

SAC-IQAC BULLETIN

Editors Mr Sonal Steevan Lobo Mr Harsha Paul ST ALOYSIUS COLLEGE (AUTONOMOUS), MANGALURU

VOL 6 ISSUE 7 iqac@staloysius.edu.in

May-June, 2021

MJES in association with SACAA launches 'ST ALOYSIUS COVID CARE CENTRE'

The Mangalore Jesuits Educational Society (MJES) in association with St Aloysius College Alumni Association (SACAA) launched 'ST ALOYSIUS COVID CARE CENTRE' on Wednesday, 12 May 2021 and distributed Food Kits, Psychological Accompanying, Medicine, Health Facilities and Essential Items to families of poor, migrant workers, low wage labourers, and other poor families here to cope with the ongoing lockdown/pandemic.

WHEN DOORS CLOSE AND HEARTS OPEN- The Covid-19 crisis has brought to the fore not only our limitedness as human beings in the face of a pandemic but also the sad

plight of migrants, daily wage earners, the elderly and the mentally sick during lockdown. The vision of education at St Aloysius Institutions is to create men and women for and with others.

Mangalore Jesuit Educational Society has taken this initiative to reach out to the poor families of migrants and daily wage earners by providing them with Provision Kits and Covid-19 essentials weekly. The efforts put in by MJES and Alumnus of St Aloysius Institution during this pandemic in helping out the society through their little contribution is praiseworthy.

St Aloysius Institutions, Mangaluru had plunged into action as soon as the nationwide lockdown was clamped in the month of March 2020 and, rendered significant service to the people and families infected and grievously affected by the pandemic with the strong support and goodwill of the alumni, generous contributors and volunteers. MJES, in its initiative, could reach out to hundreds of victims of the pandemic like the migrant labourers and distressed individuals through providing food kits, psychological accompanying, medicine and health facilities regularly. Radio Sarang, the Community Radio of the College continually broadcast awareness programmes to the people of the region regarding the virus, its spread and precautions to be taken to save

oneself from infection.

The Entrepreneurship and Consultancy Cell of St Aloysius College (Autonomous) had taken initiative by launching "St Aloysius Jaala Santhe" on 15th July 2020, brought together hundreds of rural entrepreneurs and farmers in a WhatsApp group and facilitated buying and selling of these farmer products.

In the wake of the second wave of the pandemic hitting hard and the exponential spike in the spread of the virus, MIES has put in place a centralized Covid Care Centre in the campus to facilitate quick and speedy redressal of the issues and concerns of the people affected and infected by the virus leading to serious psychological and physical health hazards. The Centre will operate from the Gelge Hall (Main Auditorium) from 9 a.m. to 5 p.m. Rector of St Aloysius Institutions and Vice-President of MJES, Rev. Fr Melwin Pinto SJ in his speech said "Let us come together to combat the challenges posed by the deadly virus and help in its mitigation. Time has come to demonstrate our solidarity with the suffering humanity. As we empathize and responded to the plights of the migrant labourers during the first wave by providing nutritious food costing approximately Rs.900/- per food kit, we would like to continue the same during the second wave too. I am sure, there would be hundreds of such daily wage earners and migrant labourers languishing in the streets, bus and railway shelters waiting for our success. The expensive and most required apparatuses related to Oxygen would cost us enormously as we aspire to reach out to every single affected person that comes in contact with us."

Speaking after the blessing and launching of the 'ST

ALOYSIUS COVID CARE CENTRE' Rev Fr Praveen Martis SJ, the Principal of St Aloysius College said, "God has given us two hands – one to receive with and another to Continued...

MJES in association with SACAA launches 'ST ALOYSIUS COVID CARE CENTRE'

Continued from Page No.1

give with. We are not cisterns made for hoarding; we are channels made for sharing. When we share the sorrow of the crucified of the earth, we are no longer alone. We are made to share each other's burdens. Sharing food and provisions with the poor and the needy feeds our friendships, bolsters our bonds and nourishes our sense of community – and those factors are vital for our happiness. I request the Alumni of this great institution to come forward with their helping hand in making this project a success, aimed at a good cause during the pandemic where people are suffering and need help".

On the launching of this Care Centre, president of SACAA Steven Pinto and Fr Cyril D'Mello SJ, the Coordinator of this project, and also the Director of St Aloysius Industrial Training Institute also spoke and sought support from well-wishers and alumni of St Aloysius

Institutions to contribute towards this project.

Dr Alwyn D'Sa, the Registrar and organizing committee member compered the programme.

The Aloysius Covid Care Centre will facilitate the following services to those who require assistance regarding the following:

- 1. Identifying persons and groups who require food and arranging for its distribution on a regular basis.
- 2. Reaching out to people with distress and loneliness through the College helpline and accompanying service MANOTHEJAKA" for personal counselling services and services offered by the Counselors of the Institution
- 3. Continuation of the service rendered through Aloysius Jaala Santhe, by facilitating awareness regarding the rural entrepreneurs in the group through the staff and students.
- 4. Attending distress calls regarding emergency health related issues, hospitalization and requirement of medicines and refer the same immediately to the experts and institutions providing such services.
- 5. Provide awareness regarding the importance of vaccination and educate people to register themselves for vaccination.
- 6. Identifying and providing financial aid to patients with very poor economic background
- 7. Arranging for Medical Advice by expert doctors in cases of emergencies along with facilitating consultation on Post-Covid Care treatment B. Provide assistance to the senior citizens in the city who need help in terms of transportation, reaching necessary medicines and other Covid care related medical aid to their homes 9. Facilitate Ambulance services to patients who are in dire

need of immediate transportation.

10. Continue the regular awareness programmes on Radio Sarang, motivating and persuading members of the public to take extreme precautions and take vaccination on a priority basis.

Rector of St Aloysius Institutions and Vice-President of MJES, Rev. Fr Melwin Pinto SJ in his speech said "Let us come together to combat the challenges posed by the deadly virus and help in its mitigation. Time has come to demonstrate our solidarity with the suffering humanity. As we empathize and responded to the plights of the migrant labourers during the first wave by providing nutritious food costing approximately Rs.900/- per food kit, we would like to continue the same during the second wave too. I am sure, there would be hundreds of such daily wage earners and migrant labourers languishing in the streets, bus and railway shelters waiting for our success. The expensive and most required apparatuses related to Oxygen would cost us enormously as we aspire to reach out to every single affected person that comes in contact with us."

Reported by Ms Chandrakala

Webinar on Career and Research Opportunities in Biological sciences

Department of Botany, St Aloysius College (Autonomous), Mangaluru on 12th June 2021 organised a webinar on the topic "Career and Research Opportunities in Biological sciences". The Resource person

for the webinar was Mr Ganesh Pai B, Scientific Officer D, Bio-organic Division, Bio-science Group, Bhabha Atomic Research centre, Mumbai. The programme started with invocation by Mrs Rashmi. Dr Jyothi Miranda welcomed the gathering and intro-

duced the resource person. Principal Rev. Dr Praveen Martis gave his introductory message. Mr Ganesh spoke extensively about recognised Post - graduate courses offered by various Institutes in India. He also stressed on various Integrated courses available for science graduates. He explained in length about competitive examinations offered by India's most premiered research institutes and was also kind enough to share the necessary reference books and tips required to clear these exams. He also spoke about various National and International scholarship opportunities as well as employment and entrepreneurship opportunities available for Science graduates. The programme was co-ordinated and compered by Ms Akshitha R. Amin.

Reported by Ms Akshitha R. Amin

Webinar on "Research opportunities in Biological Sciences in Germany"

Department of Zoology, St Aloysius College Autonomous, Mangaluru organized a webinar on the topic "Research

opportunities in biological sciences in Germany' on 10th June at 2:00 pm. Ms. Samaana Upadyaya, Masters Student Translational Neurosciprogram, Julius Maxmilian University of Wurzbur, Germany an alumni of the department of Zoology was the resource person. A total of 149 students from various streams of Biological sciences had participated in this webi-Samaana Ms. Upadyaya spoke about the various research op-

portunities in Biological sciences in Germany in brief. She also discussed the procedures that a student should follow while applying abroad for higher studies. This webinar motivated the students to take up higher education and gave clarity on how one can apply for well known colleges throughout the world.

Reported by Mr Hariprasad Shetty

St Aloysius College (Autonomous)

Webinar on "Biodiversity of Western Ghats"

Department of Zoology, St Aloysius College Autonomous, Mangaluru organized a webinar on the topic

"Biodiversity of Western Ghats" 25th June at 9am. The speaker for the session was Dinesh Nayak, Former advisor MSEZ Mangaluru Ltd, (Green belt) and also the President of Sasyashyamala. total of 180 students from various streams of Biological Sciences were present for the webinar. Mr. Dinesh Nayak spoke about the rich biodiversity

of the Western Ghats, a biodiversity hotspot of India. He spoke about the importance of biodiversity emphasizing the need for its conservation to maintain the ecological balance in nature. This webinar created awareness among students and sensitized them towards nature conservation.

Reported by Mr Hariprasad Shetty

Webinar on "Insights on IT Skills for Tech Career"

Department of computer Science, applications and animation organised a webinar on "Insights on IT Skills for Tech Career" on 05.06.21. on zoom platform. The resource person for the webinar was Mr. Christopher Ro-

han D'Silva from Tsystems International, SDET- Automation Consultant.

The webinar Began with Invoking Gods Blessings by Ms Ashna D'silva.

Mr. Christy James Vas introduced the

Ms Shawn Natalia Proposed Vote of thanks. Ms. Vinaya Durga Compered the programme under the guidance of technical team, Dean, HOD of the department.

Reported by Ms Vanaja A

National Webinar On Financial Literacy

 ${f L}$ o have an understanding into Financial Markets in

the current setting of pandemic, the Dept. of Commerce, of St Aloysius College (Autonomous) as team with BSE (Bombay StockExchange), Mumbai, coordinated a National Level Webinar, "Financial Literacy", on 5th June, 2021 at 11.00 AM. The asset was a Cer-Representative tified **SEBI** from Prof Chaitanya Suresh Kittur was Nominated, a prominent, imparted his mas-

tery to regard to the different choices accessible to the students who might be looking for Investment Opportunities and business openings in the Stock Market During their graduation.

The meeting started with petition, trailed by inviting the members and presentation of the asset individual by Ms Shobha, HOD, Faculty of Commerce. There were around 97 members who went to the meeting on online "Google meet " meeting stage. The inquiries of the members were observed by Ms Pooja, Assistant Professor of Commerce, and were tended to by the speaker toward the finish of the meeting. The meeting was all around valued by the members. Ms Zeena Flavia D'Souza, HOD, B.Com (Professional) proposed statement of gratitude.

Reported by Ms Shobha

Webinar on 'Student's Mental Health Teachers as Gatekeeper'

L he department of counselling organised webinar on the topic 'Student's Mental Health Teachers as Gate-

keeper' on 28th June 2021 at 3 pm. Dr. Lavina Noronha, Director of Ave Maria Palliative care was the resource person along with convenors Ms Rajina R. and Mr. Shimil P .V, counsellors. The webinar focused on creating awareness for class guides to understand student's mental

health .There were 40 participants and their doubts were

St. Aloysius College (Autonomous) Mangalore 575003 Re-accredited by NAAC with 'A' Grade mised as Centre for Research Capacity Building under 'UGC-Str Recognized by 'UGC as "College with Potential for Excellence" College with 'Star Status' conferred by DB3, Govt. of India **DEPARTMENT OF COUNSELLING** Invites all class guides to a Webinar on Students' Mental Health: Teachers as Gatekeepers Date: 28 June 2021 Time: 3:00 pm Platform: Zoom Dr. Lavina Noronha Pirector - Ave Maria Palliative Care

clarified at the end of the session.

Reported by Mr Shimil P.V.

Webinar on Need for Supervision in Field Work

he UG department of Social Work, St Aloysius Col-Autonomous lege, Mangalore organized a webinar on "Need for Supervision Field Work" on 9 June 2021, Wednesday. It was an interactive session by Dr H Christina (Asst professor and HOD) St Clar- Join this link et College, Bangalore on the Google Meet platform. The session started with a welcome speech by Dr

Deena Dsouza (HOD of UG Social work dept.) who also introduced the speaker.

Dr.H.Christina gave valuable information on need for supervision in field work which was insightful for the students who attended the webinar.

The students also got an opportunity to put forth their views regarding difficulties during online field work.

The session ended with a vote of thanks by the webinar co-ordinator, Ms Savitha D'Souza.

Reported by Ms Savitha D Souza

Counselling helpline during Covid-19

Counselling service is a helpline from counsellors at Aruppe block from St Aloysius Col-(Autonomous)has lege been giving counselling. awareness programs ,mental health for students and tips people. As part of the COVID care of St Aloysius we are providing counselling support . During last month counsellors were able to do 144 counselling sessions for students.

Reported by Mr Shimil P.V.

Breaking Boundaries with Signs

webinar on sign language, breaking the boundaries with signs was conducted by Sahodaya for the students of our college. Mr. Muthuraj was the speaker of the webinar. Ms. Daphne Menezes was the host for the day. The brothers of Asha kiran gave this webinar a graceful start with their melodious prayer song. Mr. Achuth Nayak gave an introductory note.

The speaker spoke about the importance of sign language and taught alphabets of Indian and American Sign Language and basic signs to the participants. Mem-

bers were asked to switch on their cameras so that they could learn along. Ms. Vinora Saldanha moderated the Q&A session and participants made the session interactive with their questions. Ms. Rachel Pinto proposed the vote of thanks. A feedback form was sent to the participants to issue e-certificates. The webinar came to an end at 5:00 p.m and the speaker shared his email id to contact him for further information.

Reported by Ms Shaila Priya Rodrigues

One week workshop on Digital Marketing

Department of BBA has organized a One Week Workshop on Digital Marketing from 28th June 2021 to 3rd July 2021 from 2 PM to 4PM at Google Meet Platform Mr. Haris Aboobacker, the owner of HARIS AND COM-PANY who is a proud alumni of St Aloysius college, Department of BBA. Was the Resource Person for a week long workshop

The Workshop is inaugurated by the Director of the Arrupe Block, Dr Fernandes Denis with his inaugural ONE-WEEK WORKSHOP ON speech. Dr. Denis Fernandes has insisted on the importance of Digital Marketing in the competi- From 28th June to 3rd July 2021 modern tive scenario.

Mrs. Arathi Shanbhag, Dean of BBA in her ed the need of Digi-Marketing awareness to increase revenue and capture target au-

ST ALOYSIUS COLLEGE (AUTONOMOUS

DEPARTMENT OF BUSINESS ADMINISTRATION

ORGANISES

MANGALURU-575003

FOUNDER

dience for the business.

Ms Ashitha Pinto has moderated the session in the Inaugural day.

Day-1 concept covered in the workshop- Fundamentals of Digital Marketing and Art of Branding Yourself

Day-2 Session Moderator- Mr. Joel Fernandes

Concept covered in the workshop on Day-2: Social Media Branding and Building Brand Strategy and Content Bucket.

Day-3 Session Moderator-Ms. Ann Verghese.

Concept covered- Instagram Mastermind for Business and Personal Brand-Brand collaboration and content

Day-4 Moderator- Ms Preema Tauro

Concept covered- LinkedIn Marketing: Resume Building. Day-5 Moderator- Ms Ashritha

Concept Covered- YouTube Mastery and Facebook Advertisement.

Day-6 Moderator-Mr. Chethan Shettigar

Concept Covered: YouTube Mastery and Facebook Ad-

Total 57 Participants have actively participated in the workshop including Academicians, Students and working professionals throughout for 6 days.

Ms Claret Pereira, HOD of the Department of BBA Proposed Vote of Thanks.

Mr Chethan Shettigar Co-ordinated 6 days' Workshop and Ms. Ashitha Jane Pinto was the Co Convener of the Workshop.

Reported by Mr Chethan Shettigar

National Webinar - "Any Body Can Draw Valid Statistical Conclusions...'

▲ he National Level Webinar titled "Any Body Can Draw Valid Statistical Conclusions..." was organised by the Statistics, St Aloysius Department of (Autonomous), Mangaluru on 7th June 2021 through virtual platform 'ZOOM' in the presence of the Principal Rev. Dr Praveen Martis SJ, the Resource person of the day Dr Manjula Anil, HOD of Statistics Dr Aruna Kalkur T, Coordinator of the webinar Ms Sonal Caren D'Souza and the participants.

The webinar began at 3:00 PM with a brief introduction and overview delivered by Ms Anvitha Jain, the Moderator, which was followed by a prayer song by Ms Felicia Roza Martis.

The welcome address was given by Dr Aruna Kalkur T,

HOD, Department of Statistics. The Principal, Rev. Dr Prayeen Martis SJ then welcomed the gathering and delivered his message about the present pandemic situation and how statistics plays an important role in collecting data during $_{
m this}$ time and hence, the ofrole statistics which has been a great source of research and collection of relevant data over the years, it has laid the very reason for launch-

Dr Aruna Kalkur T

Rev. Dr Praveen Martis SJ Principal HOD, Department of Statistics Ms Sonal Caren D'souza

ing courses on the subject Statistics in our established institution.

Ms Sonal Caren Dsouza, the coordinator, introduced the resource person Dr Manjula Anil, Assistant Professor in Community Medicine department, A. J. Institute of Medical Sciences and Research Centre, Mangaluru to the gathering.

Dr Manjula Anil, the resource person then started her presentation at 3:20 pm. The presentation covered a wide range of statistical topics like Statistical sampling methods, examples, classification of data, types of data, questions for the audience, mistakes while conducting statistical tests, and so on. The presentation concluded at 4:10 pm. The number of participants benefited from this webinar is 471.

