

SAC-IQAC BULLETIN

Editors Mr Naveen Mascarenhas Mr Harsha Paul ST ALOYSIUS COLLEGE (AUTONOMOUS), MANGALURU

VOL 4. ISSUE 5

igac@staloysius.edu.in

Oct - Nov, 2018

St Aloysius College Celebrated 'Feast of Lights'

St Aloysius College (Autonomous) celebrated 'Deepavali Celebration - Feast of Lights' on Thursday, 22 November at the LCRI Hall. Rev Dr Praveen Leo Lasrado, Professor, St Joseph Seminary, Mangaluru; Dr M Prabhakar Joshi, Renowned Yakshagana Scholar and

Former Principal, Besant Evening PU College; Dr A M Khan, Registrar, Mangalore University were the Chief Guests. Rev Dr Praveen Martis SJ, Principal presided over the programme. The programme began with a prayer rendered by the College Choir, followed by reading quotes from the Bible, Quran and Bhagavad Gita. A mesmerizing welcome dance was performed by Srusti and team, followed by a short play depicting the origin and significance of Deepavali, performed by Vikyath and group.

The celebration was inaugurated by lighting bunch of Diyas by the dignitaries.

Dr M Prabhakar Joshi in his speech said, "Deepavali is a festival of lights and togetherness. It's the festival of unity. As the lamp spreads light equally to everyone, so we must also love everyone equally. All religions teach us to be united, let us become light of love and prosperity. We need to celebrate Deepavali in such a way that it will instigate us to spread peace and love in the society" He also said that Deepavali is the victory of good over evil. Hindus light rows of clay lamps to celebrate the story of King Rama's return to Ayodhya after he defeated Ravana. He quoted the Vedic hymn, "tamasoma jyotirgamaya" (From darkness unto Light) which represents our divine nature and reminds us of our primary responsibility to pursue the path of light and attain liberation.

Dr Joshi applauded St Aloysius College for the initiative taken in organizing this Inter-Faith Harmony programme in order to bring peace, love and harmony in the society. Rev Dr Praveen L Lasrado addressing the audience said, "My Deepavali wishes to all the Hindu brethren, which spreads the light of peace, love and harmony. In the story of "The Given Light", the man shares his light with a dying man. When his own light goes off, he relights it from the person with whom he shared his own light. Deepavali is a festival which calls us to share the light we have. Jesus said "Let your light shine before men, that they may see your good works and give glory to God." When we recognize the other human being as our brother or sister then we can say "the night is over and it is day". In this sense we are called to celebrate Deepavali every day.

Dr A M Khan addressing the gathering said, "This is indeed a unique celebration initiated by St Aloysius College, in promoting Inter-Faith harmony. Harmony is something which brings inner peace. We should all work in unity to maintain peace and harmony. The programme highlighting harmony during Diwali has brought us altogether irrespective of religions. During this Diwali season let us spread the message to love one another and maintain peace throughout. Deepavali is

the day which calls upon us to stand against hate, **jeal-ousy**, communal disharmony etc."

Diwali is a great unifying force and it can soften even the hardest of hearts. But today's youth are very much distracted through digital era and Internet. This is your time, keep digital era to a limit, start reading and not browsing, Shake hands with your friends/relatives and not sending SMS wishes, added Dr Khan.

(Contd...Page No.8)

World Food Day

The Departments of Postgraduate Studies and Research in Food Science, Food Processing & Engineering jointly celebrated WORLD FOOD DAY on 16 October

2018 in Fr Robert Sequeira Hall, LCRI Block. **Prof. Shamsundar B.A.**, Former Head, College of Fisheries, Mangaluru was the Chief Guest. Rev. Dr Praveen Martis SJ, Principal, St Aloysius College (Autonomous) presided over the programme. There were participants from the different Colleges affiliated to Mangalore University.

Dr Shamasundar in his address applauded the management and staff for organizing such a meaningful programme. He explained the importance of World Food Day which came into existence in the year 1980 with a theme to elevate hunger problem. He also said that the food production growth during the year 1951 is 50 million tons and now it has been raised up to 285 million tons. Indian stands No. 1 in the production of milk, jute and rice and No.2 in sugar, wheat etc. While economy collapses, the agriculture production also reduces. 30% of the population is going hungry due to insufficient supply of food. He urged the students to learn with dedication and work towards a zero hunger world. Every year, the FAO presents the World Food Prize and 6 Indians received it through these years out of which M.S.

Swaminathan, the Father of Green Revolution is the first person to receive the award, he added. Principal Rev. Dr Praveen Martis congratulated the PG departments for organizing such a wonderful programme. Due to the inventions of the scientists, the food production growth rate has been raised. But still there is 30%

of the population surviving without food. Many places food is wasted and doesn't reach the needy. We could make it possible to reach food to the needy and eliminate hunger, he added. He also urged the students to become entrepreneurs and join hands in this great movement.

There were 2 sessions on "Food Industry entrepreneurship" and "contributions of the food industry towards zero hunger of the world" by Mr M Annappa Pai, Director, Ace Food Pvt. Ltd., Mangaluru and "Artisan cheese making: Art with Science" by Mr. Mukund Naidu, Product Innovation Head, Akshayakalpa Farms and Food Pvt. Ltd., Tiptur. Besides this, there was a demonstration on 'Cheese production in Industry' by Mr. Mukund Naidu of Akshayakalpa Farms.

Dr A.M. Narahari, Registrar, Rev. Dr Leo D'Souza, Dr Raghavendra, HOD of Postgraduate Studies and Research in Food Science, Dr Adarsha Gowda, DDU Kaushal Kendra, Convenor of the programme, Shilpa Lekha were present on the dais.

Namrah, II M.Sc. compered the programme. Dr Richard Gonsalves, the Director of DDU Kaushal Kendra, wel-

comed the gathering. Danilla L. Chyne introduced the guests. Shilpa Lekha, Lecturer, Postgraduate Studies and Research in Food Science proposed the vote of thanks.

Reported by Ms Chandrakala

NEW ACCOLADE

National Symposium on Globalisation of the Business Environment

A Day Long National Symposium on Globalisation of the Business Environment was organized at the Post

Graduate Department of Business Administration, St Aloysius College (Autonomous) AIMIT Campus, Beeri on 4th October 2018 to enlighten the students to develop a strong and fundamental understanding on globalisation, protectionism and its im-

pact on India's youth.

The inaugural function commenced with the lighting of the lamp by the dignitaries Dr. Joseph Rasquinha, Dr. Rowena Wright (Dean Academics), Dr. Beena Dias, Faculty Co-ordinator and Mr. Ashwil Lobo, Management Secretary.

Dr. Joseph Rasquinha, CEO and Co-Founder of Blueleaf Cyberspace and Prof. Lionel Aranha, Chartered Accountant, Visiting Professor at IIM, Indore were the speakers

of the day.

During the first two sessions Dr. Joseph Rasquinha presented an overview of Globalization and Protectionism: Its impact on Indian Youth and his experience of Business Environment in India and its impact on the World.

Correct, Connect and Compete were the buzz words resounding and revolving around the sessions which paved

the path for rethinking about the world economy and its long lasting implications on the job market. He emphasized on the importance of delving deep into the concept of protectionism and globalization to get into nerve of global business scenario.

He related the topic to his

own experiences on being an entrepreneur. He spoke on how globalisation is having both positive and negative impact on the economy. Dr. Joseph challenged the students to not merely be satisfied with the jobs available but to take risks and prosper in business.

Prof. Lionel Aranha on the other hand spoke on Insolvency and Bankruptcy Code in India. He shared his

experience as a chartered accountant and as someone who has years of working experience with the banks.

The Insolvency and Bankruptcy Code, 2016 (IBC) is the bankruptcy law of India which seeks to consolidate the existing framework by creating a single law for insolvency and bankruptcy.

The whole symposium gave an opportunity for students to open up their minds to the present realities that affect the business world. The students interacted and responded to the challenges thrown by the speakers in a very positive way. The students are indebted to AIMIT for organising such a symposium which helped them to open their eyes to the realities of the business world.

Workshop on Bioinformatics

he Bioinformatics workshop was organized by the PG department of Bioinformatics and Information

Technology of St. Aloysius College, Beeri Campus to the students of Department of Botany, which was held on 29th of November, 2018. The workshop was designed mainly for the students of Third BSc Botany to empower Biology and Computer knowledge through hands on training. Around 45 students along with the staff of Department of Botany participated. Dr Hemalatha N, Head of the department of Bioinformatics welcomed the participants and delivered a lecture on "Applications of Bioinformatics" and spoke specifically on drug designing.

Mr. Lanvin shared his experiences on choosing Bioinformatics as his career and its scope. The staff and Bioinformatics PG students were the resource persons, conducted practical sessions on Nucleotide sequence databases, protein sequence databases, literature databases, structural databases, enzyme databases, specialised and organic specific databases, motifs and domains, alignment and Sequence similarity, BLAST, FASTA, Proteomics-protein modelling and many more search tools. The ethnic campus and technological ambience motivated few students to work in the field of Bioinformatics.

Reported by Dr Sana Sheik

Public Lecture on Gandhi and Indian Nationalism

Prof. Salil Mishra, the Pro-Vice Chancellor of the Amebedkar University Delhi delivered the public lecture on the topic 'Gandhi and Indian Nationalism' on November 16, 2018. Prof. Mishra gave a very brief background of Mahatma Gandhi and his struggles for freedom in

South Africa and later India. With this he proceeded with an analysis to establish how the Mahatma reconciled the Indian masses into making of Indian nation. Prof. Mishra said that when Gandhi emerged on the political scene of India he would have noticed three different imaginations on the making of India—British denial of nationhood, asserting the presence of an Indian nation, and modernity of Indian nation. Gandhi associated himself largely with this third imagination of being modern, processual, territorial, plural, inclusive, civil and non-coercive. Indian freedom struggle which was so far elitist was made popular by Gandhi. However he faced two problems when he took this imagination to the masses—that these progressive ideas would not be diluted by a diverse populace and second was the emergence of new popular politics based on class. Therefore Gandhi resorted to defining nationalism as practice of antiimperialism and building of Indian unity. Prof. Mishra clarified Gandhi's manner of defining the question of class, religion and internationalism. On the nationalist platform Gandhi was sufficiently inclusive of the class question but without diluting the nationalist focus; defined religion in such a manner that it did not become antithetical to Indian nationalism nor did it create openings for a religious nationalism, or a nationalism dominated by a single religion; and on the question of internationalism, he was able to locate Indian nationalism firmly within an international frame. His nationalism

was a stepping stone, and not a stumbling block, in his pursuit for a pan-human solidarity. Prof. Mishra concluded by saying that Gandhi was fully aware of the narrow, parochial and the negative possibilities within the nationalist politics. Therefore he constantly tried

to steer Indian nationalism in a positive and pro-people direction. Prof. Mishra suggested that Gandhian ideals are relevant and Indians should reject monist imagination of nationalism and accept plural nationalism as practiced and conveyed to people by Gandhi.

Professor Valerian Rodrigues, former faculty at JNU, New Delhi moderated the session. The public lecture witnessed an enthusiastic audience whose queries were related to pan Christianity, relevance of Gandhi in modern times, false knowledge, Ambedkar, women's entry into politics, legacy of Gandhi etc.

Fr. Dionysius Vaz S. J., the Rector of all Aloysian institutions presided over the program. Rev. Dr Praveen Martis S.J., the Principal of St Aloysius College (Autonomous) delivered the message. The convener, Dr Rose Veera D'Souza welcomed the gathering and Dr Joyce Sabina Lobo thanked the gathering.

Reported by Dr Joyce Sabina Lobo

Guest Talk: By Dr. S Ramgopal Rao

he Department of Post Graduate Studies and Research in Biotechnology hosted Dr S. Ramgopal Rao, Academic Manager, Biocon Academy for a guest talk on 30 October, 2018. He spoke to the students of Biotech-

nology, Biochemistry, Food Science and Fermentation and Bioprocessing (BiSEP).

Dr Rao stressed the need to gather the most recent advances in Science through reading of patent applications. No longer do research papers carry the latest information, they carry only information that the researcher is willing to share with the general public, he says. He backed the Make in India

concept saying Indians are the brains behind a number of recent advances in Science, but these Indians are not in India. If the strongest ideas could be developed in India the GDP will increase and India will be launched into the top super powers of the world.

He spoke about the various certificate programmes that Biocon offers to Life Science graduates as a bridge to the industry. Many graduates carry a degree but are not able to formulate ideas as per the need for the industry. Having a bridge course equips a student with the requirements of the industry.

The programme began with a prayer song rendered by the students of Biotechnology. Ashitha Babu compered the programme and Emily Sharlet proposed the vote of thanks.

Reported by Ms Sushma Patrao

Manasa Manthana 2018

Manasa Manthana 2018- An International Level Paper Presentation and Business Plan Contest was organized by MAKARIOS- the Management Club of Post Graduate Department of Business Administration, AIM-

IT, St Aloysius College (Autonomous), Beeri Campus on 10th October 2018.

Every year significant and current issues are proposed and a platform is given to the students to put forth their views and showcase their talent. The theme for Manasa Manthana 2018 was 'Contemporary Issues in Management'.

