Technologist, Channel Bridge Software Labs, Bangalore was the resource


person. Mr Naresha is also an alumnus of St Aloysius College. The workshop concentrated on Java 8 - one of the key areas of technological advancement in the present industry. The workshop included hands on sessions also. The workshop concluded at 5 in the evening.

TRADITIONAL DAY

raditional Day was conducted by MAGISTER – Association of MSc(ST) on 26th November 2016. The pro-<mark>gramme began with a formal programm</mark>e. Mr. Bhojraj Vamanjoor, Cine Artiste – Tulu and Kannada Industry and Mr. Vinayak Shenoy, Infosys Technologies Ltd MCA Alumnus were the chief guests. Various performances depicting Tulunadu traditions were the highlights of the function. Shiva Thandava Nrithya,


Yakshagana, Pili Vesha, Aati Kalanji wre some of the traditional performances given by the students.

World Food Day celebration 2016

lacksquare he DDU Kaushal Kendra, a UGC approved skillbased iob-oriented programme centre at St Aloysius College (autonomous) on behalf of 'World Food Day' celebration, orgnized a theme based event, 'Climate changing so food and agriculture must too' on October 18, 2016.


Fr Praveen Martis SJ, vice principal and director of DDU Kaushal Kendra welcomed the gathering. Walter D'Souza, managing director of Fernandes Cashews inaugurated the event by lighting the lamp in the presence of Fr Swebert D'Silva SJ, principal St Aloysius College; Fr Pradeep Sequeira SJ, finance Officer; Dr Melwyn D'Cunha SJ, HOD of M Sc Food Science & Technology; Dr Ronald Nazareth, coordinator of Star College Scheme; Dr Adarsha Gowda, convener of 'World Food Day' celebration.


In his inaugural address Walter D'Souza raised the concern of increased food wastage globally. He urged the government to provide more finance for infrastructure development rather than giving food subsidy to the farmers. He also focused on preservation of food with improvement of cold storage facility in rural areas, in order to provide safe and quality food.

The keynote address by B N Girish, vice president of Ocean Pearl Hotels Pvt Ltd urged the audience to rethink on food wastage and to consider 'Food is God'.

An informative talk on the topic 'Food insecurity and safety', focusing on sea food was conveyed by Dr B N Manja Naik, associate professor of department of Fish Processing Technology, College of Fisheries in the city.

A cultural programme was conducted by the students of St Aloysius College.

FACULTY DEVELOPMENT PROGRAMME

A two day Faculty Development Programme was conducted to all the staff members on 18th and 19th November 2016 in the LCRI block. The programme began with an invocation by Mr. Manoj Fernandes and team, the resource person for the day was Rev. Fr. Dr John Sequeira (OCD) they were two sessions that were conducted by him.


In the first session — "Techniques for Qualitative Lifestyle" he stressed on the motto of our profession and made us to have an insight into our day to day encounters with students and others. He asked us to build the students as better individuals. He gave some examples from his life to elucidate this. In the second part of the session he stressed on how research can be put to practical thinking in day to day life so that we can get enough benefits and make the students think beyond education and even into the social spheres. There was 15 minutes interaction at the end of the session where members interacted through questions.

The afternoon session was on "ICT in education, learning management system" by Mr. Sajil (Gumbi software). He spoke on the improvement of technology especially computer related and also focused on how the education


and other techniques for education can be better improved using computer technology like updating attendance, student information, student track records etc. he also asked for suggestions and inputs on improving these new technical versions from the perspective of teachers so that technology can be used as a tool of betterment in education.

The second day began with a prayer session by Mr Roshan Martis and team. The resource person for the


day was Prof. S.N. Hegde. There were two sessions for the day. The first session was on "How to attain and retain quality of teaching and research". Here he emphasized all the members to put their best, so that they can improve the quality of education. The main point of reflection was the teachers themselves must update and upgrade themselves as better persons of learning and build a quality atmosphere of learning through research. The second session was on "current perspective of a degree college". He emphasized on building the college to better heights by taking care of the essential needs. He spoke on five skills of thinking – Big picture thinking. Focused thinking, Creative thinking. Shared thinking and Reflective thinking. He spoke on the role of management and others who are involved in building the educa-


tion sphere into quality blocks of learning. There was an interactive session with him. He answered many questions from the staff and gave very relevant suggestions that have to be taken up immediately to improve the quality of education.

The two day session ended with a few instructions and raised concerns that have to be looked into for better performance. This was expressed by the Principal Rev. Fr Swebert D'Silva. Dr Richard Gonsalves was thanked for arranging the sessions and resource persons on the two days.

Reported by Mr Anup Denzil Veigas

PG LIBRARY COMMITTEE MEETING

inutes of the PG Library Committee Meeting Held on October 19, 2016 at 3.45 pm in the Conference Room.

- Out of 21 members 19 members and 4 student representatives were present
- Meeting started with a prayer by Rev Fr Principal
- Fr principal welcomed the members and introduced the student representatives
- Minutes of the last meeting were read by the librarian and approved
- Some statistics with regard to the use of the library were presented. About 36% of the students visit the library daily and on an average 200-250 books are borrowed by the staff and students per day. It was observed that students of some departments use the library less than the general average. The reason could be that these students are making good use of the electronic resources like nlist and other online resources and the departmental libraries are also made use of. However they need to motivated and guided properly to use the library resources.
- Annual budget allocation was approved. Since some departments have spent less, information was sought to know whether these departments are spending less continuously.
- It was informed to the committee that whenever the staff or students request any book to be added to the library, it was done as early as possible depending on the availability of the books in the market
- To find the possibility of buying the books online when these books are not available in open market.

Some important suggestions:

- To send the list of books purchased to the concerned departments by mail
- Staff members to visit the library regularly and to make use of the library resources
- Students asked whether it is possible to allow them to take one note book inside the stack/reference section
- To extend the due date from 10 days to 15 days
- To maintain a soft copy of all the project reports and make them available to the staff and students digitally
- Fr principal thanked all the members of the committee for their active participation
- The meeting got over at 4.45 pm

Reported by Dr George Rodrigues

SAYONARA 16 AND MUSICAL EVENING

▲ he farewell function for the outgoing students of MCA and M Sc-Software Technology was held on 30th November 2016. Fr Denzil Lobo SJ conducted the prayer service and gave parting message to the outgoing students. That was followed by candle light procession and sharing of their experiences by the outgoing students. Prof. Santhosh Rebello, Dean addressed the gathering and wished all students a fruitful career ahead. After a short break, the ceremony continued with the informal function hosted by Namratha of I M.Sc and Nischith of I MCA. Dance performances were given by students. As a symbol of love and affection all outgoing students were given a memento. The highlight of the entire programme was a powerpoint presentation by M.Sc II year students. The programme came to an end with a valedictory speech.


Later in the evening there was a Musical evening gathering where the students of IT department gave musical performances.

RELEASE OF MOBILE APP TO PUBLIC

tudents of MSc (Software Technology) designed four apps for the use of public to locate banks & ATMs, tour-


ist places around Mangalore etc . These apps were released to the public on 30th November 2016 by Rev. Fr. Denzil Lobo SJ, Director during a formal function held during Sayonara. He expressed his hope that students will continue to release such apps and help the community in future also. Mr. Ruban S, Asst. Professor and HOD, Dept of M.Sc(ST) shared his experiences on working with students in developing the apps.

PG HODs' Meeting

Important decisions of PG HODs' meeting held on September 29, 2016

1. End Semester Examination:

All PG programmes under CBCS system except MCA will have the end semester examination in the following pattern

- Theory and practical examinations of the end semester will be conducted on the basis of actual marks.
 For example, in 70:30 patterns, the end semester examination is conducted for 70 marks only. Similarly, the practical examination also will be conducted for actual marks.
- The duration of theory and practical examination will remain as specified in the scheme of examination. For example, the theory paper for 70 marks will have three-hour duration.
- However, the question paper pattern in general will remain the same except for certain adjustment to make it to 70 marks. The length of the paper shall remain the same.
- The standard of the question paper shall not be diluted. It is prepared in such a way that the students are required to write the answers for the specified duration.
- Continuous assessment examinations will continue in the existing pattern only with certain modifications wherever necessary.
- However, the old system will continue for the existing third semester students.
- MCA programme will continue with the old examination pattern.

2. Internal Tests:

- The existing pattern of internal tests shall continue.
- All tests are conducted during the specified schedule only.
- Internal tests are to be completed within three working days on a common schedule.
- The HODs will have to ensure that the tests are conducted in an objective manner. The invigilators will be alert in the examination hall by adhering to the examination code of conduct.
- The morning examination shall start at 9 am and the afternoon examination at 2 pm.
- The inter-disciplinary paper/open elective paper shall have a common time and date.
- All HODs shall send the time-table of each internal test without fail.
- The examination coordinators and the squad will be informed for an overall supervision.

3. Project/Dissertation Evaluation:

- Project is one subject/paper whereas dissertation is having only the project in the entire semester.
- There shall be continuous evaluation pattern systematically followed in both.

- Resolved to have common guidelines-faculty-wise.
 The following committee is constituted. The committee will frame the guidelines within the next 10 days in consultation with all HODs.
 - i Dr Asha Abraham
 - ii Mr Chandrashekar Shetty
 - iii Dr Suresh Poojary
 - iv Prof. Santosh Rebello
 - v Mr Chandrashekar Shetty

4. Open Electives in the third and Fourth Semesters:

Open elective subjects will be allotted based on the student choice in the following manner:

- All students of Science Faculty shall opt for open electives from among the science courses only
- Commerce and Humanities will constitute the second stream. Students under this stream will have to opt for the subject within the stream only
- AIMIT: Management and Computer Science students will opt within the subjects offered.

Students across the faculties may be offered open electives on aptitude basis through a process under extraordinary circumstances.

5. Notifying the syllabus:

- The structure and syllabus approved by the academic council will have to be notified at the earliest.
- HODs are requested to make all modifications/ corrections as per academic council observations
- Once notified, there is no scope for corrections unless approved by the academic council.
- The structure and the syllabus have been approved for at least one-cycle of two years. Corrections/ changes are not allowed in the academic council except under extra-ordinary circumstances.
- There have been critical observations with regard to the references provided under each subject. References are to be carefully studied once again by keeping in mind the suggestions of the academic council (Recent publications, publisher name, edition, year, etc)

6. All HODs are requested to note the eligible criterion of Mangalore University with regard to admissions.

Any slightest deviation including cases where Mangalore University has approved admissions earlier should be referred to university for eligibility. Admissions in such cases are to be made only after receiving the eligibility certificate from Mangalore University.

7. BOAE process can start immediately.

The Registrar informed the Chairmen of the Board of Examinations to Conduct BOAE meetings immediately

Reported by Dr A.M. Narahari

UG Staff Council Meeting

UG Staff Council meeting was held on November 28, 2016 in the Conference Room, The following decisions were taken in the meeting:

- On 05-12-2016, Monday at 3-45pm, new basketball court will be inaugurated by Rector. A match between Asha Kiran team and the College team could be played. All the staff members are requested to attend.
- 15-12-2016, Thursday is the sports day. Preliminary events start from 2nd of December, in the evenings, On 15th Student class-groups will assemble at 8-30 am at the Centenary grounds. All class guides must be present and help the students to line up. They will take the attendance at that time. March-past will begin at 9am. The president of Canara Chamber of commerce, Mr Jeevan Saldanha is invited as the chief guest. Even though class guides need not march along with the students, they are requested to be at the rear end of the team after the march fast in order to maintain discipline. It was observed that students at the rear usually talk during the flag hoisting ceremony. All the class guides should motivate their students to participate in the sports day, effectively. The H.O.D.'s were requested to direct the class guides of their department. Theme for the march fast is Protection of Environment. Students are to be advised not to spend too much on Tshirts.


- 19-12-2016, Monday, at 3-40pm is the inauguration of the swimming pool, an old project of 1980. Provincial will be blessing and inaugurating. Donors and MLA's will be invited. All the staff members and students are invited.
- Christmas celebration for the students will be on Tuesday, 20-12-2016, at 3-40pm. Campus ministry will organize the program in Mother Theresa Peace Park (TPP). Physically and Mentally Challenged children from St Agnes Special School will be present.
- 23-12-2016, Friday, Christmas program for all the staff in the LCRI auditorium. Program begins at 12 noon. Rev. Joseph Martis, Rector, St Joseph's Seminary, Mangalore will the chief guest. Dr Rathan Mohunta will deliver the Christmas message. Program ends with lunch. Campus Ministry Team will organize the programme.
- CONCERT 4 ALOYSIUS 17, a musical evening our Alumni will be held on 7-1-2017 at 6 pm. Our former students who were great musicians will perform along with the present students. It will be on the centenary ground between 6pm and 10pm.
- Foundation Day on 12-1-2017. After the Mass all staff members have to join the common program. Those who are not able to attend the programme must take prior

permission from the Principal. In the evening there will be Annual Alumni Meet at 7. Staff members who wish to attend will be given free entry pass. There was a request to hold the morning Mass and evening program in Mother Theresa peace park.