Furthermore, the vote of thanks was proposed by the Coordinator Ms Sonal Caren D'Souza and that concluded the webinar at 4:20 pm.

Reported by Dr Aruna Kalkur T

Webinar Series—Dept. of Journalism

The department of MA Journalism and Mass Communication (MA JMC) as well the B.A. Journalism of St Aloysius College have been involved in a number of webinars and activities since last June.

The Dept. of MAJMC organized a series of webinars both at regional level as well as at national level. A national level webinar was held on 16 June, 2021 on the theme 'Future Prospects in a Public Relations Career' with Mr Amith Prabhu, Co-founder of the Promise Foundation, Gurgaon as the resource person interacting with more than 52 enthusiastic participants from all over the country. On 18th June, another national level webinar was held with Mr Tony Joseph, Senior Art Director, RRD Go

Creative, Chennai branch, as the resource person on the theme, 'Brand, Visual Design and Making a Career in it'. A total of 115 participants benefited from the informative and interactive session. The sessions were moderated by the post graduate students of the department.

Reported by Rev. Fr W. Marcel Rodrigues SJ

International webinar on 'spectroscopy in supersonic jets'

The Department of Postgraduate Studies and Research in Chemistry believes in keeping young students connected through scientific activities and updating them with the latest trends in research. The Department organised an International Webinar on Spectroscopy in Supersonic Jets by Alumnus of St. Aloysius College, Dr. Viola Caroline D'mello, Postdoctoral Researcher, CEA Saclay, France on May 19th, 2021. We had as

dignitaries for the program Chief guest Dr. Viola D'mello, Principal Rev Dr. Praveen Martis SJ and Head of the Department Dr. Ronald Nazareth. Dr. Ronald Nazareth delivered the welcome dress. The Principal Rev. Dr. Praveen Martis SJ in his address emphasised the importance of conducting such informative webi-

nars which focuses on the new innovations and possibilities in research. Ms. Nileena Jose introduced the speaker. Dr. Viola delivered a very informative talk on supersonic jets. She mainly focused on the spectroscopic aspects of the supersonic jets which presents a way of studying the cold gas phase molecules without the cryogenic apparatus. This method is quite useful as the spectra of cold molecules are generally easier to interpret than those of the same molecules at room temperature, thus facilitating the determination of molecular structure. Around 500 participants were part of the webinar. The session concluded with a vote of thanks by Ms. Shravya Shetty.

Reported by Ms. Nileena Jose

Social Work Practice with the Marginalized

Date/Day /Time: 20-05-21, Thursday, 11 am.

Resource person: Vinod Mascarenhas, Cap, LLB, MSW, Director

'Vimukthi', Belthangady, Christian Marriage Registrar.

Programme began with the Welcome note from HOD, Dr Shwetha Rasquinha, followed by Introductory note by Dr Loveena Lobo. Resource person spoke about the struggles of marginalized groups and how as Social work professionals we can contribute in working towards their growth and development. This can be achieved through Education, training, and empowering them to avail their privileges and rights and motivate them to participate in different development programmes and activities for their growth and empowerment. He spoke on the different initiatives of their organization for empowerment of Women, children, farmers SC/ST's. He shared examples of how women, farmers and others are the seaf-transical activities and the seaf-transical activities are seaf-transical activities and the seaf-transical activities are seaf-transical activities and the seaf-transical activities and the seaf-transical activities are seaf-transical activities and the seaf-transical activities and the seaf-transical activities are seaf-transical activities and the seaf-transical activities and the seaf-transical activities are seaf-transical activities and the seaf-transical activities and the seaf-transical activities activities activities and the seaf-transical activities activities activities activities activities activiti

er vulnerable groups have been financially independent. He stressed that our intervention must be towards sustainable growth and development of the marginalized.

Reported by Dr Loveena Lobo

Activities of Centre for Environmental Concern— May & June 2021

entre for Environmental Concern started their sahaaya programme by organizing sahaaya orientation for all the mentees who are under CEC on the 15th, 16th, 17th of May 2021. The session was taken in 7 different batches. Out of 450 mentees, most of them attended during their time allotted. The sessions were taken up by Ms Bindiya Shetty, Programme coordinator of CEC.

Centre for Environmental Concern organized their first sahaaya activity workshop on home composting for their mentees. It was held on the 26th, 27th, 29th, 30th of May 2021. The session was taken in 7 different batches. Out of 450 mentees, most of them attended during their time allotted. The sessions were taken up by Mr Glavin Rodrigues, Chief coordinator of CEC & Ms Bindiya Shetty, Programme coordinator of CEC.

Webinar on 'Climate Justice':

Centre for Environmental Concern organized a webinar on 'Climate justice' on 5th of June 2021 on the occasion of

CLIMATE JUSTICE

ST. ALOYSIUS COLLEGE 5TH JUNE, 2021 3:00 PM

World Environment Day'. The session was held on the Zoom platform. The Speaker for the session was Ms Megan Dsouza, the Youth mentor at Samvada Youth Resource Centre. Principal Rev. Dr Praveen Martis SJ graced the occasion with his presence and motivated all students to be the change this world requires. Ms Megan discussed how human activities are affecting Climate change and also how climate change is a social justice issue. The session was thoughtful and eye-opening. The session was coordinated by Mr Glavin T Rodrigues, Chief coordinator of CEC & Ms Bindiya Shetty, Programme coordinator of CEC.

Creative Writing Competition:

Centre for Environmental Concern organized a Creative Writing Competition on 5TH of June 2021 on the occasion of 'World Environment Day'. The topic for the competition was 'My Ideal Campus'. There were total 13 participants . Winner was Merin Shaju Manjaly, Second Year B Com —A which was announced on 15th of June, 2021. The competition was coordinated by Mr Glavin T Rodrigues, Chief coordinator of CEC & Ms Bindiya Shetty, Programme coordinator of CEC.

Webinar on 'Climate Change & Social Justice':

Centre for Environmental Concern organized a webinar on 'Climate Change & Social Justice' on 27TH of June 2021. The Speaker for the session was Mr Umang Jasani, Assistant manager at GFL, Baroda. Mr Umang discussed how humans have evolved over the years and how their practices are affecting Climate change. Also added how climate change is a social justice issue.

The session motivated the students to lead a sustainable

lifestyle. The session was coordinated by Ms Bindiya Shetty, Programme coordinator of CEC.

Workshop on Eco brick:

Centre for Environmental Concern organized their sahaaya activity workshop on eco-bricks for their mentees. It was held on the 20th of June 2021. The sessions were taken for 7 different batches. The speaker for the sessions was Dr Gerald D'silva Assistant professor, PG Department of Social Work and his team Ms Lima Catherene (PG Social work 2nd year), Ms Thamanna Poonacha T (PG Social work 1st year), Mr Jerin N D (PG Social work 1st year). Principal Rev. Dr Praveen Martis SJ graced the occasion with his presence and introduced the plans of constructing the eco theme park in the college campus in the first session. Later, the Importance and methods of preparing Eco bricks were briefly explained to everyone. Students had to prepare 3 eco bricks each and had to submit it to CEC. The sessions were coordinated by Ms Bindiya Shetty, Programme coordinator of CEC.

Reported by Ms Bindiya Shetty

Jesuits Celebrate Feast Of St Aloysius Gonzaga In Sombre & Simple Festive Mass

This is the Second time that the Feast of Jesuit Saint was celebrated by the Institution Jesuits in a Sombre and Simple Mass at St Aloysius College Chapel, Mangaluru due to the restrictions of Covid-19 virus pandemic. The main mass celebrant was Fr. Ronald Pais, SJ- the Superior of Asha Kiran (Jesuit scholastic house) joined by Fr. Mel-

win pinto SJ-the Rector of St Aloysius Institutions; Fr. Clifford Sequeira SJ, – Principal of St Aloysius PU College; and Fr. Sujay Daniel SJ- Campus Minister. Choir was by the Jesuit brothers from Asha Kiran. An INTER-RELIGIOUS PRAYER SERVICE was also held to celebrate the feast of St Aloysius Gonzaga. The prayer service is followed by the message by Fr. Melwin Pinto SJ, the Rector of St Aloysius Institutions.

IT Department organizes a Five-Day Certificate Course in Web Content Design using HTML, CSS and JavaScript

A Certificate Course in 'Web Content Design using HTML, CSS and JavaScript' was organised by the PG Information Technology department of AIMIT from 21st June 2021 to 25th June 2021. This course was organised for BSc – Computer Science and BCA students to introduce them to web content designing.

This 5-day course was hosted on the Zoom platform from

4 pm to 5 pm on all days. The staff coordinators for this course were Mrs Suchetha Vijayakumar and Dr Ruban S. The resource for persons these five days informative sessions were Mr Thomas C G-Asst. Professor, Dept of MCA, Miss Sanjana J, Mr Stuart Olivera, Mr Prajwal Kumar Shetty, Mr Shashwath K Nath and Miss Chaithra Krishna - Students of MSc(Software Technology) II Semester.

The course was formally inaugurated by Dr Fr Melwyn Pinto SJ, director, AIMIT. Dr. Ruban S welcomed the participants and also gave an insight as to how the course would be handled in five days. The resource person for day 1 was Mr Thomas C G. He spoke and briefed the participants about 'Introduction to Web designing and basic concepts involved'. Mrs Suchetha Vijayakumar proposed the vote of thanks.

Day 2's proceedings started at 4 pm on 22nd June 2021. The Resource persons were Miss Sanjana J and Mr. Stuart Olivera. Ms. Sanjana explained 'HTML Formatting Tags' and Mr. Stuart spoke about 'HTML Form Tags'. The session also involved a live demo of various HTML tags and their applications.

The third day's Resource persons were Mr Prajwal Kumar Shetty and Mr Shashwath K Nath. The topic of delivery was 'Styling a form using CSS'. This session also involved a live demo of the concept.

The fourth day's topic was 'Basic Concepts in JavaScript and form validation'. The resource person was Miss Chaithra Krishna. This session also involved demo and hands-on sessions.

The last day's session was handled by Mr Thomas C G on the topic 'PHP - Server side Scripting'. Dr. Hemalatha N, Dean of the IT Department gave the concluding remarks and also briefed the participants about the college and courses at AIMIT.

318 students had registered from around 18 colleges, out of which 180 attended all the days to whom certificates were issued. The attendance was recorded for every session and reviews of each session given by the participants was also recorded. The participants were given a participation e-Certificate, all the material and code

discussed during these 5-day sessions and answers to all their questions on the department portal. This course was just a stepping stone towards introducing UG students to start their journey of website development.

Session on GIT for Beginners

A session on GIT for Beginners was organized by the department of Big Data analytics as a part of the Analytics Club association activity in association with SPARK on 8th May 2021. The resource person was Mr. Vineeth Lasrado, a member of SPARK who is a software Engineer by profession at UniCourt Mangalore. Mr. Vineeth is an Alumni of AIMIT. The session was attended by students of Big Data Analytics.

GitHub is a website for developers and programmers to work collaboratively on their project. This helps the programmers to work in collaboration without compromising the integrity of the original project. Mr, Vineeth briefed about the various options available on GitHub

and how to use it to build the projects. He spoke about the ways as to how open an account, the ways of cloning and how to make the best use of repository. He also solved various doubts raised by the students on the topic. Overall the session was very informative

Being a Digital Journalist in the Age of Social Media

A webinar was organized on the theme, 'Being a journalist in the age of social media' 5th June, 2021 Mr Aby Tharakana, the editor of Asianet Online from Asianet News Communications Ltd. with 120 participants benefitting from it.

Reported by Rev. Fr W. Marcel Rodrigues

IMPETUS 2021

The Research and Innovation Cell in association with Entrepreneurship and Consultancy Cell of St Aloysius College (Autonomous), Mangaluru organised Innovation Day - "Impetus 2021" on 6th July 2021 on online mode. Mr Praveen Kumar Kalbhavi, Director and CEO of Novigo Solutions Pvt Ltd., was the Chief Guest and Keynote Speaker. Rev Dr Praveen Martis SJ, Principal, presided over the programme. Ms Arathi Shanghagn Dean of BBA was the Convener and Dr Neelakanthan and Dr Santhosh Rebello were the co-conveners of the programme. Impetus 2021' has made an attempt to create a platform for budding entrepreneurs, technocrats, and environmentalists to present their ideas and project proposals with

focus on innovation in their outcomes.

The major takeaways from this event are the experiences of the keynote address by the eminent resource person and the chief guest of the event Mr Praveen Kumar Kalbhavi. Mr Praveen Kumar Kalbhavi has over 25 years of experience in the IT industry and handled various responsibilities including large scale program management and client engagement for global and fortune 500 clients. He is currently the director and chief executive officer at Novigo Solution Private Limited. Before forming Novigo, he has worked with Infosys for more than 19 years as Associate Vice President and Senior Delivery Manager in retail business unit and was also Head of Mangalore Development Centre which housed 6 Large Business Units and a workforce of around 4,000 people. Mr Kalbhavi is also involved with various organisations like KCCI (Kanara Chamber of Commerce and Industry), CEOL (Centre for Entrepreneurship Opportunities & Learning), CII (Confederation of Indian Industry) to promote startup culture and entrepreneurship in Mangalore.

Mr Kalbhavi addressed the gathering virtually on the concept of embedding innovation in start-up business and enlightened students about the various innovative products available in the market commercialised by the IT-Professionals.

The welcome address was delivered by Dr Suresh Poojary - Dean, Research and Innovation Cell; Rev. Dr. Praveen Martis S J presented his Presidential remarks. Introduction of the resource person was made by Dr Mamata, Dean- Entrepreneurship and Consultancy. The theme of the programme was proposed by Mrs Arati Shanbhag, the Convenor of the programme. The vote of thanks was proposed by Dr Neelakanthan- the Co-Convenor of this event.

350 participants gathered virtually for the inauguration programme which is an encouraging move and trend showcased towards the innovation enthusiast cultural blooming in the campus. The inauguration was followed

by presentation from student-participants on the theme innovation for change and innovation for growth. We received 11 proposals on screening. The participants approached problems with an open mind and multi-disciplinary approach to resolve them.

The programme was concluded with the formal valedictory programme and announcing the list of the winners. The winning proposals and ideas are forwarded to the Entrepreneurship and Consultancy Cell for taking it up for incubation centre.

Under the category of Innovation for Change, TEAM SOBER - Fiona Anola DSouza (BCOM) bagged the first place and TEAM WARRIER – Mr Anston Saldanha (BCOM) secured the second place. Under the category of Innovation for Growth, TEAM ARSS – Anjana, Sabisha, Sushmitha (MSc) bagged the first place and TEAM PELO – Giselle, Ruth, Ria, Lleyton, Dion (BBA) secured the second place.

Reported by Dr Suresh Poojary

Be The Best - Being an effective time manager

A session on time management was conducted by the Dept. of Commerce in association with ISDC. The meeting took place at 3 PM & 88 participants were in attendance. Mr. Hardrine H Periera - the resource person, Mr.Pushpendra Kumar – Asst. Manager, Business Relation, ISDC, Ms Pooja. ACCA Coordinator were the event heads.

The session started with a well-versed welcome note by Nithya Sebastian. Mr. Hardrine H Periera started the session with motivational talks and included students to make it interactive. The session continued with informative talks about time management along with presentations displayed. Students were actively taking part. Helpful pieces of advice were provided relating to time management, goals, planning, stress, anxiety, depression.

At the end of the session, A chance got provided to the participants to ask questions, after which Edwin extended his vote of thanks to the resource person.

Reported by Manish, I Bcom G

Radio Sarang report for May and June 2021

In the month of May and June the station broadcast very interesting yakshaganas. Some of them were Papanna Vijaya Guna Sundari, Usulu Kuttha, Mayathilotthame Rukmini, Macbeth, Basmasura Mohini, Vijaya Vahini, Sreemathi Shreepathi, Babbu Swami Mahime and Bangar Bodedi.

For Janadani programme, some of the guests who came to the studio were Dr Kishore, DHO, Dakshina kannada, N Shashikumar (IPS) police commissioner of Mangalore, and M N Nataraj, city traffic assistant commissioner of police.

For the special programme on World No Tobacco Day, Dr

Hanumantharayappa, district consultant-NTCP, Dr Sabha, dentist, district program coordinator- NCD, Dr Anirud Shetty, psychiatric DMHP were the guests.

For the project of SVYM/ UNICEF, Dr Naveenchandra Kulal, Covid nodal office, Dakshina Kannada, Nagaraj Raghav Anchan, ocean plastic recycling coordinator, Hasirudala, Vanishree B R, operation head, APD Foundation, Dr (Fr) Melwyn Pinto SJ, Director Radio Sarang, came for live phone in programme. Dr Chandana Pai, pediatrician, Lady Goshan Hospital, Mangalore gave a recorded programme.

As part of the project Rural Drinking Water and Sanitation Department (RDWSD), government of Karnataka, Dr Dugra Prasad, superintendent, Lady Goshan Hospital, Dakshina Kannada, Dr Prasanna Mithra, associated professor, KMC hospital, Manjula G, district coordinator

Swachh Bharat Mission Dakshina Kannada Jilla Panchayat, came for live phone-in programme. For recorded programme, Dinesh Holla, an environmentalist, D Naveen Chandra Kulal, Malaria nodal officer, Dakshina Kannada, Rajendra Kalbavi, executive director of Jilla

Nirmithi Kendra, Sri Ekagamanandajee, the convener of Ramakrishna Mission, Swaccha Mangalore, Srisha Ku-

mar, professor, Vivekananda College Puttur, Naveen, ICE consultant, Dakshina Kannada Jilla Panchayat, Kishan Rao B, assistant district program coordinator, Dakshina Kannada district Panchayat Mahatma Gandhi Narega Division, Balakrishna Maddodi, Manipal Institute of Technology, Dr Manju Rajanna, deputy environment officer of Pollution Control Board, Mangalore, came to the studio.

