

SAC-IQAC BULLETIN

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

VOL 4, ISSUE 8

igac@staloysius.edu.in

February 2019

UGC Expert Committee Inspection: Deemed -to-be University

The much awaited visit of the expert committee constituted by University Grants Commission for the detailed verification of deemed-to-be University proposal ultimately happened on February 1 & 2, 2019.

The expert committee consisted of 9 expert following members:

St Aloysius College (Autonomous)
MANGALURU

ASSESSMENT OF
PROPOSAL OF THE COLLEGE
FOR DEEMED TO BE UNIVERSITY STATUS

WELCOME TO THE

UGC EXPERT COMMITTEE

Prof. S.K. Singh

Chairperson- UGC Former Vice Chancellor, HNB Garhwal University Uttarakhar

Prof. B.K. Punia

Chairperson -AICTE Team mer Vice Chancellor, Maharishi Dayanand University, Hariyana

Prof K Vishwanath Kale

Prof. M.N. Parmar

Member

Prof. M.S. Parihar

Member HOD,Dept.of Zoology & Biotechnology, Vikram University, Madhya Prade

Prof. Prakash Singh

Prof. B.P. Suneja

Member AICTE Team
Professor, Dept of Civil Engineering, Rajasthan Technical

Prof. S.S. Banwait

Dr G Srinivas

Coordinating Officer
Joint Secretary UGC SERO, Hyderabad

The team was received on Feb 1 through a NCC Guard of Honor. After visiting the Chapel, the team began its inspection with an interaction with the Principal and other Officers of the college. A detailed PPT presentation was made and the college team clarified all the queries raised by the expert team. Later the expert team divided among themselves in to three teams for visiting the various academic departments.

Team-1 started the interaction with the Science departments. Team-2 visited social sciences and Team-3 inspected the facilities and the academic de-

partments in AIMIT Centre, Beeri.

After the academic inspection on day-1, the team visited various common facilities in the college including the

library, sports & Games, Hostels, etc. They had an elaborate interaction with the alumni organized by SACAA in the evening. Eminent personalities like Mr Vinay Hegde,

Chancellor Nitte University, Mr Abdulla Kunhi, Chan-

cellor, Yenepoya University and many other distinguished former students representing various professions, industry and other spheres of the society actively participated in the deliberations.

A cultural programme had been organized in the LCRI auditorium. Variety of events presented by the talented students was appreciated by the team.

In the evening, the team had an interaction with the management (MJES) followed by a dinner.

On day-2, Feb, 2, the team visited AIMIT Centre in the

morning for an overall assessment. Later assessment of the remaining academic departments was made.

The team had meetings with the teaching staff, non-teaching staff and also the students.

The team also visited the Office of the registrar and Finance Officer for interactions and verification of the documents.

Contd Page No. 2

Report on Digital Launch Programme through Video Conferencing at SAC

Component 8: Enhancing Quality and Excellence:

St Aloysius College (SAC) had a privilege on behalf of the Rashtriya Uchchatar Shiksha Abhiyan (RUSA) to

host a video conference on Sunday February 3, 2019. The video conference was a live footage of Prime Minister Narendra Modi, seen to be answering queries of students from a few colleges at Sher-e-Kashmir International Convention centre, Srinagar. Five colleges were picked from the State of Karnataka and were granted an opportunity to avail funds and benefits from the RUSA. The colleges selected under the scheme, under the Ministry of Human Resource Development Department of Higher Education were institutions from Mysore, Bangalore, Chennai, Madhya Pradesh, Jammu and Kashmir, Kerala, Jharkhand and Orissa.

SAC held the conference at L F Rasquinha Hall at 3 pm inviting as many as 500 students with a number of staff

and college faculties, including a few prominent dignitaries like Dr Appaji Gowda Joint director of Collegiate Education Mangalore Division, Dr Sreenivas, special officer of collegiate education, Rev Fr Dionysius Vaz SJ, Rector, Rev Dr Praveen Martis SJ, Principal and Dr Richard Gonsalves, RUSA Coordinator. The programme winded up with the unveiling of plaque of the laying of the foundation stone for the project of the ladies hostel building at an estimated cost of 5 crores.