As a part of building business acumen and stimulating a culture of innovative thinking among the management students the theme of Manasa Manthana 2018 focused on directing and channelizing thinking towards 'Contemporary Issues in Management', with innovative, feasible and realistic business ideas which will initiate rigorous thoughts and contemplating on new business propositions for the upward mobility of the economy. The inaugural function commenced with the lighting of the lamp by the dignitaries. Dr. Rowena Wright, (Dean Academics), welcomed the gathering and introduced the dignitaries on the dais.

In his presidential address, Rev. Fr Praveen Martis S J, Principal, St Aloysius College (Autonomous) highlighted the five essential principles, a young manager should be

aware of. Further, he also emphasized that these principles tackle the decision in the VUCA world. Rev. Fr Praveen Martis gave a thought-provoking inaugural address by advising the young minds to always look for something big, focus on their vision and work towards their goals. Mr Albert W D'Souza graced the occasion as the Chief guest. Mr D'Souza is a well-established Entrepreneur in Mumbai and serves as a Chairman and Board Member of several Institutions.

In his address, he spoke about the challenges the business houses face in the current scenario pertaining to the retention of employees, impact of globalisation, regulatory and financial issues to the students. Rev. Fr Denzil Lobo SJ the Director, AIMIT Campus, Dr Rowena Wright (Dean, Academics) and Faculty Coordinator Mr Royce Baretto, along with student Co-ordinators Mr Ashok Saldanha and Ms Deeksha Pemmaiah were present. The Chief guest of the Valedictory programme was Mr Nanjundappa Thimmaiah, Union Bank of India (Regional Head). He spoke about various challenges that are faced by many of the bankers nowadays and also about the major problem of the rise of NPAs in the Banking sector. About 20 colleges participated in the event. The Champion colleges that won the contest were Kristu Jayanti College, Bangalore for Business Plan and SDMIMD College, Mysore for Paper Presentation.

Constitution Day

A lecture on "Indian Constitution and Citizen" was organized at St. Aloysius Institute on Management and Information Technology (AIMIT), Mangalore on 26th November, 2018 at the Aurthor Shenoi auditorium of the Institute. This program was organized to commemorate the Indian Constitution Day. Mr. Balasubrahanya K. P, Advocate from Coorg delivered the lecture. The director of the institute Rev. Fr. Denzil Lobo SJ welcomed the chief guest and introduced the relevance of constitution

day. In his lecture Mr. Balasubrahmanya emphasized how Indian constitution is superior to other constitutions, the breadth and depth of our constitution, role of Dr. B. R Ambedkar and his team in framing the constitution, subsequent amendments, threats to constitution and so on.

The program was witnessed by the students and faculty of MBA and IT departments of the institute. Good number of students raised relevant questions and the speaker addressed all those questions. Mr. Ashwin Lobo, Management Secretory of the Management Club of MBA department of the college was the master of ceremony.

National Level Management Fest-Insignia 2018

The Post Graduate Department of Business Administration at St Aloysius Institute of Management and Information Technology (AIMIT) inaugurated it's flagship event- A National-level Management fest, 'INSIGNIA' with the theme Artificial Intelligence on the 30 and 31st October 2018 at the AIMIT Beeri Campus.

Ms. Ivy Lenet Saldanha GM and Head Human Resources, Tata Power, SED, was the Chief Guest for the day, while the event was presided by Rev. Fr Denzil Lobo SJ, Director, AIMIT.

The Inauguration commenced with the MC's for the day

Mr Rizwan Khan and Ms Sapna Karkera inviting the choir to invoke the blessings of the Almighty via a meaningful rendition. The dignitaries for the day, The Chief Guest, Ms. Ivy Lenet Saldanha., Rev Fr Denzil Lobo SJ, Director, AIMIT, Dean (Academics) Dr Rowena Wright, Joint Faculty Co-ordinators, Ms Divya Pereira and Ms Harinakshi along with the Student Co-ordinators, Ms. Reeshel Fernandez and Mr Ashil Abdulla .The Management Club Secretary, Mr Ashwil Lobo escorted the dignitaries to the dais where they inaugurated the program with the auspicious lighting of the lamp.

The dignitaries and the audience were welcomed by the Faculty Co-ordinator, Ms Divya Pereira. The Chief Guest, Ms. Ivy Lenet Saldanha in her address spoke about the challenges of a VUCA world and how to tackle

them by up skilling and cross skilling. She also cautioned that traditional jobs will be augmented by AI or Artificial Intelligence and how front line staff and managers will have to be prepared for new age employment tasks.

The Director Rev. Fr. Denzil Lobo SJ in his address highlighted the fact that change today is no longer linear as it was in the past. The change that companies face is exponential and many Fortune 500 companies have faced bankruptcy when they did not respond to the

challenge of unrelenting innovation. He emphasised that upskilling and cross skilling is the need of the hour.

The vote of thanks was delivered by the Student Coordinator, Ms Reeshel Fernandes.

The Inaugural came to an end with the rendition of the College Anthem.

Around 13 colleges have taken part in this 2 day fest and the spirit of Insignia was kept alive both the days.

Recent Development in Banking Sector And Career Opportunities

An invited talk on "Recent Development in Banking Sector and Career Opportunities in It" was held in the Dept. of PG Studies in Business Administration, St. Aloysius College, Beeri-Kotekar Mangalore on 24th November, 2018. Ms Swathi K, Manager, Canara Bank, Padubidri was the resource person for the program. Ms. Swa-

thi talked about the opportunities in the banking sector for the young management graduates. She highlighted that by the year 2020 majority of the existing employees are retiring from banks and hence there will be huge opportunity for the fresher's and students should work hard to get into banking sector. She also stressed upon why public sector bank jobs are more attractive in terms of pay packages and security. At the end she emphasized about the recent developments in the banking sector. Mr. Asher D'Cunha of second year MBA was the master of ceremony for the program. Around 100 second year MBA students participated in the program.

Lakshya 2k18

The valedictory programme of LAKSHYA 2018, an intradepartmental cultural and talent hunt competition of Dept. of IT was held on 24th November 2018 at AIMIT auditorium. Mrs. Soujanya Hegde, model cum cine artist was the chief guest. Lot of events were conducted as a part of LAKSYA during the semester.

Lakshya 2018 began with its first event, Logo Design on 15th October 2018. The faculty incharge was Mr Ruben S and the student incharge was Zaid Ebrahim. There were 9 entries judged by Ms Manimozhi R and Mr Rakesh Kumar.

The 2nd event was Photography which was initiated on 16th October 2018. This event was headed by Mr Riyaz Mohammed as faculty incharge and T Manoj and Nihal Alva as student incharge. A total of 10 entries were judged by Mr C.G. Thomas and Mr Suman Lasrado.

The next event was Drawing which was held on 22nd October 2018 and the faculty incharge was Ms Manimozhi R and the student incharge was Abhishek Pratap. There were 15 participants judged by Ms.Suchetha Vijayakumar and Ms Manimozhi R.

Coding was headed by staff Mr Santhosh B ,Cijo Paul and Jaison Castelino were the student coordinators. Cod-

ing Prelims was on 23rd October and the final round was on 29th October 2018. 10 students participated in the final round judged by Mr.C.G.Thomas and Mr.Aravind.

Paper Flower Making competition was held on 25th October 2018. The faculty incharge was Ms.Vanitha T and Shriraksha N Shetty was the student incharge. There were total of 8 participants. The judges were Ms Suchetha Vijay and Mr Srinivas BL.

Gaming event was held on 27th October 2018 headed by Mr Srinivas BL and student incharge were Mervin Rodrigues and Ebin T Michael. 60 teams participated in this event.

The next event was Web Development which was held on 31st October 2018 and the faculty incharge was C.G.Thomas and the student coordinators were Prasanth and Johnson. There were 4 participants, event judged by Mr.Riyaz Muhammed and Mr Srinivas BL.

Rangoli was organized on 9th November 2018 headed by Mr.Jithin and Ms.Anusha. There were a total of 8 teams that participated and their art was judged by Mr Leston and Ms.Divya from department of MBA. The next event, Cooking without fire was held on 10th November 2018 and was headed by Ms Laveena D'Costa and Ms.Nausheeda. Ankitha K S and Jasmine were the student coordinators. 4 teams were judged by Ms Divya and Mr Sinivas. Treasure hunt was held on 13th November 2018 headed by Mr Aravind Prabhu and Suraj & Rakshak as student leaders. IT Quiz was initiated on 30.10.2018

The faculty incharge was Mr Rakesh Kumar and student coordinators were Anshul Agarwal and Ashritha Sequiera. A total of 37 teams participated and the final round was on 24th November 2018. Best Manager event was initiated on 27th October 2018 headed by Mr Kervin Rebello. Viola Pais and Jovel Mathew were the student coordinators. Mr.Suman Lasrado, Mr Riyaz Muhammed and Mr.Kevin Rebello judged the 3 finalists.

Singing competition was held on 24th November 2018 headed by Ms Annapoorna Shetty. Jibin and Joylon were the student coordinators. Ms Annapoorna Shetty, Mr Aravind Prabhu and Mr Praveen were the judges.

Dance was held on 24th November 2018 headed by Mr Suman Lasrado. There were 13 performances and the judges were Mr.Sumith Salian and Ms Sharon Arusha. Samprithi and Navneeth were the student coordinators. Fashion Show was the last event held headed by Ms Hemalatha and the student coordinators were Jacintha and Sushmitha. 4 teams participated in this event. The judges for this event were Mr Suman Lasrado and Ms Shammi Shiri.

Guest Lecture- Series-4: Data Science Fourth Paradigm of Science

Department of Computer Science, Applications and Animation had organized a Guest Lecture on the topic

"Data Science" for BCA and BSc Computer Science, Electronics, Statistics and Mathematics students, on 27-11-2018 at 1 PM in Fr Robert Sequeira hall, LCRI block.

Dr Guru D S, Professor, Dept. of Studies in Computer Science, University of Mysore was the resource person for the session. He spoke on Scientific Thinking, Scientific meth-

ods and computational paradigm. He emphasized on Intelligent Computing Systems, Quality Assurance by giving the examples of Biometric Traits, Driverless car, News categorization, Automation of attendance, Smart Television, Digital libraries and so on.

200 students from BCA ,BSc Computer Science, Electronics, Statistics and Mathematics benefited from this guest lecture, Mr Ashok M Prasad, Dean, Department of

BCA and Animation, welcomed the audience and introduced the resource person to the gathering. The session was concluded with the vote of thanks by Dr K Ravindraswami, HOD Department of Computer Applications and Animation.

Reported by Mr Royal Praveen D Souza

Harrisburg University -Interaction

A guest lecture was conducted by the professors of Harrisburg University on the online courses which can be taken by our students. Dr. Preetha Ram, Dr. Frank trocki and Dr. Marylou DeWald visited the campus and interacted with the students and briefed them about the

various opportunities abroad and at Harrisburg University for them. The team spent 2 hours in the campus.

Session on Financial Reporting

A revision session was conducted for the students answering Financial Reporting this December by CA Deepak Agarwal. It was a 2 day session which was held on 19 and 20th of November 2018. The session covered

constructive response questions and a brief knowledge on the same was imparted. CA Deepak Agarwal also gave a gist on the exam pattern and how to approach every topic of the subject. He wished the students good luck and success as he concluded the session.

Reported by Ms Metilda V. Pais

Action is the foundational key to success' said Pablo Picasso.

The second year ACCA students had a revision session for their upcoming exam i.e. Financial Reporting which commenced on 29th of October 2018. The lecture was conducted by Mr. Abel Mathew, senior audit at EY, Dubai. The session was held for 4 days where major topics were covered and brief knowledge about the same was imparted. The session covered both theoretical and practical aspects of the subject. It was extremely beneficial for the students as they were eagerly looking forward to the same to get deeper understanding of the subject and how to answer the upcoming exam. The revision session ended on 2nd of November 2018

Reported by Ms Metilda V. Pais

Seminar on IPR

Seminar on "Significance of Intellectual Property Rights for Startups in the Technology and Biotechnolo-

gy Space", by Visvesvaraya Trade Promotion Centre under the aegis of Department of Industries & Commerce, Government of Karnataka and Karnataka State Council for Science & Technology (KSCST), Indian Insitute of Science Campus, Bangalore in association with School of Information Technology & Bioinformatics St.Aloysius College, Mangaluru was held on 5th October, 2018 at Beeri campus, St.Aloysius College, Mangaluru.

The resource persons were

Dr. Prabhavathi Rao, Program Coordinator, WTO & IPR Relay cell. Dr. Arvind Vishwnathan, Sr. IP Specialist and formerly with GE Caps. Dr. Farha Deeba, IP Specialist and former principal scientist Monsanto. Shri Vivekanand Saagar IP Attorney and Consultant, KSCST Shri Mohan SG, Project Executive, Patent Information Centre, KSCST.

All IT students participated in the sessions. There was also a panel discussion at the end of the seminar

Feast of Lights - Deepavali Celebration (Contd... from page 1)

Principal, Rev Dr Praveen Martis SJ in his presidential address said, " Deepavali is one of the most popular festivals of India and of Hindus. The festival provides an opportunity to our minds and hearts to experience the joys of life, belongingness, love, and universal brotherhood. Diwali symbolizes the triumph of light over darkness, and of good over evil. We celebrate light because it represents life. Apart from the traditional methods of celebrating it, you can celebrate it in other ways too such as lighting the lamp of knowledge in the minds of others or bringing hope and happiness in their lives through selfless service. We should all live in harmony and peace, and never give a chance for hate and communal tensions. Let's celebrate Diwali with peace and love, that should be our motto". The programme was compered by Apoorva S. Programme Coordinator, Mr Chethan Shettigar welcomed the gathering. Mr Anup Denzil Veigas introduced the Guests. Ms Suraksha proposed the vote of thanks.