The station also broadcast programmes like radio magazine, success story on rainwater harvesting, among others.

Reported by Rev. Dr Melwyn S Pinto SJ

ANOVA 2.0

ANOVA 2.0: St. Aloysius college, AIMIT, Department of Big Data (M.Sc BDA) organized "ANOVA 2.0", a National level Inter-collegiate Analytics fest for the students on 20th May 2021

techiSTic

techiSTic: St. Aloysius college, AIMIT, Department of Software Technology (M.Sc ST) organized "**techiSTic**" online fest for the students on 28th May 2021

Virtual Power seminar on Job Readiness in Pandemic

Department of IT at AIMIT St. Aloysius college, in collaboration with ICT Academy hosted a Virtual Power Seminar on "Job Readiness in Pandemic" on 29th May 2021 at 10 am as the 1476th Edition of Skycampus initiative.

Resource Person:- Dr. Ruso Tamilarasan - Associate Consultant, Wipro Digital

Webinar on Multimodal Human Computing

Department of IT at AIMIT St. Aloysius college, conducted a webinar on "Multimodal Human Computing" on 26th June 2021.

Resource Person:- Dr. Sreekanth N.S, Associate Professor, Dept. of IT, Kannur University

Coordinator:- Mrs. Nausheeda B.S 72 participants.

Webinar on "Comprehensive Approach to COVID-19: Role of Nutrition and Diet"

Webinar on "Comprehensive Approach to COVID-19: Role of Nutrition and Diet" was organized by the Department of Post Graduate Studies and Research in Food Science Nutrition and Dietetics, of St. Aloysius College Mangaluru. The webinar was held on Sunday May 30, 2021 from 3:00pm to 4:30pm on Google meet platform. This webinar was a collaborative effort

by the faculty and students of Post Graduate Studies and Research in Food Science Department and hosted nearly 90+ members. The Master of Ceremony for the webinar was Ms. M. Sriraksha, who professionally handled the webinar. The webinar started off with a prayer song by Ms. Aneesha U Hegde, followed by an introductory speech by the HOD of Post Graduate Studies and Research in Food Science, Dr. S. N. Raghavendra.

The main objective of this webinar was to facilitate knowledge among general population about the role of nutrition and diet in handling COVID-19 cases. 30 students were divided into 5 groups and accordingly the 5 subtopics related to COVID-19 were given to them for presentation. The first presentation focused on the biology of the virus, its mutation capacity and the pathophysiology. It also included the symptoms caused by both original and mutated strains of the virus. The second presentation involved the guidelines and protocols to be followed during COVID 19; subdivided into: during home quarantine, in shopping malls and markets, in public places, during travelling, in schools, in hospitals, and during vaccination. The third presentation shed some light on the current situation of COVID 19 all over the world and also in different states of India and also provided with the statistics via graphs. The rise and fall of COVID 19 cases in India, the active cases and deaths were explained with exact numbers. The vaccination statistics of India was also provided. The fourth presentation discussed about the Post COVID effects. It focused on the different health problems arising post recovery involving multi organ effects and long hospital stays. The post COVID symptoms, warning signs, complications were discussed, along with the management of the same. The last presentation focused on the Principle of Diet, the importance of having a balanced diet, immunity boosters, and preventive nutrition and diet plan. It also discussed the interactions of drugs provided during covid hospitalisation, with food. Post COVID recovery meal plan was also provided along with list of foods that have to be excluded.

Reported by Ms Jovita Carrol Soans

Contributions of Prof. P.C. Mahalanobis in the Development of Statistics

A he Department of Statistics, St Aloysius College (Autonomous) Mangaluru, conducted a Webinar on 29th of June 2021 between 3:00 pm to 4:30 pm in commemoration of the National Statistics Day which is also the birthday of Late Prof. Prasanta Chandra Mahalanobis who is also popularly known as the Father of Indian Statistics. This Webinar was conducted to shed some light on the life of the Father of Indian Statistics and his role in the development of Statistics in India. This Webinar was a unique way of acknowledging the National Statistics Day and thus organized by the Department of

Statistics, St Aloysius College in order to create awareness on Statistics.

To begin with, the webinar started with a prayer by Ms. Dishali G. K. III B.Sc. (PSM). The welcome address was given by Dr. Aruna Kalkur T, HOD of Dept. StatisticsThe speakers forthe day Ms. Aroma Ronita D'Souza and Ms. Elma Elza Thomas were introduced by Mrs.

JUNE 29, 2021
3:00pm
ONLINE
PLATFORM
Click here to join the webinar
Menting ID. Bal MSG 2238
Menting ID. Bal MSG 2238

Con Ponita D'Conz

Speakers

Meeting ID: 814-1867 2218
Passoods: 360576

E-Certificate will be issued

St Aloysius College, Mangalore

All are cordially invited

Department of Statistics
St Aloysius College (Autonomous),

Mangaluru
statisticsdept⊚staloysius.edu.in

Sonal Caren D'Souza, Lecturer, Dept. of Statistics. At 3.15 pm the first resource person Ms. Aroma Ronita D'Souza, III B.Sc. (PSM) spoke on the life of Prof. P. C. Mahalanobis. She shared information about his early life, Education and Career. She ended her talk by 3.35 pm. The second speaker Ms. Elma Elza Thomas, III B.Sc. (SCsM) spoke about the Contributions made by Prof. P. C. Mahalanobis in the development of Statistics in India. She gave a good understanding of his achievements. She began her talk at 3.35 pm and ended by 3.50 pm. The next event held was the quiz. This was organized by Ms. Anvita Jain, Lecturer, Dept. of Statistics. The participants were given questions on the topic covered by the two resource persons. The one who answered first was rewarded with a prize. Mr. Mohith M Krishna Kamath of II B.Sc.(SCsM) bagged first place in the quiz. The vote of thanks was delivered by Ms. Anvita Jain. The master of ceremonies of the webinar was Ms. Varenya Vinay, III B. Sc. (MSEco). Finally, all the participants were given a feedback form through which they can access their E-Certificate of this Webinar.

80 student participants attended the webinar. The webinar commenced at 3.00 pm and concluded at 4.30 pm.

Reported by Dr Aruna Kalkur T

Rights Based Approach towards Oppressed: Challenges for Social Work Practice

G and PG departments of Social Work, St Aloysius College (Autonomous) Mangalore in collaboration with Conossian Daughters social Service Society, Visakhapatanam organized a National Level Webinar on the topic Rights Based Approach Towards Oppressed: Challenges for Social Work Practice on 25 June, 2021. Sr Vincy Thankachan and Sr Princy Mariadasan, Rev. Sisters of Connossian Daughters of Charity and Servants of the Poor were the eminent resource Persons to address upon the given theme of the webinar. The first speaker of the webinar Rev. Sr Vincy Thankachan Fdcc spoke on how the right based approach uplift the women empowerment through financial management activities and Social Workers can become a source of motivator to provide advocacy for women who are financially and socially oppressed. The second speaker of the webinar Sr Princy Mariadasan Fdcc addressed the participants on

facts about Women Trafficking in present scenario and need of Social Work approach in the Counselling, form ofcampaign, Mobilization/ awareness programmes on Human Rights etc. Rev. Fr Praveen Martis SJ presided over the function and spoke about the need of Right based particularly approach the role of Social Worker in addressing issues of which oppressed can bring significant contri-

bution towards social change and development. Dr Deena D'Sousa, HOD, UG Department of Social Work welcomed all the dignitaries, resource persons and participants. Dr Roshan Monteiro Convener of the programme compered the programme and Ms Priyanka Thakur, MSW student proposed vote of thanks.

Reported by Dr Roshan Monteiro

National level Webinar - "Role of SPSS in Data Analysis".

The National Level Webinar titled "Role of SPSS in Data Analysis" was organised by the Department of Statistics, St Aloysius College (Autonomous), Mangaluru on 12th June 2021 through virtual platform 'ZOOM' in the presence of the Principal Rev. Dr Praveen Martis SJ, HOD of Statistics Dr Aruna Kalkur T, the coordinator Ms Anvitha Jain, the Resource person of the day, Mrs Shubarekha, Assistant professor of Statistics and Dean Administration, St Agnes College (Autonomous), Mangaluru and all the participants.

The webinar began at 4:00 PM with a brief introduction and overview delivered by Ms Sonal Caren D'souza, the Moderator, which was followed by a prayer song by Ms Felicia Roza Martis.

Dr Aruna Kalkur T, HOD of Statistics delivered the welcome address. Later, the Principal delivered his message about the importance of Statistics in the present world and encouraged students to carry out an analysis, adding meaning to the data. Father Principal motivated students, faculties and all participants to enrich learning. Ms Anvitha Jain, the coordinator, introduced the resource person Mrs Shubharekha, followed by which the resource person took over the session.

Mrs Shubharekha started her presentation which included the use of SPSS over other software, availability of features in SPSS under Data management and Data analysis. She outlined the features of the data window available in SPSS such as chart/script editor, variable view, data view, and output options. She also briefed the participants on the types and stages of Data Analysis, the Data Science process and the steps to be followed during the analysis.

After the presentation, the webinar was open for the discussion. Participants clarified their queries with the resource person. Question and Answer session was smoothly moderated by Ms Sonal Caren D'souza. The number of participants benefited from this webinar is 513.

The webinar ended with the vote of thanks proposed by Ms Anvitha Jain and that concluded the webinar at 5:30 pm.

Reported by Dr Aruna Kalkur T

Webinar/Programs organized by Dept. of Biochemistry, Biotechnology and Microbiology

Topic	Resource person	Date	Number of participants
Basics of bioinformatics and its applications	Dr Hemalatha, Dean of IT, Dept. of Bioinformatics, AIMIT, Mangalore	7.06.2021	130
Opportunities and challenges in life science research abroad	Mr Ninaad Lasrado, Doctoral fellow, University of Nebraska, USA	15.06.2021	120
Study in Japan- opportunities and chal- lenges	Ms Rhea Sarah D'souza, Doctoral fellow, University of Kyoto, Japan	22.06.2021	110
Auriculotherapy-Ear as a key organ for good health	Mr Abhijith S Badigar Assistant professor, Dept. of Biotechnology, SDM College, Ujire	30.06.2021	60
Bioquiz-2021		1.06.2021 to 07.06.2021	2000

Webinar on Career Opportunities in Economics

he Department of Economics organized a webinar on Career Opportunities in Economics for the final year students of B.A. and B.Sc Economics and for other interested students on 16/6/2021 by Dr Norbert Lobo, Associate Professor Department of economics and Director of Admin Block. Dr Norbert Lobo spoke about the various job opportunities that are exclusively available for Economics graduates and post graduates in both private and

public sector. More than 170 students attended the webinar. Dr Norbert Lobo answered all the queries of students and also gave them few tips to prepare for interview. Mr Reji John, assistant professor dept of Economics introduced Dr Norbert Lobo and welcomed the gathering. Mr Alwyn Misquith assistant professor dept of Economics compered the webinar and proposed the vote of thanks.

Reported by Mr Alwyn Misquith

Fascinating World of Mathematics and its Applications in Real Life

The UG Department of Mathematics organized a National level webinar on the topic "Fascinating World of Mathematics and its Applications in Real Life" on 9th July 2021. Prof. G. Radhkrishnamacharya, Professor of Mathematics, IIITDM Kurnool was the resource person. Around 250 participants from various colleges had registered.

ACHARVAGRE		₩ Shalle Rodricks	Fr. Praveen Martis	Priya
Rollin Preetha Vaz	Premalatha She	jeevitha salian	S Sheron Rego	Daphne Menezes
vanitha	SPEMS	Jostol Dsouza	Michelle A Abhijit	A Appoorva Shetty
Nasreen V K	Laisha Laveena	Mahima	Gehana X	Dr. Aruna Kalku
	Chiraag Bhat	Priya		Janice Dsa

Reported by Ms Rollin Preetha Vaz

Session on "Cyber Security through Cryptography"

St. Aloysius college, AIMIT, Department of Big Data (BDA) students attended an online session on Introduction to Cyber Security through Cryptography, organized by TCS in collaboration with ISI Kolkata on 7th May 2021. The lecture was delivered by Prof. Subhamoy Maitra, Dept. of Applied Statistics, ISI, Kolkata.

The session started at 10 AM. The session commenced with a brief introduction and the broad meaning of Cryptology, which encompasses the vast field of Cryptography and Cryptanalysis. Cryptography is the process of converting an understandable message into a complex code. This code can only be unlocked into the original text using the suitable algorithm, which derives the concept of cryptoanalysis.

The background requirements for taking up a good career in this field were concluded by the lecturer. A strong background in the fields of Mathematics, Computer Science and a good approach in Electronics, telecommunications, and Physics, is the core elementary requirements to gain knowledge in this field of study. There were assignments given by the lecturer to the students so that they gain some knowledge on cryptology. The students were told to install Linux OS on their sys-

tems, for a better understanding of the concepts. Different movies like *The Da Vinci*Code and *The I mitation*Game, which are based on the theories of

cryptography were informed by the lecturer, inspiring the students to watch them.

After that, the vast practical implementation of Cybersecurity and cryptography in various scenarios like Net-Banking, different modes of communications, cryptocurrency, etc. were discussed.

A brief discussion of different key-based cryptosystems was done, by explaining their functionalities and working. Stream and Block cipher, which are broad classifications of symmetric-key cryptosystems were presented along with their perspectives in the modern world.

The great motto of Cryptology: "Security should not be based on Obscurity" was explained, followed by the different layers in the field of cryptography were introduced to the students.

Last but not least, sir Subhamoy Maitra opened the conversation to the students for questions. A question regarding his stand on the current scenarios of Cryptocurrency was well answered by him, telling students to do a self-research on the different cryptocurrencies and their futures in the world market. Sir Subhamoy concluded the session by saying "we cannot have security without cryptology".

The session was interactive and interesting for all the students, gaining immense knowledge regarding the respective fields and their scope in the present world.

Vanamahotsava Week

Van Mahotsava, or Forest Celebration, is an annual tree planting festival that takes place across the country, with thousands of trees being planted. The week of Van

Mahotsava is observed from July 1 to 7, with goal ofraising awareness about forest protection and environpreservation. mental National Service Scheme of St Aloysius College (Autonomous), Mangaluru celebrated 'Vanamahotsava' from July 1 to July 7. During this week the volunteers planted saplings in their properties, made notebooks out of the unused pages, made paper pens, cleaned their surroundings and made collage and posters based on Vanamahotsava and

circulated in the social media to create awareness regard the importance of afforestation. Volunteers also shared their photos doing wet waste composting at home.

On the seventh day of Vanamahotsava week A Webinar on Climate Action was organized through Zoom platform. Ms. Bindiya Shetty, Coordinator, Centre for Environmental Concern was the resource person. M. Bindiya brought into light the climatic changes and its effects. She also highlighted the effective methodologies one should follow in order to bring about a pollution free, sustainable ecosystem. The volunteers actively participated in the activity and cleared their queries and concerns at the end of the sesion. The session was concluded with the NSS Anthem. 60 Volunteers took part in this webinar.

Reported by Ms Carrel Sharel Pereira

Bioquiz-2021

The undergraduate Department of Biochemistry, Biotechnology and Microbiology were jointly organized BIOQUIZ-2021 for Pre-University, Undergraduate and Postgraduate students from 01.06.2021to 07.06.2021. More than 2000 students were actively participated in the event across India and around 1954 e-certificated were issued.

Reported by Dr Ambarish C N

Sad Demise

PRATHEEK SHETTY S

III BCA B batch (184754).

Born - 02.10.1999 Expired - 05.06.2021

May His Soul Rest in Peace

Research Methodology in Commerce and Management

In the current situation with changing global scenario, it is important to impart knowledge for scientific research and to orient young researchers to new advanced techniques for precise, rationale and scientific approach. With the view to benefit the scholars and academicians to enrich the developments in tools of scientific approach of data analysis Department of Commerce of St Aloysius

College (Autonomous) Mangaluru in association with ISDC and IoA, organised 4 days workshop on Research Methodology in Commerce and Management using R Studio from 17th May 2021 to 20th May 2021 at 9am to 11am. Dr Vinod Kumar Muthi, Country Head, Institute of Analytics, who is an Industry turn academician holds Engineering degree, MBA in finance and Marketing and PhD in Finance has conducted several FDP's on Data analystics and R Studio was the resource person. The workshop began with a short inaugural on 17th May with welcome address by Dr Manuel Tauro, Dean, Fac-

The workshop began with a short inaugural on 17th May with welcome address by Dr Manuel Tauro, Dean, Faculty of Commerce; Presidential address by Dr Denis Fernandes, Director, Commerce and Management. Ms Sharol Rodrigues hosted the session.

Dr Vinod over the four days insisted on hands-on approach and deliberated on application of R Studio in Data Analysis and interpretation. With the practical sessions, active participation from participants the sessions were very interesting and gave lot of insights in the area. The session concluded with the vote of thanks from Ms Pooja, Coordinator.

Reported by Ms Pooja

Student Activity Cell Report

 Two month online yoga training programme was held for students of St Aloysius college (Autonomous), Mangaluru in association with Delampady Yoga Prathistana, Mangaluru from 24-05-2021 to 13-07-2021. Seven-

ty students from different classes participated in this programme.