- College day is planned on 10-03-2017. Mr. John Sherra is the convener. Dr Nagalakshamma will assist. A report on the activities conducted by the department, report of the association activities and achievements of each faculty should be submitted to IQAC before 20th February 2017.
- H.O.Ds are requested to organize lectures, workshops and seminars. Staff members should attend the required courses, seminars etc.
- First internals, College Fest, second internals, Degree day, and last working days will be as in the calendar.
- Send off programmes will be organized to the final year students in the first week of March 2017, by the Vice-Principals. The program may be innovative and interesting.
- Self-appraisal of the staff is to be done by each staff member. Staff members have to fulfill the requirements of the management. Salary structure will be linked to these achievements.
- Before the college becomes a university, some changes are to be brought in the administration. To study this and to prepare a report a committee is formed under the chairmanship of Rev. Dr Melwyn D'Cunha. Dr Norbert Lobo, Rev. Dr. Praveen Marts, Dr Rose veera D'Souza and Mr Naveen Mascarenhas are the members.
- Results of some subjects of I degree and a few of II degree are much below the required standards. Meeting the parents and organizing the remedial classes is essential and is going on. In addition to this H.O.D.s must know the reasons for under-performance of students. It is surprising that results in some languages and foundation courses are below standards.
- All the departments are asked to update their syllabus. Call expert from outside for knowing new aspects in the subjects, their remuneration will be given by the college.
- A talk on Road safety and traffic is organized by the SAACA on Tuesday at 3-45 in the Eric Mathias Hall.
- About 10 members of a leading college from Lathur will visit our college on 5-12-2016. They may visit the departments to know the best practices. Please cooperate.
- Casual leave has to be approved. In case of emergency one may call the vice principal and the H.O.D. much before 9am. All other Casual leave is to be approved in advance.
- College may get two research centers in Chemistry and English under Mangalore University.
- Minor research project are to be submitted in time. Final Installment of the national seminars conducted two years ago by Mathematics and Botany departments have not yet received from UGC. A reminder has to be sent to the UGC.
- There are funding agencies other than UGC to organize workshops and refresher courses. Interested departments to meet Rev. Dr Melwyn D' Cunha/Dr Rose veera.
- Recorded by Mr John Sherra. Approved by the Principal.

Reported by Mr John Sherra

MAHITHI SINDHU - MICRO TEACHING PROGRAMME

AGISTER – Student association of M.Sc(Software Technology) hosted Mahithi Sindhu – Micro Teaching Programme at various schools in and around Mangalore


on November 5th 2016. Students of M.Sc(Software Technology & Bioinformatics) & PGDCA participated in the programme. The whole team of students were divided into 7 groups who were guided by faculty members. It was a day long session where the students taught the kids of higher primary and middle schools. They gave them information on computer software and conducted games. They even distributed prizes for all the activities conducted. The students visited the following schools along with the faculty incharges.

Eliyar Phadav Higher Primary School - Students who participated were Rohan Loy D'Souza, SandeepRaj Sandy, Sandesh Mestha, Anusha Shetty, Divya Amshu, Nidhisha Mangalore, Josline D'Souza, Abdul Rasheeque and Arshad along with the faculty Mithun Dsouza

Govt. High School Belmannu - Students who participated were Sachin Shetty, Gopala Krishna A, Carol Monteiro, Jeevitha Dsouza, Pallavi, Savitha Shetty, Shubham Chavan and Rhea along with the faculty Ruban Raj Urdu Higher Primary School, Bolar West, Mangaluru - Students who participated were Babitha Dcunha, Roshini Karishma Karkada, Sheethal M, Bindiya G, Flavia Sonia Fernandes, Flavita D'Souza, Melissa Monteiro and Dafney Monteiro along with the faculty Srinivas B L

Govt. Higher Primary School Baikampadi, Kulai - Students who participated were Melisha Vaz, Shravya Bhat, Dhanush Shetty, Janice Fernandes, Vandana Subraya Beppurana, Namratha Sharath, Reshma Martiz and Supaksha Gowda along with the faculty Suchetha Vijay

Govt Higher Primary School Madoor - Students who participated were Sweekritha Shetty, Mamatha Sudhakar, Adithya Ak, Leeda Jovita Rodrigues, Cynthia Dsouza, Sampath Kumar Sam, Sameeksha Shetty and Abhishek along with faculty Santhosh Rebello and Sweeny.

D.K.Z.P. Higher Primary School, Munnur, Kuthar - Students who participated were Shwetha, Deepthi, Sayana, Kavya Ramesh, Sajna, Shamsheer Mohamed, Dyamanna and Harshitha along with the faculty Suman Antony Lasrado

Govt. Higher primary school Maripalla - Students who participated were Sunil Suraj D Souza, SreeLaxmi K P, Pranam, Clifton Avil D'souza, Avin Pereira, Nidhi K V, Majid Hussain and Jithin Jose Mathew along with the faculty Riyaz Mohammed

VISIT TO SNEHA SADAN

On the wonderful occasion of Deepavali, the AIMIT Magis club of IT Department (MCA) of St Aloysius Institute of Management and Information Technology, visited


the beautiful children of Sneha Sadan, Gurupura, Mangaluru, to share love and joy with them on November 1, 2016. They held a small program, D'LIGHT, and were joined by the other part of the family.

The formal function was held later in the morning, and included chief guests Merrill Rego, president of the youth congress Dakshina Vidhan Sabha, Mangaluru and Girish Alva, president of the youth congress Uttara Vidhan Sabha, Mangaluru, and guests, Fr Teji, Fr Balraju, Suman Lasrado, Magis faculty coordinator and Magis Student Coordinator Kevin Sequeira.

The chief guests shared a beautiful message about Deepavali and praised Magis Association and Sneha Sadan for organising the program for the children. There


were lots of fun activities conducted for all children by Mano Tony and his group. All children won prizes for actively participating in the event. The club members interacted with students and enjoyed every moment with them by dancing, singing and laughing, with a promise to visit again.

MANASAMANTHANA - 2016

anasa Manthana 2016- A national level paper presentation competition was organized by MAKARIOS-the Management Club at the Post Graduate Department of Business Administration, AIMIT, St Aloysius College, Beeri on 5th October 2016. Manasamanthana which means churning of the mind is analogous to the mythical churning of the ocean. It involves vigorous tossing and stirring up of new paradigms in the realm of management. Every year significant and current issues are proposed and a platform is given to students to put forth their views. The theme for Manasamanthana 2016 is-Major Lacuna In corporate India - service to less privi-


leged communities.

In the last two decades, there has been increasing dialogue about the role of business in society. Economists had earlier argued that the responsibility of business was to generate profit within the framework of the local regulations conventions. Business met this responsibility by focusing narrowly on shareholder interests. In the process, however, they directly or indirectly contributed to increasingly complex and large-scale social problems (defined as "externalities"). Unsustainable consumption of natural resources, corruption, environmental pollution, inequality and displacement were just some of the consequent challenges that society faced.

Given the scale and complexity of these challenges, governments were unable to address them independently. Business and civil society needed to work with government to find and implement solutions to these problems. This required a new definition of the responsibility of business towards society. If business had to take more responsibility to address social and environmental concerns, a review and change of work-place practices in the entire value chain was required. Managers had to develop new knowledge and skills: for instance, they had to develop more inclusive, long-term goals & strategies and work with multiple stakeholders (some of whom were less organized and powerful than institutional shareholders) to achieve them. They needed to understand the circumstances and concerns of stakeholders hitherto ignored and address these even while achieving business results.

Manasa manthana 2016 aims at brainstorming to devise effective strategies to inculcate such responsible behaviour. This will go a long way in contributing to the goal of an inclusive society.

Ms Prarthana Prateek Kaul, the Chief Guest for the occasion is a cause marketeer, motivational trainer, consultant and co-founder of Gift abled a social enterprise which strives to create an eco system of light minded individuals and collectively build a disabled friendly just and a healthy society. The Guest of Honour for the occasion, Ms Nicole Schulze is the Managing director of International programmes, at Mercator School of Management. Rev. Fr. Denzil Lobo SJ, Director, AIMIT; Dean of MBA Department Dr. Roweena Wright and Faculty Coordinator Ms. Harinakshi along with student coordinators Ms Chryselle Fernandes and Mr. Nitish Moger were present at the occasion.

Ms. Prarthana Prateek Kaul addressed the gathering on the role of volunteering in the life of individuals and corporations. Her detailed narrative about the joys and challenges of working among people with hearing impairity and other like disabilities was truly rivetting. Volunteering, Ms. Kaul maintained, is doing something out of own will without any expectation of returns. On a concluding note she adviced students to actively volunteer, describing how one minute of their time could bring a big change in someone else's life!


The Guest of Honour, Ms. Nicole Schulze, gave a detailed picture of the education system in Germany. She highlighted opportunities for the students for higher education and financial aids that they provide for education. She also spoke about the opportunities for internships in Germany.

The Director of AIMIT Rev. Fr. Denzil Lobo SJ spoke about his experiences at Kalighat Calcutta, a home for the terminally ill run by Mother Teressa where he experienced the satisfaction of volunteering, side by side with volunteers from across the globe. The Director informed the gathering that the annual Rural Exposure Camp at AIMIT gives students an opportunity to serve and volunteer.

JOY OF GIVING (JOG) WEEK - DAAN UTSAV

The Sowing...

It was in one of the business ethics classes that the idea of giving created ripples. Call it coincidence, Mr Felwin, one of our old students who was working for People Gamut brought us the word about Daan Utsav and the Joy of Giving Week. The MBA students of AIMIT, St Aloysius College (Autonomous) wasted no time, and took it up as a mission. Under the guidance of the members of the faculty, the student leaders Mr Abhishek Retrekar and Ms Chryselle Fernandes, sounded the call of service and formed Joy of Giving (JOG) Team of volunteers.

As a fundraiser for Daan Utsay, the JOG Team combined their resources and skills to put up sale of sandwiches, burgers, Chaats, Gulab Jamun, Cold Coffee and mocktails on various days. They invested their time to prepare it by themselves, while generous students contributed wholeheartedly towards the ingredients. The creative hands joined together to prepare bookmarks and auctioned them to art lovers in the campus. The JOG Instagram team put up a studio to help people treasure memories of Daan Utsav. The Smiley team sold the JOG smileys to every kind heart. Otherwise just Management Students, one could see Chefs, Artists, and Photographers emerging from nowhere. The tremors of enthusiasm had gripped the student community to move out into service. The funds raised through various activities were distributed over the weekend on various acts of giving, sharing and caring.

The Harvest...

Visit to Infant Mary School for Orphans & Poor Children, Jeppu, Mangaluru-Oct. 7, 2016

Team JOG kicked off their mission, with the visit to Infant Mary School run by the Sisters of Charity at Jeppu. The School caters to the 115 children, most of whom are orphans and a few other children of construction labourers. The heart warming welcome of the children spiked our spirits high. In our act of sharing our time and gifts with them, every JOG member made sure, they left a smile on every child. A little boy, who clutched the packets of eatables to his heart without eating, left us stunned when we asked why he wouldn't eat it. He said, "I want to give it to my father and mother at home." The team declared him the Hero of the JOG Week by adorning him with the JOG Badge of Honor. On leaving the place, we could not ask for a greater gift than the happiness on the face of those kids as they shook hands and hugged us.

Visit to Bhagini Samaj Shishu Nilaya for girls-Oct. 7, 2016

As only ladies were allowed at Bhagini Samaj, the Lady Team of JOG spent the evening with the Children who were from grade 1-10. They weaved magic to break the unfamiliar shores, as they created ripples of joy in the group. They spoke to the children with regard to their academics and their interests. As one of the volunteer would put it, "We could see their eyes filled with dreams and hope." While the team distributed the gifts and snacks, it was heartening to see how the older ones shared their gifts with the younger ones which was truly

the joy of giving and a lesson to learn.

On their way back, the Team distributed snacks to the children of the construction workers, leaving a happy curve on those tiny faces.