Reported by Ms Chandrakala

APL 2018

Aloysius Premier League (APL-2018) was organized by MBA department of AIMIT. It was conducted on 10th and 11th Nov 2018 at Aloysius Boys Home, Someshwar.

Six teams participated in APL-2018. The winner of APL-2018 was Red Wings team.

All the teams played with team spirit and the event helped in building unity among the students.

Inter Religious Prayer Service

Inter Religious Prayer Service was conducted on October 26, 2018 at AIMIT hostel to celebrate Ganesh Chathurthi, Nativity of Mother Mary, Bakrid, Onam and Deepavali. The prayer was led by Mr Lestan D'Souza,

the Warden. Fr Denzil sang a bajan. Readings from various religious scriptures were read by students, followed by reflections. The prayer service ended with intercessory prayers.

Mock Exam-NET

"Lit-O-Sphere" of Dept. of Postgraduate Studies and Research in English organised a Mock Exam for **Paper** II of UGC NET on 26 October 2018, between 1 to 4 PM. Answers were discussed immediately after the exam. 78

students of MA English (both I and II year) attended the exam.

Reported by Mr Girish N

Organ Donation Awareness Program

Organ Donation Awareness Program was held in the Dept. of PG Studies in Business Administration, St. Aloysius College, Beeri-Kotekar Mangalore on 23rd November, 2018. Dr Sudhindra Rao, Associate Professor, K.S Hegde Medical Academy (KSHEMA) Deralakatte Mangalore was the resource person. Dr Rao explained the students about the importance of organ donation. He also explained about the procedure to be followed in organ donation. Dr Ashwin accompanied Dr Rao who clarified the queries raised by participants. Around 100 MBA

students participated in the program. Good number of students showed interest in organ donation and signed the 'Willingness Card' on the spot to become organ donors in future. Mr Ashwin Lobo, Management Secretory of the Management Club of the college was the master of ceremony.

Pep Talk

Y ou don't have to be great to start but you have to start to be great ' - Zig Zager.

On 2nd of November 2018, Principal Fr. Praveen Martis SJ addressed the second year students of ACCA. He spoke about how crucial this batch is to the college and the efforts that the external and the internal faculty is putting in for the success of students. He guided and motivated the students to take this phase very seriously

and put in their efforts for their future success. Ms Vasumathi Shetty marketing head of ISDC Mangalore and Mrs. Matilda Pais, the internal co ordinator for ACCA were also present..

Reported by Ms Metilda Veronica Pais

Mid Year FDP: A Report

Idyear orientation programme to all the UG and PG teaching faculties was conducted on 16th and 17th of November, 2018 in LF Rasquinha hall. The programme came to a start by a prayer led by Rev. Fr. Felix Victor SJ, campus minister followed by an introductory session

from our principal, Rev Dr. Praveen Martis SJ who in his message spoke about the rewards bagged by our college especially the Swatch Bharath Ranking, certificate for commitment, the newer technologies in the institution like the mobile app to mark the attendance and many other upcoming events. He also thanked all the staff for their commitment in achieving the goals and advised to be prepared for the new modules to be held in future and render the similar support to the institution. The Registrar Dr.A M Narahari gave a brief introduction about the first speaker of the programme, Dr.Salil Mishra, Pro Vice Chancellor, Ambedkar University. The speaker spoke regarding the challenges and opportunities that an employee of our institution is going to face while upgrading to an university. He also shared his ideas and experiences in Ambedkar University. He highlighted the point that once the college turns to be a university the institution should strive on creating the knowledge rather than just transmitting the prepared

knowledge by others and this could be achieved by building the scope for research, funding, upgrading and improvising teaching curriculum.

Later our Rector, Rev Fr. Dionysius Vas SJ and his team which visited spain recently showed a presentation on higher education at Bilbao Spain which included the glimpses of our college's team visit and explained how the objective and mission of Jesuit education can bring about visibility and credibility in education system.

The seven key themes that would transform the quality of education were also discussed in this session. They were Civic and political leadership foundation, peace and reconciliation by Fr. Rector, Inter-religious dialogue and understanding, environmental and economic justice by Fr. Melwyn, Director of Radio Sarang, Education of the marginalized by Dr. Ronald Nazareth, HOD dept. of PG Chemistry, leadership is Ignatian way of proceeding by Mr. Vincent Mascarenhas. Later there was a tea break After the break there was a talk by Ms. Bindu Sharma, CEO Origin IP solutions on the topic Innovation and intellectual property rights. Ms Sushma Patrao, HOD M.Sc. Biotechnology introduced the speaker. The speaker gave brief highlights on most powerful innovations that took place in the world. She also explained the concept of intellectual property rights (IPR) and what are the procedures and requirements while filing for the patent. The same speaker in her other half of the session which was held after the lunch break, which she took over till the evening spoke about the goal, objective of patenting and benefits fetched by the institute, student and the patentee by incorporating such ideas in the department. The entire day's programme was com-

pered by Ms Preema Pais, Dept. M.Sc. Chemistry.

The next day's sessions began with a prayer song led by Ms. Sharon D'Souza Dept. of B.Voc. Ms Jyothi Vas, dept of UG chemistry compered the programme of the day. The first talk of the second day's session was by Dr. B S Sherigara, Former VC of Kuvempu University.

Dr. Richard Gonsalves, Director of LCRI block introduced the speaker. The speaker in his message told how basic sciences are going to help us in future development. How the myths in science field, block our way to research and how experimentation can help us to overcome these myths and help in bringing up a new invention. Prof.Ishwar Bhat Dept. of UG Physics thanked the speaker for sharing his knowledge.

The second session of the day was on changing costal Ecosystem by Dr.Madhyastha, former Principal of Poorna Prajna College Udupi. Dr.Jyothi Miranda, HOD Botany dept. introduced the speaker. The speaker shared his knowledge and ideas on global climate change and emphasized more on the ecological biodiversity of the costal areas, biological hotspots present in and around our district, the challenges and responsibilities of citizens of costal areas in maintaining the sustainable eco system. Prof. Precilla D'Silva, HOD of zoology department proposed vote of thanks to the speaker.

Reported by Dr Richard Gonsalves

FDP- Arts, Commerce & Management

October 2018: The early noon session for the faculty of B.Com, BBA and BA along with the PG Departments of Humanities and Commerce, was organized in Sanidhya Hall. Dr Ratan T Mohunta, introduced the speaker Prof. R

G Desai, the former Prof. and Dean of Arts- Bangalore University. Prof. R G Desai highlighted the various steps and methods to be employed in preparing the research proposal as he dealt with a very apt topic, "How to Prepare the Research Proposal in Social Science?" He also gave certain tips for successful research. He presented a model of preparing the research proposal. The faculty also had the privilege of listening to Prof. R G Desai in the last session of the day. He dealt with the topic: Good Research as means to create Spill over impacts.

In the afternoon there were two more renowned speakers; Dr Salil Mishra, Pro Vice Chancellor Ambedkar University and Prof Valerian Rodriguez, former Prof. in Political Science JNU. Both of them shared the session and spoke of the Challenges in Teaching Social Science Today. Prof. Salil Mishra posed a question before the participants as how do we really achieve objectivity. Prof. Valerian Rodriguez talked about how to negotiate with knowledge imparted by the Colonizers. He also made a point about the very concept of development. Further he went on to say that the Religious discourse should be a part of daily teaching. He brought out the concept of diversity and stated that the greatest tool of it is democracy.

The second day of the Staff Development Programme began with a prayer led by Fr Pradeep Anthony S J. Dr Prema D'Souza, from the department of Sociology, introduced the resource person for the day, the eminent N Sivanna, Professor, Centre for Political Institutions, Governance and Development (CPIGD).

In the first session he spoke of Empirical Research and the concepts relating to Empirical Research. He talked about the concepts of Social Science Research and how it deals with social attitudes. He even introduced us to the various elements of Empirical Research and the importance of Research question.

The second session began at 11.00 on the topic "How to Write Thesis". He shed light on the importance to have clarity on the title and the theme of the thesis. He called it the beginning and the source of any good Empirical Research. He further listed out the basic parts of a thesis and highlighted the idea that all stages of Doctoral Thesis writing are interconnected and flow one from another. Prof. N. Sivanna was gracious in sharing his experience and told us about the various secrets of thesis. The session ended with a vote of thanks by Mr Reji John from the department of Economics, followed by lunch for the staff.

Reported by Dr Richard Gonsalves

Report of Radio Sarang

In the month of October and November Radio Sarang visited Kudroli Street, Kankanady Street, Milagres street and Bikarnakatte Street for *Ooru Keri* programme. The Programme is successful with a good response from the listeners.

Several artists came for Konkanni programmes. Some of them were, Eric Ozario, music composer, Konkani activist, and Gurukar of Konkani cultural organisation Mandd Sobhann; Fr (Dr) Aloysius Paul D'Souza, former Bishop of Mangalore diocese; Fr Rayan Pinto, director of vocation promotion centre, Mangalore diocese..

For the Hello Wenlock programme, Dr Archith Boloor (general medicine), Dr Naveen Kumar, (dermatologist), Dr Prakash (nephrologist), Dr Arjun Nayak (general physician), Dr Chandana Pai (children's specialist), Dr Rajeshwari (gynecologist), Dr Muralidhara Yadiyal B (general physician), and Dr Sudhakar T, (orthopedic) were the guests.

For *Hrudaya Raga* live programme from the house of an acclaimed artist, the team went to the house of Basti Vaman Shenoy, founder of Vishwa Konkani Kendra, Shakthinagar and Ibrahim Tanirubavi, Beary writer and poet. Chethan Pilar, film actor and drama artist came to the studio for *Hrudaya Raga*.

Some of the yakshaganas broadcast in the last two months were Sharasethu Bandhna, Jabali moksha, Shree Krishna Leele, Kavirathna Kalidasa, Shiva Bhaktha Markandeya, Shiva Bhaktha Veera Mani, Subhadra Kalyana, and Maarisha Kalyana.

Guests in the month of October – November for *Janadani* were Rita Noronha, director of centre for development Studies, Dr Shantharam Baliga, general physician, Dr Richard Gonsalves from Chemistry department SAC, Maxium Moras & Mavis Rodrigues, traffic wardens.

For Beary programme Abdul Khader, Dakshina Kannada minority coordinator, was the prominent guest who came to the station.

Several other artists also came to the studio for Kannada Programme such as Saptha, child artist, Jaya Prakash Yekkur, listener of Radio Sarang, B Suresha, film director.

There is a special programme called *Yuva Sarang* which is broadcast every Tuesday from 9 AM to 9.30 AM and rebroadcast from 7.30 p.m. to 8 p.m.

Reported by Rev. Dr Melwyn Pinto S.J

Visit To St Antony's Old Age Home

All science Post graduate Departments of LCRI block, St Aloysius College (Autonomous) visited St Antony's old age home on 12th october,2018. About 55 members, both teaching and non-teaching staff's reached the venue at 2:30pm.

About 100 inmates were gathered at the Victoria Hall; St. Antony's home. Fr Thrishan D'Souza, Assistant director of St Antony's Ashram formally welcomed us. The faculty members entertained the gathering through several songs, dance and games. The inmates participated actively in all the events organised by us and appreciated the same.

The Director of the PG block Dr Richard Gonsalves addressed the gathering and expressed the words of appreciation and gratitude for their lively interaction and cooperation throughout the session.

As it is quoted "let us never know what old age is. Let us know the happiness time brings, not count the years". With a feeling of accomplishing the motive of our visit we were able to make great memories at the end. The programme concluded by awarding prizes to the winners of various games and the distribution of eatables to all the inmates.

Reported by Dr Richard Gonsalves

Social Extension Programme

PG Dept. of Economics - On 26th October, 2018, our first and second year students paid a visit to TELCO Deaddiction centre in Ullur, Mangalore. Students had a great time interacting with the staff and members of the centre.

Reported by Mr Alen Joshy

Staff Outreach Programme

Staff outreach Programme was held for all PG teachers of Maffei Block on October 11, 2018 to

Prashanth Nivas, Jeppu, Mangaluru. We reached at 10.00 am and were welcomed by the Superior of the Infant Mary Convent. One of the sisters then took us to the two sections of the Institution. First we visited the Mentally challenged section and interacted with the residents. Many of them were assembled in the hall and our staff entertained them with songs. A few residents too showcased their talents by singing songs and performing dance. We then proceeded to the Old age section and had meaningful interaction with all the elderly men and women. Later we visited the rehabilitation unit where some women of old age section and mentally challenged section are engaged in tailoring work. Dr Loveena thanked the sisters and support staff for their selfless service to these lesser privileged persons. It was a satisfying experience for all the teaching staff to spend time with the residents of Prashath Nivas and instill joy and

smiles on their faces. We also handed over to the sister in charge, gifts and fruits to be distributed to the residents. 20 staff members participated in this event which went up to 12 noon.