Student activity cell in association with student council, NCC, NSS and Youth Red Cross organised online International Yoga day celebration on 21-06-2021. Dr Sudeendra Prabhu, Professor, Oral Pathology from Yenepoya Dental college, Mangaluru was the chief guest and he spoke on the topic "Stress and Meditation-Myths, Facts and Science" .At the end of the programme Yogaratna Gopalakrishna Delampady gave international yoga day message followed by demonstation of few Yoga asanas. Dr. Ishwara Bhat S welcomed the dignatories and read the message from Principal Rev. Dr Praveen Martis SJ. Controller of Examination and Registrar Dr Alwyn D'sa gave presidential remarks and expressed his happiness to be the part of

the celebration and conveyed his gratitude to the chief guest Dr Sudeendra Prabhu and to Yogaratna Gopalakrishna Delampady.

• Student activity cell in association with NCC, NSS and YRC organised an online talk by Dr. Arathi V.B founder, Vibhu Academy, Karnataka on the topic "Great Indian Freedom Fighters"in connection with celebration of 75 years of India's Independence "Azadi Ka Amrut Mahotsay".

In connection with celebration of 75 years of India's Independence the following competitions were organised for students of St Aloysius College (Autonomous), Mangaluru. 1. Yoga Posture Competition 2. Kannada and English speech competition 3. Kannada and English Essay Writing 4. Kannada and English poetry writing

Reported by Dr Ishwara Bhat S

International Yoga Day

The NCC Units, National Service Scheme (NSS), Student Activity Cell, Yoga Students and Staff of St Aloysius College (Autonomous), Mangaluru observed International Yoga Day on 21st June 2021 in Arrupe Block of the College through Google Meet platform.

Dr Sudhindra Prabhu, Professor at Yenepoya Dental College, Mangaluru was the chief guest. He spoke on the theme "Stress, Meditation, Myths and Science". Yogaratna Gopalakrishna Delampady gave a fitting message on the International Yoga Day. He also demonstrated some Yogasanas and described the importance of the Asanas.

Dr Alwyn D'Sa, the Registrar/Controller of Examinations of St Aloysius College (Autonomous) in his presidential remarks congratulated the students and staff for their interest and activities in Yoga. He also said how Yoga can convert one's negative thoughts into positive

ones. He briefed about the regular Yoga presentation and activities of Yogaratna Gopalakrishna Delampady, an eminant alumna of the College.

Dr Ishwara Bhat, Dean of Students Welfare Clmmittee welcomed the participants. Paloma Rodrigues, the Secretary for Cultural Activities compered the programme. Rochelle Pais proposed the vote of thanks.

International Day for Yoga was declared unanimously by the United Nations General Assembly on 21 June, 2015. Since its inception, International Day of Yoga is observed annually all over the world.

Reported by Ms Chandrakala

PG Staff Council Meeting

The second PG Staff Council Meeting for the academic year 2020-21 was held on 30/03/2021at 03 pm in the Sanidhya Hall, Administrative Block. The meeting began with a silent prayer. The Principal, Rev. Dr. Praveen Martis SJ welcomed the gathering.

- Minutes of the Previous Meeting Dr. P P Sajimon, PG Dean: The minutes of the previous meeting was read by Dr. P P Sajimon, Dean of P G Studies and the house approved it.
- Deemed University Preparations Rev. Dr. Prayeen Martis SJ, Principal: Fr. Principal said, things might move when things are alright, may be one- or two-months' time, we will have good news.
- PG Academic Calendar/New Initiatives- Rev. Dr. Praveen Martis SJ, Principal: Fr. Principal said, we have already started classes for the PG even semester and they can go on as they have been planned, that is, 5th onwards students will join the classes, 7th onwards they will have their 1st internal examinations, after that they will continue attend their offline classes. They have 2nd internal examinations on May, 24th. Their final examination is planned from June 21st to July 3rd. We can finish 90 working days on June 21st. Principal informed the house about the new appointment of IQAC coordinator Mr. Sonal Lobo in the place of Mr. Naveen Mascarenhas.
- Examinations/New Courses/Programmes, Project Work / Reforms (PG) - Dr. Alwyn D'Sa, COE: He thanked all the members for their cooperation in conducting the end semester examinations. The results will be announced on 31st of March 2021. He also thanked Fr. Marcel Rodrigues, malpractice enquiry committee, for their constant efforts to solve the issues. He said, departments should have two BOS meeting in each academic year, and the department should maintain records of BOS, BOE, and minutes of Departmental meetings as a part of the statutory requirements of the department. Committee is constituted by the Mangalore University for the review of autonomy and they might visit within one or two weeks for inspection. Departments should be ready for that. Applications for Ph.D. in English and Chemistry reached us and we will streamline and send it to respective departments. Eligibility list of the PG students sent to the University for the issuance of certificates. The revised format of the NAAC will be on the performance of the departments. Therefore, I would suggest the coordinator of NAAC to concentrate in areas like, research, publication, innovation consultancy and extension. Department has to prepare the current status of research, publication, innovation, consultancy, extension and a prepare a future plan for the next one year or two years with expected outcome. Examination reformation committee was held in the last week and there was a lot of discussion on CIA continuous internal assessment. He requested Dr. Roveena Wrigt to explain the suggested reforms to the house. She said, one internal examination after the completion of 60 to 70% of portions over. That should bring down to 30 marks and remaining portions of the marks is based on internal assessment. Remove the mark for attendance at P G Level. Dr. Chandrashekhar Shetty said, the present system is good in response to the issue. Dr. Loveena Lobo said, more practical sessions than two examinations. Fr. Leo added, most of the students writing one or the other exams. Santhosh Rebello said that as per the learning cycle of the student, they can have one test or two tests. But faculty is the best source of evaluation of

students. Faculty can design a test and give it to the students to evaluate them. Fr. Marcel said, due to COVID we can give adopt corrections. Principal said, anyone can give their suggestions in writing to the registrar and we will constitute a committee to see the matter.

- Principal informed the house about new programmes.
 The proposed programme is PG in Data Sciences, waiting for the responses of the University.
- Massive Open Online Course (MOOC), IQAC Requirements Mr. Naveen Mascarenhas, IQAC Coordinator
- Coursera, we have basic 20,000 licenses that can be given to the first years. Coursera frequently asking us, why don't you keep some of our courses as a part of your curriculum. They want to discuss with us. Maybe you can think of it. The license is valid up to October. You can insist the students to do this. The course registration works through email ID. One email ID works for one course only. At present 940 students are doing this course. At least in PG, it can be given to all students. We wish to give to institutions under Paramash scheme. You can also upload your courses at Coursera, provided, it should have the quality and standard, they will accept it so that, you can establish as known teachers. He thanked the house for all support.
- NAAC Accreditation Preparation Dr Jayapraksah Gowda, NAAC Coordinator: We had two meetings 1st November2020, 20th December & January 2021. Already given format for collecting data from department from 2016 onwards. 5th onwards we will start next level meetings. Please complete department profile and staff profile. Ready with syllabus, all revisions to show in highlighted way, 30% more is the revision, the course is considered new and POs, PSOs, Cos has to complete. Student Satisfaction Survey is about to come. So, train the students. The monitors of all NACC criteria are Directors, IQAC and NAAC coordinators. Complete the meetings of BOE, BOAE, BOS etc.
- Sangam Dr. Richard Gonsalves, Director LCRI: Dr. Loveena Lobo spoke about Sangam in the absence of Dr. Richard Gonsalves. She asked if it is required this academic year. Principal said, at the end of May they can have it, if the situation is positive.
- Research Centre/Research Work/Seminars/Conferences, Monthly Research Presentation - Dr. Suresh Poojary
- Dr. Chandrashekara Shetty in the absence of Dr. Suresh Poojary, informed the house about the number of publications from PG and UG sections. 8.3 lakhs MJES research grant was sanctioned to faculty members for minor and major research projects. External grants from VGST to three of our faculty members received 21 lacks (Dr Lyned, 15 lakhs, Dr. Ambareesh, 3 lakhs, Dr. Sana Shake, 3 lakhs), Karnataka State Science and Technology Academy, Dr Shilpa got 60 thousand rupees as minor research grant. DST DBT grant is awaiting via Dr. Asha Abraham who presented her proposal. Students seed money research grant yet to be finalized, five faculty members applied for VGST grants and one applied for DST project. Stride identified 14 members as researchers and granted 23 lakhs. Five science webinars in association with Pilikula Science Centre, one virtual international conference, three webinars by science research cell etc. conducted by the research Centre of the college. Research advisory committee meeting held on 15th December, research ethics committee meeting held on 17th December, research journal editors meeting held on 20th

PG Staff Council Meeting

Continued ... Page No.

January 2021, a meeting on conducting innovation day on 3rd February 2021. Ms. Shilpa from botany department availed FIP leave. Five staff members completed their Ph.D. in this academic year who availed their FIP leave in the previous academic year and Four staff members are at the verge of submission. Syllabus of "Research Methodology and Ethics" for PG courses drafted by the research cell. University expert committee visited our college on 11th of January to assess the research Centre capacity of our college. Five members from English department, four members from Chemistry department and two members from Biotechnology are going to apply for research guideship. He Requested the HODs to identify some young staff members to conduct research and publications. Encourage them to have external grants as well as from the grants of MJES.

- HR/MOUs /Certificate Courses Dr. Senek D Souza, Dean HR: Informed the house about the certificate programme in teaching, excellence in online mode, mid time review for the newly recruited staff. Recognition and appreciation, the program started in the campus which selected staff of the month, student of the month, alumni of the month through nominations. Collecting feedback from students of PG and UG final year has started. Job descriptions for UG and PG released. HR connect software for performance appraisal and self-appraisal. He thanked the house for the support for conducting knowledge factory programme. He informed the house that, faculty recruitment is tentatively planned in the month of April/May.
- Principal informed the house about the promotion of Dr. Senek to Director of HR & Relations and thanked Dr. Vincent Mascarenhas, former Dean of foreign collaboration cell for his valuable contributions.
- Rural Exposure Dr. Shwetha Rasquinha, CSC Coordinator: The present condition is not supporting for an outreach programme. If situation permits, we will do it after third semester. Principal asked suggestions from the house regarding this issue. Dr. Melisa said, small groups can go and work, experience and come back. Department can think of in consultation with CSC & CEC in the campus.
- Entrepreneurship & Consultancy Ms. Mamatha, Dean: Principal Congratulated Dr. Mamtha for having P.hD. She said entrepreneurs' cell has organized two webinars to enhance the entrepreneur skills of our students. Alosian Jalsanthe is continuing for the benefit of the local entrepreneurs. The certificate course for entrepreneurship is finalized. The cell visited incubation centers to know about how to start an incubation Centre in the campus. MOU draft is ready for starting incubation Centre. Entrepreneurship day along with Innovation Day is scheduled in the month of May. Department wise details of areas of consultancy has been collected. One member from each department is nominated to the core committee to coordinate the departmental consultancy services. Mr. Santhosh Rebello emphasized the importance of practice ventures in the campus converting to Realtime ventures and the importance of connecting with different agencies and companies. Fr. Leo observed the importance of advertising the services to known to people.
- Library Usage, Purchases & Management Mr. Uday,
 Librarian: Library usage is good for PG section according to the librarian. RFID is almost ready. Anti-plagiarism software is also ready. Academic integrity policy is

- uploaded in the college website. Departments are instructed to use the allocated budget for the purchase of library books. Principal added the importance of using anti plagiarism facility while doing student project work.
- Placements Ms. Flona Soans, Dean Placement: Placement policy has been drafted. Placement brochure and software is ready to help the students to get placed. Student digital notice board for proper information and communication introduced. Five lakhs is the highest package for this year's placement. Already approached 200+ companies for placement of our students. She requested to the departments to help the placement cell to strengthen the placement process.
- Admissions Rev. Dr. Praveen Martis SJ, Principal: Admissions and recruitment process will start from April 1st onwards. Prepare the promo of the department. KSET and NET preparations. Dr. Norbert Lobo and team working on this direction. Each department have a target of at least five to pass the NET or KSET. MOOC courses are compulsory for all our faculty members. We have to design and give those courses under Coursera platform.
- Directors Remarks: Dr Loveena Lobo: online classes are going smoothly. Four seed money research is going on, one stride major research and one minor research. All staff members have done online courses. Most of the departments are doing NET/SLET coaching classes. Sincere thanks to the management for providing excellent infrastructure facility including computer lab, Audio-visual room and Drinking water facilities.
- Any Other Matter: Dr. Senek, Director of HR & Relations, explained the method of student feedback.
- Dr. Alwyn D'Sa, COE and Registrar-in-charge explained about IPSR - the software put for question paper generation.
- Principal thanked the house and the meeting concluded at 05.15pm.

Reported by Dr. P P Sajimon, Dean of PG Studies.

Webinar on Being an Empathetic Listener

A Webinar on "Being an Empathetic Listener" was organized by NSS unit of St Aloysius College (Autonomous) Mangaluru on 21/05/21 using Zoom platform. Dr Rekha Ahuja, Assistant Director, SAMAGRA was the resource person, Bhavya Bangera, Converner, Sodari Niveditha Prathistana, Dakshina Kannada was the guest of honour and Rev Dr Praveen Martis SJ, Principal, St Aloysius College (Autonomous) Mangaluru presided over the program.

How to write an Effective Manuscript to a Scopus Index Journal in Domain of Social Science

epartment of BBA on collaboration with Research and Innovation cell has organized a webinar titled "How To Write An Effective Manuscript To A Scopus Index Journal In Domain Of Social Science

ALOYSIUS COLLEGE (AUTONOMOUS) MANGALURU - 575 D

HOW TO WRITE AN EFFECTIVE MANUSCRIPT TO A SCOPUS INDEXED JOURNAL (IN DOMAIN OF SOCIAL SCIENCE RESEARCH)

Dr Denis Fernandes

Ms Arati Shanbhaa Ms Claret Vinava Pereira

Dr ANKITHA SHETTY

Research" on June 04, 2021 from 3 pm to 4.30 pm IST through the Zoom platform.

Meeting ID: 7805529975. Pass Code: BBA

Dr Ankitha Shetty,
Assistant Professor
and Research Coordinator, Department of
Commerce, Manipal
Institute of Higher
Education (MAHE)
was a resource person
for the webinar.

Dr Suresh Poojary, Dean of Research and Innovation highlighted

the need of quality publications in the Higher Education sector for career growth in education field therby delivering the welcome address.

egistration link

Rev Dr Prayeen Martis SJ

Dr Ankitha Shetty has elaborately discussed on writing an effective manuscript in Scopus index journal through a detailed presentation. The presentation was comprehensive and complete. She has covered the concept of writing a title to the research paper, a proper abstract of a research paper, an introduction, relevance of literature review, methodology adopted, results, finding and discussions which are the integral part of Research Journal. The complete set of information on how to write an effective manuscript is elaborated with DO's and DON'Ts while preparing a Manuscript.

Dr Ankitha Shetty has created awareness and listed few Predatory Journals available. A good number of information is exchanged in the webinar by the resource person on how to initiate the research paper writing skills.

Overall the webinar was loaded with qualitative information which is a take away for all the participants who actively involved in the webinar.

500 participants made use of the webinar by active involvement which is inclusive of Researchers, Academicians and students.

Ms. Arati Shanbhag, Dean of Business Administration (BBA) has designed the complete webinar structure and modalities.

Dr. Suresh Poojary, Dean of Research and Innovation has graced the webinar with his heartily support and assisted in sound execution of the webinar.

Ms. Claret Pereira, HOD of Department of BBA has supported for the successful completion of the webinar.

Ms. Binni Chan and Ms Revathi Radhakrishnan were the convenors of webinar and played a vital role in sound execution of the webinar.

The webinar was moderated by Ms Ann Varghese and

the vote of thanks proposed by Ms Revati Radhakrishnan. Mr. Ananth Rohit has provided technical support in sound functioning of the webinar.

Reported by Ms Arati Shanbhag

A webinar on 'Stock Markets'

A webinar on 'Stock Markets' was organised by the commerce department, UG & PG, St. Aloysius College, Mangaluru in association with Shine Projects, Hyderabad on 25-05-2021. Vekata Shri Harha, MD & CEO, Shine Projects was the resource person. Ms. Carrel Pe-

reira introduced the resource perand son welcomed the gathering. The webinar took place on zoom as well as youtube platform. During the session Shri Harha explained to the participants the concepts of share and IPO, Stock Exchanges and stock exchange operations. The

session ended with an open house discussion. At the end of the session the participants were asked to fill the feedback form for attendance and certification. 1300 participants took part in the webinar. Dr. Shoba, HOD commerce department was present for the webinar. Mr Joyan Dsouza, Department of Commerce (PG) and Ms. Carrel Sharel Pereira, Department Economics (deputed to Commerce Department) were the programme coordinators.

Reported by Ms. Carrel Sharel Pereira

Workshop on Vedic Mathematics

he UG Department of Mathematics organized a four day workshop on "Vedic Mathematics" from 7th to 10th June 2021. Mr Avinash Daniel Dsouza, Founder and Facilitator, E-zy Math, was the resource person. Around 110 students had participated in the same.

Ms Rollin Preetha Vaz

Valedictory of the international E-Konkani Bhaas & Culture online Certificate Course

▲ he valedictory of the international E-Konkani Bhaas & Culture online Certificate Course was held on June 11 on the Zoom virtual platform.

43 students irrespective of caste, creed and religion successfully completed the course. This course was organised by the department of Konkani, St Aloysius College

(Autonomous), here, in association with the UGC STRIDE project under the able leadership of Flora Castelino. the course coordinator

The department proudly announced that it reached the goal to gather interested aspirants who were passionate to learn Konkani and culture from USA, Ireland, Kuwait, UAE, Bengaluru, Mysuru, Cochin, Eranakulam, Goa, Mumbai, Udupi and

Mangaluru.

Fr Dr Praveen Martis SJ, the principal of the college, appreciated the efforts of the Konkani department for taking such a noble initiative. During the programme, he released an e-magazine called 'E-Thupen' which was brought out by the first batch students of the international E-Konkani Bhaas & Culture Online Certificate Course.