Co-workers' Day: An evening with our own helpers at AIMIT, Oct 7, 2016

While two teams of JOG were spreading the Joy of Giving in the City, the third team facilitated the 'Thank You Program' for our co-workers at AIMIT in the MDP Centre. The team took great care to personally escort our gardeners, hostel-caretakers, watchmen, librarians and housekeeping staff who give round the clock to make sure we have our joy. The Team organised fun and entertainment in a warm gesture to create happy memories for our co-workers. We presented each of our helpers at the Campus with a token of gratitude, thanking them for all that they do with a smile on their face. Fr Denzil Lobo SJ, Director, AIMIT lauded the initiative of Team JOG, first of its kind at AIMIT, and bestowed generous appreciation on the special people of the evening. Dr Rowena Wright, Dean - Academics, MBA and Fr Balaraju presented the gifts.


'One Rupee Wonder' drive in Mangaluru City, Oct. 8. 2016

How many times do we really know the count of coins in our wallet or purse? Probably never! Then why are we so reluctant to spare a single rupee for those who really need it. We never regret if we lose a ten rupee note, but then why do we feel so bad if a hungry child asks us to feed him/her outside an eating joint. We need to change our mindset and be considerate toward others. Charity does not mean a single person giving hundreds or thousands of rupees. Hundreds or thousands of people giving just one rupee each can create wonders.

The goal of the 'One Rupee Wonder' drive was to sensitize the general public that it takes just a small act of giving to make a world of difference to someone in need. The full charged Team JOG hit the roads in the heart of Mangaluru, dividing themselves into groups of two/three, going about with a corporate begging bowl as Daan Utsav volunteers, asking people to share a rupee for a cause. Though it was tough to start with, approaching vendors, shop keepers and the general public, the experience turned out to be a corporate learning

DAAN UTSAV (Contd.)

for life for most of us. Members shared their excitement, frustration and wonder, citing how simple people were rich at heart, and the rich, very poor. As one of the JOG volunteer sighed, "Hereafter, I will respect every Autorickshaw driver!"

An evening with the inmates of Paschim Rehab Centre, Someshwar, Oct 9, 2016

On Sunday, Team JOG set out on their Daan Utsav mission to Paschim Rehab Centre at Someshwar, Mangaluru. The centre caters to senior citizens and differentlyable people with 65 inmates. It took some time for the volunteers to break the ice, as it was a different set up, but not for too long. As every volunteer took initiative to acquaint themselves with two of the inmates each, in no time, we had a family in place. The team sang, danced and ate with them; one could sense the atmosphere of cordial exchanges. The smile and happiness on those grand old faces were our treasured memories.

As one of the JOG member would put it: "When I was there, I realized that being old is not easy. I could actually see the pain and loneliness in each person's eyes. Joy of Giving is not an initiative to collect money for people. Giving is alone not a priority. Spending time is also required. Other shares his experience thus: "I was with a very aged woman who was on bed. She caught our hands very tightly and was talking to us. She was telling us that she is a dead body and she wants to die. We couldn't do anything. We were sitting there and talking to her for a very long time." Acknowledging the service of the caretakers at the Centre, the team presented each caretaker with the JOG Badge of Honor. The visit left unforgettable experiences on the team.

Get-together with the Children of Aloysian Boys Home (ABH), Nehru Nagar, Someshwar, Oct 13, 2016

Thanks to Fr Denzil who invited the Children along with the staff of ABH, Team JOG had another chance to celebrate the Joy of Giving. The Team organised a short get together for the boys, joining them in fun games and dance, lifting their spirits.

Review - Reflection of JOG

The entire JOG team (Department of Business Administration) met on October 14, 2016 to review the initiatives of the JOG Week and reflect on the personal experiences of the joy of giving during the week. Team members stepped forward to share their personal moments of real joy, and how it has given a whole new orientation to making better sense of the world around them. Keeping with the mission of St Aloysius College, creating men and women for others, Team JOG vowed not to stop with the week, but to make it a way of life. As one of the team member exclaimed, "This week made my MBA worthy."

Our special thanks to our radio partner BigFM 92.7 and RJ Errol, for airing our initiative and creating awareness.

"We make a living by what we get; we make a life by what we give"

DEBATE ON UNIFORM CIVIL CODE

The debate club of Makarios Management Club organised a debate on October 21, 2016 on the topic "Uniform Civil Code".

Proposition: Lesslie Lobo, Flyan Fernandes, Francis Rego, Shaun D'souza, Hanceeda D'souza & Lirisha Nazareth.


Opposition: Elton D'souza, Clinton D'silva, Nitish Moger, Crystal Pinto, Shruthi Rai & Saurabh Pratap Singh.

The jury member for the debate was Mrs. Rajani Suresh. Vote of Thanks was given by Mr. Samartha KS.

Mercator School of Mgmt- Visit to SAC

IV s Nicole Schulze, Managing Director International Programs, Ms Silke Bandyszak, Deputy Managing Director, and Ms Yvonne Krutzinna, from the Mercator School of Management, University of Duisburg-Essen, Germany, visited St Aloysius College (Autonomous) on October 5, 2016.

Ms Nicole and Ms Silke were the guests of honor for the Manasa Manthana, a paper presentation program held


at St Aloysius Institute of Management and Information Technology (AIMIT). The team held discussions with Fr Denzil Lobo SJ, Director of AIMIT and interacted with the faculty and students and attended the ensuing session.

They later visited the main campus of St Aloysius was for detailed discussions on future academic collaboration between the two institutions. The team met with Fr Swebert DSilva, Principal of St Aloysius, Principal of St Aloysius, Registrar, and other department heads.

Reported by Dr A.M. Narahari

FST STUDENTS' VISIT TO PUTTUR INDUSTRIES

The Post graduation Department of Food Science and Technology at St. Aloysius College, Mangalore organised industrial visit for the students of 1st and 2nd year to CAMPCO chocolate factory, Cashew factory and Aluminium factory in Puttur on 8th October, 2016. Students were accompanied by faculty members, Fr. Melwyn, Dr. S. N. Raghavendra, Dr.Mamatha, Miss Feby, and Mr. Gilbert Dsouza.

CAMPCO (Central Arecanut and Cocoa Marketing and Processing Co-operative Limited) Chocolate Manufacturing Unit is located at Kemminje Village near Puttur in Dakshina Kannada District, Karnataka. The factory was commissioned by Sri Gaini Zail Singh, the then President of India on 1st September 1986. The factory manufactures Cocoa Mass, Cocoa Butter and Cocoa Powder -Industrial Products for internal & export market, Moulded chocolates, Enrobed chocolates, Chocolate Eclairs, Sugar Coated Chocolate buttons and instant chocolate drink – finished products for internal market & having export potential. The factory also entered into technical cooperation venture with NESTLE (India) Ltd, for diversifying product brands.

Mr. Panduranga, HRD personal at CAMPCO briefed the


students on the working of the company, its history, exports, marketing and production of various products. The production manager explained about the processing and manufacturing of products. Three production lines were active during our visit i.e NESTLE milky éclairs, Milky bar and choco powder drink- JAGO. The complete manufacturing process of each product was explained in detail. The students were given complimentary chocolates by the company.

After lunch the students visited cashew factory. Mr. Gilbert DSouza, the Owner, explained about the different stages of cashew processing. Freshly processed cashew nuts were distributed to students. Then a visit to DSouza Aluminium factory was made. Students witnessed how the scrap materials are converted to useful vessels.

The day ended with a visit to a small scale chikki manufacturing unit.


A memorable moment in the industrial visit was that we tasted the special Kaladka tea and coffee. The industrial visit was a knowldege enriching experience for all of us.

Reported by Ms Princita Dsouza - II Year FST

Botany Dept.-Popularizing Biology

As a part of an extension activity of the Dept. of Botany, Final year students of Botany were deputed to rural & city schools and Colleges of Dakshina Kannada District to conduct Lecture Workshop in Basic and Applied aspects of Biology which are of relevance to the students of SSLC/PUC. 14 institutions were covered in this programme

The students delivered Lectures and imparted hands on training in techniques in Cell division ,Micrometry,


Chromatography ,Gel Electrophoresis and other aspects This programme provided a platform & an exposure to the students regarding teaching skills. The programmes were well received by students & appreciated by schools and College managements

Reported by Dr K.V. Nagalakshamma

INVITED LECTURES / TALKS

Dept. of MBA

Anand Guta and Mr Vivek Gupta from Gumpro Drilling Fluids Private Limited (GDFPL) delivered a guest lecture to the students of Post Graduate Department of Business Administration on October 22, 2016. Gumpro Drilling Fluids Private Limited (GDFPL) was established in 1995 as Gumpro Chem Bombay, a

Proprietorship concern, and reconstituted as a private limited company in 2008 under its present name. The company is promoted by Mr Anand Gupta. GDFPL primarily manufactures drilling fluid (also referred to as drilling mud) additives used in the oil drilling activity. In February 2010, GDFPL spun off its services division to form a subsidiary ASAP Fluids Private Limited (AFPL) which provides the supply of drilling fluids and onsite engineering services to customers involved


in the exploration & production (E&P) for oil and natural gas. Mr Max Rasquinha the mentor and promoter of Toastmasters International Gavel Club also addressed the students.

Dept. of Economics

In the awakening of new economic policies in India, there was a dire need of providing the right information regarding the GST bill (Goods and Services Tax) to the students. Dr. Norbert Lobo, Associate Professor of Economics of St. Aloysius College delivered a lecture on GST in the Audio Visual room on September 28, 2016 organised by the department of Economics . Sharanya L Mahesh, student welcomed the gathering which included Vice Principals of Arrupe Block, Mr John D Silva and Xavier Block ,Mr.John Sherra, staff and students from various departments. Dr. Lobo highlighted the general tax structure prevailing in India and how the new GST implemented is going to affect the tax system. With the help of two numerical examples he also demonstrated how GST will be calculated. He also spoke on the aims of implementing GST and the benefits derived from it for the Central and State govt. and as well as people, as in consumers.. No policy is free from challenges; he even mentioned a few of them for GST too, like inflation and other legacy issues. The one hour session was truly enriching and held no further ambiguity in the young minds.

Reported by Gayathri M.S. - III BA

Dept. of Economics

Guest Lecture on 'Make in India' held on September 7,2016.

The Guest Speaker for the program was Dr. PreethiKeerthi D'souza, Asst. Professor of the Department of Commerce, Mangalore University.

"Use a little bit of your brain and a little bit of your ideas to develop technology" said Dr. Preethi D'souza, laying emphasis on the need to be self-sufficient in order to build a self-reliant nation eventually. She also highlighted the need for skilled laborers in India and the prominence of 'Make in India Camp' evidently when she said "India is the richest country in terms of wealth but ranks low in the case of doing business".

She pointed out how India should be a manufacturing hub in order to learn how to do business which would in turn help the 'Make in India' campaign. In addition she spoke about Dharavi, the largest slum area in Asia, which is located in Mumbai, Maharashtra. She drew attention to the other aspect of the slum which in reality is a small manufacturing unit, in itself.

The talk then came to an end with the chief guest quoting "It is our responsibility to see the development of our country".


Aishwarya Kuriakose of III B.A, welcomed the gathering. Dr. Norbert Lobo, HOD of Economics department expressed his gratitude and Sandeep of III B.A proposed the Vote of Thanks.

Rev. Fr. MelwynD'cunha SJ, the research coordinator; Ms. Vinola Sandra Sequeira, Lecturer, Economics Department; Ms. Gladwin P. Fernandes, Prof., Economics department; Mr. Alwyn S. Misquith, Lecturer, Dept Of Economics and Mr. Reeji John, Lecturer, Department of Economics were also witnesses to this programme.

Reported by Gayathri M.S. - III BA

INVITED LECTURES / TALKS

PG Dept. of Economics

A guest lecture on "Dynamics of Monetary Approaches in India" was delivered by Dr Ravindra Kumar B, Associate Professor of Economics, Tumkur University on October 14, 2016. The speaker began with the goals of monetary policies of price stability and economic growth which are sometimes clashing with one another. Elaborating on this the students were told about the monetary approaches to tackle price stability. Various measures of quantitative and qualitative credit


control were dealt with. Giving the statistical data of the past three years, the speaker tried to bring out some analytical skills to under the impact of monetary approaches. It was highlighted that the banking sector requires a great change to attract people towards it.

Reported by Ms Priya Shetty

Dept. of MCA

Connecting Dots with Alumni 2016 was held on October 2016 at AIMIT. – Speakers were Mr. Prabhas Pinto - HR Impetus Technologies and Ms. Jyotsna Pinto - HR BambooRose. They spoke on Necessary Skills for Interviews and Skills needed for handling the Clients at Workplaces. They also told about the necessary core


competency in IT as well as Soft Skills & Interacted with the MCA & MSc Software Technology students.