Reported by Dr Loveena Lobo

AMARTHA- Guest Lecture

On 22nd October, 2018, Amartha, Economics association of PG studies conducted a guest lecture by Dr. Preethi Hegde, head of physiology, DAPMRV Dental College, Bangalore on the topic "Role of memory in well being". Staff and students actively participated in the guest lecture. Guest speaker highlighted the role of memory in our day to day activities.

Reported by Mr Alen Joshy

Quiz for the Future

The Quiz Association of St. Aloysius college in collaboration with QuizX organized 'Quiz for the future', competition on 29th November 2018 at Xavier Auditorium. The

Quiz was conducted by quiz master Clinton Baptist.

The quiz was open to all students and teachers of St Aloysius College. From various disciplines participants enrolled in large number. Through the prelims top 8 teams were selected for the finals.

Audience round was conducted and those who gave correct answers were given complimentary cup cakes from Cakesmith. Cash prizes worth Rs 7000 were distributed among for top 4 teams and e-certificates for all the participants were awarded.

Audience feedback was that the quiz was very informative. This event was successful with the help of Quiz presidents Ms A Vanaja, Mr Neeldeep, Mr Praveen and Secretaries Mr Kavin Fernandes, Mr Savin D'Souza and quiz association members.

Reported by Ms Vanaja

Thank you

We Thank Rev Fr Pradeep Sequeira S.J for his service to the college as Finance Administrator.

Fr has moved to Harihar to take up new responsibility. We wish him well

AICUF Rural Exposure Camp 2018

he AICUF Rural Exposure Camp 2018 of St Aloysius College Unit was organized from 5 - 11 November 2018 at St Jude's Church, Pakshikere. Around 66 students of the college, a few passed out students and the Animators participated in the camp. The camp began with the inaugural programme by lighting the lamp and watering the plant by the chief guest Mr Ashith Pereira, President of Youth Congress, along with the Parish Priest Rev. Fr Melwyn Noronha, Asst Parish Priest Rev. Fr Rahul D'Souza, Rev. Dr Fr Praveen Martis SJ, the Principal, Rev. Fr Felix Victor SJ, the Campus Minister, Mr Jackson, the vice-

president of the parish and the animators, symbolizing the hard work the students were going to involve in, to experience the hard labour the other fellow humans go through.

We started our day with the Eucharistic celebration followed by the breakfast. We were divided into groups and the various works were distributed accordingly. The students were involved in chopping the grass, tending the areca nut trees, cleaning the surroundings including the fish tank and the cemetery, constructing steps in the garden, carrying fire woods and coconut shells and doing many more things. The students themselves prepared meals according to their turn. In the morning, after working for three hours, we used to have our lunch. Afternoon sessions were taken by various resource persons who enhanced our knowledge regarding the youth, life skills, government job opportunities to the minorities, self-realization, society and the country at large. Fun games were also conducted that built up team spirit and coordination among the groups.

In the evenings we used to have rosary followed by cultural programme competitions where everyone got opportunities to showcase their talents. The students were given chance to evaluate the day's programme and provide constructive feed-back. Basically we followed the same timetable every day. We had a camp fire in the evening of the last day of our camp and all the students were given chance to share their experience. The closing ceremony of the camp was held on November 11, the Asst parish priest gave away the prizes to the winning groups.

Even though the technology brings the world into a global village, this camp brought us closer to each other. The camp was beneficial to everyone present there. We realized that there is a life very different from the way we live. We were exposed to situations through which we experienced the difficulties and pain that the daily labourers face. In spite of the struggle, we made a lot of memories that will be cherished throughout our life.

Reported by Melnitha Twinkle Correa, I BA (AICUF)

Industrial Tour -MCA

he MCA Department of AIMIT, St. Aloysius College (Autonomous) had organized an Industry Tour of 3 days for 55 Students of Fifth Semester Students of MCA, who were accompanied by 4 Faculty Members Mr. Thomas CG, Ms Laveena DCosta, Ms Suchetha Vijay and Mr Riyaz M. This tour was organized to visit Tech Giants TCS and Infosys in Trivandrum and get a greater Exposure to the Real world of IT.

Day 1: (19/11/2018): A group of 55 students and 4 faculty members Started from Mangalore to Trivandrum by

Trivandrum Express from Mangaluru Central at 2:20 PM Day 2: (20/11/2018): The group reached Trivandrum Central on 20-Nov-2018 at 5:30 AM in the Morning. They moved to Kristu Jayanthi Jubilee Memorial Animation Centre, Kovalam. After Breakfast left to Neyyar Dam and spent about 1 hour there. Post Lunch the group left to Tata Consultancy Services (TCS), Techno Park, Trivandrum. A Program was organized in TCS from 2.00PM to 4.30PM. Mr Paul Babu and Ms Linchu were the hosts. The speakers were Mr Balagopal Nair, Ms Gino Pramila, Dr K. Kesava Samy and Ms Easwari Uma.

All the four speakers stressed on the current needs of the industry and also said that students have to come forward to show their talent and not to feel inferior by looking at their counterparts pursuing other degrees.

Mr. Balagopal Nair gave an Introduction into the TATA Group, where he spoke about the various fields in which Tata Group have their expertise. Ms. Gino introduced the curriculum and format they follow to train their young recruits and how they build their future developers. Dr. Kesavasamy interacted with the group and stressed on how reading habit is a very important aspect of learning and not just browsing through content. He also spoke of the benefits of being a member of Professional Societies like IEEE, CSI, ACM, etc. He encouraged the students to take up the habit of knowing what is happening around and being aware of the current situation in the market.

There was also a visit arranged to the innovation center of the Company, where some of the projects they are currently working on were showed to the students. It consisted of an App that uses Image Processing to detect damages to buildings during Floods and help the concerned government team to help them fix it. They also showed an app that could help Blind people know who is at the door by using IoT and popular algorithms. The students were given a demo of a minor research project they are working on which detects the brain waves and finds the concentration level and changes the color of an LED light which was present there. Outside the

Innovation Center there was a giant wheel, which while working on the laptop the user can run to burn calories and also charge the laptop as well. After which, the group was served Tea in TCS Food Court.

After Industry Visit, in the evening the group visited Kovalam Beach in Trivandrum and reported back to KJJM Animation Center for Dinner.

Day 3: (21/11/2018): This day being a Govt. holiday, there were no Industry visits organized. Hence the group had a boating trip at the backwaters of Poovar, where they spent around 1.30 hours. After Poovar visit, the group travelled towards Kanyakumari. Post Lunch, in Kanyakumari they visited Vivekananda Rock and Thiruvalluvar Statue and came back to Kanyakumari Beach to experience Sunset and travelled back to Trivandrum.

Day 4: (22/11/2018): On 22-Nov-2018, after Breakfast, the group proceeded towards Infosys Ltd. Mr. Hari, the Campus Connect in charge for Mangalore and Trivandrum DC welcomed the group and started his session on Recent technologies after a Video played that introduced Infosys to the audience.

Mr Hari addressed the gathering about what technologies they are working currently on and how the development process happens in Infosys or any other Software Development Company. He stressed on what are code standards and why they are important. He also mentioned that a bad code is equal to no code at all. He suggested that we check out the code standard tools such as Sonarqube to check our code efficiency. He explained that the agile model of development is the currently sought after methodology for Software development, since all clients want more for less. He mentioned that the Software Industry does have ample amount of opportunity and automation does not take away our jobs rather it just enhances ours.

After that session, Mr Diwakar, the Campus Team Manager spoke to the group regarding the infrastructure of Infosys and how they have a green and a self-sustainable campus. He also mentioned about the campus facilities and what happens in each Software Development Blocks (SDB). After which Mr Doni took the students and faculty around the campus and a recreation block with Food court, Gyms, Sports Center and other

fun activities that a developer can do in his leisure time there at Infosys.

After the visit the group travelled to Travancore Mall for lunch and recreation. Then they proceeded to the Railway Station

The return journey was at 6.45 pm from Trivandrum Central

Day 5: (23/11/2018): The group Reached Mangaluru Central at around 8:30 AM in the morning

Report of Sahodaya

Knowledge comes from Learning and Wisdom comes from Living

his was the feeling of the Sahodayans who sacrificed their holidays and discovered wisdom by being part of the exposure cum training programme held at Bangalore from November 10, 2018 to November 13, 2018. The members of Sahodaya started the programme by visiting Deepa Academy for the Differently Abled. Sahodayans spent their first three hours by being with them and knowing them which ended with the cultural programme. Fr George from Project Vision spoke about their different activities and how they promote awareness on Eye Donation campaign. Sahodayans had the

privilege to listen to him and find out the different ways to help a visually impaired person.

National Association for the Blind was the place where Sahodayans got see a lot of different methods used in providing the mobility to the visually impaired. The coordinator of NAB provided all the details on their activities and urged us to spread the awareness on the different benefits that are available for the Visually Impaired People. We were really taken up at Association for People with Disability with the skills of the Physically Chal-

lenged. We visited the Horticulture Department of APD which trains people with disability to be independent through gardening. We felt that we were in a paradise where all are ready to face life by mobilising the Physically Challenged.

The last day of the exposure was the challenging day since the Sahodayans had to go through with the hands

on experience at Mithra Jyothi. Sahodayans experienced the life of a visually impaired person by blind folding and learning how to use the white cane. It was not easy since the task was challenging and hurdles were too many. They also got to see the different programmes run by the institute and a beautiful sharing session with the visually impaired trainees.

Exposure provides new directions and these help in shaping the minds of so many. I am sure the 20 Sahodayans will remember these days throughout their life and wish that they carry the message to others in spreading the awareness on the facilities for the differently abled.

Reported by Mr Dhiraj Sequeira

Report of Study Tour—UG Economics

The Department of economics organized a study tour to the final year B.A and B.Sc students studying Economics as a part of their academic activity between 31st October to 11th November 2018. 27 students along with the faculty members Dr Norbert Lobo, Mr Alwyn Stephen Misquith and Mr Reji P John visited Delhi, Agra,

Shimla and Jaipur. The exposure helped the students to visit and to know more about Jawaharlal Nehru University - Delhi and other reputed institutions. The students also got an opportunity to visit historical monuments and to know the regional differences affecting economic environment.

Reported by Mr Alwyn Misquith

Field Trip To Pilikula Nisarga Dhama—B. Voc

Pilikula Nisarga Dhama is a major eco education and tourism development project promoted by the District Administration of Dakshina Kannada in the beautiful city of Mangaluru.

An integrated theme park with a wide variety of features, Pilikula has many attractions of cultural, educational and scientific interest. Pilikula has derived its name from 'Pilikula Lake' and the meaning of the word is 'Tiger Pond' which is today one of the major attractions.

On November 28th 2018, the students of B.Voc Pharmaceutical Chemistry had a field trip to Pilikula science park center and Pilikula biological zoo which was organized by the staff of B.Voc Pharmaceutical Chemistry under the guidance of Dr Richard Gonsalves. The journey began from St. Aloysius College at 9.30 AM and we reached the science park at around 10.25 AM by the College bus. The students were accompanied by Mr Ajith, Ms Deepthi .M. Lobo and Ms Reema Fernades.

The first thing that caught our eye when we reached there was a beautiful view of the park with kids all around enjoying themselves. The Pilikula regional science center has been set up jointly by the National Council of science museum under the ministry of culture, Government of India with the active support of the Department of Science and Technology.

As we arrived, the guide requested us to give a visit to the park, as the park was placed with various scientific devices like periscope, pipes of pan, lithophone, measuring weight balances, echo tube, simple camera, mechanical thermometer, globe sculpture, voice modulating device and so on. As we walked through, we entered the 'Land of Dinosaurs' where different species of dinosaurs models were placed in the separate area of the park depicting the valuable information about each of the Dinosaur species like Dimetrodon Grandis (two-tooth lizard), Plateosaurus (flat lizard), Branchiosauraus (arm lizard) After a visit to the park, we moved on to Pilikula regional science centre, where we observed working models of gravity well, Cone runs Vphill, optical illusions, lines of force reacting with a magnet, sand art, hotspot, Pythagorous theorem, head on platter, symapathetic swing, Moiré pattern, Infinity well, Kaleidoscope. Thereafter we went to biological sector where we saw Gregor Mendel experiment demonstration, quiz board and later watched an amazing 3D show.

Later we moved towards the biological park, which has the major focus on the wildlife species of Western Ghats, this park is named as Dr Shivaram Karanth Biological Park. The view of the park was just so fascinating. Different

species of animals were displayed. To name a few of them are white Peafowl, Malabal Gaint Squirrel, Jungle cat, Ruddy Mangoose, Flying Squirrel, Leopard cat, Tiger, Bear, various species of snake etc. After the complete view of the zoo we then boarded back to College. The field trip was a memorable experience where everyone had an opportunity to learn something new and modify our ideas based on scientific imagination.

The centre through its interactive science exhibits and free choice science learning activities has captured the minds of everyone.

Study Tour-MSW

As part of the curriculum, PG Department of Social Work, St Aloysius College (Autonomous), Mangalore, a group of 44(14 males and 30 females) accompanied by 3 faculty members had a study tour to Mysore on 22 November 2018 to 27 November 2018. The purpose of the study tour was to visit and learn about reputed Social Work agencies/ Medical and Community health care and

Corporate settings. During study tour students and faculties visited to reputed institutions mainly Bharat Hospital and Institute of Oncology and Research, Asha Kirana hospital for HIV/AIDS, Larsen and Tourbo Limited Hebbal, Hootagalli, SUMANA, NGO work for Women empowerment, BEML Mysore, ODP Mysore. By visiting these organization students were able to equip with knowledge on Medical & Psychiatric Counselling, Cancer care ICTC (HIV/AIDS), community development and corporate sectors to know their working procedures and services. Exposure on plant and have interactions with the employees so as to understand the work settings and HR role, employee welfare undertaken in the organization, to understand and learn the role and functions of

the Community Development Organization for women empowerment and Rural Development.