Dr Austin D'Souza Prabhu, the first editor of this emagazine 'E-Thupen' highlighted the aims and objectives of the e-magazine and expressed hid gratitude to all the contributors e-magazine. to the Dr Alwyn DSa, the registrar/controller of examinations of the college explained the vision of UGC STRIDE project and released a brochure for the aspirants of the upcoming batch which will commence from July 16. Fr David Crasta, Bramhavar, Sapna Saldanha Vamanjoor, Vibhay Naik, Mumbai and Wilson Pinto, Abu Dhabi expressed their views regarding the course.

The digital drama, 'Poishyak Yek Ser', directed by Arun Raj Rodrigues, was performed as a unique experiment by the participants on this occasion. Roshan Vas and family performed music from Dubai, Sannu Monis and team performed Gumta show from Abu Dhabi.

Flora Castelino, coordinator of the certificate course welcomed the virtual gathering. Avinash D'Souza, a participant, compered the programme. Sannu Monis, organiser of the course rendered the vote of thanks.

About the online certificate course

This international E-Konkani Bhaas and Culture online certificate course was launched on November 13, 2020 and was held once a week from 6 pm to 8 pm. People from diverse cultures, languages and nationalities and passionate Konkani lovers attended the classes enthusiastically. At the end of every session, there was an interaction among the participants which helped them grow

This course contained contents like liguistics, 3 scripts of Konkani (Kanadi, Romi, Nagari) teaching Konkani, Western and Eastern literary criticism, short stories, novels, films, drama, poetry, journalism, Kudumi, GSB, Catholic Konkani folklore, Yakshagana, Gumtan, Vovyo - verse, theatre, history of Konkani etc. Renowned resource persons from Goa, Mangaluru, Bengaluru and UAE were roped in to share their knowledge and experience to the online classes. The same team of teachers will engage classes to the upcoming batches as well.

Reported by Ms Chandrakala

Recognition in Appreciation

Recognition in Appreciation is a program on St Aloysius College (Autonomous) that showcases performers beyond the routine. We congratulate the brightest amongst stars for their contribution that made us proud.

Stars of May 2021.

Stars of June 2021.

College in News

CODOSEDI 18-6-2021

ಯೋಗದಿಂದ ಆರೋಗ್ಯ ಕ್ರಮತೆ: ಡಾ! ಕುಮಾರ್ ಮಹಾರ್ಗರ ಡಾ. 17: ಹಣದ ನಿರತರವಾಗಿ ನಡೆಸುತ್ತಿರುವ ಒನ್ಫ್ರನ್ ಬಗ್ಗೆ ವಿಶೇಷ ಕಾಳಜ ತಹಿಸುತ್ತ ಜೀವನದಲ್ಲಿ ಮೂಲಕ ಅನೇಕ ಅಧುಕ ವೈಧವಗಳನ್ನು ಯೋಗಕಾರ್ಯಕ್ರಮದಲ್ಲಿಅವರುಪಾಲ್ಗೊಂಡು ಪಲವು ಸಾಧನೆಗಳನ್ನು ಮಾಡಿ ಸಮಾಜಿಕ ನಾವು ಪಡೆದುಕೊಳ್ಳಬಹುದು. ಅದರೆ ಉತ್ತಮ ನಗರದ ಆಲೋಶೀಯ ಹಾಗೂ ಎಸ್.ಡಿ.ಎಂ. ಒಳ್ಳೆಯ ಕಾರ್ಯಕ್ರಮಗಳನ್ನು ನೀಡುತ್ತಿರುವ

ಮನಸ್ಸು ಮತ್ತು ಆರೋಗ್ಯವನ್ನು ಹಣದಿಂದ ಗಳಸಲು ಸಾಧ್ಯವಿಲ್ಲ. ದಿನದಲ್ಲಿ ಒಂದು ಗಂಟೆ ಯೋಗಕ್ಕೆ ಮೀಸಲಿಟ್ಟರೆ ಉಳಿದ 23 ಗಂಟೆಗಳ ಯೋಗ್ಯವನ್ನು ಯೋಗಶಕ್ತಿಯು ನಮಗೆ ದೂರಕಿಸಿಕೊಡುತ್ತದೆ. ಶೂನ್ಯ ಬಂಡವಾಳದಿಂದ ವಿಪುಲವಾದ ಆರೋಗ್ಯ ಲಾಭವನ್ನು ಯೋಗ ಕಲ್ಪಿಸಿಕೊಡುತ್ತದೆ ಎಂದು ಜಿಲ್ಲಾ ಪಂಚಾಯತ್ ಕಾರ್ಯನಿರ್ವಹಣಾಧಿಕಾರಿ ಡಾ। ರ್ ಅವರು ಅಭಿಪ್ರಾಯಪಟ್ಟರು.

ನಗರದ ದೇಲಂಪಾಡಿ ಯೋಗ ಪ್ರತಿಷ್ಠಾನದ ನೀಡಬೇಕೆಂದರು. ವತಿಯಿಂದ ಯೋಗರತ್ನ ಗೋಪಾಲಕೃಷ್ಣ ಯೋಗರತ್ನ ಗೋಪಾಲಕೃಷ್ಣ ದೇಲಂಪಾಡಿ ಹೆಗಡೆ ಉಪ್ಪುತರಿದ್ದರು. ಇನ್ಫೋಸಿಸ್ ದೇಲಂಪಾಡಿ ಅವರು ಒಂದು ವರ್ಷಗಳಿಂದ ಮಾತನಾಡಿ, ಡಾ! ಕುಮಾರ್ ಅವರು ಯೋಗದ ಆಧಿಕಾರಿ ಕುಮಾರ್ ನಿರ್ವಹಿಸಿದರು.

ಬ್ದುಸಿನೆಸ್ ಮ್ಯಾನೇಜ್ ಮೆಂಟ್ ಕಾಲೇಜುಗಳ ಯೋಗ ತರಬೇತಿ ವಿದ್ಯಾರ್ಥಿಗಳಲ್ಲಿ ತನ್ನ ಅನಿಸಿಕೆಗಳನ್ನು ಹಂಚಿಕೊಂಡರು.

ಪರಿಸ್ಥಿತಿಯಲ್ಲಿ ಎದೆಗುಂದದೆ ಕೊರೊನಾ ಆತ್ಮವಿಶ್ವಾಸ, ರೋಗ ನಿರೋಧಕ ಶಕ್ತಿಯನ್ನು ಯೋಗ, ಪ್ರಾಣಾಯಾಮದ ಮೂಲಕ, ಮುಖ್ಯವಾಗಿ ವಿದ್ಯಾರ್ಥಿಗಳು ಪಡಕೊಂಡು ತಮ್ಮ ಸಾಧನೆಯನ್ನು ನಿರಂತರವಾಗಿ ಮುಂದುವರಿಸಿ ಸಮಾಜಕ್ಕೆ ಕೊಡುಗೆಯನ್ನು

ಬಗ್ಗೆ ವಿಶೇಷ ಕಾಳಜಿ ವಹಿಸುತ್ತ ಜೀವನದಲ್ಲಿ ಹಲವು ಸಾಧನೆಗಳನ್ನು ಮಾಡಿ ಸಮಾಜಕ್ಕೆ ಒಳ್ಳೆಯ ಕಾರ್ಯಕ್ರಮಗಳನ್ನು ನೀಡುತ್ತಿರುವ ಉತ್ತಮ ಅಧಿಕಾರಿ ಎಂದು ಬಣ್ಣಿಸಿದರು. ಅಂತಾರಾಷ್ಟ್ರೀಯ ಯೋಗದಿನಾಚರಣೆಯ ಪೂರ್ವಭಾವಿ ತರಬೇತಿ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ತಮ್ಮ ಸಂದೇಶವನ್ನು ನೀಡಿದ್ದಕ್ಕಾಗಿ ಕೃತಜ್ಞತೆ

ಎಸ್ಡ್ಎಂ ಬ್ಯುಸಿನೆಸ್ ಮ್ಯಾನೇಜ್ ಮೆಂಟ್ ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲೆ ಅರುಣಾ ಕಾಮತ್, ನಿರಂತರವಾಗಿ (ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು)ವಿದ್ಯಾರ್ಥಿ ಕ್ಷೇಮಪಾಲನಾ ಡೀನ್ ಡಾ। ಈಶ್ವರ ಭಟ್ಟ್, ಸಾಹಿತಿ, ಉಪನ್ಯಾಸಕಿ ಡಾ। ಭುವನೇಶ್ವರಿ ಹೆಗಡೆ ಉಪಸ್ಥಿತರಿದ್ದರು. ಇನ್ಫೋಸಿಸ್ ಸಂಸ್ಥೆಯ

expose 20 8-6-2021

ಆಲೋಶಿಯಸ್ ಕಾಲೇಜಿಗೆ ಸಂಶೋಧನೆಗಾಗಿ 2.39 ಕೋ.ರೂ ಮಂಜೂರು

ಉತ್ತಮ ಸಾಧನೆ ಮಾಡಿರುವ ನಗರದ ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು ಸಂಶೋ ಧನೆಯಲ್ಲೂ ಉನ್ನತಮಟ್ಟದ ಚಟುವಟಿಕೆ ನಡೆಸುತ್ತಾ ಬಂದಿದೆ. ಇದೀಗ ಭಾರತ ಸರಕಾರದ ವಿಜ್ಞಾನ ಮತ್ತು ತಂತ್ರಜ್ಞಾನ ಸಚಿವಾಲಯ ಡಿಬಿಟಿ- ಬಿಲ್ಡರ್ (ಮಟ್ಟ -1) ಯೋಜನೆ ಯಡಿಯಲ್ಲಿ ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿಗೆ ಸಂಶೋಧನೆಗಾಗಿ 2.39 ಕೋ.ರೂ.ಗಳನ್ನು ಮಂಜೂರು ಮಾಡಿದೆ. ಇಂ

ಸ್ವಾತಕೋತ್ತರ ಮಟ್ಟದ ಬೋಧನೆಯನ್ನು ಮತ್ತು ಪ್ರಯೋಗಾಲಯದ ತರಬೇತಿಯನು ಅಭಿವೃದ್ದಿಪಡಿಸುವ ಮೂಲಕ ಅಂತರ್ ಶಿಸ್ತೀಯ ಆಧುನಿಕ ಜೈವಿಕ ವಿಜ್ಞಾನದ ಕುರಿತ ಸಂಶೋಧನೆಯನು ಬಲಗೊಳಿಸಲು ಈ ಅನುದಾನ ಉಪಯೋಗಿಸಲಾಗುತ್ತದೆ. ಜತೆಗೆ

ಮಹಾನಗರ, ಜೂ. 7: ಶೈಕ್ಷಣಿಕವಾಗಿ ಸಮಗ್ರ ಪಠ್ಯಕ್ರಮವನ್ನು ರೂಪಿಸುವುದಕ್ಕೂ ಬಳಸಲಾಗುತ್ತದೆ. ಇದರೊಂದಿಗೆ ಸಂಶೋಧನ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ನೀಡಲಾಗುವ ಪ್ರಾಯೋಗಿಕ ತರಬೇತಿಯನ್ನು ಮತ್ತಷ್ಟು ಹೆಚ್ಚಿಸಿ ಜೀವವಿಜ್ಞಾನ ಕ್ಷೇತ್ರದಲ್ಲಿ ಅವರು ಪರಿಣತಿ ಹೊಂದುವಂತೆ ಮಾಡುವುದು ಈ ಯೋಜನೆಯ ಉದ್ದೇಶ. ಎರಡೂ ಜಿಲ್ಲೆಗಳ ಸಾಗರದಾಳದ ಜೊಂಡು ಸಸ್ಯಗಳ (ಪಾಚಿಸಸ್ಯಗಳು) ಸ್ವರೂಪ, ಗುಣಧರ್ಮ ಮತ್ತು ಅವುಗಳ ಉಪಯೋಗಗಳ ಕುರಿತ ಇರುವ ಸ್ಥಳೀಯ ಜ್ಞಾನ ಭಂಡಾರ ವನ್ನು ವ್ಯಾಪಕಗೊಳಿಸುವ ಉದ್ದೇಶ ವಿದೆ. ಸಾಗರದಾಳದ ಜೊಂಡು ಸಸ್ಯಗಳನ್ನು ಅದರ ಕೃಷಿ ಮತ್ತು ಸಮರ್ಥ ಬಳಕೆಗಾಗಿ ಸಮೀಕ್ಷೆ ಮಾಡುವುದು, ಪ್ರತ್ಯೇಕಿಸುವುದು, ಗುರುತಿಸುವುದು ಈ ಯೋಜನೆಯ ಮುಖ್ಯ ಉದ್ದೇಶವಾಗಿದೆ ಎಂದು ಪ್ರಕಟನೆ ತಿಳಿಸಿದೆ.

DSt. 29-6-2021

Mangalore South MLA D Vedavyas Kamath and Additional Deputy Commissioner Prajna Ammembal interact with college staff members at a vaccination centre in Mangaluru on Monday.

12,323 students, staff vaccinated on first day of drive

MANGALURU, DHNS: As many as 12,323 students and staff of colleges were vaccinated on the first day of mega vaccination drive on Monday.

Mangalore South MLA D Vedavyas Kamath and Additional Deputy Commissioner Prajna Ammembal visited some vaccination centres at St Aloysius college and Ramakrishna college. Kamath said the district administration through colleges is providing free vaccination to students.

Kamath, interacting with staff and students, said that over 1,000 vials was given to St Aloysius college and 200 to Ramakrishna college. Keeping the convenience of students in mind, the vaccination drive was organised in their colleges. The college managements have also extended full support to the mega vaccination drive, he said.

The MLA stressed that the government and district administration is committed to vaccinate every individual in

the district. The government also has taken special care for distribution of vaccination vials. Public should not listen to rumours and need not have any apprehensions about the

Vax camp today
In Mangaluru taluk, it will be held at Sahyadri Engineering college, Mangalore University, Konaje, St Agnes College, St Aloysius college, SDPT First Grade College in Kateel and Shri Davala College in Moodbidri. In Bantwal taluk it will be held at P A college Mudipu, Polytechnic college in Bantwal. In Putrur taluk at St Philomena college - Putrur and Pragathi para medical college. In Sullia taluk, at Sharada Women's College.

In Beltangady taluk, it will be held at Shri Gurudeva First Grade College, Kalpatharu Nursing College, Malali and Mansar Paramedical college - Geurukatte.

City police get Covid care centre

Mangaluru: City police have set up a 20-bed Covid Care Centre (CCC) for police personnel at the hostel building of St Aloysius College. The facility was inaugurated on Friday.

Police commissioner N Shashi Kumar said that nearly 1,700 police staff are working in the city limits.

During the first wave, nearly 330 police personnel tested Covid positive and one death was reported.

During the second wave, more than 60 personnel have tested positive and one death has been reported.

As per the directions of the senior officers, the department decided to set up a CCC for the staff who do not have proper facilities at home for isolation.

The district administration will provide deciders and

for isolation.
The district administration will provide doctors and
paramedical staff.
Each room with an attached bathroom can accommodate two members.
Provision for hot water

and food has been made. Every room has been provided with hand sanitisers, masks, soaps and kettles.

The centre has a common dining and recreation hall.
More than 95% of the staff have been vaccinated.