Introducing Performing Arts- Meeting

t Aloysius College has proposed to Mangalore University for granting affiliation for the introduction of Performing Arts as a major subject in B.A. from next academic year.


In this connection an interactive meeting with Prof. C.V Chandrashekar, Dean Performing Arts (retired), MS University Baroda was held on 25-10-2016 in the Conference Hall. The Principal, Registrar and the members of the college committee on performing arts were present. Prof. Chandrashekar, a well Dancer gave several insights and suggestion for introducing the subject as an academic programme.

Reported by Dr A.M.Narahari

Memorandum of Understanding

he college is in the process of signing MOU with the following International Universities

1. Ibero-American University, Mexico City, Mexico IAU is a Jesuit university in Mexico. St Aloysius College (Autonomous) had recent communication from IAU of the MOU to be signed between the two institutions. A Student Mobility program will be drawn by the IAU with St Aloysius College. Both institutions will also further collaborate on Impact and Social Service Programs.

2. Sophia University, Tokyo, Japan

SU is a Jesuit university in Japan. St Aloysius has recently signed an MOU with SU. Collaboration with SU is planned around having students from SU to visit St Aloysius College. This will also provide an opportunity for student exchange programs.

Reported by Dr A.M.Narahari

Activities of Centre for Social Concern (CSC)

Recreational Therapy in Olavina Halli

Rehabilitation and Community Development Centre,


Thalapady by Centre for Social Concern in collaboration with A.J institute of Medical Science and Research Centre, Kuntikana Mangaluru on 27.10.2016. Dr. Deepthi, Asst.professor Psychiatric Dept was the therapist for the programme. Resource person suggested some of the good habits and practices such as listening to music, Yoga, Evening walk and Meditation to be followed by the inmates to be happy and peaceful. By the end of the programme, some of the inmates exhibited their skills and talents such as singing and mimicry and shared their life experiences.

Training Programme on Women Leadership

raining programme on 'Women Leadership' was organized in Government Highschool, Mullakaadu Akashbhavan on 20.11.2016 by Centre for Social Concern. Ms. Rehyana Sheikh, Anganwadi worker of Ba-


jalPadpu was guest speaker of the program. She stressed upon the importance of leadership qualities among women in this competitive and male dominated world. She suggested women to come out of their stage fear and to boost up self confidence level to gain effective communication skills and deal with their problems of day-today's life. 55 SHG group members were the beneficiaries of the program.

A talk on Prevention of Malaria

Awareness talk on Prevention of Malaria organized on 14.10.2016 at Deppinaguthi slum Anganwadi by Centre for Social Concern. 16 community people including Anganwadi teachers and local leader of the community participated in the program. Ms Carol Seema, Coordinator of Centre for Social Concern was the resource person of the program.


In her talk she said that Malaria is one of the major communicable diseases effecting mankind, caused by plasmodium parasite, transmitted by the bite of infective female anopheles mosquito. She explained about Malaria and also breeding places of the mosquitoes in our surrounding. She said that it is because of people's ignorance and negligence the number of malaria cases are increasing in Mangaluru. She advised to cover the open water tanks, wells especially in rainy season which is very important step that has to be taken in the initial stage of Malaria prevention. At the end people clarified their doubts by asking questions to the resource person. The talk ended at 3.30pm.

Children's Day Celebration

Children's Day was celebrated in Government High School, Kannur and St Sebastian Primary School, Adamkudhru on 14.11.2016 and 19.11.2016. Mr Yogish and Ms Seema, Coordinators of Center for Social Concern were resource persons of the programme. 35 sahaaya students were present for the program. Students


were sensitized about community health and hygiene through talk by Coordinators of Centre for Social Concern. By the end of the talk note books were given to the winners of games conducted by Sahaaya students.

Contd in Page 17

STUDENT COUNCIL ACTIVITIES IN NOVEMBER

he Students' Council began the new semester with some splendid competitions held at the Mother Teresa Peace Park. "Dance to the tunes" was conducted on 23rd November, 2016 at 3.40pm which included 27 participants followed by "Aloysius Got Talent (60 Seconds to fame)" On 24th November. There was an overzealous response from the students in which 72 participants turned up. On 29th November, Nail Art and Introspection competitions were conducted in Arrupe Block. 18 members participated for Nail Art, while Introspection competition had around 52 participants. Stress interview was held on 30th November at the Mother Teresa


Peace Park.. There were 13 participants.

Results of Dance to the tunes held on Nov 23, 2016:

1st place – Nicky Pinto, II B.com 'B'

2nd place – Susan, II B.com 'C'

3rd place – Leonal Sequiera, III B.com 'B'

1st Consolation – Reona, II B.com 'B'

2nd Consolation – Cliona, I B.com 'C'

3rd Consolation – Wilbert, III B.com 'A'

Results of Aloysius Got Talent (60 Seconds to fame) held on 24th November, 2016

1st place – Susan, II B.com 'C'

2nd place – Leonal Sequiera, III B.com 'B'

3rd place – Nicky Pinto, II B.com 'B'

1st Consolation – Karuna, I B.A 'B'

2nd Consolation – Sharan, I BBA 'A'

3rd Consolation – Riona Pinto, II B.com 'B'

Winners of Nail Art and Introspection held on 29th November, 2016

Nail Art Result

1st place – Avarnya Bangera, II Bsc, ECsm and Kavana KK, II Bsc, PEM

2nd place – Bojamma A, II BCA 'A', and A.D Dechamma, III BCA 'B'

3rd place – Sandra and Masha, II B.com

Consolation Prize

1st shared between, Shilpa kannath and Varsha, II B.com 'A'

And Christline, II B.com 'E' and Samantha, II B.com 'A'

^{2nd} Varsha and Sharanya R, II Bsc, PSM

3rd Daisy rhea, II Bsc PSM and Bhavana, II Bsc, PCsM.

Introspection Results:

Hindi:

1st Place - Shivani Chandrashekar, III B.com - 'A'

2nd Place—Preethi Pais, I B.com - 'D'

3rd place-Misbah Ali, I BA-'B'

Consolation Prize: 1st - Joylin D'Souza, I B.Com - D'

2nd - Glen Sequeira, I B.Sc (Biochemistry)

3rd - - Leisha Rodrigues, I B.Com - 'D'

Kannada:

1st Place - Mohammad Muad, III BA

2nd Place - Ayesha Shariya, II B.Sc (P.CSc.M.)

3rd place—Sharmila SN, II B.Sc (C.B.Z)

Consolation Prize: 1st - Udaya Prasad, II B.Sc (P.E.M), 2nd - Ananya, I B.A - 'A', 3rd - -Shreya, II B.Sc (C.B.Z)

Winners of Stress Interview held on 30th November, 2016

1st place - Karren Tellis, II B.com 'A'

2nd place - Silvia Das Merces Joao, III B.com 'B'

3rd place - Roveena Dsouza, II B.com 'D'

Consolation Prize

1st Sadeed, III BBM 'C'., 2nd Navneetha shivdas, II B.com 'F'., 3rd Sagar Rao, I Bsc ScSm

Reported by Ms Rachael Natasha Mary

CSC Activities.. Contd

Medical Camp

Teneral Medical camp was organized on 13.10.2016 at Mullakadu community, Akashbhavan. Camp began at 9.30am. This was jointly organized in collaboration with AJ Institute of Medical Science Kuntikana, Mangaluru. The students of MSW had aptly made all the necessary arrangements for the camp. 40 people benefited from the


camp. 6 doctors including medical social workers rendered their services.

The aim of organizing this camp is to reach out the poor people who are incapable of meeting their medical requirements. Pediatrics, OBG and General medical departments were included in the camp. Health cards were issued to people and those who required further treatment were referred to AJ Institute of Medical Sciences. Camp winded up at 12.00 pm.

Reported by Ms Shwetha Rasquinha

EDUCATIONAL TOURS

Dept. of Food Processing and Engineering

he Department of Food Processing and Engineering (BVoc), DDU Kaushal Kendra organized a visit to CAMPCO (Central Arecanut and Cocoa marketing and processing Co-operative limited, Chocolate Industry on 22 October, Campco was established in 1973 located in Puttur, Dakshina Kannada District, and Karnataka. The Campco has extended its service to other states of India like Assam and Goa. The company also provides guidance for the farmers to grow Arecanut and cocoa. This company is certified by the HACCP, FSSAI, ISO 22,000 and GMP. This factory produces chocolates around 50000 thousands ton per day, some of the products are Moulded chocolates, Enrobed chocolates, Chocolate Eclairs, Sugar Coated Chocolate buttons and instant chocolate drink - finished products for internal market & having export potential. The factory has also entered into technical cooperation venture with NES-TLE (India) Ltd, for diversifying product brands and recently with Luv-it brand.

Mr H.N Panduranga, HRD personal at CAMPCO briefed the students on how the company works, its history, exports, marketing and production of various products. The production manager briefly explained about


the processing and manufacturing of products. Three production lines were active during our visit i.e NES-TLE milky eclairs, Milky bar and choco powder drink-JAGO. The Production Manager guided the students and explained to them in detail about the working pattern of each unit in the factory. The students had a look at the various units in the factory. The manufacturing process of each product was explained in detail. The manager mentioned about the different sources from where it procures its packaging materials. He also spoke to the students about the measures taken to check the quality of the milk that is got from different cooperative societies. The students had an interactive session with the Manager. The students were given complimentary chocolates by the company. The day ended with a refreshing kalladka tea and coffee which refreshed our moment. The industrial visit was a knowledge enriching experience for all of us.

Microbiology

31 students of microbiology along with 3 teachers had been to educational tour to different places in Kera-


la from November 14th to 18th 2016. The group visited Eraviculum National Park at Munnar and Archaeological Hill Palace at Cochin. They also went around the tea estates and had the first hand experience of biodiversity of tea plantations. The tour also had the pleasure trip to amusement park and commercial centres in Cochin.

Reported by Mr Harsha Paul

AICUF Rural Exposure camp

- he annual village exposure camp for AICUF students was conducted from 8th November 2016 to 13th November 2016 at Infant Jesus Church, Modankapu. The inauguration was conducted on 8th November, Rev. Fr. Praveen Martis (SJ) Campus Minister, Rev. Fr. Maxim Noronha (Parish Priest), Fr Albert (chief guest) and the members of the Parish Council were present on this occasion. Fr Albert, Fr. Praveen Martis, Fr. Maxim spoke on the occasion and wished the AICUF members all the best. Ex-AICUF member Joychan arackatchara spoke on the responsibilities of AICUF members towards the society. The camp was dived as Shramadhan from 9.00-12.30, sessions from 2.00-4.00 and outer games from 4.30-6.30 and the day ended with prayer and planning for the following day. All the members who participated in the camp got a wonderful experience and were made aware on the social realities and responsibilities.

Reported by Mr Anup Denzil Veigas

Meeting with the officials of Namur University of Belgium

An interactive meeting between University of Namur, Belgium, and St Aloysius College officials was held on November 7, 2016 to explore the possibility of exchange programmes in three specific areas such as

- Student Exchange Programme
- Research Collaborations
- Projects under India-Belgium schemes

Rev. Fr. Albert Heyrard, In Charge of International affairs, represented Namur University. On behalf of St Aloysius College, Rev Fr.Swebert D'Silva, Principal, Dr A. M. Narahari, Regis-

trar, Rey Fr. Prayeen Martis, Vice Principal, Rey Fr. Melwyn D'Cunha, Research Coordinator participated among Reported by Dr A.M. Narahari others.

WORKSHOP ON NEW EDUCATION POLICY

workshop on New Education Policy was organized by Mangaluru Jesuits Education Society (MJES) for all the heads of institutions and departments of St Aloysius on 28th October 2016 at the High School Hall. The Workshop began with the melodious prayerful rendition by the high school group of students. Fr Praveen Martis SJ, the Secretary of MJES welcomed the gathering and introduced the resource person. Fr Pradeep Sequeira SJ, the Rector-in-charge highlighted the dearth need for a critical look at the draft New Education Policy-2016. Rev. Dr Xavier Alphonse SJ, the resource person for the workshop, impressed upon the participants on the need for reading and deliberating upon the draft document of Education Policy 2016. With his profound understanding of the policy as well as with his experience as an educationist and policy consultant, Fr Xavier SJ, analyzed the loopholes and strengths of the policy and explained the different aspects of the policy. The workshop was spread into two sessions. In the first session a critical evaluation of the policy was suggested by the resource person, Fr Xavier. The second session brought out the challenges, difficulties and lacunae of the New Education Policy through the participants deliberations, classified into smaller groups and dwelling on the distinct themes of the policy. Altogether ten groups dwell on various aspects of policy and suggested policy change. The workshop discussed the dilemma of the two documents one proposed by MHRD and another spearheaded by the Committee member appointed for the task. The workshop generated wide understanding and critical appraisal of the policy and sought direction in the proactive involvement of the educationists in the innovations and making of any Education policy..