Reported by Dr Roshan Monteiro

Educational Tour-PG Chemistry

As a part of educational trip, the Department of Post Graduate Studies and Research in Chemistry organized

an Industrial tour to Delhi, Shimla and Chandigarh. Students visited IIT Delhi on 27th November.

Prof Ashok Kumar Ganguly, Head of Department of Chemistry, gave an insight on various research happening in the field of chemistry around the world. The research students of Prof. Hemant Kumar Kashyap demonstarted different instrumentation techniques such as IR, XRD, NMR and photoluminescence etc. There was

a session on designing and making of glasswares. The next day students left to Shimla and visited Indian Institute of Advanced Studies (IIAS), a research institute set up by the ministry of education and also visited the Army Heritage Museum.

On 29th November students visited Chandigarh forensic laboratory. On 30th November, students were taken to Jalian Wala Bagh Memorial and Wagah border to witness 'Beating the Retreat' at Attari border.

Reported by Dr Divya N. Shetty

Educational Tour-UG Bio Sciences

St Aloysius College, Dept. of biological sciences organized an educational tour from 7th to 15th November, 2018 for final year students of Biotechnology, Microbiology, CBZ and Biochemistry. 54 students were accompanied by 3 faculty members. The places visited were Mumbai and Pune. The main purpose of the tour was to go beyond academics, and provide students a practical perspective on the world of work. Visit to Sanjay Gandhi National Park made the students to come closer to natural environment. It is protected and has many species of flora and fauna, including lions, leopards, tigers and spotted deer's.

Chatrapati Shivaji Maharaj Vastu Sangrahalaya, museum in Mumbai was good exposure to students where

they could gain knowledge on different types of artifacts, relics, and paintings from different civilizations, dynasties and Asian countries such as Chinese, Japanese, Mughal, Maratha and Jain. Visit to historical places Kanheri caves, Elephanta caves and Gateway of India made the students to know more history behind the places. Taraporewala Aquarium is the famous aquarium in Mumbai. Many different species of exotic fishes, turtles, eels, etc which are both marine and freshwater. Several dangerous species were also exhibited.

Lohagad Fort Trek in Pune was the day-long trek through the Western Ghats. The students breath fresh air from the city. The Fort itself has rich Maratha and Mughal history. The fort overlooks the Indrayani River and Pavana Lake. Visit to Cheese Factory: The Pure Gold Cheese Factory at Panchgani had a cheese processing units which were explained by a guide. In addition, they provided a range of freshly prepared samples of jams, yoghurt, cheese spreads, etc.

Visit to Aga Khan Palace, The guide explained the history of the palace. The Palace was built by the Sultan of Pune in 1892, has significance in the history of the Indian Freedom movement since Mahatma Gandhi, his wife Kasturba Gandhi, his secretary Mahadev Desai and Sarojini Naidu were imprisoned here. Kasturba Gandhi and Mahadev Desai died here and many of their personal belongings are preserved, along with statues, paintings and memorials.

Reported by Ms.Roshal Sequeira

MOU— By Foreign Collaboration Cell

Universities in the United Kingdom

Nov. 30, 2018 – Subsequent to signing an MOU with the International Development Programs, IDP's Education Office in Mangalore conducted an information session for students of St Aloysius College (Autonomous) on 10 universities in the United Kingdom open for higher studies. This initial presentation was conducted from 11:00 am to 4:00 pm. Forty-five students attended the session.

Activities of Centre for Social Concern

Exposure - Visit to Pachanady waste dumping yard and vermicomposting plant:

Centre for Social Concern has organized visit to Pachanady waste dumping yard and vermicomposting plant, for the first year degree students as a part of SA-HAYA exposure. On 21, 22,27and 28th of October, students along with Lecturers visited the plant and learned about the procedure of waste disposal. This initiative

aims to make students aware about the increasing threat of waste production in Mangalore. Ms Rashmi, Ms Roshal, Dr Vaishali Rai, Mr Vineeth, Mr Kiran, Dr Rose Veera and Dr Ishwar Bhat, faculties from different UG departments, along with Mr Sharon CN, Coordinator Centre for Social Concern, accompanied and guided the students.

Exposure - UBA (Unnat Bharath Abhiyan) Survey:

Centre for Social Concern conducted the base line survey for UBA (Unnat Bharath Abhiyan) scheme at Kandavara Panchayath, Mangalore. Students from different U.G departments were actively engaged in this activity as a part of SAHAYA programme. Students along with Lecturers made home-to-home visits in the community and collected the details regarding the social and financial

aspects of families. It was on 20, 25, and 26th of October, in various areas of Kandavara Panchayath. Ms Shahana,Ms Gopee, Mr Arvind Kispotta, Mr Avinash,Ms Priya Monteiro, and Dr Ambarish, faculties from different U.G departments has accompanied and guided students along with Mr Sharon CN Coordinator,Centre for Social Concern.

Exposure - Awareness programme on drug abuse by Narcotic Anonymous team:

On 24-11-18, Centre for Social Concern organized an awareness programme on Drug abuse, for the first year

degree students, at TELOCA De addiction centre, Ullal. Members of Narcotic Anonymous team, Mangalore region were the resource people for this programme. Students and staff made an interaction with the inmates of the NGO, after the session. Ms Reneita and Ms Ashwini from the UG department of Chemistry, accompanied and guided the students along with Mr Sharon CN, Coordinator Centre for Social Concern

Exposure - Visit to Care & Support Centres:

Centre for Social Concern organized visits to care & support centres working for different target groups, for the first year degree students as a part of SAHAYA Exposure. **Snehasadan** care & support homes working with HIV infected Children at Kaikamba and **Avemaria** care

& support home working for Palliative care at Mangaljyothi, were visited on 25th and 26th of November 2018. Students along with staff made interaction with the inmates and conducted recreational activities for them. Visit was aimed to sensitize students towards different social issues. Mr Arvind Kispotta, Ms Sahana and Ms Gopee, faculties from different UG departments

Reported by Mr Sharon CN

Activities of Centre for Social Concern

Malaria Awareness Program:

Centre for Social Concern in collaboration with M.C.C organized Malaria Awareness program in different parts of Mangalore from the month of June to September 2018. Students along with faculties, community people

and M.C.C officials actively participated in this effort by giving Door to Door awareness. This program was conducted at

Bunder, Baikampadi, Jelligudda, Kunjathbail, Hoige Bazar, Morgans gate, Kannur, Pandeshwara, Shakthinagara and Basavanagara communities. The intention of this program was to develop vigilance among the people towards the increasing threat of Malaria in Mangalore and to prevent spread of Malaria.

Clean Drive Campaigns:

Centre for Social Concern organized clean drive Campaigns at different areas of Mangalore in collaboration with M.C.C officials from the month of July to September 2018. Selected areas at Morgans Gate, Sahakthi Na-

gara, Bunder, Sulthan Batheri, Tagore Park, Kannur, Maravur, Moodabidhre Kuntikana, K.P.T, were cleaned. This exposure aimed to inculcate the concern regard-

ing the need and importance of managing waste and the importance of cleanliness and hygiene among the students and community people.

Relief work for the flood affected:

On 21-9-2018 and 30-9-2018, Centre for Social Concern

Organized Relief work for the flood victims at Sampaje. Forty-four students along with staff participated in this camp. Students visited the camps of Flood victims and interacted with them. Later, Students joined with the volunteers in reconstruction of the roads, which was damage due to Land Slides. This exposure was organized to sensitize

students towards the aftermath of natural calamities and its impact on the people and nature.

Exposure to farming activities:

On 21-7-2018, CSC organized a farming exposure at Shambur. Forty-five students along with faculties participated in this program where in they did different ac-

tivities related to farming such as planting of Paddy, Coconut collection, and animal Husbandry. This exposure was organized in collaboration with farmers

from rural area. This program was an experiential learning for urban students.

Sapling plantation:

On 22-7-2018 and 5-8-2018, Centre for Social Concern organized Sapling plantation exposure at Western Ghats

in collaboration with NECF (National Environment Care Federation) and Forest Department. Around 600 Saplings were planted in the Western Ghats through

an effort of students and NECF volunteers. This programme developed concern in students towards environment. Ninety Students actively participated in this exposure under the guidance of CSC coordinator Ms Gopika and Mr Jeeth, a representative of NECF.

Visits to institutions caring for various needy groups:

Centre for Social Concern organized visits to Institutions caring for various needy groups from the month of June to September 2018. Students visited different institutions in and around Mangalore, which are working with different target groups such as Women, Children, and

differently able. Snehsadan-Gurpur, Jeevdan-Gurpur, Ave Maria- Mangal Jyothi, Zeenath Bhakshi- Bunder, Snehalaya

- Manjeshwaar, Paschim Trust- Ullal, Aloysian Boys Home- Ullal, Balbhavan –Kuthar, TELOCA-Ullal are the institutions visited by students as a part of this exposure. Students interacted with the inmates of these NGOs and conducted recreational activities for them. This exposure was useful in developing concern for the Marginalized.

Reported by Ms Gopika Suvarna

Faculty Excellence

MR NILAKANTHAN V K, PG Dept. of Physics

Attended and presented research papers titled

- "Investigation Of Nucleon-Nucleon Interaction With Confined One Gluon Exchange Potential And One Pion Exchange Potential"
- "A Study of Nucleon-Nucleon Interaction using Confined One Gluon Exchange Potential and Instanton-Induced Interaction"

at the International Conference on Nuclear Particle and Accelerator Physics at the Central University of Jharkhand, Ranchi from 23 to 26 October, 2018.

MR SANTHOSH NOTAGAR - Dept. of BCA & Computer Animation

 Participated in the "International Conference on Impact of Cyber Crime & Security Management in Digital Transactions - Issues & Challenges" and Presented Research Paper titled "Cyber Crimes in Social Media: A Research Study in Relation with Present Scenario" on October 5, 2018 in Sankara College of Science & Commerce, Coimbatore, Tamil Nadu.

MR M. A. NADAF, Dept. of Hindi

 Participated and presented a research paper in one day National seminar on "Hindi Sahitya Aur Cinema". Pre-

- sented paper titled "Hindi Cinema Bhasha Vaijnan-ik Vishleshan." organized by St Agnes College (Autonomous) Mangalore on November 24, 2018.
- Research paper Published Added a Chapter 'Hindi Cinema - Bhasha Vaijnanik Vishleshan.' (Chapter 36, Page No- 212-218) in the book 'Hindi Sahitya Aur Cinema.' Edited by Dr R. Nagesh. 1st edition, Nov, 2018. Published by: St Agnes College (Autonomous), Mangaluru. ISBN - 978-81-930869-7-1.

RESEARCH PUBLICATIONS:

- K. Kumara, T.C.S. Shetty, Shivaraj R. Maidur, P. S. Patil, S.M. Dharmaprakash, Continuous wave laser induced nonlinear optical response of nitrogen doped graphene oxide, Optik International Journal for Light and Electron Optics 178 (2019) 384–393.
- T. Chandra Shekhara Shetty*, S. Raghavendra, C.S. Chidan Kumar, S. Naveen, Shivaraj R. Maidur, P. S. Patil, S. Chandraju, G.S. Ananthnag, S.M. Dharmaprakash, Crystal structure, Hirshfeld and third-order nonlinear optical properties of 3- (4-dimethylamino)phenyl)-1-(4-methoxyphenyl)prop-2-en-1-one: A potential material for optical limiting applications, Optical Materials 86 (2018) 138–147
- Sharanya Kuthyala, Gundibasappa Karikannar Nagaraja, Sana Sheik, Manjunatha Hanumanthappa, Madan Kumar S (2018) Synthesis of imidazo [1, 2-a]pyridine-chalcones as potent inhibitors against A 549 cell line and their crystal studies. Journal of Molecular Structure. 1177, pp 381-390. IF: 2.011

DR NORBERT LOBO, Dept. of Economics RECOGNITION:

• "Appointed as the member of Catholic Think Tank, Karnataka" by the Archbishop of Bangalore and President, Karnataka Regional Catholic Bishops' Council.

CHIEF GUEST:

- Annual Day Celebration, Lourdes High School, Bejai, Nov 22,2018
- "150th _Birth Anniversary of Mahatma Gandhiji" and gave a talk on "21ನೇ ಶತಮಾನದಲ್ಲಿ ಗಾಂಧೀಜ– ಚಂತನೆ" at Govt Women's PU College, Balmata, Oct 2, 2018.