OPENED: DC K V Rajendra (second from left) and police commissioner N Shashi Kumar (left) examine the facilities at the Covid Care Centre for police personnel at the St Aloysius College campus in Mangaluru on Friday

One dies Siddappa Shinge, 51, an Armed Police Constable from Hukkeri taluk in Belagavi, died due to Co-vid related complications. He was being treated in a hospital for the past two weeks. He had reor the past two weeks. He he eived both his vaccine do

e0205e05

9.5.2021

ಸಂಕಷ್ಟದ ಸಮಯದಲ್ಲಿ ದೇವರೆಲ್ಲಿ? ಪ್ರಸ್ತುತ ಕರೊನಾ ಎಂಬ ಆಣುವಿಸಿಂದಾಗಿ ಅತೀವ ಸಂ ಪರಿಶ್ರಿತಿ ಉದ್ಭವವಾಗಿದೆ. ಭಾರತದಂತಹ ಧಾರ್ಮಿಕತೆಗೆ ಹೆಸರುವಾಸಿಯಾದ ನಾಡಿನಲ್ಲಿಯೇ ಈ ಪಿಡುಗು

श्रीकृत राज्य इंद्राजानी, व्यवस्थातिक व्यवद्राज्य स्त्रिकार करिया कर्णाव्यक्ति स्त्रिकार विकास करिया करिया

16-5-2021

LOG BOK

ದೇವರ ಕ್ಷಮೆ ಷರತ್ತುರಹಿತವಲ್ಲ তেঁতে বুলু ক্ৰা অতেওঁ তুতি কৰিছে বুলি কৰিছে কৰি

පිතිස්තු, ගාන්ත ඔබු සංචාදයෙන්ද පුමුණෙන් නිස්තාවලේ රස්තර පිතිස් පරිසුද පෙති නිස්තර මුත් ඔබේ ඉදල සුත් මුත් පෙන්නේ බෙලද පෙති නිස්තර මුත් ඔබේ ඉදල සිදු සිදු පිතිස්තර කරනු. පේවරය ඉදලක් සිදු ප්රදේශවල්ද පත් සම්ප්‍ර සේවරයා ඉදලක් සේ ප්රදේශවල්ද පත් සම්ප්‍ර සේවරයා ඉදලක් සත් නෑ. කණ්ණෙන් ඉඩහා ජන්තර ඉදුරුත්වල පත් නෑ. කණ්ණෙන් ඉඩහා ජන්තර ඉත් නැති නෑ. කණ්ණෙන් ඉඩහා ජන්තර ඉත් නැති නෑ. කණ්ණෙන් ඉඩහා ජන්තර ඉත් නැති නෑ. කණ්ණ අධ්‍ය ස්තර්ග ඉත්තර නැති නෑ. කණ්ණ අධ්‍ය ස්තර්ග ඉත්තර නැති නැති සේවරයා ඉදුරු ජන්තර ඉත්තර නැති නැති ඉඩහා විදු කරන අත අත්තර ඉත්තර නැති නැති සේවන්ද විදු කරන අත ඉදුරුත් ඉඩහා ඉතිර සේවන්ද විදු කිරීම සිදු කිරීම අත්තර සිදු නැති ඉඩහින සේවන්ද විදු කිරීම සිදු කිරීම ප්‍රතිශ්‍ය නැති ඉඩහින සේවන්ද විදු කිරීම සේවන්ද ඉඩහිනුම් පත නෑකි. ඉතිර ඉඩහා ඉඩහා නිස්තර ඉඩහිනුම් පත නෑකි. ඉඩ ඉඩහා ඉඩහා නිස්තර ඉඩහිනුම් පත නෑකි. ඉඩහා ඉඩහා නැති සේවන්ද ඉඩහිනුම් පත නෑකි. ඉඩහා ඉඩහා නැති සේවන්ද ඉඩත් නිස්තර නෑකි. නැති ඉඩහා නැති සේවන්ද ඉඩත් නැති නිස්තර නෑක නිස්තර සේවන්ද සිදු කිරීමට ඉඩත්රයාදී

13.6.2021

ಮರುಜೀವ ನೀಡಿದ ಯೇಸು

සංගත්තය හැරසිට සහස්ථා සංගත්ත රාජ්‍ය යන්න දුණු සංගත්ත දුණු සංගත්ත දුණු සංගත්ත දුණු සංගත්ත දුණු සංඛ, දුණු සංගත්ත දුණු සංඛ, දුණු සංගත්ත දුණු සංඛ, දු

ನೋಶೆಯ ತಟ್ಟಳೆಯ ಪ್ರಕಾರ ವೃಧ್ಯವಾಗದಲ್ಲಿ ಶಿಂಬರಿತೆ. ಇದಿಸಿದ್ದಾರೆ ಹೆಂದು ಪ್ರಕಾರ ವೃಧ್ಯವಾಗದಲ್ಲಿ ಶಿಂಬರಿತ್ತಾರೆ. ಈ ತಣ್ಣ ವೃಧ್ಯವಾಗದಲ್ಲಿ ಶೀವಾರಣ್ಣಿಕೆ ಹೇಮಾಗಾಗಿತ್ತು. ಈ ಪಣ್ಣ ವೃಧ್ಯವಾಗದಲ್ಲಿ ಶೀವಾರಣ್ಣಿಕೆ ಹೇಮಾಗಾಗಿತ್ತೆ ಎಂದು ಕಾರ್ಯ ಅಂತರಣ್ಣ. ಹಾರು ಮೇಲಿದ್ದಾರೆ, ಹೇಳಿ ತಾರುತ್ತಿದ್ದಾರೆ, ಅಂತರಣ್ಣ ಹೇಳಿದ್ದಾರೆ, ಅಂತರಣ್ಣ ಹೇಳಿದ್ದಾರೆ, ಅಂತರಣ್ಣ ಹೇಳಿದ್ದಾರೆ, ಅಂತರಣ್ಣ ಅಂತರಣ್ಣ ಹೇಳಿದ್ದಾರೆ, ಅಂತರಣ್ಣ ಸ್ಥವನೆಗೆ, ಅತ್ಯಕ್ಷಿಗೆ ಪ್ರಕ್ಷವೆ ಅಂತರಣ್ಣ ಹೇಳಿದ್ದಾರೆ, ಅಂತರಣ್ಣ ಸ್ಥವನೆಗೆ, ಅತ್ಯಕ್ಷವೆ ಮಾರ್ಥಣೆಯ ಮಾಡುವುದಿದ್ದಾರೆ ಮಾಡುವುದಿದ್ದಾರೆ ಮಾಡುವುದಿದ್ದಾರೆ ಮಾಡುವುದಿದ್ದಾರೆ ಪ್ರಕ್ಷವೆ ಕಟ್ಟ ಹಾಗೆಯ ಹಾಗೆ ಮಾಡುವುದ್ದಾರೆ ಮತ್ತು ಹೆಚ್ಚಿಗೆ ಪ್ರಕ್ಷವೆಗೆ ಅಂತರಣ್ಣ ಸ್ಥವನೆಗೆ, ಅತ್ಯಕ್ಷವೆ ಮತ್ತು ಹೆಚ್ಚಿಗೆ ಪ್ರಕ್ಷವೆಗೆ ಅಂತರಣ್ಣ ಸ್ಥವನೆಗೆ, ಅತ್ಯಕ್ಷವೆಗೆ ಪ್ರಕ್ಷವೆಗೆ ಅಂತರಣ್ಣ ಸ್ಥವನೆಗೆ ಅತ್ಯಕ್ಷವೆಗೆ ಪ್ರಕ್ಷವೆಗೆ ಅಂತರಣ್ಣ ಸ್ಥವನೆಗೆ ಅತ್ಯಕ್ಷವೆಗೆ ಪ್ರಕ್ಷವೆಗೆ ಅಂತರಣ್ಣ ಸ್ಥವನೆಗೆ ಅತ್ಯಕ್ಷವೆಗೆ ಪ್ರಕ್ಷವೆಗೆ ಅತ್ಯಕ್ಷವೆಗೆ ಪಡುಗೆ, ಬಂಗಿಯ ಕಂಡರಣ್ಣ ಪರ್ವವಿಗೆ ಎಂದು ಪಾರಕಣವೆಗೆಗೆ ಎಂದು ಪಾರಕಣವನ್ನು ಸೀಡುತ್ತದೆ,

ಅಲೋಶಿಯಸ್ ನಲ್ಲಿ ಯೋಗ ದಿನ

ಮಂಗಳೂರು: ಇಲ್ಲಿನ ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನಲ್ಲಿ ದೇಲಂಪಾಡಿ ಯೋಗ ಪ್ರತಿಷ್ಠಾನ ಸಹಯೋಗದೊಂದಿಗೆ ಅಂತಾರಾಷ್ಟ್ರೀಯ ಯೋಗ ದಿನ ಗೂಗಲ್ ಮೀಟ್ ವೇದಿಕೆಯಲ್ಲಿ ಆಚರಿಸಲಾಯಿತು.

ಕಾಲೇಜಿನ ವಿದ್ಯಾರ್ಥಿ ಚಟುವಟಿಕೆ ಕೋಶ ಹಾಗೂ ಸ್ಟೂಡೆಂಟ್ ಕೌನ್ಸಿಲ್, ಎನ್ಸ್ಸ್ ಎನೈಸೈಸ್, ಯೂತ್ ರೆಡ್ಕ್ರಾಸ್, ಯೋಗ ವಿದ್ಯಾರ್ಥಿಗಳು, ಶಿಕ್ಷಕರು ಹಾಗೂ ಶಿಕ್ಷಕೇತರ ಸಿಬ್ಬಂದಿ ಪಾಲ್ಗೊಂಡಿದ್ದರು. ಯೇನೆಪೋಯ ಡೆಂಟಲ್ ಕಾಲೇಜು ವೈದ್ಯ ಹಾಗೂ ಪ್ರಾಧ್ಯಾಪಕ ಸುಧೀಂದ್ರ ಪ್ರಭು ಮುಖ್ಯ ಅತಿಥಿಯಾಗಿದ್ದರು. ಕಾಲೇಜಿನ ಹಳೇ ವಿದ್ಯಾರ್ಥಿ ಯೋಗರತ್ನ ಗೋಪಾಲಕೃಷ್ಣ ದೇಲಂಪಾಡಿ ಯೋಗ ದಿನದ ಸಂದೇಶ ನೀಡಿ ವಿವರಣೆ ಸಹಿತ ಯೋಗಾಸನಗಳ ಪ್ರಾತ್ಯಕ್ಷಿಕೆ ನೀಡಿದರು.

ವಿದ್ಯಾರ್ಥಿ ಕ್ಷೇಮಪಾಲನಾ ಡೀನ್ ಡಾ.ಈಶ್ವರ ಭಟ್ ಸ್ವಾಗತಿಸಿದರು. ಪಾಂಶುಪಾಲ ಡಾ.ಪವೀಣ್ ಮಾರ್ಟಿಸ್ ಶುಭ ಸಂದೇಶ ವಾಚಿಸಿದರು. ಪರೀಕ್ಷಾಂಗ ಕುಲಸಚಿವ ಹಾಗೂ ರಿಜಿಸ್ಟಾರ್ ಡಾ.ಅಲ್ಪಿನ್ ಡೇಸಾ ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದ್ದರು. ಸಾಂಸ್ಕೃತಿಕ ಚಟುವಟಿಕೆಗಳ ಕಾರ್ಯಕರ್ಶಿ ಪಲೋಮ ರಾಡ್ರಿಗಸ್ ಕಾರ್ಯಕ್ರಮ ನಿರೂಪಿಸಿದರು. ರೋಶಲ್ ಪಾಯ್ಡ್ ವಂದಿಸಿದರು.

30-5-2021

COETON

ಯೇಸು ಶ್ರೀಮಂತರನ್ನು ದ್ವೇಷಿಸಿದರೇ?

ರತು ವ್ಯಕ್ತಿಗೆ ಮುಕ್ತಿ ಸಾಧ್ಯವಿಲ್ಲ. ಇ

MS SUCHETHA VIJAYAKUMAR, PG Dept. of IT

- Attended a National level workshop on "Patents and Publications" on 1st May 2021 organized by IPR Cell, Sahyadri College of Engg and Management.
- Attended a National level workshop on "Recent Trends" from 8th June 2021 to 12th June 2021 organized by Dept of Computer Science, Ramaiah College of Arts, Science & Commerce
- Attended a National level Webinar on "Blockchain, Smart Contract and its Applications" on 1st May 2021 organized by CCIS, Srinivas university
- Attended a National level Webinar on "Tips for Writing an effective Research paper" on 20th May 2021 organized by CCIS, Srinivas university
- Attended a National level Webinar on "Technology Development and Entrepreneurship" on 26th May 2021 organized by CCIS, Srinivas university
- Attended a National level Webinar on "Importance of Patents & Publications for Faculty and Students " on 29th May 2021 organized by CCIS, Srinivas university
- Attended a National level Webinar on "Research: Step 1,2,3" from 1st to 5th June 2021 organized by Dept. of Research and Innovation Council, Srinivas University
- Attended a National level Webinar on "Machine Learning and Artificial Intelligence" on 7th June 2021 organized by PG and Research Dept. of Computer Science, Sadakathullah Appa College, Rahamath Nagar, Tirunelveli.
- Attended a National level Webinar on "Role of AI in transforming the world" on 8th June 2021 organized by CCIS, Srinivas university
- Attended a National level Webinar on "Computers, Ethics and Social values" on 12th June 2021 organized by CCIS, Srinivas university
- Attended a National level Webinar on "Computers, Ethics and Social values" on 12th June 2021 organized by CCIS, Srinivas university
- Participated in International Conference on "ICT, Cyber Security & Forensic"-ICONICYSEC 2021 on 16th & 17th May 2021 organized by Crown University, Dataspace security and Srinivas University
- Participated in National Conference on Management -Manegma 2021 on 16th June 2021 organized by CMC, Srinivas University
- Participated in International Conference on Emerging trends in Computer Science and Technology (ICETCST 2021) on 18th June 2021 and 19th June 2021 organized by CCIS, Srinivas University

MS MANIMOZHI R, PG Dept. of IT

- Attended an online FDP on "Fundamentals of AI & ML" from 10th to 14th May 2021 organized by ICT Academy
- Attended AICTE Training and Learning (ATAL) sponsored Online FDP on "Cybersecurity Analytics" from 17th to 21st May 2021 at Jawaharlal Nehru Technological University Anantapuramu (JNTUA), Andhra Pradesh
- Attended an online Webinar on "Job Readiness in Pandemic" organized by the PG Dept. of IT, St Aloysius College (Autonomous), Mangaluru on 29th May 2021.
- Attended an online Webinar on "Multimodal Human Computing" organized by the PG Department of Information Technology, St Aloysius College (Autonomous), Mangaluru on 26th June 2021.

DR SANTHOSH B, PG Dept. of IT

- Attended online Session on "Social Media Investigation and Analysis" dated on May 20th 2021 organized by CDAC & Ministry of Electronics and Information Technology, Govt. of India
- Attended online Session on "Identity Theft in Cyber-space and Security Measures" dated on May 31st 2021 organized by CDAC & Ministry of Electronics and Information Technology, Govt. of India
- Attended online Session on "Cyber Crimes and Security" dated on June 18th 2021 organized by CDAC & Ministry of Electronics and Information Technology, Govt of India
- Participated & completed successfully AICTE Training And Learning (ATAL) Academy Online Elementary FDP on "Principles of Artificial Intelligence, Machine Learning, and Deep Learning" from 2021-06-21 to 2021-06-25 at Department of Studies in Computer Science, University of Mysore.
- Attended online Session on "Cyber Forensics principles" dated on June 22nd 2021 organized by CDAC & Ministry of Electronics and Information Technology, Govt. of India

MS LAVEENA C CRASTA, PG Dept. of IT Participation:

- Workshop on 'Patents and Publications' on 01-05-2021 organized by Sahyadri College of Engineering and Management, Mangalore
- International Conference on 'ICT, CYBER SECURITY & FORENSIC' (ICONICYSEC-2021)' on16-05-2021 and 17-05-2021, organized by Srinivas University
- Webinar on 'Tips for Writing an Effective Research Paper' on 20-05-2021, organized by Srinivas University
- Webinar on 'Importance of Patents and Publications for Faculty and Students' on 29-05-2021, organized by Srinivas University
- Webinar on 'Emerging Trends in shaping the future leaders for success in 2021 and beyond' on 31-05-2021, organized by Srinivas University
- Webinar on 'Research: Step 1,2,3' from 01-06 2021 to 05-06-2021, organized by Srinivas University
- Webinar on 'Hadoop Architecture' on 04-06-2021, organized by Thiruthangal Nadar College, Chennai
- Webinar on 'Supply chain management in e- Retailing' on 04-06-2021, organized by Srinivas University
- Webinar on 'Role of AI in transforming the World' on 08-06-2021, organized by Srinivas University
- FDP on Machine Learning and its Applications from 10-06-2021 to 12-06-2021, organized by Thirumala Engineering College
- Webinar on 'Computers, Ethics and Social Values' on 12-06-2021, organized by Srinivas University
- National Conference on 'MANEGMA 2021' on 16-06-2021, organized by Srinivas University with Azteca University, Mexico
- International Conference on 'Emerging Trends in Computer Science & Technology (ICETCST-2021)' on 18 & 19 June 2021, organized by Srinivas University

DR SHILPA T H, PG Dept. of Physics

 Attended Webinar title: Applying telepsychology in treatments. organized by Indiana Psychological association March 2021

MR SANTHOSH REBELLO, PG Dept. of IT

- Attended a Webinar on "Blockchain, Smart Contract and its applications", organized by CCIS, Srinivas University, Mangalore on 1st May 2021
- Attended a Webinar on "Patents and Publications", organized by IPR Cell, Sahyadri College of Engineering and Management, Mangalore on 1st May 2021
- Attended a Webinar on "Challenges in HRM: Competencies Vs Soft Skills", organized by Global Institute of Business Studies (GIBS), Bangalore on 6th May 2021
- Attended an International Seminar on "Curriculum Internationalization Champions – Internationalization of Curriculum – Why ant What for", organized by Project RISHII Team, Universidad de Deusto, Bilbao, Spain on 11th May 2021
- Attended a Webinar on "Yoga for Covid 19 Management & Prevention", organized by IGNOU Regional Centre, Bangalore on 13th May 2021
- Attended an International Webinar on "Managerial Skills Required to Handle Cross Cultural Teams", organized by LM Wind Power Denmark & Global Institute of Business Studies (GIBS), Bangalore on 15th May 2021
- Attended a Webinar on "New Education Policy 2020 and Management of Education", organized by Mizoram Central University, Mizoram on 20th May 2021
- Attended a Webinar on "SHWAS, AROG and other Schemes of SIDBI for MSMEs Karnataka", organized by SIDBI, in association with the Dept. of Industries and Commerce, Govt of Karnataka on 21st May 2021
- Attended a Webinar on "AI inspired Computing", organized by Dept. of MCA, Nitte Meenakshi Institute of Technology, Bangalore on 25th May 2021
- Attended a Webinar on "Design Thinking is Imperative to a successful Management career", organized by Global Institute of Business Studies (GIBS), Bangalore on 26th May 2021
- Attended a Webinar on "Market and Policy Trends for Enhancement of Advertising Services Exports", organized by Services Export Promotion Council (SEPC), Govt of India on 2nd June 2021
- Attended an International Webinar on "Spinner Innovation Understanding how to analyze the propensity to innovate", organized by Universidade Europeia, Lisbon, Portugal & Global Institute of Business Studies (GIBS), Bangalore on 4h June 2021
- Attended a Webinar on "Achieving Business Excellence", organized by Institute of Excellence in Management Science, Hubli, Karnataka on 7th June 2021
- Attended Global Advisor Startup Session Overall Process & Platform organized by Wadhwani Foundation International from 6th June to 8th June 2021
- Attended a Webinar on "Ushering Rural Prosperity amidst of Uncertainty", organized by NABARD & Mizoram Central University, Mizoram on 9th June 2021
- Attended a Webinar on "Creating Organizations for Tomorrow – Roadmap for future Entrepreneurs", organized by Govt Ramnaraya Chellam College of Commerce and Management, Bangalore with VTPC, Govt of Karnataka on 11th June 2021
- Attended National Webinar Series on "Innovative Technologies", organized by Sir MVIT Bangalore from