Dr Alwyn D'Sa anchored the programme and Dr Rose Veera D'Souza delivered vote of thanks. Faculty heads and representative faculty of Lourdes Central School and Captanio School also participated in the workshop.

Reported by Rev. Dr Praveen Martis SJ

FACULTY RECHARGING

REV. DR MELWYN D' CUNHA SJ PG Dept. of Food Science & Technology

Participated in a Science Academies' refresher course on "Experimental Biology: Orthodox to Modern" on 7th to 19th of November, 2016 at PG and Research Department of Botany, St Joseph's College, Tiruchirappalli, Tamil Nadu.

MR HARSHA PAUL - Dept. of Microbiology

Attended two days National lecture workshop on October 7th and 8th conducted by Dept. of Applied Zoology, Mangalore University.

MS TINA IMMACULATE BANGERA - Dept. of Mathematics and MS SONAL CAREN D'SOUZA Dept. of Statistics

Attended a one day faculty development programme for undergraduate teachers on 21-10-16 at Sahyadri college of engineering and management by the dept. of business administration.

MR SANTHOSH WILSON GOVEAS - Dept. of Biotechnology

Attended Academies sponsored workshop on "Recent Trends in Biological Research: health and Disease perspective". conducted by Department of Applied Zoology, Mangalore University on 7th and 8th of October, 2016.

MS VINOLA SANDRA SEQUEIRA - Dept. of Economics

Participated in the Faculty Development Programme on "Teaching Pedagogy for undergraduate Teacher's" held on 21st October, 2016 at Sahyadri College of Engineering and Management, Mangaluru.

Participated as delegate in the National level seminar "Diverse Challenges for business organisation" held on 7-10-2016 at Maps College Bunts hostel -Kadri Road, Mangaluru.

MRS. VANITHA T - Dept. of MCA

Attended workshop on Flexible Statistical Modeling from 10 Oct 2016 to 14 Oct 2016 under GIAN program conducted by Dept. of statistics, Mangalore University.

FACULTY EXCELLENCE

MS SUMITHA P.V - Dept. of MBA PAPER PRESENTATIONS:

- Sumitha, Krishnamurthy (2016). "Choice Based Credit System- A calibrated Approach in the management education." 19th International conference on "Sustainable Growth and Innovation and Revolution in the New Millennium" Research Development Association, Kochi, November 8-9, 2016.
- Sumitha, Preethi, Krishnamurthy (2016). "Role of Visual Merchandising in persuading customers to choose Mangalore Big Bazar as their shopping destination" 19th International conference on "Sustainable Growth and Innovation and Revolution in the New Millennium" Research Development Association, Kochi, November 8-9, 2016.

PAPER PUBLICATIONS

- Preethi, Sumitha (2016). "Impediments in the Talent Development of Female Teachers: A study in selected State Universities of Karnataka, India" SJCC Management Research Review, Vol-6.No.1, ISSN-2249-4359, PP: 70-78.
- Rajani, Sumitha (2016). "A Demographic Exploration of Role Stress among Health Care Professionals." Indian Journal of Research, Vol-6, No.1, ISSN 2231-6655. PP: 14-28.
- Sumitha, Krishnamurthy (2016). "Management Teachers' perception in assessing the dimensions of Teacher Empowerment." Journal of Management Outlook, Vol-6, No-1, ISSN 2231-1769,PP:1-18.
- Preethi, Sumitha (2016). "Talent Calibration: An Upshot of Talent Management." Journal of Management Outlook, Vol-6, No-1,2016,ISSN 2231-1769,PP: 91-102.

AWARDS


Received Best Paper Award & Best Researcher Award for the paper titled "Choice Based Credit System-A calibrated Approach in the management education." at 19th International conference on "Sustainable Growth and Innovation and Revolution in the New Millennium" Research Development Association, Kochi, November 8-9, 2016.

MR LOHITH SHETTY & MR ROSHAN MONTEIRO - Dept. of MSW

Published a Research Paper on Attitude of Mangalorean Students on the North Eastern Students in Mangalore in International Journal of Engineering Research and Modern Education (IJERME) ISSN (Online): 2455 - 4200 Volume I, Issue I, 2016

DR AMBARISH C N - Dept. of Biochemistry Publication

Ambarish C N and Sridhar K.R.2016. Chemical and Microbial Characterization of Feed and Faeces of Two Giant Pill-Millipedes from Forests in the Western Ghats of India. Pedosphere (Elsevier) doi:10.1016/S1002-0160 (15)60091-1.

MR ALWYN STEPHEN MISQUITH - Dept. of Economics

Attended and Presented a Research Paper coauthored by Mr REJI P JHON on " Education and Women health" at a one day National Level seminar on " Empowerment of weaker sections: Challenges and Remedies" held on 7 October 2016 at Government First Grade College, Shikaripra - Shimoga.

MS SUDHAKUMARI - Dept. of Kannada

Presented paper cultural conflicts in sachidananda hegdes short stories 'marevina balli' in three days national seminar on 'South Indian story: cultural reading' sponsored by directorate of collegiate education, govt.of Kerala held at post graduate department of malayalam and reaserch center, Govt. Brennen college, thalasery, on 2,3 and 4 November 2016.

DR SMITHA HEGDE - Dept. of PG Studies & Research in Biotechnology

Invited as a Visiting Associate Professor by the Dept. of Material and Life Sciences, Faculty of Science & Technology, Sophia University, Japan for the period of July, 2017 through August 31, 2017.

MS.FLORIN SHELOMITH SOANS - Dept. of Economics

Paper presented in the International Conference on Inclusive economic growth and sustainable development at SDMIMD, Mysore on 18th and 19th Nov.2016

Paper title "Decentralization and Waste Management: Role of Urban local bodies, with special reference to Mangalore City Corporation, Dakshina Kannada".

Coauthored papers with Ms.Dweethika D. and Deepthi B.Sc Economics

Paper title, Role of NGO's in Building Social Entrepreneurship: A Study at Dakshina Kannada, Karnataka Coauthored paper with Ms.Bhaghalakshmi - BSc Economics

paper title, "Social Entrepreneurship and Women Empowerment: A Case study of Fisheries Community of Coastal Karnataka, India"

FACULTY EXCELLENCE

MR SANTHOSH B - Dept. of MCA

Presented a paper titled "A dynamic VM Scheduling Algorithm in Cloud Environment"

in IEEE INTERNATIONAL CONFERENCE ON EMER GING TECHNOLOGICAL TRENDS (ICETT-2016) on 21 and 22nd Oct 2016 at Baselios Mathews II College of Engg, Kollam and published in IEEE Digital Explore

DR NORBERT LOBO - Dept. of Economics

EDITED: 8th Issue (July 2016) of Al-Shodhana, (Vol 4, No 2) the Multi-disciplinary Research Journal of the College.

PUBLICATION: "Determinants of Return Migration: Evidences from a Field Study", Al-Shodhana, Vol 4, No 2, July 2016.

CHIEF GUEST

- Scholarship Distribution Programme of All Crago Logistics and Avvashya Foundation, Mangaluru, SVT Educational Institutions Campsu, Karkalla, 26-11-2016
- Inauguration of Al- Commerce, Forum of M.Com Students of St Aloysius Evening College, Mangaluru, 23-09-2016.
- Golden Jubilee Celebrations of Parent-Teacher Association Meeting of St Aloysius Evening PU College, Mangaluru. 22-09-2016

GUEST TALK

- Goods and Services Tax: What One Needs To Know: M.Com Students of St Aloysius Evening College, Mangaluru, 23-09-2016
- Economics of Goods and Services Tax in India: Dept of Economics, St Aloysius College, Mangaluru, 28-09-2016

Resource Person on Career Guidance

- Career Myths and Career Options: Vijayakarnataka Daily and SDM Centre for Management and Research for Headmasters and Principals of DK District High Schools and PU Colleges. 22-11-2016
- Workshop on Career Guidance to Parents and Children of Coastal Karnataka Origin, Kuwait Canara Welfare Association, Kuwait, 28 & 29-10-2016
- Workshop on Career Guidance to Parents and Children of Karnataka Origin, Managlore Cricket Club, Doha Qatar, 21 & 22-10 -2016
- Employment Opportunities For BA Students Through Higher Education, Mangalore University Economics Association and Besant Women's and Evening College, Mangaluru, 07-10-2016
- Preparation for a Career and Career Options: Srinivas Institute of Technology, Valachil, Mangaluru, 04-10-2016

PANEL DISCUSSION

• Nonmonetisation of 500 and 1000 Rupees Notes and Its Impact, Daijiworld TV, 09-11-2016 MS HEMALATHA N - Dept. of PG Studies & Research in Bio-Informatics

Publication

N Hemalatha and N.K Narayanan., "A Support Vector Machine approach for LTP using Amino Acid composition", Lecture Notes in Electrical Engineering, Springer, Vol. 396, pp. 13-23, DOI 10.1007/978-81-322-3589-7_2, 2016.

MR. M. A NADAF—Dept. of Hindi

Attended and Presented a Paper on "Eid ka Thyohar ka Bhasha Sahity - Ek Punar Maulyankan" in Two days National seminar on "PREMCHAND KE SAHIT-YA KA PUNARMULYAANKAN." organized by P. G. Dept. of Hindi, University college, Hampanakatta, Mangalore, On 25 & 26 Nov 2016.

MR ARUN M. D'SOUZA - Dept. of Physical Education

Was Umpire for 38th Senior National Softball Championship for men & women held at R.T.D. Ananthapuramu, Andhra Pradesh from 4 to 8 October 2016

DR NAGALAKSHAMMA Dept. of Botany

was invited as Resource Person for the two days work shop on People Bio Register Record (PBR) of Zilla & Gram Panchyat Members of Mangaluru District held on 22 Aug 2016


STUDENT EXCELLENCE

SHISHIRA, RUSHALI, NAVYA OF II CBZ

Participated in PBR- Jilla Parishat Workshop at Mangaluru on August 22, 2016.


FACULTY STUDENT JOINT PAPER PRESENTATIONS DURING SACAIM 2016

International Journal of Innovative Research in Computer and Communication Engineering [IJIRCCE] High Impact Factor 6.577)

ISSN (Online): 2320-9801 ISSN (Print): 2320-9798

MR. SANTHOSH REBELLO - Dept. of MCA

- "A Study On The Impact Of Social Media Analytics On Indian Media And Entertainment: A Case Study" Anushka K, Supriya Nara, Prof. SanthoshRebello
- "Road Transpaort Safety Through Effective Transport Planning Using Streaming Analysis: A Case Study" JasleenPramitha Pereira, KaveryMuthappa, SanthoshRebello
- Opinion Mining on Brand AIMIT using Support Vector Machine "Neha, Neha KS, Prof Santhosh Rebello
- "Comparative Study on Artificial Neural Network Algorithms" Neenu Joseph, Melody M Fernandes, Santhosh Rebello
- "Study On The Need For Cyber Security & Cyber Hygiene In E-Governance Framework In India" NamrathaSharath, Pallavi, Prof SanthoshRebello
- "E-Governance Implementation In Current State" Merlin Valson, FernandesAzelia, Prof. Santhosh Rebello
- "A Study On Mobile Usage And Data Penetration In India Using Predictive Analytics" Disha-Rajkumar, Sharmila K, Prof. SanthoshRebello

MR RUBAN S - Dept. of PG Studies & Research in Software Technology

- "A Hybrid Approach To Enhance The Relevance Of Search" Ruban S, Mohammed Arshad, Shawn MerwinD'souza
- "A Study And Analysis Of The Impact Of Stemming Over Navigational Queries" Ruban S, Vishwas, Sukesh, Vishal, Shekar
- "An Analysis And The Study Of Different Query Reformulation Strategies" Ruban S, Marel Neel Moras, SoujanyaNayak
- "An Ontology For Knowledge Exploration In Indian Spices" Pranam, Sunil Suraj D'Souza, Ruban S

MRS. SUCHETHA VIJAYAKUMAR - Dept. of PG Studies & Research in Software Technology

- "Generating Data Using Tree Pattern Matching-A Survey" Nagarathna, NikhilaYuvaraj, SuchetaVijayaKumar
- "Comparative Analysis On Efficiency Of Single String Pattern Matching Algorithms" Enola D'Souza, B ShaliniPai, SuchetaVijayakumar
- "New Paradigm Of Developing Web Applications Using Z-Model" BabithaD'Cunha, RoshiniKarishmaKarkada, SuchethaVijayakumar