RESOURCE PERSON:

- "Community Awareness and Empowerment Workshop to Priests and Religious of Udupi Diocese" Udupi, Nov 23,2018
- "Careers in Govt Sector", Youth Career Empowerment Training Programme. Organised by CAP Cell, Belthangady Varado, Oct 24, 2018.
- "Understanding Our Students: A Few Observations", FDP, St Mary's College, Shirva, Oct 23, 2018
- "Current Situation of the Community of Udupi Diocese and the Way Forward", Udupi Diocesan Pastoral Council. Udupi, Oct 19, 2018
- "Lay Leadership Through Association", Karwar Diocese Lay Commission, Kumta, Oct 18, 2018.
- "Our Choices Define Us", Dept. of MBA, Alva's Institute of Engineering & Technology, Moodbidri, Oct 11, 2018.
- "Benefits of Learning Economics", Dept. of Economics, Alva's College, Moodbidri, Oct 3, 2018.
- "Career Guidance to II PUC Commerce and Arts Students", Alva's PU College, Moodbidri, Oct 3, 2018
- "Career Guidance to Parents and Students of SSLC", St Dominic School, Badaka bail, Bantwal, Oct 01, 2018.
- "Career Guidance to Parents and Students of Standard 10", St Theresa School, Mangaluru, Sept. 20, 2018.

MR DILEEP M R - Dept. of BCA

Research paper has been accepted for the presentation in international conference of Recent trends in image Processing and Pattern Recognition – rtip2r 2018, Solapur University, Maharashtra, on 21st and 22nd of Dec 2018. Paper will be published in Communication in Computer and Information Science, SPRINGER.

DR BABU THOMAS - Dept. of MBA

- Invited as a chairman to conduct the Ph.D. viva In Tumkur University of MR. Naveen Kumar.
- Invited by the Manipal University as a subject expert to observe final presentation of Ph.D. programme.

College News in Papers

Beeen Herald 17-10-2018

Former head of the College of Fisheries Prof Shamsundar B A speaks at the World Food Day programme at St Aloysius College in Mangaluru on Tuesday.

'Work towards creating a hunger-free world'

Anunger-free

MANGALURU, DHNS: The Departments of Postgraduate
Studies and Research in Food
Science and Food Processing
and Engineering of St Aloysius
College observed World Food
Day on Tuesday.

In his address, Prof Shamsundar BA, former head of the
College of Fisheries, explained
the importance of World Food
Day, which came into existence in the year 1980 with a
theme to eradicate hunger.

"Food production in 1951 was
50 million tonnes but now it
has increased to 285 million
tonnes. Indian stands No 1
position in the production of
milk, jute and rice and No 2
position in sugar and wheat.
When the economy collapses, the agriculture production
also declines," he stressed.

He called upon the students
to work towards creating a
hunger-free world.

Principal Rev Dr Praveen

ಯಸ್ ಕಾಲೇಜಿನ ಎನ್ನೆಸ್ಸೆಸ್ ವಾರ್ಷಿಕ

ವಿಶೇಷ ಶಿಬಿರ ಪಕಳಕುಂಜ, ಮಾಣಿಲ ಶ್ರೀ

ವೇಣುಗೋಪಾಲ ಅನುದಾನಿತ ಹಿ.ಪ್ಲಾ

ಶಾಲೆಯಲ್ಲಿ ಅ. 31ರಂದು ಅಮುಕ್ತ್

ಅಧ್ಯಕ್ಷ ಹಾಗೂ ಮಡಂತ್ಯಾರ್ ಸೇಕ್ರೆಡ್

ಹಾರ್ಟ್ ಕಾಲೇಜಿನ ಸಹ ಪ್ರಾಧ್ಯಾಪಕ

ಡಾ। ಜೋಸೆಫ್ ಎನ್.ಎಂ. ಅವರು

ಮೋಹನದಾಸ ಪರಮಹಂಸ ಸಾಮೀಜಿ

ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲ

ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್ ಎಸ್.ಜೆ. ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದ್ದರು. ಪ್ರಾಥಮಿಕ

ಮದನ್ ಮೋಹನ್ ಶೆಟ್ಟಿ ಮಾಣಿಲ

ಎನ್ನೆಸ್ಸೆಸ್ ವಾರ್ಷಿಕ ವಿಶೇಷ ಶಿಬಿರವನ್ನು ಉದ್ಘಾಟಿಸಲಾಯಿತು. ಮಹಾಸಗರ, ನ. 7: ಸಂತ ಅಲೋಶಿ

ಆಶೀರ್ವಾದದೊಂದಿಗೆ

ಮುಖ್ಯೋಪಾಧ್ಯಾಯ

Martis said, "Although food production had increased, 30% of the population still suffer from hunger. Food gets wasted at many places. We can create a hunger-free world by ensuring food reaches the needy." He urged students to become entrepigeneurs and join hands for this great movement on creating a hunger-free world.

There were two sessions on "Food Industry Entrepreneurship and Contributions of the Food Industry Towards Zero Hunger of the World" by M Annappa Pai, director, Ace Food Pvt Ltd., Mangaluru, and on "Artisan Cheese-making: Art with Science" by Mukund Naidu, product innovation head, Akshayakalpa Farms and Food Pvt Ltd., Tiptur.

There was a demonstration on "Cheese Production in Industry' by Mukund Naidu of Akshayakalpa Farms.

ಗ್ರಾ.ಪಂ. ಅಧ್ಯಕ್ಷ ರಾಜೇಶ್ ಬಾಳೆಕಲ್ಲು

ಭಟ್, ಕಾಲೇಜಿನ ಕುಲಸಚಿವ ಡಾ

ಈ ಶಿಬಿರದಲ್ಲಿ ವ್ಯಕ್ತಿತ್ವ ವಿಕಸನ, ಶ್ರಮದಾನ, ತ್ಯಾಜ್ಯ ವಸ್ತು ನಿರ್ವಹಣೆ

ಯೋಜನೆ, ಪರಿಸರ ಸಂರಕ್ಷಣೆ ಮತ್ತು

ಸ್ವಚ್ಛತೆ, ಜಾನಪದ ಮತ್ತು ಸಾಂಸ್ಕೃತಿಕ

ಚಟುವಟಿಕೆಗಳು, ಕರಕುಶಲ ತರಬೇತಿ,

ಸರಳ ಮತ್ತು ಸೌಹಾರ್ದ ಜೀವನ,

ಕೃಷಿ ಮತ್ತು ಹೈನುಗಾರಿಕೆ ಮುಂತಾದ

ರ್ಯಜನೆಗಳನ್ನು ಹಮ್ಮಿಕೊಳ್ಳಲಾಗಿದೆ. ಪ್ರತಿದಿನ ಬೆಳಗ್ಗೆ ಯೋಗ ಶಿಕ್ಷಕ ಆನಂದ

ಶೆಟ್ಟಿ ಅವರಿಂದ ಯೋಗ ತರಬೇತಿ

ಶಾಲಾ

ಎ.ಎಂ. ನರಹರಿ

ಅತಿಥಿಗಳಾಗಿದ್ದರು.

ಸಂಚಾಲಕ ಗೋಪಾಲಕೃಷ್ಣ

ಅವರು ಮುಖ್ಯ

ದೀಪಾವಳಿ ಭ್ರಾತೃತ್ವ ಸಾರುವ ಹಬ್ಬ'

ಸೇಂಟ್ ಆಲೋಶಿಯಸ್ ಕಾಲೇಜಿನಲ್ಲಿ ದೀಪಾವಳಿ ಸಂಭ್ರಮ

ರಾಗಳೂರು: ಸೇಂಟ್ ಅಲೋಶಿಯಸ್ ಲೇಜಿನ ಎತಿಯಿಂದ ಶಾಂತಿ-ಮರಸ್ಯವನ್ನು ಸಾರುವ ದೀಪಾವಳಿ ಭ್ರವನ್ನು ಕಾಲೇಜಿನ ಎಲ್.ಸಿ.ಆರ್.ಎ. ಸಾಂಗಣದಲ್ಲಿ ಸಂಭ್ರಮದಿಂದ

ಬೆಸೆಂಟ್ ಸಂಧ್ಯಾ ಪದವಿಪೂರ್ವ ಕಾಲೇಜಿನ ವಿಶ್ರಾಂತ ಪ್ರಾಂಶುಪಾಲ ಡಾ. ಪ್ರಭಾಕರ ಜೋಷಿ ಮಾತನಾಡಿ, ದೀಪಾವಳಿ ಎಂದರೆ ಭ್ರಾತ್ಯಕ್ಷವನ್ನು ಸಾರುವ ದೀಪಗಳ ಹಬ್ಬ. ಇದು ದೇಶದಾದ್ಯಂತ ಯಾವುದೇ ಜಾತಿ-ಮತ ಭೇದವಿಲ್ಲದೇ, ಎಲ್ಲರೂ ಸರಿ ಹಬ್ಬವಾಗಿದೆ' ಎಂದು ಹೇಳಿದರು. ಬೆಪ್ಪು ಸೆನಿಸಿತ್ತಾ

ಹೆಚ್ಚುತ್ತಿಗಳು ಎಂದು ಹೇಳಿದರು. ಚಿತ್ರು ಸೆಹುನರಿಯ ಪ್ರೊತ್ಸೆಸರ್ ರೆ. ಡಾ. ಪ್ರವೀಣ್ ಲಸ್ತಾದೂ ಮಾತನಾಡಿ, ಬೆಳಕಿನ ಹಬ್ಬವೆಂದರೆ ಶಾಂತಿ. ಕ್ರೀತಿ ಮತ್ತು ಸಹೋದರತೆಯನ್ನು ಸಾರುವ ಹಬ್ಬವಾಗಿದೆ. ಮನುಷ್ಕ ಹೇಗೆ ಇತರರಿಗೆ ಬೆಳಕಾಗಬಹುದು ಮತ್ತು ಬೆಳಕನ್ನು ಪಡೆದ ಮನುಷ್ಯ ಅದನ್ನು ಹೇಗೆ ಇತರರಿಗೆ ನೀಡಬಹುದು

ವಿವರಿಸಿದರು. ಮೆರನಿದ್ದಾಲಯದ ನೆಲಗಳೂರು ವಿಶ್ವವಿದ್ದಾಲಯದ ನೆಲಸಚಿವ ಡಾ. ಎಎಂ. ಖಾನ್ ಮಾತನಾಡಿ, ಸಾಮರಸ್ವವೆಂದರೆ ಅಂತರಿಕ ಶಾಂತಿಯನ್ನು ತರುವ ಸಾಧನ. ನಾವೆಲ್ಲರೂ ಒಂದಾಗಿ ಶಾಂತಿ ಮತ್ತು ಸಾಮರಸ್ಪದಿಂದ ಬಾಳಬೇತು. ಈ ದೀಪಾವಳಿ ಕಾರ್ಯಕ್ರಮವು ಬಾತಿ-ಮತ್ತು ಬೇಡಿಲ್ಲರೆಗೆ ನಮ್ಮಸ್ಥೆಲ್ಪನ್ನೂ ಒಂದುಗೂಡಿಸಿದೆ ಎಂದು ಅವರು

ಇಂದು ನಾವು ದ್ವೇಷ, ಅಸೂಯ, ಸಾಮುದಾಯಿಕ ಅಸಂಗತತೆಯನ್ನು ಮೆಟ್ಟಿ ನಿಲ್ಲಬೇಕಾಗಿದೆ. ದೀಪಾವಳಿಯ ಈ ಸಂಭ್ರಮದ ದಿನ, ನಾವೆಲ್ಲರೂ

ಗಳೂರಿನ ಸೇಂಟ್ ಅಲೋತಿಯನ್ ಕಾಲೇಜಿನಲ್ಲಿ ಆರ್ಯಜಿಸಿದ್ದ ದೀವಾವಳ ಸಂಭ್ರಮದಲ್ಲಿ ಡಾ. ಪ್ರಭಾಕರ ಜೋಷಿ ಪ್ರಾಂಶುಪಾಲ ರೆ.ಡಾ. ಪವೀಣ್ ಮಾರ್ಟಿನ್ ಕು

ಮುಖ್ಯಾಂಶಗಳು

- ಹಣತೆಗಳನ್ನು ಬೆಳಗಿಸುವ ಮೂಲಕ ಕಾರ್ಯಕ್ರಮಕ್ಕೆ ಚಾಲನೆ
- ಭಗವದ್ಗೀತೆ, ಬೈಬಲ್ ಮತ್ತು ಕುರಾನ್ ಗ್ರಂಥಗಳ ಉಕ್ಕೇಖ
- ವಿದ್ಯಾರ್ಥಿಗಳಿಂದ ದೀಪಾವಳಿಯ ಮಹತ್ವ ಸಾರುವ ಕಿರು ಪ್ರಹಸನ

ದೀಪವು ಯಾವುದೇ ಭೇದ ತೋರದೇ, ಎಲ್ಲರಿಗೂ ಬೆಳಕು ನೀಡುವಂತೆ, ನಾವು ಕೂಡ ಒಬ್ಬರಿಗೊಬ್ಬರು ಪ್ರೀತಿ ವಿಶ್ವಾಸದಿಂದ

ನಮ್ಮ ಸಂಬಂಧಗಳು ನತಿಸುತ್ತಿನ. ನೊಟ್ಟರ್ ಅವು ಆಗತ್ಯವಿದ್ದವೇ ಬಳು. ಓದುವುದರತ್ತ ಗಮನ ಪಂ. ಎಂದು ಸಲಹೆ ನೀಡಿದರು. ಹೇಳಿದರು. ಆಧ್ಯಕತೆ ಮಹಿಸಿದ್ದ ಪ್ರಾಂಶುಪಾಲ ರೆ.ಡಾ. ತ್ರವೀಣ್ ಮಾರ್ಚಸ್

व्यक्तिकारी, संस्थान कृतास्त्रास्त्रा व्यक्तिकारी अस्ति कार्यू का कार्यू का कार्यू का कार्यू का कार्यू का कार्युक्त स्थानकार स्यानकार स्थानकार स्

स्वतंत्रकारणः सत्तवस्य वेशास्य वरीसधीकारणः

ಉದಯವಾಣ

ಗಾಂಧಿ, ಭಾರತೀಯ ರಾಷ್ಟ್ರೀಯತೆ: ಸಾರ್ವಜನಿಕ ಉಪನ್ಯಾಸ

ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ಪ್ರೊ। ಸಲಿಲ್ ಮಿಶ್ರಾ ಅವ

ಮಹಾನಗರ, ನ. 20: ಭಾರತೀಯ ರಾಷ್ಟ್ರೀಯತೆಗೆ ಸಂಬಂಧಿಸಿ ಮಹಾತ್ಮಾ ಕಲ್ಪನೆಗಳು ಎಂದು ಗಾಂದಿಯವರ ನಮಗೆ ಆದರ್ಶವಾಗಿವೆ ವಿಲ್ಲಿಯ ಅಂಬೇಡರ್ ವಿಶವಿದ್ಯಾನಿಲಯದ ಪ್ರಭಾರ ಕುಲಪತಿ ಪ್ರೊi ಸಲಿಲ್ ಮಿಶ್ರಾ

ಮಹಾತ್ಮಾ ಗಾಂಧಿ ಅವರ 150ನೇ ವರ್ಷಾಚರಣೆಯ ಅಂಗವಾಗಿ ನಗರದ ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನಲ್ಲಿ ಏರ್ಪಡಿಸಿದ್ದ ಉಪನ್ಯಾಸ ಕಾರ್ಯ ಕ್ರಮದಲ್ಲಿ ಅವರು 'ಗಾಂಧಿ ಮತ್ತು ಭಾರ ತೀಯ ರಾಷ್ಟ್ರೀಯತೆ' ಎಂಬ ವಿಷಯದ ಕುರಿತು ಮಾತನಾಡಿದರು.