- 18th June to 20th June 2021 Attended a Webinar on "Post Covid Business Strategies Unlock 2.0", organized by Global Institute of Business Studies (GIBS), Bangalore on 12th June 2021
- Attended a Webinar on "Mindset of an Innovator", organized by Global Institute of Business Studies (GIBS), Bangalore on 17th June 2021
- Attended Karnataka Digital Economy Mission (KDEM) Orientation Webinar on "Developing Startup Ecosystem beyond Bengaluru" hosted by KDEM Mangaluru Cluster 19th June 2021
- Attended a Webinar on "Future of Data Science", organized by Shri Sharada Institute of Indian Management Research", Vasanthkunj, New Delhi on 21st June 2021
- Attended National Webinar Series "VIKASANA: NEP 2020 Vision to Action", organized by Disha Bharath in association with Bangalore University on 25th June 2021
- Attended a Quality Improvement Programme (QIP) & FDP on "How to choose a journal for publishing your Research for Qualitative and Quantitative Decisions", organized by Global Institute of Business Studies (GIBS), Bangalore on 26th June 2021
- Attended a Karnataka State Level Conclave on Investor Connect 2021 "To unravel the art of a perfect startup pitch", organized by Startup Karnataka and K-tech, Govt of Karnataka on 27th June 2021

MS AMRUTHA O, Dept. of Physics

- Attended webinar on Advanced materials for energy applications organized by Mangalore University.
- Attended webinar on Black fungus organized by St. Aloysius Alumni Association

MR S. ARAVINDA PRABHU, PG Dept. of IT

 Attended online "Train The Trainer Programme (TTT)" on "Java Programming" conducted by Infosys Ltd., between 16th to 18th June 2021

MR VINAY KRISHNA, Dept. of IT

- Attended international conference on "Roles of banks and other financial institutions in funding support for the sustainability of startups"- conducted by Department of Management, Sahyadri College of Engineering and Management on 28/05/2021. The program dealt in the following topics: Funding Support to Start-Ups, Building Sustainable Business Model. The sessions were a panel discussion of industry stalwarts.
- Attended a Two-week online FDP on Pedagogy and Research methods from 24/05/2021 to 06/06/2021 conducted by HRDC and IQAC cell of AMET University (Academy of Maritime Education and Training). The FDP dealt with innovative advanced pedagogy for Professional development and student's enhanced learning. New and alternative teaching strategies that can promote independent, critical, and creative thinking among the students both for online and offline sessions. Enhance the abilities to carry out independent research, write successful research projects, File patents and publish articles in high impact factor journals

MR THOMAS C G, PG Dept. of IT Webinars:

- Attended a Webinar on Blockchain, Smart Contract and its applications Organized by Srinivas University on 01-05-2021
- Attended a Webinar on NEP 2020 A Plethora of Opportunities organized by ASSOCHAM India on 04-05-2021
- Attended a Webinar on Tips for Writing an Effective Research Paper Organized by Srinivas University on 20-05-2021
- Attended a Webinar on The Science of Learning Organized by Mizoram University on 25-05-2021
- Attended a Webinar on Technology Development and Entrepreneurship Organized by Srinivas University on 26-05-2021
- Attended a Webinar on Importance of Patents and Publications for Faculty and Students Organized by Srinivas University on 29-05-2021
- Attended a Webinar on Emerging Trends in shaping the future leaders for success in 2021 and beyond Organized by Srinivas University on 31-05-2021
- Attended a Webinar on Research: Step 1,2,3 Organized by Srinivas University from 01-06-2021 to 05-06-2021
- Attended a Webinar on Hadoop Architecture Organized by Thiruthangal Nadar College, Chennai on 04-06-2021
- Attended a Webinar on Controlled Partial Image Encryption Based on LSIC and Chaotic map Organized by Yelagiri Hills ACM Professional Chapter on 05-06-2021
- Attended a Webinar on How to Write a Book? Organized by Maahiya Research Labs and ESN publications on 06-06-2021
- Attended a Webinar on Machine Learning and Artificial Intelligence Organized by Sadakathullah Appa College (Autonomous), Tirunelveli on 07-06-2021
- Attended a Webinar on Role of AI in transforming the World organized by Srinivas University on 08-06-2021
- Attended a Webinar on Computers, Ethics and Social Values organized by Srinivas University on 12-06-2021
- Attended a Webinar on Higher Education in the COVID Era: Challenges & Opportunities Organized by XIM University from 17-06-2021 to 19-06-2021
- Attended FDP on Introduction to Angular JS Organized by ICT Academy from 24-05-2021 to 28-05-2021
- Attended ATAL FDP on Next Generation Databases
 Organized by Bhilai Institute of Technology, Durg. from 01-06-2021 to 05-06-2021
- Attended FDP on Recent Trends Organized by Ramaiah College of Arts, Science & Commerce from 08-06-2021 to 12-06-2021
- Attended ATAL FDP on Wearable Devices and its Fundamentals Organized by Birla Vishvakarma Mahavidyalaya Engineering College from 21-06-2021 to 25-06-2021
- Attended PDP on Applications of Augmented &

Virtual Reality Organized by Patrician College of Arts & Science, Chennai on 24-06-2021

Workshops:

- Attended a Workshop on Patents and Publications Organized by Sahyadri College of Engineering and Management, Mangalore on 01-05-2021
- Attended a Workshop on AI Application Development using IBM Cloud Organized by Chalapathi Institute of Engineering & Technology, Guntur on 09-06-2021

Conferences:

- Attended International Conference on ICT, Cyber Security and Forensic Organized by CCIS, Srinivas University, Mangalore and Crown University, Delaware on 16-05-2021 & 17-05-2021
- Attended National Conference on MANEGMA 2021 Organized by Srinivas University with Azteca University, Mexico on 16-06-2021
- Attended International Conference on Emerging Trends in Computer Science & Technology (ICETCST -2021) Organized by Srinivas University on 18-06-2021 & 19-06-2021

Dr CAROLEENA JANEFER, Dept. of Commerce

- Attended National Webinar on 'Stock markets', organized by St Aloysius College, Mangalore, on May 25, 2021
- Attended National Webinar on 'Capital Market Awareness', organized by Christ Nagar College, Trivandrum on may 24, 2021
- Attended National Webinar on 'Contribution of Family Managed Business in Development of Indian Economy', organized by Acropolis Institute of Management Studies and Research, Indore on May 29, 2021
- Attended National Webinar on 'Banking- The Battle for Customer', organized by Canara College, Mangalore on June 7, 2021
- Attended National Webinar on 'Analysis of the Impact of Monetary Policy during Pandemic in India', organized by Badruka College, Hyderabad on June 3, 2021
- Attended National Webinar on 'Digital Marketing in COVID Era', organized by ABS Academy of Science, Technology and Management, Durgapur on May 29, 2021
- Attended National Webinar on 'Research Methodology in Commerce and Management using R-Studio', organized by St Aloysius College, Mangalore on May 17-20, 2021
- Attended National Webinar on 'Contemporary Issues in Commerce and Management', organized by Besant Women's College, Mangalore on June 23-25, 2021
- Attended International Conference on 'Atmanirbhar Bharat: Building Global Competitiveness through Innovation, Integrity and Inclusion', organized by Jain University, Bangalore on 25-26 June, 2021

MS MELVITA LEEMA BARETTO, Dept. of Mathematics

 Participated in a national level webinar on "Mathematical Software Workshop" organized by Dept. of Applied Sciences and Humanities in association with Mathematics Club, Universal Engineering College, Kerala during 02 June - 06 June 2021.

DR RITA CRASTA, PG Dept. of Physics

- Attended short term course on "Journey from Semiconductor Physics to Smart Devices to Intelligent Automation" jointly organized by the National Institute of Technology Srinagar and Semiconductor Society of India, during 1st May, 2021 -5th May, 2021.
- One day webinar on "Advanced Materials for energy applications" conducted by Department of Physics, Mangalore University on 31 May, 2021.
- Webinar on "SSR preparation: Understanding the manual and SOP-Part A: Criteria 7" by NAAC Assessment and Accreditation Council on 17, May 2021.
- One-day online workshop on "Magnetoelectric Composites" organized by Department of Physics, VVCE, Mysuru, on 23 June, 2021.

DR NILAKANTHAN V K., PG Dept. of Physics

- Attended short term course on "Journey from Semiconductor Physics to Smart Devices to Intelligent Automation" jointly organized by the National Institute of Technology Srinagar and Semiconductor Society of India, during 1st May, 2021 -5th May, 2021
- One day webinar on "Advanced Materials for energy applications" conducted by Department of Physics, Mangalore University on 31 May, 2021.

DR ROWENA WRIGHT, Dept. of MBA

Attended a 3-day National Webinar on Higher Education in the Covid Era: Challenges & Opportunities organized by the School of Governance & Public Affairs (SGPA) XIM University from June 17, 2021 to June 20, 2021.

DR CHANDRA SHEKHARA SHETTY T., PG Dept. of Physics

- Attended short term course on "Journey from Semiconductor Physics to Smart Devices to Intelligent Automation" jointly organized by the National Institute of Technology Srinagar and Semiconductor Society of India, during 1st May, 2021 -5th May, 2021
- Seven Days FDP on 'Research Methodology in Social Sciences' held from 21st to 29th April, 2021 held at S.M. Shetty College of Science, Commerce & Management Studies Powai, Mumbai-76
- One day **webinar** on "Advanced Materials for energy applications" conducted by Department of Physics, Mangalore University on 31 May, 2021.
- Webinar on "SSR preparation: Understanding the manual and SOP-Part A: Criteria 7" by NAAC Assessment and Accreditation Council on 17, May 2021.
- IInd Indo-Korea virtual Conference on development of Advance materials for future technologies during 14, 15 May 2021.

DR KUMARA K., PG Dept. of Physics

- Attended short term course on "Journey from Semiconductor Physics to Smart Devices to Intelligent Automation" jointly organized by the National Institute of Technology Srinagar and Semiconductor Society of India, during 1st May, 2021 -5th May, 2021
- One day webinar on "Advanced Materials for energy applications" conducted by Department of Physics, Mangalore University on 31 May, 2021.

Faculty Excellence

DR ADARSHA GOWDA, Dept. of Food Processing & Engineering

Published Articles:

- 🔸 ರೆಂಪು ಅಕ್ಕಿ ಮಾಂತ್ರಿಕ <mark>ಪ್ರಧಾನ ಆಹಾರ *ಮಾಹಿತಿ ಮಿತ್ರ*</mark>
- ವರ್ಜಿನ್ ತೆಂಗಿನೆಣ್ಣೆ ಎಂಬ <mark>ಸಂಜೀವಿನಿ *ಮಾಹಿತಿ ಮಿತ್ರ*</mark>
- ಔಷಧ ಗುಣವುಳ್ಳ ಸಾಂಪ್ರದಾಯಿಕ ಭಾರತೀಯ ಆಹಾರ <mark>ಪ</mark>ದ್ಧತಿ– *ಮಾಹಿತಿ ಮಿತ್ರ*
- ಕಲಾಂಗೆ ಸಾವಿರದ ಸಲಾ<mark>ಂ *ಮಾಹಿತಿ ಮಿತ್ಯ*</mark>
- Developed a product Jaffee Jack Fruit Cafe:
 Taste of Chikmagalur.

DR VAISHALI RAI, Dept. of Microbiology

• Resource Person: Interactive talk on Planning research at Undergraduate level" at Department of Pharmacology, Yenepoya Medical College.

MS SEVERINE PINTO, Dept. of English

- Published a Paper entitled "Technology as an Elixir to the Future of Education: Impact on the Traditional Modes of Teaching" been accepted & Published in 5(1), June 2021 of International Journal of Case Studies in Business, IT, and Education (IJCSBE)
- Paper entitled Explication of Motifs in Select Novels of J.M.Coetzee, Published In JETIR (www.jetir.org) ISSN UGC Approved (Journal No: 63975) & 7.95 Impact Factor Published in Volume 8 Issue 8, August-2021 | Date of Publication: 2021-08-06.

MR VISHAL NAYAK, Dept. of Journalism & Mass Communication

- Conducted a two days session on usage of LinkedIn for college students and Careers in Advertising for postgraduate students.
- He also held a similar session for undergraduate students of St Agnes College, Managaluru on 24 July, 2021.
- He added credit to his research credentials by having a research article getting published in a UGC recognized journal- Communicator Vol LVI (1), Jan-March, 2021 with title- 'Mobile ready and integrated dialogic communication on Indian political party websites: An Analysis'.

MS SWETHA MANGALATH, Dept. of Journalism

 had her interview with Padma Bhushan, V.P. Dhananjayan a Bharatanatyam artist published in Mathrubhumi Weekly, an annual Onam special edition, published on 10 August, 2021 in Malayalam.

Faculty Excellence

Dr CAROLEENA JANEFER, Dept. of Commerce

- Contributed as faculty guide in National level student research paper competition held on 19th June 2021by St Francis Institute of Management and Research.
- Attended International Conference on 'Atmanirbhar Bharat: Building Global Competitiveness through Innovation, Integrity and Inclusion', organized by Jain University, Bangalore on 25-26 June, 2021 and presented paper on 'Vocal For Local-An Entrepreneurs Journey'

DR CHANDRA SHEKHARA SHETTY T., PG Dept. of Physics

• Presented a research paper, T. Chandra Shekhara Shetty*, S.V. Bhat , XPS Studies on Zinc Doped Nd_{0.65}Ca_{0.35}Mn_{1-x}Zn_xO₃ (x= 0.1, 0.3) Nanomanganites at 8th Interdisciplinary Symposium on Materials Chemistry(ISMC-2020) held during June-17-19, 2021, organized by Bhabha Atomic Research Centre Mumbai, India.

DR LOVEENA LOBO, PG Dept. of Social Work

- Was the Resource person for the virtual session on the topic "Positive Thinking" for the Lions and Leo Club, Mangalore on 29 May 2021
- Delivered a Keynote address for the Webinar on the topic "Drug abuse and its effects on students" held on 26 June 2021 organised by Yenepoya School and Yenepoya PU College, Mangalore on the occasion of 'International Day against Drug abuse and Illicit Trafficking'.

DR SANTHOSH B, PG Dept. of IT

- Completed certification course "Virtual Machine Forensics" in May 2021 from Udemy
- Completed a course through e-learning "CYBER HY-GINE PRACTICES", 08th June 2021 organized by Ministry of Electronics and Information Technology, Govt of India and implemented by CDAC
- Resource Person for the workshop organized by Vivekanda College, Puttur on "Advanced computing and Opportunities" 22nd June 2021 and delivered a talk on "Cloud Computing and its Applications"

MR SANTHOSH REBELLO, PG DEPT. OF IT

• Certified as an International Entrepreneurship Global Educator and Jury (Bronze Level) for Educating, inspiring and guiding students to create top quality practice ventures as a faculty of Wadhwani-NEN courses in Entrepreneurship. The Number of their student practice ventures evaluated and certified as potential real ventures by an independent Global Jury, across the world year 2020-21

MS. SWETHA MANGALATH, Dept. of Journalism

• She has authored a book titled 'Krishnayanam: Kanjoorinte Kalaachinthakal' in Malayalam and was published by a temple based in Palakkad. The book is a short biography/compilation of the talks and articles of a multifaceted art scholar and an iconic figure in the field of art and cultural criticism- Shri. Kanjoor Krishnan Nambutirippadu.

MR THOMAS C G, PG Dept. of IT

Papers Published:

- Published a paper titled "Study and Analysis of the Influence of UX in MIUI – A Case Study on Xiaomi" in the International Journal of Case Studies in Business, It and Education (IJCSBE)
- Published a paper titled "A Study and Overview of the Mobile App Development Industry" in the International Journal of Applied Engineering and Management Letters (IJAEML)

Resource Person:

- Was the resource person for the Certificate Course on Web Design using HTML, CSS and JavaScript for UG Students on 21 & 25 June 2021
- Was the resource person for a session on "Introduction to Android Application Development" for Students of Vivekananda College, Puttur on June 22, 2021

DR ROSHAN MONTEIRO, PG Dept. of Social Work

Publication: Article titled "Perceived psychoemotional disturbances and health seeking behaviors among Adolescents" has been published in Peer Reviewed and Referred International Journal of Multidisciplinary Educational Research (IJMER) Volume (10), Issue (4), APRIL, 2021, with JISRAF Impact Factor 6.514, Index Copernicus Value 5.16 & International Scientific Indexing Value: 2.286, of IJMER

DR DANIELLA ANNE L CHYNE, PG Dept. of Food Science

• Defended her PhD viva on the 08 July 2021 at the Indian Council of Medical Research-National Institute of Nutrition and has been awarded Doctor of Philosophy in Nutrition by the Osmania University, Hyderabad for her work entitled "Studies on the Biodiversity of

Food Resources in Meghalaya" under the guidance of Dr. R. Ananthan, Scientist-D, ICMR - National Institute of Nutrition

DR ZEENA D SOUZA, Dept. of Commerce

Defended her thesis titled:
 "Organisational Culture,
 Employee Attitudes and Performance" under the guidance of Dr Suresh Poojary,
 Dean, Research and Innovation, St Aloysius College
 (Autonomous), Mangaluru.
 Viva voce was held on 23rd

July 2021, in the Dept. of studies and research in Commerce, Tumkur University. Tumkur.