MR. RAKESH KUMAR - Dept. of MCA

- "Issues In Storage Of Photos In Facebook: Review Of Various Storage Techniques" Ibrahim Arshad K.M, Abdul Rasheeque K.A, Rakesh Kumar
- "Analysis Of Security And Privacy Issues Associated With Big Data With reference To Cloud Environment" Rakesh Kumar B, PuneethPai, Arpitha B M, Nisha Dimple Dias
- "An Empirical Study On Perceived Quality Of Work Life And Turnover IntensionAmong The Employees' Of Service Sector" Rakesh Kumar B,Dr Babu Thomas

MS HEMALATHA N - Dept. of PG Studies & Research in Bio-Informatics

- "Big Data In Bioinformatics- A Review On Problems And Solutions" Jithin Mathew, RohanD'souza, Hemalatha N
- "Prediction Of Leafy Cotyledon And Wuschel Protein Using Support Vector Machine" Kavyashree, Manasa and Hemalatha
- "Application Of Big Data In Bioinformatics A Survey" Reshma Mary Martiz, Supaksha M A, Hemalatha N
- "Analysis Of Compounds In Graviola (Annonamuricata) Against Cd20 Antigen For Non-Hodgkins Lymphoma" Eliza Denise Machado, Hemalatha N, Anusha T.A
- "A Machine Learning Tool For SERK Protein Using SVM" Anusha T.A , Ashraf K.M, Hemalatha N
- "Pattern Discovery For Text Mining Using Pattern Taxonomy" Sandesh Shetty, Shaikh Obaid Ahmed, Hemalatha
- "Machine Learning In Image Processing- A Survey" Adithya.AK, Kavya Ramesh, Hemalatha N
- "A Survey On The Implementation Of Fintech In Different Industries" Neenu Joseph ,.Hemalatha N

MS MANIMOZHI R - Dept. of MCA

"A Study On The Contribution Of Apriori Algorithm In Customer Behavior Prediction" Sujith Baby, ShamanthRai, Manish Poojary, Manimozhi R

MR ARAVINDA PRABHUS - Dept. of PG Studies & Research in Software Technology

"A Study Of Operating System For Embedded Systems" Aravinda Prabhu. S, Ganesh Prabhu, Preethika .R

FACULTY STUDENT JOINT PAPER PRESENTATIONS DURING SACAIM 2016

International Journal of Innovative Research in Computer and Communication Engineering [IJIRCCE] High Impact Factor 6.577)

ISSN (Online): 2320-9801 ISSN (Print): 2320-9798

MR SRINIVAS B.L - Dept. of PG Studies & Research in Software Technology

- "A Survey On Learning Technology Of Education System Using Cloud Computing" Sreenivasa B.L, Deepthi, Madhvesh S, Dr.S. Sathyanarayana
- "Marker Based AR For A Better Understanding Of Visual Learning" Jonathan Fernandes, Joseph Narasisa, Kevin Fernandes,... Srinivas B.L
- "A Study On Encryption /Decryption Algorithm For Big-Data Analytics In Cloud" Sreenivas B.L, Manish Kumar, Mohammed Nueed Shaikh, Dr. S Sathyanarayana
- "A survey on Dynamic VM consolidation technique in Cloud" Sreenivasa BL BL, Mithun D'Souza, Majid Hussain, Sathyanarayana

MS NAUSHEEDA B.S. Dept. of PG Studies & Research in Software Technology

- "A survey on finger printing recognition techniques"
 Leeeda, Cynthia, Nausheeda
- "Comparison Of Various Segmentation Algorithms
 In Image Processing" Roy JakcsonMonteiro,
 Dhanush J K, Nausheeda B,S

MS ANNAPOORNA SHETTY - Dept. of MCA

- "Simulating Jobs In Grid Computing" NIshantD, Savardeker, Supritha Rai, Chaithra MC, Annapoorna Shetty
- "Modified Pattern-Based Web Mining Using Data Mining Techniques" PrajwalPoonja, Madhana Kumar, Abhishek Kelkar, Annapoorna Shetty
- "RFID Based Toll Plaza System "SweekrithaShetty, Mamatha, Annapoorna Shetty
- "Challenges Faced By E-Governance In India" Lynn Fernandes, Annapoorna Shetty

MS VANITHA T - Dept. of MCA

- "Modification Of Fast Clustering Algorithm To Cluster The Datasets In Data Mining" Ashwin D'Souza, Jaison D'Souza, Karen Maria Buthello, Vanitha T
- "Design And Implementation Of Algorithms For Fast Discovery Of Association Rules" Ashalatha, Sinchan, Sowmya, Srinivas Majalikar, Vanitha T
- "A Review On Machine Learning In Data Mining"
 Sayana Anil kumar, Shreelakshmi K.P., Vanitha T
- "Region Based Image Segmentation "Maxwell Gomes, AkshayKarapurkar, Nilufar Sayyed,. Vanitha T

MR C.G THOMAS - Dept. of MCA

- "Security Measures For Preventing Phishing Attacks On Mobile Computing Platforms" CG Thomas, Alston de Souza, Suman Nagaraj
- "Remote Accessing Using Conventional Interface Under Mobile Environment" RolsonDerrilDsa, Mackson Ajay Monteiro, C.G.Thomas
- "Encryption Of Data With Biometric In M-Commerce" CG Thomas, Manoj M, Vineet Stewart Lasrado
- "Context-Aware Recommender System By Merging Wireless Sensors And Mobile Data"
 AnushaS.Suvarna, Keith WalstonMenezes, C.G.Thomas

MR SANTHOSH B - Dept. of MCA

- "A Study On Workflow Scheduling Algorithms In Cloud" Jason Prashanth Pinto, Afrin Hukkeri ,Santhosh B
- "A StudyOn Energy Efficient Resource Scheduling Algorithms For Cloud Datacenters" Chitra Londhe, Joel Pinto, Vasudeva Mayya, Santhosh B
- "Design And Implementation Of New Virtual Machine Scheduling Algorithm" Neenu Joseph, Melody M Fernandes, Priyanka R Kamble, Santhosh B

MR SUMAN LASRADO - Dept. of MCA

- "A Survey On Best Suited Image Processing Method In Agriculture To Detect Plant Diseases" Janavi P, Reesha D'Souza, Suman Antony Lasrado
- "Virtualization Technology: Work With Multiple Operating Systems On A Single System" Suman Antony Lasrado, ClifrnColaco, Kevin Milan Sequeira
- "Evolution Of Internet Of Things (Iot):Security Challenges, Validations And Future Scope" Prajwal Fernandes, AvinashMonteiro, Suman Antony Lasrado
- "Study And Analysis Of Disposal Of Electronic Waste And Its Effect On The Environment:" Elvis Lobo, Clevin Vinod D'souza, Suman Anthony Lasrado

MR ROSHAN SUVARIS - Dept. of MCA

• "A Theoretical Approach For Qualitative Analysis Of Crayon Packets Using Image Processing Techniques" RoshanSuvaris, Dr. S Sathyanarayana, Chithra Londhe

FACULTY STUDENT JOINT PAPER PRESENTATIONS DURING SACAIM 2016

International Journal of Innovative Research in Computer and Communication Engineering [IJIRCCE] High Impact Factor 6.577)

ISSN (Online): 2320-9801 ISSN (Print): 2320-9798

MR. MITHUN D'SOUZA - Dept. of MCA

- "Green Cloud Computing Research Challenges: A Survey": Mithun D'Souza, Jassim Ibrahim, Mohammed Rizwan, Dr. S Sathyanarayana
- "A Survey On Resource Scheduling Algorithms In Cloud Environment" Mithun D'Souza, Jassim Ibrahim, RamnathGaonkar, Dr. S Sathyanarayana
- "Scheduling And Load Balancing Techniques In Cloud Computing: A Survey" Mithun Dsouza, Mohammed Rizwan, Ramanath R.G, Dr. S Sathyanarayana
- "Security Issues Related To Cloud Computing" Avin Pereira, ShubhamChavan, Mithun Dsouza, Dr. S Sathyanarayana
- "A study on new data mining algorithm based on MapReduce and Hadoop" Melbert D'Cuna, Sanford fernandes, Mithun D'Souza
- "Comparitive study on Artificial Neural Network, Medalin and Hebb's" OsborneD'Silva, Shanoob KV, Mithun D'Souza
- "The study on home automation using IOT" Febster D'Silva, Grezello fernandes, Mithun D'Souza

MR RIYAZ MOHAMMED - Dept. of MCA

- "Incidental Augmented Reality" Sachin Shetty, Savitha Shetty, Riyaz Mohd
- "Medical Augmented Reality Based On Commercial Image Guided Surgery" Sampath Kumar, Shravya Bhat, Riyaz Mohd
- "Online Product Display System Based On Augmented Reality" Riyaz Mohammed, TaherTalikoti, Ronith Prashant Pawaskar
- "Use Of Point In Time, Snapshots, DataDeduplication And Hash Algorithm" Riyaz Mohammed, Jackson Sequeira, VishaalDharwadkar
- "Environment Map Capturing Using Mobile Devices" RoshanSuvaris, Riyaz Mohammed, Mohammad Swabeer, Abhishek
- "The Usage And Adaptation Of IOT In Implementation Of Smart Cities Concept" Riyaz Mohammed, Xavier Vaz, Sandeep Kumar K

MR. MANIBUSHAN D'SOUZA - Dept. of MCA

- "An Efficient Cluster Based Routing Protocol For MANET" ZaibaMulla, DevrajGurav, Mani Bushan D'souza
- "ant Based Intelligent Routing Protocol For MANET" Cheryl Anne Conceicao, SaniceBarreto, Manibushan D'Souza
- "A Study Of Routing Issues And Metrics For Routing In MANET" Sheethal, Bindiya, Prathibha, Manibushan D'Souza
- "A Survey On Ant System Based Multicast Routing In Mobile Ad Hoc Networks" Mani Bushan D'Souza, Muhammad Hashir MelroyJoyson Lobo
- "Routing Protocols For Mobile Ad Hoc Network Based On Swarm Intelligence" Manibushan D'Souza, Ashmitha Lopes, Deena Adline

STUDENT EXCELLENCE

PLACEMENTS - Students selected for ERNST & YOUNG (EY)

Sl. No.	Name	Graduation
1	Ancy Derita Martis	BCom
2	Arpitha P Kumar	BCom
3	Lavish Donald Dsouza BCom	
4	Leon Shane Patrao	BCom
5	Nayantara Dorothy Dsouza	BCom
6	Nikitha Narayan Rao BBM	
7	Rhea Shetty	BCom
8	Sana Rabia Khan	BCom

PLACEMENTS student selected for L&T INFOTECH

Sl. No.	Roll No.	Name	Course
1	144640	JOEL JEEVAN DSOUZA	BCA

COMPLETED IPCC

RODNEY RALF PINTO 143693 SHAHBAZ KHAN 143666

From III BCom ' F ' - successfully completed IPCC Part I, conducted by ICAI in May 2016

STUDENT EXCELLENCE

MBA Semester III students have already been placed !!!

ARNOLD CONSULTING


Maya S.


Siddharth R Rai


Sneha Joy


Shravyaraj A


Srivini Shetty K.

ADSYNDICATE SERVICES PVT LTD.


Abhishek Retrekar


Pavithra M G


Melroy D'Almeida


Saheef Liyakat Giriyal

ITC LIMITED


Leslie Gladson


Clinton D'Silva


Elston Madtha

Magma 2016

MBA students won the overall Runners up at Magma 2016, an Inter collegiate Management fest organised by Srinivas Institute of Management Studies.


ETTIN-2016

MBA students won in several individual events at "ETTIN-2016", an Inter collegiate Management fest Organized by Justice K.S. Hegde Institute of Management, NITTE, held on 7th & 8th November, 2016

Sl. No	Name	Event	
	Anup Acharya	The Entrepreneurship - Winners	
	Kiran P Bhosale	The Investment Winner	
	Lester	The Investment - Winners	
	Marrel M. Crasta	TDL - A letie - 1 VVI	
	Calwin Cunha	The Analytical - Winners	
	Sony Fernandes	mi O . M.	
	Vishwas Nayak	The Quiz - Winners	

Fest Winners:

Best Manager: Anup Acharya

Marketing: Elston Madtha & Lesslie Lobo

(Winners)

Human Resource: Jyothi Pinto & Ronica

D'silva (Runners up)

Finance : Chryselle Fernandes & Ashily Joy Corporate Quiz : Jain Jose & Jithin Joji

Thomas (Winners)

STUDENT EXCELLENCE

NAVSAINIK CAMP - 2016

LEADING CDT MERWIN IVAN PINTO of II BSc PCM, LEADING CDT ADARSH C.K. of II BSc CMZ and ABLE CADET SHREYA S. of II BSc CBZ have attended and represented Kar & Goa directorate in All India NAVSAINIK Camp—2016 which was held at INS Kadamba, Karwar. 40 Cadets have been selected from Karnataka and Goa directorate and five are from St Aloysius College NCC Naval Subunit. (2 are from PUC)


Cdt Merwin I. Pinto

Able Cdt Shreya S.