ರಾಷ್ಟ್ರೀಯ ರಾಜಕಾರಣದಲ್ಲಿ ಸಂಕು ಚಿತ ಮತ್ತು ನಕಾರಾತ್ಮಕ ಸಾಧ್ಯತೆಗಳ ಬಗ್ಗೆ ಅರಿವು ಇದ್ದ ಕಾರಣ ಗಾಂಧೀಜಿ ಅವರು ರಾಷ್ಟ್ರೀಯತೆಯನ್ನು

ಸಕಾರಾತ್ಮಕ ಮತ್ತು ಜನಪರವಾಗಿಸಲು ಪ್ರಯತ್ನಿಸಿದರು. ಗಾಂಧೀಜಿಯ ಆದರ್ಶಗಳು ಸಮಕಾಲೀನ ಹಾಗೂ ಹೆಚ್ಚು ಪ್ರಸ್ತುತವಾಗಿವೆ ಎಂಂದರು.

ಹೊಸದಿಲಿಯ ಜವಾಹರ್ಲಾಲ ನೆಹರೂ ವಿಶ್ವವಿದ್ಯಾನಿಲಯದ ನಿವೃತ್ತ ಪ್ರಾಧ್ಯಾಪಕ ಪ್ರೊ ವಲೇರಿಯನ್ ಸಮನ್ವಯಕಾರರಾಗಿ ನಿರ್ವಹಿಸಿದರು. ಸಂತ ರೊಡ್ರಿಗಸ್ ಕಾರ್ಯ ನಿರ್ವಹಿಸಿದರು. ಸಂತ ಅಲೋಶಿಯಸ್ ಶಿಕ್ಷಣ ಸಂಸ್ಥೆಗಳ ರೆಕ್ಟರ್ ವಂ। ಡೈನೇಶಿಯಸ್ ವಾಸ್ ಅಧ್ಯ ಕ್ಷತೆ ವಹಿಸಿದ್ದರು. ಪ್ರಾಂಶುಪಾಲ ರೆ। ಡಾ। ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್, ಕುಲಸಚಿವ ಡಾ। ಎ.ಎಂ. ನರಹರಿ ಉಪಸ್ಥಿತರಿದ್ದರು.

ಕಾರ್ಯಕ್ರಮದ ಸಂಚಾಲಕಿ ಡಾ! ಕೊರ್ಯಕ್ರಮದ ಸಂದಾರಕ ಡಾಗಿ ರೋಸ್ ವೀರಾ ಡಿ'ಸೋಜಾ ಸ್ವಾಗತಿ ಸಿದರು. ಪ್ರಾಧ್ಯಾಪಿಕೆ ಡಾಗಿ ಜೋಯ್ಸ್ ಸಬೀನಾ ಲೋಬೋ ವಂದಿಸಿದರು.

ಪವರ್ ಲಿಫ್ಬಿಂಗ್, ಕರಾಟೆ: ಸಂತ ಅಲೋಶಿಯಸ್ ವಿದ್ಯಾರ್ಥಿಗಳ ಸಾಧನೆ

ಆನಿ ಕಾರ್ಲೊ ಇಟೀಚಿಗೆ ಪ್ರಕಣೆಯಲ್ಲಿ ನಡೆದ ರಾಷ್ಟ್ರೀಯ ಸಭ್ ಜೂನಿಯರ್ ಆಸ್-ಎಕ್ಸ್ಟ್ ಮತ್ತು ಎಕ್ಸಿಸ್ಟ್ ಬೆಂಚ್ ಪ್ರಸ್ತ್ ಪದಲ್ಪಲ್ಲಿಂಗ್ ಚಾಂಪಿಯನ್ ಶಿವ್ಯಾನಲ್ಲಿ 2 ಚಿನ್ನದ ಪದಕಗಳನ್ನು ಪಡೆದು, ಕನಡಾದಲ್ಲಿ ವೆನಿಜಿಯಾ ಕಾರ್ಲ್ಗೆ ರೇಚಲ್ ಫ್ರೋರ್ ನಡೆಯುಲಿರುವ ಕಾರ್ಮನಲ್ಲಿ ಲಿಫಿಂಗ್ ಚಾಂಪಿಯನ್ ಶಿವ್ಯಾನಂ ಬೆಂಚ್ ಪ್ರಸ್ ಚಾಂಪಿಯನ್ ಪಿಸ್ತರ್ ಲಿಫ್ನಿಂಗ್ ಚಾಂಪಿಯನ್ ಟ ಭಾಗವಹಿಸಲು ಆಯ್ಕೆಯಾಗಿದ್ದಾರೆ. ರೇಚಲ್ ಫ್ರೋರ್ ನ್ಯ ಕಾರ್ಲ್ಕೆ ಅವರು ಸಪ್ತೆಂಬರ್ ನಲ್ಲಿ ಫ್ರೇಕ್ ನ್ಯಾಸ್ತರ ನಿರ್ಣಿಕ್ಷ ನಿರ್ಣಿಸಿಕ್ಕಾರಿ.

ಉದ್ಘಾಟಿಸಿದರು.

ಕಾರ್ಲೊ ಅವರು ಸಪ್ಪೆಂಬರ್ನಲ್ಲಿ ದುಬ್ಯಾಯಲ್ಲಿನಡೆದಏಷ್ಯನ್ ಬೆಂಚ್ಪ್ರಸ್ ಪವರ್ ಲಿಫ್ಟಿಂಗ್ ಚಾಂಪಿಯನ್ ಶಿಪ್ 2018ರಲ್ಲಿ 57 ಕೆ.ಜೆ. ಸಬ್ ಜೂನಿಯರ್ ಎಭಾಗದಲ್ಲಿ ಭಾರತವನ್ನು ಪ್ರತಿನಿಧಿಸಿ ಆನ್ ಎಕ್ಟಪ್ಟ್ ಬೆಂಚ್ ಪ್ರೆಸ್ ಚಾಂತಿಯರ್ ಆನ್ ಎಕ್ಟಪ್ಟ್ ಬೆಂಚ್ ಪ್ರೆಸ್ ಚಾಂತಿಯನ್ ಫ್ರಪ್ಟ್ ಬೆಂಚ್ ಪ್ರೆಸ್ ಚಾಂತಿಯನ್ ಕ್ರಪ್ಟ್ ಬೆಂಚ್ ಪ್ರೆಸ್ ಚಾಂತಿಯನ್ ಇದ್ದರೆ ಬೆಳ್ಳಯ ಪ್ರಕ್ಷ್ಣಿ ಬಿಂತಿಯನ್ ಬೆಳ್ಳಿಯ ಪದಕವನ್ನು ಗಳಿಸಿ

ಪುಣೆಯಲ್ಲಿ ನಡೆದ ರಾಷ್ಟ್ರೀಯ ಸಬ್ ಜೂನಿಯರ್ ಅನ್ನಾಕಿತ್ ್ನ ವುಣಯಲ್ಲಿ ನಡೆದ ರಾಷ್ಟ್ರೀಯ ಸಬ್ ಜಾನಿಯರ್ ಅನ್-ಎಕ್ಟಪ್ಪ ಮತ್ತು ಎಕ್ಟಪ್ಪ್ ಬೆಂಚ್ರಾಪ್ ಪವರ್ ಲಿಫ್ಲಿಂಗ್ ಚಾಂಪಿಯನ್-ಶರ್ವನಲ್ಲಿ 2 ಬೆಳ್ಳಯ ಪದಕಗಳನ್ನು ಪಡೆದಿದ್ದು ಕೆನಡಾದಲ್ಲಿ ನಡೆಯಲಿರುವ ಕಾಮನ್ನೆಲ್ಲ್ ಬೆಂಚ್ರಾಪ್ತ್ ಚಾಂಪಿಯನ್-ಶರ್ವನಲ್ಲಿ ಸ್ಪರ್ಧಿಸಲಿದ್ದಾರೆ.

ನಡೆಯಲಿದೆ.

ನೊರೊನ್ಹಾ ಪದಕ ಗಳಿಸಿದ್ದಾರೆ.

ನಡೆದ ಏಷ್ಯನ್ ಬೆಂಚ್ಫ್ರೆಸ್ ಪವರ್ ಶ್ರಪ್ರದೇಶದ ಜೊಂಆರ್ ಟಿ ವಿಭಾಗದ ಬಳುತ್ತುನ್ ಪಂಚ್ ಪ್ರಸ್ತ್ ಪವರ್ ಪರ್ವಕಗಳನ್ನು ಪಡೆದು, ಈ ಸ್ವರ್ಧೆಯನ್ನು ಜನನ್ನಿ ನಡೆದ 63 ಕೆ.ಜಿ. ವಿಭಾಗದ 120 ಕೆ.ಜಿ. ಒಬ್ಬಾಯರ್ ವಿಭಾಗವಲ್ಲಿ , ಕರಾಟೆ ಕ್ಲಬ್ ಮತ್ತು ಜೇಸಿಐ ಸುಳ್ಳ ಜೂನಿಯರ್ ರಾಷ್ಟ್ರೀಯ ಪವರ್ ಭಾರತವನ್ನು ಪ್ರತಿನಿಧಿಸಿ ಅನ್ ಅವರು ಸಹೇತಿಯತ್ತು ಜೇಸಿಐ ಸುಳ್ಳ

ಲಿಖತ ಚಾಂಪಿಯನ್ ಶಿಪ್ ನಲ್ಲಿ ಎಕ್ಡಿಪ್ಡ್ ಹಾಗೂ ಎಕ್ಡಿಪ್ಡ್ ಬೆಂಚ್ ಪ್ರೆಸ್ ನನ್ನು ಗಳಿಸಿದ್ದಾರೆ. ಚಾಂಪಿಯನ್ ಶಿಪ್ ನಲ್ಲಿ ಬೆಳ್ಳಿಯ ಚಾಂಪಿಯನ್ ಶಿಪ್ ನಲ್ಲಿ ಬೆಳ್ಳಯ ಪದಕ ಗಳಿಸಿ, ಮಂಗಳೂರಿನಲ್ಲಿ ನಡೆದ ರಾಜ್ಯಮಟ್ಟದ ಸೀನಿಯರ್ ಪವರ್ ಲಿಫ್ಫಿಂಗ್ ಚಾಂಪಿಯನ್ಶಪ್ ನಲ್ಲಿ ಕಂಚಿನ

ಲಿಖಿತಾ ಜೆ. ಅವರು ಸುಳ್ಯದಲ್ಲಿ ನಡೆದ ರಾಜ್ಯಮಟ್ಟದ ಕರಾಟೆ ಬ್ಯಾಕ್ ಬೆಲ್ಟ್ ಸ್ಪರ್ಧೆಯಲ್ಲಿ ಕುಮಿಟೆ ವಿಭಾಗದಲ್ಲಿ ಚಿನ್ನದ ಪದಕ ಮತ್ತು ವೈಯಕ್ತಿಕ ಕಾಟಾ ಮತ್ತು ಇಸ್ರಾರ್ ಪಾಶಾ ಅವರು ದುಬ್ಬಾಯಲ್ಲಿ ಗುಂಪು ಕಾಟಾ ವಿಭಾಗಗಳಲ್ಲಿ 2 ಕಂಚಿನ

ev505e2113 30-10-2018

ಮಲಯಾಳಂ ಆಲ್ಬಂ ಗೀತೆಗೆ ಯೂಟ್ಯೂಬ್ ನಲ್ಲಿ ಮೆಚ್ಚುಗೆ

ಮಹಾನಗರ, ಅ. 29: ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ವಿದ್ಯಾರ್ಥಿ ನಿಯಾಝ್ ನಿಜ್ಜುರವರ 'ಒಳ್ಳು ಭಾನುಂ' ಎಂಬ