Faculty Excellence

DR NORBERT LOBO, Dept. of Economics

- Authored a book
 "Modern Bank Management", InSc Publishing House, Chikkamagaluru. 2021, -ISBN-978-1-954461-73-4
- Published an article "
 Socio-Economic Analysis of In-Migration: A
 Report of the Field
 Study", Journal of Business Economics and Management Volume 4 Issue
 2, pp 39-52, July 2021.

- Resource Person for Webinar on Career Guidance:
- ♦ St Michael's PU College, Madikeri, Career Options for PUC Science, 03-08-2021
- ♦ St Lawrence PU College, Moodubelle, Career Options after PUC, 24-07-2021
- ♦ St Agnes PU College, Civil Services as a career, 30-06-2021
- ♦ St Aloysius College, Career Options for Economics, 16-06-2021
- ♦ St Aloysius College, Options for B.Sc Economics, 11-06-2021
- ♦ Boscoss PU College, Options after PUC Science, 14-05-2021

MR THOMAS C G, PG Dept. of IT Courses Completed:

- Completed a Course on Understanding Research Methods offered by Coursera (University of London) in May 2021
- Completed a Course on Getting Started with AWS Machine Learning offered by Coursera (Amazon Web Services) in June 2021
- Completed a Course on Quantitative Methods offered by Coursera (University of Amsterdam) in June 2021
- Completed a Course on The Science of Success: What Researchers Know that You Should Know offered by Coursera (University of Michigan) in June 2021
- Completed a Course on Java Programming offered by Great Learning in June 2021
- Completed a Course on Writing and publishing a Research Paper - Research Paper Guide offered by Udemy in June 2021
- Completed a Course on Beginner's guide to Android App Development offered by Udemy in June 2021

MS SUCHETHA VIJAYAKUMAR, PG Dept. of IT

• Published a paper titled "The Mega Conglomerate of India- Success Story of Growth of Reliance Industries: A Case Study" in INTERNATIONAL JOURNAL OF CASE STUDIES IN BUSINESS, IT AND EDUCATION (IJCSBE), ISSN 2581-6942, Volume 5 Issue 1, Pages 143-154.

Student Excellence

Table showing students who have cleared ACCA/CA/CS Papers:

Venkatesh Baliga	183721	ACCA	Financial Management	18-09-2020
Ananya D Salian	193727	ACCA	Financial Reporting	04-03-2021
COLLIN ANISH DSOUZA	193731	ACCA	Financial reporting	10/12/2020
Jenica Melora Menezes	193788	ACCA	Financial Reporting	10-12-2020
Krithika	193744	ACCA	Financial Reporting	04/03/2021
Lazha fathima p p	183738	ACCA	Financial Reporting	March 2020
MELBON WILLIAM RODRIGUES	193748	ACCA	Financial Reporting	04-03-2021
Mohammed Owais Sheikh	183742	ACCA	Financial Reporting	04/03/2021
Neil Nazareth	193755	ACCA	Financial reporting	4/3/2021
Sharon Rania Fernandes	193791	ACCA	Financial Reporting	10-12-2020
Tushar Mangalat	193773	ACCA	Financial Reporting	04/03/2021
Ananya D Salian	193727	ACCA	Financial Reporting	04-03-2021
K.E Mohammed Zain	183736	ACCA	Financial Reporting	05-03-2020
Nandana Chandran	193754	ACCA	Financial Reporting	04-03-2021
Jeeva Jimmy	193739	ACCA	Financial Reporting	04-03-2021
Aiswarya Ramesh	193781	ACCA	Financial Reporting	04-03-21
Herschelle Rego	193738	ACCA	Financial Reporting	04-03-2021
Pratiksha V Kumar	193761	ACCA	Financial Reporting	04/03/21
Sahl Abdul Rafeeque	193767	ACCA	Financial Reporting	10-12-20
K A Safwana	193740	ACCA	Financial Reporting	04-03-2021
Ananya D Salian	193727	ACCA	Financial Reporting	04-03-2021
Krithika	193744	ACCA	Financial Reporting	04-03-2021
Vritika Shalwin Mascarenhas	183788	ACCA	Financial Reporting	05-03-2020
Anusri Kamath	183680	ACCA	Strategic Business Reporting	10-12-2020

Students Excellence

Table showing students who have cleared ACCA/CA/CS Papers:

Stryam Mohamed Salim		1			
Sufysan Mohamed Salim	Shishira Shetty	183864	CA	Intermediate group 1	22-11-2020
SurVana Mohamed Salim 183867 CA CA Foundation 08-12-2020	K P Abhijith	193842	CA	CA Foundation	December 2020
Surfman Mohamed Salim 183867 CA CA Foundation 0812-2020	Sufyaan Mohamed Salim	183867	CA	CA Foundation	08-12-2020
A. Sarah Hibah 193821 CA CA Foundation 1012/2029	Sufyaan Mohamed Salim	183867	CA	CA Foundation	08-12-2020
Jovish 19841	Sufyaan Mohamed Salim	183867	CA	CA Foundation	08-12-2020
Jovish 19841	Ü			CA Foundation	
PNeelses Bhat					
Shrust DR	· ·				
Shruth IDR					
SPATEST 198873 CA					
Diyan Diyan 188624 CA		•			
Shishira Sherty					
Shishira Shetty					
Samskrufi S James					
Shaina Saimon Rodrigues		183864		CA Foundation	
Rachel Janice Pinto	Sanskruti S James	193861	CA		08/12/2020
Allistar Shreyas M D'souza 193639 CA CA Foundation 10-12-2020 to 14-12-2020	Shaina Saimon Rodrigues	193865	CA	CA Foundation	08-12-2020 to 14-12-2020
VALINKA S CABRAL	Rachel Janice Pinto	193167	CA	CA Foundation	08-12-2020
VALINKA S CABRAL	Alistair Shreyas M D'souza	193639	CA	CA Foundation	10-12-2020 to 14-12-2020
Abdul Hameed Hameem Nasooh					
Midih Mallya		•		•	
Reona Melita Fernandes					
Shivani Rao					
Shivani Rao		•			
eral laws (subject) in Module		•			
Anusri Kamath	Shivani Rao	193191	CS		21-12-2020
Daren Naren Miranda					
Adity a Kamath					
James J Manjakunne	Daren Naren Miranda	183725	ACCA	Audit and Assurance	07/12/2020
Caleda Jeanelle	Aditya Kamath	183776	ACCA	Audit and Assurance	06/03/2021
Anusri Kamath	James J Manjakunnel	183731	ACCA	Audit and Assurance	01/03/2021
Vritika Shalwin Mascarenhas	Cal <mark>eda Jeane</mark> lle	183723	ACCA	Audit and Assurance	07-12-2020
Vritika Shalwin Mascarenhas	Anusri Kamath	183680	ACCA	Audit and Assurance	07-09-2020
Amal Joy					
Anusri Kamath					
Athira Lathish		1		Ü	
Divya Furtado			+		
Faisal AK					
George Thomas		i e		0	
Jeevan Jin Jose					
Marva Kasim HK 183794 ACCA Financial Management 11-12-2020 Marva Kasim HK 183794 ACCA Financial Management 11-12-2020 Nireeksha H Devadiga 183747 ACCA Financial Management 11/12/2020 Renisha Pinto 183752 ACCA Financial Management 11/12/2020 Sarah Sequeira 183754 ACCA Financial Management 11/12/2020 Tanusree P S 183757 ACCA Financial Management 10-12-2020 Varun Dsouza 183759 ACCA Financial Management 10-12-2020 Vighnesh Manoharan 183760 ACCA Financial Management 05/03/2021 Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial Management 11-12-2020 Varsha Rajan 183788 ACCA Financial Management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 <th< td=""><td>0</td><td></td><td></td><td></td><td></td></th<>	0				
Marva Kasim HK 183794 ACCA Financial Management 11-12-2020 Nireeksha H Devadiga 183747 ACCA Financial management 11/12/2020 Renisha Pinto 183752 ACCA Financial Management 11-12-2020 Sarah Sequeira 183754 ACCA Financial Management 11/12/2020 Tanusree P S 183757 ACCA Financial Management 10-12-2020 Varun Dsouza 183759 ACCA Financial Management 10-12-2020 Vighnesh Manoharan 183770 ACCA Financial Management 05/03/2021 Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial Management 11-12-2020 Astrel Menezes 183778 ACCA Financial Management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11/12/2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183732		•			
Nireeksha H Devadiga 183747 ACCA Financial management 11/12/2020	Marva Kasim HK	183794	ACCA	Financial Management	11-12-2020
Renisha Pinto 183752 ACCA Financial Management 11-12-2020 Sarah Sequeira 183754 ACCA Financial Management 11/12/2020 Tanusree P S 183757 ACCA Financial Management 11-12-2020 Varun Dsouza 183759 ACCA Financial Management 10-12-2020 Vighnesh Manoharan 183770 ACCA Financial Management 05/03/2021 Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial Management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 11/12/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Rishal Martis 183753	Marva Kasim HK	183794	ACCA	Financial Management	
Sarah Sequeira 183754 ACCA Financial Management 11/12/2020 Tanusree P S 183757 ACCA Financial Management 11-12-2020 Varun Dsouza 183759 ACCA Financial Management 10-12-2020 Vighnesh Manoharan 183770 ACCA Financial Management 05/03/2021 Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial Management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 11/12/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial Management 05-03-2021 Rishal Martis 183753	Nireeksha H Devadiga	183747	ACCA	Financial management	11/12/2020
Sarah Sequeira 183754 ACCA Financial Management 11/12/2020 Tanusree P S 183757 ACCA Financial Management 11-12-2020 Varun Dsouza 183759 ACCA Financial Management 10-12-2020 Vighnesh Manoharan 183770 ACCA Financial Management 05/03/2021 Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial Management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 11/12/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial Management 05-03-2021 Rishal Martis 183753	Renisha Pinto	183752	ACCA	Financial Management	11-12-2020
Tanusree P S 183757 ACCA Financial Management 11-12-2020 Varun Dsouza 183759 ACCA Financial Management 10-12-2020 Vighnesh Manoharan 183770 ACCA Financial Management 05/03/2021 Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 18/09/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183764<		•			
Varun Dsouza 183759 ACCA Financial Management 10-12-2020 Vighnesh Manoharan 183770 ACCA Financial Management 05/03/2021 Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial Management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 18/09/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05-03-2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Vitika Shalwin Mascarenhas					
Vighnesh Manoharan 183770 ACCA Financial Management 05/03/2021 Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 18/09/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial management 05-03-2021 Rishal Martis 183753 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 18373			+	5	
Wencita Rani D'souza 183760 ACCA Financial Management 05/03/2021 Varsha Rajan 183787 ACCA Financial management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 18/09/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial Management 05-03-2021 Rishal Martis 183753 ACCA Financial Management 05-03-2021 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05/03-2021 Aditya Kamath 183736 ACCA Financial Management 05/03-2021 K.E Mohammed Zain 183731				<u> </u>	
Varsha Rajan 183787 ACCA Financial management 11-12-2021 Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 18/09/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183733 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05-03-2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 05-03-2021 K.E Mohammed Zain 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza				Š	
Astrel Menezes 183778 ACCA Financial Management 11-12-2020 Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 18/09/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial Management 05-03-2021 Rishal Martis 183753 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad					
Cherryl Mabeth Rego 183724 ACCA Financial Management 11/12/2020 Daren Naren Miranda 183725 ACCA Financial Management 18/09/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial Management 05-03-2021 Rishal Martis 183753 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05/03/2020 James J Manjakunnel 183731 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020	<u> </u>		+	Ÿ	
Daren Naren Miranda 183725 ACCA Financial Management 18/09/2020 Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial management 05-03-2021 Rishal Martis 183753 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020					
Jancila Teresa cutinha 183732 ACCA Financial Management 11-12-2020 Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial management 05-03-2021 Rishal Martis 183753 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020	· ·	1		ē	
Karthavya P 183737 ACCA Financial management 05-03-2021 Karthavya P 183737 ACCA Financial management 05-03-2021 Rishal Martis 183753 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020					
Karthavya P 183737 ACCA Financial management 05-03-2021 Rishal Martis 183753 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020				Š	
Rishal Martis 183753 ACCA Financial Management 11-12-2020 Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020				<u> </u>	
Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020	Karthavya P	•		Financial management	05-03-2021
Shaima afrath 183764 ACCA Financial Management 05/03/2021 Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020	Rishal Martis	183753	ACCA	Financial Management	11-12-2020
Vritika Shalwin Mascarenhas 183788 ACCA Financial Management 05-03-2021 Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020	Shaima afrath		ACCA	Financial Management	05/03/2021
Aditya Kamath 183776 ACCA Financial Management 10/12/2020 K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020			+		
K.E Mohammed Zain 183736 ACCA Financial Management 05-03-2021 James J Manjakunnel 183731 ACCA Financial Management 06/03/2020 Caleda Jeanelle Dsouza 183723 ACCA Financial Management 11-12-2020 Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020			+		
James J Manjakunnel183731ACCAFinancial Management06/03/2020Caleda Jeanelle Dsouza183723ACCAFinancial Management11-12-2020Mohammad Nihal Thidil Noushad183782ACCAFinancial Management11-12-2020					
Caleda Jeanelle Dsouza183723ACCAFinancial Management11-12-2020Mohammad Nihal Thidil Noushad183782ACCAFinancial Management11-12-2020					
Mohammad Nihal Thidil Noushad 183782 ACCA Financial Management 11-12-2020					
E 1 1 D 1					
Eshal Rodrigues 183728 ACCA Financial Management 11/12/2020	Eshal Kodrigues	183728	ACCA	rınancıai Management	11/12/2020

Student Excellence

JANICE STARLET D'SILVA OF SAC BECOMES ACCA AFFILIATE

Janice Starlet Joseph D'Silva, a former student of St

Aloysius College (Autonomous), Mangaluru who studied B.Com. Degree with 3rd Rank has now become an ACCA Affiliate by completing the ACCA Advanced Diploma in Accounting and Business. She completed all the 13 papers of ACCA in a single attempt.

Janice is a native of Mangalore, born and

raised in Kuwait and did her schooling in Carmel School, Kuwait. She was the school topper for Class 12 CBSE Examinations and ranked overall 2nd in Kuwait.

Janice recalls her journey as an ACCA graduate since she came to seek admission to B.Com. at St Aloysius College (Autonomous), Mangaluru. She says that, when she came to St Aloysius College for admission in 2016 with good credits and achievements, Dr John D'Silva, the former Vice-principal guided and motivated her to take up B.Com. with ACCA course which was newly introduced at St Aloysius College (Autonomous). Due to the global pandemic, Janice focussed on self-study method and attempted all the papers. As the ACCA course was just introduced, she could not get any exemptions in B.Com. papers, her dedication and perseverance made her to clear all the 13 papers in a single attempt.

Janice is grateful to St Aloysius College, the lecturers and especially Dr John D'Silva, the former Vice Principal, who encouraged her to stay determined and go the extra mile with his constant support.

The Management, Principal and the staff of St Aloysius College (Autonomous), Mangaluru congratulate Janice for her academic achievement and wish her all success in her future endeavours.

PG Dept. of Physics: Ms Pooja V R of M.Sc Physics selected for summer research program on Online school and discussion meeting on Trapped Atoms, Molecules and Ions between 10 May 2021 to 22nd May 2021 at International Centre for Theoretical Sciences of the Tata Institute for Fundamental Research, Bangalore.

All students of First year MSc Physics attended short term course on "Journey from Semiconductor Physics to Smart Devices to Intelligent Automation" jointly organized by the National Institute of Technology Srinagar and Semiconductor Society of India, during 1st May, 2021 -5th May, 2021

The following students research papers are selected for presentation in "National Conference on Recent Advances in Smart and Irradiated Materials and their Applications (RASIMA)", organized by Kuvempu University.

- Rachana, Riya Fathima D'mello, Sebastian Fernandes, Rita Crasta, Suresh S "Natural Radioactivity Concentration In Environmental Matrices",
- Vibha V. Naik, Nikhita Narendra Savant, Sushma, Rita Crasta, Suresh.S. "Measurement of Radon concentrations in drinking water in Coastal regions of Karnataka, South India"
- AbhijithChandran, Manasa, Mridul K, Swaroop K, H
 M Somashekarappa, Rita Crasta "Gamma Irradiation Synthesis and Swelling Evaluation of PVA Hydrogels"

E- BIZZ'- ECONOMICS COMPETITION:

Jissmon George, Reg No. 201138 of I B.A. has won the first prize in National Level Economics Competition 'E- bizz' hosted by St Joseph's College (Autonomous), Bangalore on the ways to deal with regaining of

Indian Economy after the Covid period on May 20, 2021. The competition constituted of speech competition, debate competition and finally interview.

Deeksha Shetty, Reg No. 201283 of I B.A. has won first place in "THE BEST ECON-OMIST" event of National Level Economics Competition 'E- bizz' hosted by St Joseph's College (Autonomous), Bangalore on the ways to deal with regaining of Indian Econ-

omy after the Covid period on May 20, 2021.

ST ALOYSIUS COLLEGE (AUTONOMOUS), MANGALORE

OUTLOOK - ICARE RANKINGS 2021

BA - 53 BBA - 35 BCA - 18 COMMERCE — 69 MASS COMMUNICATION (PG) - 23 SCIENCE - 44 SOCIAL WORK (PG) - 15 THE WEEK HANSA BEST

COLLEGES RANKINGS 2021

COMMERCE —30 SCIENCE —25 ARTS -36

(For Private Circulation only)
Published by
Principal, St Aloysius College (Autonomous),
Mangaluru

For Correspondence
IQAC, St Aloysius College (Autonomous),
P.O. Box 720
St Aloysius College Road,