Cdt. Adarsh C.K

CONGRATULATION

MOHAMMED ALI ROOMI of III BBM "B" has been appointed as Advisory member for Ministry of Skill Development and Entrepreneurship from Mangalore Jurisdiction through Mangalore City Corporation for transforming India into Cashless Society, in Collaboration with Digital India.


First one to be selected in Mangalore Jurisdiction

DEYONA ROSE SAJI, Reg No 151109 of II BA

Presented a Paper "Sustainable Agriculture: Ecological Changes and Food Security" in the 2nd International Conference on Inclusive Growth and Sustainable Development" organized by SDM Institute for Management Development, Mysore held on November 18-19, 2016.

MOHAMMED ISA - I BBA 164339

Represented Karnataka State in the MINF Senior National Muaythai Championship 2016 held at Indore, Madhya Pradesh on 17 to 21 September 2016.

AASHISH II BSC 152468

Secured III Place in Best Physique at Dakshina Kannada level on 6 November 2016 at Mangalore.

PRASAD FERNENDES III BCOM 143554

Secured Third Place in Junior State level Power lifting Championship held at Surathkal, Mangalore from 18 to 20 November 2016.

MOHAMMED FARHAN II BBM 154146

Secured Second Place in Karnataka State Junior level Benchpress in Power lifting Championship held at Surathkal, Mangalore from 18 to 20 November 2016 and

Secured Third Place in Junior State level Power lifting Championship held at Surathkal, Mangalore from 18 to 20 November 2016

DWITHIKA D - I B.Sc has participated in the International Conference on Inclusive Economic Growth and Sustainable Development organized by Shri Dharmasthala Manjunatheshwara Institute for Management Development, Mysore on Nov18-19, 2016 and Presented a Paper titled Role of NGO's in Building Social Entrepreneurship: A Study at Dakshina Kannada, Karnataka.

The paper was co-authored by Deepthi R & Florin Shelomith Soans

K.K. BHAGYALAKSHMI - I B.Sc has participated in the International Conference on Inclusive Economic Growth and Sustainable Development organized by Shri Dharmasthala Manjunatheshwara Institute for Management Development, Mysore on November 18-19, 2016 and Presented a Paper titled Social Entrepreneurship and Women Empowerment: A Case study of Fisheries Community of Coastal Karnataka, India

The paper was co-authored by Ms Florin Shelomith Soans

DEEPTHI R - I B.Sc has participated in the International Conference on Inclusive Economic Growth and Sustainable Development organized by Shri Dharmasthala Manjunatheshwara Institute for Management Development, Mysore on November 18-19, 2016 and Presented a Paper titled Role of NGO's in Building Social Entrepreneurship: A Study at Dakshina Kannada, Karnataka.

The paper was co-authored by Dwithika D & Florin Shelomith Soans

MOHAMMED RAMEEZ II BA 141133 - Secured First Place in Karnataka State Junior level Benchpress in Power lifting Championship held at Surathkal, Mangalore from 18 to 20 November 2016.

AARON NORONHA III B.COM 143226 - Secured Second Place in Karnataka State Junior level Benchpress in Power lifting Championship held at Surathkal, Mangalore from 18 to 20 November 2016

NEHAL D. D SOUZA II B.COM 153258 Represented Bellary Tuskers Cricket Club in Karnataka Premier League held at Bangalore from Sept. 25 to Oct. 2, 2016 and secured first place in the tournament, which was organized by the Karnataka State Cricket Association (KSCA).

College News in News Papers

ಆಹಾರ ಬಳಕೆ ಲೋಪವೇ ಹಸಿವಿಗೆ ಕಾರಣ ▶ ಅಲೋಶಿಯಸ್ ವಿಶ್ವಆಹಾರ ದಿನಾಚರಣೆಯಲ್ಲಿ ವಾಲ್ಕರ್ ಡಿ'ಸೋಜಾ


ಬಾವುಟಗುಡ್ಡೆ ಅ. 18: ಹವಾಮಾನ ಆಹಾರ ದಿನಾಚರಣೆ ಕಾರ್ಯಕ್ರಮವನ್ನು ಹೇಳಿದರು. ದಲಾವಣೆ ಆಹಾರೋತ್ಪಾದನೆಯ ಅವರು ಮಂಗಳವಾರ ಉದ್ಘಾಟಿಸಿದರು. ಪ್ರಾಂತು ಮೇಲೆ ಪರಿಣಾಮ ಬೀರುತ್ತಿದೆ. ಇತ್ತೀಚಿನ ಭಾರತದಲ್ಲಿ ಒಟ್ಟು ಜನಸಂಖ್ಯೆ ದಿನಗಳಲ್ಲಿ ರೈತರಿಗೆ ಇದು ಸಮಸ್ಥೆಯಾಗಿ 120 ಕೋಟಿ ಮಿಕ್ಕಿದ್ದರೂ ಎಲ್ಲರಿಗೂ ಪರಿಣಮಿಸಿದೆ ಎಂದು ಫೆರ್ನಾಂಡಿಸ್ ಸಾಕಾಗುವಷ್ಟು ಆಹಾರೋತ್ಪಾದನೆ ಇದೆ. ಕ್ಯಾಶ್ಯೂಸ್ನ ವಾಲ್ಟರ್ ಡಿ'ಸೋಜಾ .

ಡಿಡಿಯು ಕೌಶಲ ಕೇಂದ್ರದ ಆಹಾರ ಸಂಸ್ಕರಣೆ ಮತ್ತು ತಂತ್ರಜ್ಞಾನ ವಿಭಾಗದ ಹಸಿವಿನಿಂದ ವತಿಯಿಂದ ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಆಹಾರ ವಿಜ್ಞಾನ ಮತ್ತು ತಂತ್ರಜ್ಞಾನ ಸ್ವಾತಕೋತ್ತರ ಅಧ್ಯಯನ ವಿಭಾಗದ ಸಹಯೋಗದಲ್ಲಿ ಜರಗಿದ ವಿಶ್ವ ಅಲ್ಲಗಳೆಯುವೆಂತಿಲ್ಲ ಎಂದು ಅವರು

ಅಲ್ಲದೆ ವಿಶ್ವಾದ್ಯಂತ 27 ಮಿಲಿಯನ್ ಜನಕ್ಕೆ ನೀಡುವಷ್ಟು ಆಹಾರ ನಮ್ಮಲ್ಲಿದೆ. ಆದರೊ ದೇಶದಲ್ಲಿ ಅನೇಕರು ಪ್ರಸ್ತುತ ಬಳಲುತ್ತಿರುವುದನ್ನು ಕಾಣುತ್ತೇವೆ. ಆಹಾರವನ್ನು ಸರಿಯಾಗಿ ಉಪಯೋಗಿಸದೇ ಹಾಳು ಮಾಡುವುದು ಕೂಡ ಇದಕ್ಕೆ ಕಾರಣ ಎನ್ನುವುದನ್ನು

ಪ್ರಾಂಶುಪಾಲ ಫಾ। ಸ್ವೀಬರ್ಟ್ ಡಿ' ಸಿಲ್ವಾ ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದ್ದರು. ಓಶಿಯನ್ ಪರ್ಲ್ ನ ಉಪಾಧ್ಯಕ್ಷ ಬಿ. ಎನ್. ಗಿರೀಶ್, ಕಾಲೇಜಿನ ರಿಜಿಸ್ಟಾರ್ ಡಾ। ಎ. ಎಂ. ನರಹರಿ, ರೆಕ್ಕರ್ ಇನ್ಚಾರ್ಜ್ ಫಾ। ಪ್ರದೀಪ್ ಸಿಕ್ವೇರ, ಸಂಶೋಧನ ಸಂಯೋಜಕ ಫಾ। ಮೆಲ್ವಿನ್ ಡಿ' ಕುನ್ಹ ಡಾ। ರೊನಾಲ್ಡ್ ಕಾರ್ಯಕ್ರಮ ಸಂಯೋಜಕ ಡಾ। ಆದರ್ಶ ಗೌಡ ಮತ್ತಿತರರು ಉಪಸ್ಥಿತರಿದ್ದರು.

ಸಂಘಟನ ಸಮಿತಿ ಅಧ್ಯಕ್ಷ ಡಾ। ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್ ಸ್ವಾಗತಿಸಿದರು.

Decean Herald 15-10-2016


St Aloysius College DH upgraded to 'Star Status

sius College, Mangaluru, has been upgraded to 'Star Status' from its existing 'Star College scheme by the Department of Biotechnology, Ministry of Sci-ence and Technology, Government of India, following the progress made by the college in promoting Basic Science education in the past five years.

According to a communication received from the Department of Biotechnology, the excellent progress made by the college in science education has been appreciated. St Aloysius College is one among 17 colleges in India and one of the two colleges from the state to get this status.

Under the 'Star Status' scheme, five departments of the college will get Rs 19 lakh each in the next thee years as developmental and recurring expenditure grants, stated a press release

DH 9-10-2016


Fr Walter Albuquerque

White 9.10.2016 Nightingale Fr Albuquerque no more

MANGALURU: Fr Walter Albuquerque, SJ (93), the mogul of Konkani devotional music, died at Fr Muller's Hospital, leaving behind a remarkable musical legacy.

Born on the feast day of Immaculate conception of Mother Mary, 1923, at Bejai, he was band master of the St Aloysius College band, school teacher, choir master in schools, convents and as a great pastor. He also served in Nagaland. A recipient of the Mandd Sobhann Global Konkani Music - Lifetime Achievement Award and the Sandesha Award, he was popularly called 'Dovo Kogul' (the white nightingale) for his immense contribution to Konkani music.

DH 16 -10-2016

Sociologists from M'Iuru honoured

Sulabh International Social Service Organisation (New Delhi) felicitated St Aloysius College retired Sociology professor Dr Richard Pais and Chairman of Mangalore University Sociology Department Dr Vinay Rajath for their contribution to Sociology of Sanitation. Dr Pais and Dr Rajath were honoured with the award which included the 'Sulabh Swachhata Sanman' memento, a citation and a gold medal on the occasion of Prime Minister Narendra Modi's birthday in New Delhi, a press release said.

Dr Pais is the author of a book on 'Sociology of Sanitation'. A new paper on 'Sociology of Health and Sanitation' has also been introduced by the Mangalore University Postgraduate Department of Sociology.