ಒಳುಂ ಇಗಾನುಂ' ಎಂಬ ಮಲಯಾಗಳು ಆಲ್ಬಂ ಗೀತೆಯನ್ನು ಯೂಟ್ಯೂ ಬ್ ನಲ್ಲಿ ಆರು ತಿಂಗಳೊಳಗೆ 17 ಮಿಲಿಯಕ್ಕೂ ಅಧಿಕ ಜನರು ನೋಡಿ ಮೆಚ್ಚಿಕೊಂಡಿದ್ದಾರೆ. ಅಲ್ಲದೆ ಕೇವಲ ಹತ್ತೇ ದಿನಗಳಲ್ಲಿ ಒಂದು ಮಿಲಿಯ

ಹತ್ತರ ಎನಗಳಲ್ಲಿ ಒಂದು ಮಲಿಯ ಜನರು ವೀಕ್ಷಿಸಿದ್ದರು. ೧ ೧ ೧ ೧ ೧ ನಿಯಾಝ್ ನಿಜ್ಜು ಅವರು ಗೀತೆರಚನೆ ಮತ್ತು ಹಾಡುಗಾರಿಕೆಯಲ್ಲಿ ತನ್ನದೇ ಆದ ಛಾಪು ಮೂಡಿಸಿದ್ದು, ಓದಿನ ಜತೆಗೆ ಸಂಗೀತ ಸ್ಪರ್ಧೆಗಳಲ್ಲಿ ಹಾಲ್ಗೊಂಡು ಹಲವಾರು ಬಹುಮಾನಗಳನ್ನು ಗಿಟ್ಟಿಸಿಕೊಂಡಿದ್ದಾರೆ. ಈ ಅದ್ಭುತ ಆಲ್ಬಂ ಗೀತೆಗೆ ಆತನ ಗೆಳೆಯರಾದ ನವಾಜ್ ಮುನ್ನ

ಕೆ.ಅವರು ಪ್ರೋತ್ಸಾಹ ಮತ್ತು ಧನಸಹಾಯ ನೀಡಿದ್ದಾರೆ. ನಿಯಾಜ್ ಅವರ ಸ್ನೇಹಿತ,

ಸಲೀಮ್ ಅವರು ಈ ಹಾಡಿನಲ್ಲಿ ನಾಯಕನ ಪಾತ್ರ ವಹಿಸಿದ್ದಾರೆ. ಹಾಜ್ರಾ ಹಾಜು ಅವರು ನಾಯಕಿಯಾಗಿ,

ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಉದಯೋನ್ಮುಖ ಪ್ರತಿಭೆ ಮೇಘನಾ ಕುಂದಾಪುರ ಅವರು ಸಹನಟಿಯಾಗಿ

ಅಭಿನಯಿಸಿದ್ದಾರೆ. 30 • 10 • (ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲ ವಂ! ರ ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್ ಎಸ್.ಚೆ. ಅವರು ಪ್ರವರ್ಣ ಮಾರ್ಟ್ಗೆ ಎನ್ನ ಪಿನ್ನಿ ಪಾರ್ಣಿ ನಿಯಾಝ್ ನಿಜ್ಜು ಅವರ ಈ ಸಾಧನೆಗೆ ಮೆಚ್ಚುಗೆ ವ್ಯಕ್ತಪಡಿಸಿದ್ದಾರೆ. ಅಲ್ಲದೆ ಸದ್ಯದಲ್ಲೇ ಬಿಡುಗಡೆಗೊಳ್ಳಲಿರುವ ನಿಯಾಝ್ ಅವರ ಮುಂದಿನ ಆಲ್ಬಂ ಗೀತೆ 'ನೀಯುಂ ಞಾನುಂ' ಗೆ ಶುಭ ಹಾರೈಸಿದ್ದಾರೆ.

NSS Annual Special Camp

SS Unit of St Aloysius College (Autonomous) organized seven days Annual Special camp at Sri Venugopala

Aided Higher Primary School Pakalakunja, Maneela, Bantwal from 31-10-2018 to 06-11-2018. Dr Joseph N President of AMUCT inaugurated the camp on 31-10-2018 at 2:30pm. Rev Dr

Dionysius Vas SJ, Rector St Aloysius Institutions blessed the occasion and Rev Dr Praveen Martis SJ, Principal, St Aloysius College (Autonomous) Presided over the function. During the camp volunteers helped to setback the hill and leveled the ground by filling mud and extended the ground. Educational sessions were conducted for the volunteers on farming, nutrition and personality development. Trekking was held on November 03 as a part of

their annual camp and on November 05, door to door campaign was held against alcohol and smoking. Annual camp was concluded on November 06, at 10:30am with the valedictory programme. Mr Gopala Krishna Bhat, Correspondent of Sri Venugopala Aided Higher Primary School Pakalakunja was the chief guest and Shri Shri Shri Mohandas Paramahamsa Swamiji graced the occasion.

Reported by Mr Alwin D Souza

Report on Train the Trainer (ACCA)

he Department of Commerce, St Aloysius College (Mangaluru) organized the four days train the trainer program to its faculty members from 12 th to 16 th No-

vember 2018. The resource person was CMA Naser Ghazanfer, the co-founder and trainer for CMA/ACCA at NGS Professional Academy, Hyderabad.

The inaugural program began with the short prayer service conducted by Ms Renita Aranha followed by welcome to the gathering. Rev Dr Praveen Martis SJ, Principal of the college was present at the inaugural. Principal in his address motivated all the staff members to make the best use of the opportunity and encouraged the department to organize more and more sessions so that teachers are equipped with the required knowledge essential for the present system of education.

The subject for first two days was financial management, the third day on audit and assurance and the final day the training was on the subject Governance and Risk Management. The sessions were more on the practical interactions relating the subject. End of the fourth day the programme was concluded. Ms Pooja proposed vote of thanks

Reported by Ms Renita Aranha

Student Excellence

Niyaz Nijju is a student of II B.Voc. Year

(Autonomous), Mangaluru. One of his album songs in Mala-"Olum yalam Njaanum"

viewed by more than 17 million people in YouTube within a period of 6 months. This is the only Malayalam album which crosses 1 million YouTube viewers in just ten days. This is a great achievement indeed!

BBA Students had participated and se-(Pharmacuetical cured the Overall Runners up in the Man-Chemistry) at St | agement fest organised by Kannur Univer-Aloysius College sity on 14-15th November 2018. The won the following events: Quiz - 2nd Place; Best Manager - 2nd Place; Marketing - 1st Place and Best Manager - 2nd Place.

List of students selected

Sl. N o	Reg. No.	Name	Course
1	179525	Kiran Dsouza	MCom
2	179529	Meghana K	MCom
3	179532	Nelson Cordeiro	MCom
4	179534	Prajna N	MCom
5	179536	Princia Naina Fer- nandes	MCom
6	179540	Rashmitha B K	MCom

Faculty Recharging

DR CHANDRA SHEKHARA SHETTY T AND DR RITA CRASTA, PG Dept. of Physics

 Attended one day National workshop on accelerator based science research at the Department of Physics, Central University of Kerala on 29, October 2018 organised by Inter University Accelerator Centre New Delhi and Department of Physics, Central University of Kerala

MR. M. A. NADAF, Dept. of Hindi

 Attended a Seminar on 'From meaningful history to hopeful future.' organised by Dr. K. Shivaram Karant Peeth, Mangaluru University College, Hampankatta, Mangaluru - 575 001 on 10th October 2018.

DR SANTHOSH GOVEAS, Dept. of Biotechnology

• Got selected and participated at the National science teachers congress held on 5 -8 October 2018 at Indira Gandhi Prathisthan, Lucknow.

DR ISHWARA BHAT S, Dept. of Physics

- Participated in the one day National workshop on Accelerator based Science Research jointly organised by Dept. of Physics, Central University of Kerala and IU-AC, New Delhi, held at Dept. of Physics, Central University of Kerala on 29th October 2018.
- Participated and successfully completed 8 days Yoga Course of first level conducted by Sri Yogaratna Gopalakrishna Delampady, held at Sri Gopalakrishna temple, Classique village, Shaktinagar, Mangaluru between 22nd October 2018 to 31st October 2018.

MS SUCHETHA VIJAYA KUMAR Dept. of Software Technology & MS LAVINA D'COSTA Dept. of MCA

• Attended 2 days Faculty Development Programme on "CREATIVE THINKING" conducted by ICT Academy on 15th and 16th October 2018 at Dr. NSAM First Grade College, Nitte.

Student Excellence

Russell Mathais, II BSc and Amruth Rodriguez, II BCA won the II Place and Calvin Rodricks & Tuhin Rathnakar, II BCom won the III Place in the Start-up Eco System Quiz conducted by QuizX - K-Tech Innovation Hub, Mangaluru on 30th November 2018.

Students Excellence

Sahyadri Young Ecologist

Siddarth Prakash, III B.Sc. and Pia Simone

Menezes, II B.Sc. won III Prize and has been awarded "Sahyadri Young Ecologist" respectively in Poster Presentation and Paper Presentation in LAKE Conference held at Alva's

College, Moodbidri which was organized in association with IISc, Bengaluru in November 2018.

Christ Fest

Christ (Deemed to be a University) held a National Level Inter-collegiate fest on 16th and 17th of November 2018 – ODYSSEY. **CSR Event: First Prize**- Joy Avinash and Shanno Shanty

Student Participation in EDP

MCA students of St Aloysius College - AIMIT, Manga-

lore; participated in Entrepreneurship Development Programme (EDP) organized by National Institute of Technology, Surathkal on 17th November 2018.

The E-Cells of AIMIT and NITK are working closely, by sharing the ideas and experiences.

NCC

L Cdt Ashika Shetty of II BSc has participated in All India Nav Sainik Camp 2018 at INS Kadamba, Karwar. She has been selected in successive 30 days of selection camps and she has been selected to represent Karnataka & Goa directorate along with other 39 cadets from all over Karnataka and Goa. She has own Silver in SW boat pulling, Bronze in all India Best Cadet competition.

Faculty - Student Excellence

Ms Florin S. Soans, Rebecca M. Sequeira - Reg.No.163368 III B.Com 'C', Sweedal S. D Souza - Reg.No.163570, III.BCom 'E' and Christline N. Pinto - Reg.No.163542 III.B.Com 'E' Participated in the 4th International Conference on "Economic Growth and Sustainable Development" during 23-24 November, 2018 and presented paper titled "Evolution of consumer buying behavior of middle-income group"

Students Excellence

Chess

Andria L. D' Souza III B.Sc (PCM) - Reg. No.:162134

Represented Karnataka State at the National level Women's Chess Championship, Held at Jaipur from 17 to 26 November 2018, & scored 5.5 points out of 11 points.

Participated and Secured First Place in Karnataka State Women's Chess Championship 2018, held at Mysuru from 30 September to 02 October 2018.

Football

Amshitha N Rai, II B.Com A - Reg. No.: 173129 and

Jancilla Cutinha, I B.Com G - Reg. No.: 183732, Represented Karnataka State In Senior National Football Championship 2018—2019 held at Cuttack, Odisha from

Amshitha N Rai 18 September to 1 October Jancilla Cutinha 2018. Organized by All India football federation.

Winners in Mangalore University Inter-collegiate Mangalore Zone Football Tournament 2018-19 organized by SDMBBM College, Mangalore held on 3 to 6 October 2018 at Nehru Maidhan, Mangalore.

Runners-up in Mangalore University Inter-collegiate Inter Zone Football Tournament 2018-19 organized by SDMBBM College, Mangalore held on 3 to 6 October 2018 at Nehru Maidhan, Mangalore.

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

Karate

Likhitha J. II BSc won the Gold Medal in Kumite and 2 Bronze Medals in Individual Kata and Group Kata respectively in the State Level Karate Competition held in Sullia on 24 & 25 Nov. 2018.

Rajath R. Anchan from I BBA C (Reg. No. 184303) is a

Student of St Aloysius College, Mangalore represented Karnataka State in 36th Budokan National Karate Championship which held at Hyderabad, Telangana on 8 & 9 September 2018 and Secured Silver Medal in Individual Kumite event on male brown belt 50 to 55 kgs. category.

Powerlifting

Venizia Annie Carlo, I B.Com. secured 2 Gold Medals and Rachael Flora Noronha, I B.Com. secured 2 Silver Medals in the Sub-Junior Equipped and Unequipped National Benchpress Champion-

ship which was held in Pune from 14th to 19th November 2018 and both were selected for the Commonwealth Benchpress Championship which will be held in Canada.

Overall Champions

The students of MCA and M.Sc(ST) have won the OVER-ALL CHAMPIONSHIP in "INFOTSAV 2018" organized by JSS Science and Technology University (Formerly SJCE), Mysore. The following students represented the college. Varna V Rao, Harsha, Mohd. Rizan, Angad Lobo, Nithesh Nayak, Noel Rego, Clytan DSilva, Melroy Pinto, Shashank Aithal, Fakruddin Dharvesh, Pearl Fernandes

For Correspondence P.O. Box 720 St Aloysius College Road, Mangaluru - 575 003