ಕರಾವಳಿ

ಸೇಂಟ್ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜೆನಲ್ಲಿ ವಿಶ್ವ ಆಹಾರ ದಿನಾಚರಣೆ

ಆಹಾರದ ಮಹತ ಅಭಿಯಾನ

ವನ

ಕ್ಕಾ೦ಪಸ್

"ಪ್ರತಿಯೊಟ್ಟರಿಗಡೆ ಅಹಾರವನ್ನು ತಿನ್ನುವ ಹಕ್ಕಿದೆ. ಆದರೆ ಎನೆಯುವ ಹಕ್ಕಿಲ್ಲ. 2014–16ನೇ ಸಾಲಿನಲ್ಲಿ ವಿಶ್ವದ 7.3 ವಿಲಿಯನ್ ಜನರು ಅಶ್ಕೌತ್ಯಕರುಂದ ಬಲಲು ತ್ರಿಯುತ್ತದೆ ಜನರು ಅಶ್ಕೌತ್ಯಕರುಂದ ಬಲಲು ತ್ರಿಯುತ್ತದೆ ಜನರು ಅಶಕ್ಷಿತ್ರಕರುಂದ ಬಲಲು ತ್ರಿಯುತ್ತದೆ ಜನರು ಅರಣಕ್ಕೆ ಅರೂಪಿಯನ್ ಹಾರವಿ ದಿನಕೆ ಜನರು ಕರಣಗೆ. ಅರ್ವತಿಕೆಯಿಂದ ಬಲಲು ತ್ರಿಯುತ್ತದೆ ಜನರು ದಿನಕೆ ಬರುವು ಅಧಿಪ್ರಾಯ ವಶ್ವ ಪಾರ್ಯವಿ ವಿಶ್ವ ಸಂಸ್ಥೆ ಪ್ರತ್ಯಕ್ಷ ವರ್ಷ "ಹಾಮಾನಿ ವಿಶ್ವ ಸಂಸ್ಥೆ ಪ್ರತ್ಯಕ್ಷ ವರ್ಷ "ಹಾಮಾನಿ ವಿಶ್ವ ಸಂಸ್ಥೆ ಪ್ರತ್ಯಕ್ಷ ವರ್ಷ "ಹಾಮಾನಿ ಬರವಾಗತ್ತಿದ್ದು, ಅಪಾರ ಮತ್ತು ಕೃಷಿಯಲ್ಲಿ ಎದಲಾ ಪಡೆಯಾಗಬೇಕು" ಘೋಷಣೆ ಮಾಡಿದ್ದು, ವಿಶ್ವ ಜನರು ನನನೆಗಾಗಿ ಪ್ರತಿವರ್ಷ ಅಶ್ಲೋಬರ್ ಕನ್ನು ವಿಶ್ವ ಅಪಾರ ವಿಪಾತ್ರಕ್ಷ ಮತ್ತು ಸಂಸ್ಥೆಯ ಅಪಾರ ವಿಶ್ವಾತ್ರ ಸಂಸ್ಥೆಯ ಅಪಾರ ವಿಶ್ವಾತ್ರ ಸಂಸ್ಥೆಯ ಅಪಾರ ಸಂಸ್ಥರಣೆ ಮತ್ತು ಹಂಡಿನೆಯರಿಂಗ್ ವಿಶ್ವಾನ ಮತ್ತು ಸಂತ್ರಪ್ತಾನ ಮಾಡುವುದು ಪರ್ವತ್ತಿಗಳು ಪರ್ವತ್ತಿಗೆ ಅಪಾರಕ ಮತ್ತುತ್ತನ್ನು ವಿಶ್ವಾತ್ರಿಪ್ ಪರ್ವತ್ತಿಗಳು ಪರಿತ್ರಕ್ಷ ಮತ್ತು ಸಂತ್ರಪ್ತಾನ ಮತ್ತಿಸಲಾಯಿತು. ಅಪಾರ ಭರ್ವತೆಗಾಗಿ ವಿಶ್ವವಾದ ಪರಿಪ್ರಿಗೆ ಸಂಘಟನೆಗಳು ಅಪಾರ ವಿವನನ್ನು ಅತಿಕಿಸುವಂದೆ ಮತ್ತು ಅರ್ವತ್ತವೆ ಮಾರತ್ತ ಪರ್ವತ್ತವೆ ವಿವರ್ಷ ಸಂಘಟನೆಗಳು ಅಪಾರ ವಿವನನ್ನು ಅತಿಕಿಸುವಂದೆ ಮತ್ತು ಅರ್ವತ್ತವೆ ಮಾರತ್ತ ಪರ್ವತ್ತವೆ ಪರಿಸ್ತಕ್ಷ ಮತ್ತು ಸಂತ್ರಪ್ತಾನ ಮತ್ತಿಸಲಾಯಿತು. ಅಪಾರ ಭರ್ವತೆಗಾಗಿ ವಿಶ್ವವಾದ ಪರ್ತತ್ತವೆ ನಿವರಣೆ ಪಾರ್ಗ ಮಿಡಿದ ಸಂಪರ್ಕತ್ತವೆ ನಿವರಣೆ ಪರ್ಗಾತಿಯ ಪರ್ಕತ್ತತ್ತವೆ ನಿವರಣೆ ಪರ್ಗಾತಿಯ ಪರ್ಕತ್ತವೆ ನಿವರಣೆ ಪರ್ಗಾತಿಯ ಪರ್ಕತ್ತತ್ತವೆ ನಿವರಣೆ ಪರ್ಕತ್ತವೆ ನಿವರಣೆ ಪರ್ಕತ್ತವೆ ನಿವರಣೆ ಸಂಪರ್ಧಿತ್ತವೆ ಸಂಪರಕ್ಷ ಮಾರಕ್ಕ ಸಂಪರ್ಧತ್ತವೆ ಪರ್ಕತ್ತವೆ ಸಂಪರಕ್ಷ ಮಾರಕ್ಕ ಸಮಸ್ಯ ಇವುಗಳನ್ನು ತಡೆಗುತ್ತಬೇಕು, ಕಡಿತು ಮಾರಕ್ಕು ಸ್ಪರ್ವತ್ತವೆ ಸುರ್ವ ಇವುಗಳನ್ನು ತಡೆಗುತ್ತಬೇಕು, ಕಡಿತು ಮಾರಕ್ಕು ಪ್ರವಾಗಕ್ಕೆ ಸಮಸ್ಯೆ ಇವುಗಳನ್ನು ತಡೆಗುತ್ತಬೇಕು, ಕಡಿತು ಮಾರಕ್ಕು ಸುರ್ವಪ್ರವಾಗಿ ಪರ್ಕತ್ತವೆಯ ಸುರ್ವತ್ತವವಾಗು ಸ್ಥರನೆಗೆ ಪರ್ಕತ್ತವೆಯ ಸುರ್ವತಿಸುವುದು ಪರ್ಕತ್ತವೆಯ ಸುರ್ವತಿಸುವು ಪರಕ್ಷಕ್ಕೆ ಪರ್ಕತ್ತವೆ ಪರ್ಕತ್ತವೆ ಸುರಾತ್ರ ಪರ್ಕತ್ತವೆಯ ಸುರ್ವತ್ತವವಾಗುವುದನ್ನು ಕಾರಕ್ಕಾನೆಯ ಸುರಾತ್ರತ್ತವೆ ಪಾರಕ್ಷಕ್ಕೆ ಸುರಾತ್ರವೆಯ ಸ್ಥರವಾಗಿಸುತ್ತವೆ ಸುರಾತ್ರವೆ ಸಾರಕ್ಷವೆಯ ಸುರಾತ್ರವೆ ಪ್ರವತ್ತವವಾಗು ಸ್ಥರವನ್ನು ಸ್ವವವಾಗು ಸ್ಥರವನ್ನು ಸುರಾತ್ರವೆಯ ಸ್ಥರವನ್ನು ಸಾರವನ್ನು ಸುರಾತ್ರವೆಯ ಸ್ಥರವನ್ನು ಸುರಾತ್ರವೆಯ ಸ್ಥರವನ್ನು ಸುರವನ್ನು ಸುರಾತ್ರವೆಯ ಸುರಾತ್ರವೆಯ ಸ್ಥರವನ್ನು ಸುರವನ್ನು ಸಾರಕ್ಷವೆಯ ಸುರವನ್ನು ಸುರವನ್ನು ಸಾರಕ್ಷವೆಯ ಸುರವನ್ನು ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನು ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನು ಸುರಾತ್ರವೆಯ ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನ ಸುರವನ್ನ ಸು ಯುವಂತಹ ಬೆಳೆಗಳ ಸಂಶೋಧನೆಯಾಗಬೇಕು ಎಂಬ ಅಭಿಪ್ರಾಯ ವ್ಯಕ್ತವಾಯಕು, ಸರ್ಕಾಂಶಿಷ್ ಇತ್ಯೂಸ್ಥೆಸ್ ವಾಲ್ಕರ್ ಡಿಸೋಬಾ ಮಾತನಾಡಿ, 'ಭಾರತದಲ್ಲಿ 120 ಕೋಟಗಿಂತ ಹೆಚ್ಚು ಜನಸಂಖ್ಯೆ ಇದ್ದು, ಅಷ್ಟ ಜನರಿಗೆ ಬೇಕಾಗುಪಪ್ಪು ಅಹಾರ ನಮಲ್ಲಿದ್ದು, ವಿಶ್ವದಾದ್ಯಂತ 27 ಮಿಲಿಯನ್ ಜನರಿಗೆ ಅಹಾರ ನೀಡುವುದು. ಅದರೂ ನಮ್ಮ ದೇಶದಲ್ಲಿ ಅನೇಶದ ಹಸಿವಿನಿಂದ ಬಳಲುತ್ತಿದ್ದಾರೆ. ಅಹಾರವನ್ನು ಸರಿಯಾಗಿ ಬಳಕೆ ಮಾಡದೇ ವೃರ್ಥವಾಗಿ ಸುರಿಯುತ್ತಿರುವುದು ಇದಕ್ಕೆ ಕಾರಣ' ಎಂದು ಅಭಿಪ್ರಾಯ

ಕೌಶಲ್ ಕೇರಿದ್ದ ಮಾತ್ರವರುತ್ತಾ ಯಜಿಸಿ ಸೇಂಟ್ ಆಲೋಕಿಯಿಸ್ ಕಾಲೇಜಿಗೆ ನೀಡಿಸಿದ್ದು, ಇದರೂ ಉತ್ತತ ಶಿಕ್ಷಣದಿಂದ ಪಂಚಿತರಾಗಿರುವ ವಿದ್ಯಾರ್ಥಗಳಿಗೆ ಉದ್ಯೋಗವಾರು ವೃತ್ತಿಶ್ವೇಣ ವಿಶೇಕ (ಸ್ಥಾಸುಲ ರರ್ ಆಫ್ ವೊಳೇಜನ್) ನೀಡುತ್ತಿದೆ. 12ನೇ ರೋಜನೆ ಎರಡು ವರ್ಷಗಳ ಅವರಿಗೆ ಕೆ.8.6 ತೋಟ ಅನುದಾನ ವರದು ವರ್ಷಗಳ ಅವರಿಗೆ ಕೆ.8.6 ತೋಟ ಅನುದಾನ ಮಂಜೂರು ಮಾಡಿದೆ. 'ಕೌಶಲ ಕೇಂದ್ರದಲ್ಲಿ ಪ್ರಸ್ತತ 200 ವಿದ್ಯಾರ್ಥಿಗಳು ಇದ್ದು, ಮಂಗಳೂರಿನ ವಿವಿಧ ಭಾಗ ಗಳಿಗೆ ಭೇಟಿ ನಿರ್ದಹಿ ಅಪಾರದ ಮತ್ತವರ ಬಗ್ಗೆ ಅವರ್ಯ ಮಾಡಿಸುತ್ತಿದ್ದಾರೆ, ಹುತ್ತು ಬಡತನ ಜಾಗತಿಕ ಸಮಸ್ಯೆ ಈ ನಿಟ್ಟನಲ್ಲಿ ಅಪಾರವನ್ನು ವರ್ಷಕ ಮಾಡುವತ್ತೆ ಮುಂದಿನ ಪೀರಿಗೆಗೆ ಅಪಾರ ಉಳಿಸುವುದು ನಮ್ಮ ಕರ್ತನವಾಗಬೇಕು. ಅಪ್ಪನ್ನಿಪಿಕ್ಕಾ ಮಾಟ್ರನ್ ಮಾಡುತ್ತಿದ್ದಾರೆ ಮೊಡುಸುವ ಕೆಲಸ ಮಾಡುತ್ತಿದ್ದಾರೆ ಪ್ರಗಾತಕರು ಮಾಡಿಸುವ ಕೆಲಸ ಮಾಡುತ್ತಿದ್ದಾರೆ ತೆಗೆಯುವುದರಿಂದ ಹಿಡಿದು ಅಪಾರ ಧಾನ್ಯ ಪ್ರಾಕ್ ಆಗುವವರಿಗೆ ಅಪಾರ ಸಾತ್ರವು ಪ್ರಕ್ರಿಕ ಅರುವವರಿಗೆ ಅಪಾರ ಸಾತ್ರವು ಪ್ರಕ್ರೀಣ ಕರ್ಯವುದು ಅಪಾರ ಸಂಸ್ಕರಣೆಯಾಗಬೇಕಾದರೆ ಅದಕ್ಕೆ ಬಳುವ ಇಂಧನ, ಮಾನುವ ಸಂಪ್ರಕ್ಷಿಗೆ ಅಭಿಕ್ರಗೆ ನಿರ್ದಹಿಸುವ ಅವರ ಸಂಸ್ಕರಣೆಯಾಗಬೇಕಾದರೆ ಅದಕ್ಕೆ ಬಳುವ ಇಂಧನ, ಪ್ರತ್ಯಿಸಿದರೆ ಅರ್ಥಿಕ ನಷ್ಟವನ್ನು ತಪ್ಪಿಸಬಹುದು' ಎನ್ನು ತ್ಯಾರೆ ಕಾರ್ಯಕ್ಷಮ ಸಂಪೋಜಕ ಡಾ,ಆದರ್ಶ ಗೌಡ.