Reported by Dr Richard Gonsalves

Prof. Prakash P. Karat Endowment Lecture - 2019

Prof. Prakash P. Karat Endowment Lecture - 2019 was held on Saturday, 16 February 2019 at 2.30 pm at "Sanidhya Hall", at St Aloysius College (Autonomous) Mangaluru. Prof. P. S. Anil Kumar, Professor, Department of Physics, Indian Institute of Science Bengaluru delivered the lecture on the topic "Introduction to Spintronics". Dr. Chandrashekhar Shetty, Former Registrar (Evaluation) Mangalore University, chaired the Lecture Session. Rev. Fr Pradeep

Anthony SJ, Director of Arrupe Block, St Aloysius College (Autonomous), Mangaluru and Prof. Prakash P. Karat, Professor, Dept. of Post Graduate Studies in Physics, St Aloysius College (Autonomous), Mangaluru were the guests of honour. Former and present students of Prof. Prakash P. Karat attended the lecture. The Department of Physics Organised the programme.

Reported by Dr Chandrashekhara Shetty T

UGC Expert Committee Inspection: Deemed -To-Be University

(Continued from Page No.1)

In the afternoon, the committee had deliberations among the members for preparing the confidential report to be submitted to UGC and also AICTE.

An exit meeting was conducted in the evening with the representatives of the college which included the Rector, Principal, Registrar and other Officers.

In the said meeting the Chairman of the inspection Committee Prof S.K.Singh expressed his satisfaction about the preparedness of the college to become a university. He appreciated the infrastructure facilities, quality students and wide variety of academic programmes. He also suggested the areas of improvement if the college becomes a university. While summing up the process of the visit he gave the impression that St Aloysius College (Autonomous) qualifies to become a deemed-to-be University.

Reported by Dr A.M.Narahari

The Aloysian Fest 2019

The college hosted one of the BIGGEST & MEGA National Level Fest named "THE ALOYSIAN FEST 2019" held from February 7 to February 9, 2019 in the college premises.

This Aloysian Fest – 2019 encompasses fests such as ART-BEAT from the faculty of Arts, ACME from the

faculty of Commerce, COMPOSITE from the faculty of BCA, IMPRINTS from the faculty of Science, SPINOUT from the faculty of BBA. In addition to this, there are two more fests, ASTITVA, the Cultural Fest of all the faculties and ALOYSIAD, the Sports Fest.

Aloysian Fest 2019 kicked-off its three-day mega event, with the inaugural ceremony taking place in the morning, 7 February 2019 at 9 am, with the programme presided over by the Rector of St. Aloysius Institutions, Rev.Fr. Dionysius Vaz, SJ, in the presence of the Principal, Rev. Dr Praveen Martis, SJ. Renowned Multilingual Cine Actress, Ms Esther Noronha, was the Chief Guest, who inaugurated the Fest

The fest concluded with Valedictory ceremony held on February 9, 2019 at 12:00 noon. The program was pre-

sided over by the Principal, Rev. Dr Praveen Martis, SJ and Mr Nagaraj Rao B, General Manager, Karnataka Bank Ltd as the chief guest of the function.

ACME:

ACME is the Commerce Fest conducted by the Department of Commerce. The theme for ACME 2019 was The *Corporate Turntable* which refers to the uncertainty in the corporate world.

The fest began with an Inauguration presided by the Dean, HOD and faculty of the Department of Commerce. 16 colleges participated in ACME, of which 3 were outstation colleges. Mrs Bharati R was the staff

co-ordinator assisted by student co-ordinators, Mr Radley Mendonca and Ms Miraal Peres. ACME was a mega event consisting of 7 events, namely 1. The Corporate Supreme (Best Manager), 2. The Fortune Giant (Finance) 3. The Propagator (Public Relations) 4. The Ace Marketer (Marketing) 5. The Cadre Recursos (Human Resource) 6. Qwhizz (Quiz) 7. Cynosure (Photography). In its 20th year, ACME introduced a new event – Cynosure. Along with these events, a group task was organized by the ACME Core committee for all the participants which saw active participation. Overnight tasks were given to participants of some events. The second day of the fest was attended by teams which were qualified based on their performance on the first day.

After the events, the Valedictory programme was con-

ducted in the Arrupe Block Auditorium which was presided over by CA Nitin J Shetty, an ex-alumni and reputed Chartered Accountant in Mangalore. The Overall Trophy of ACME 2019 was bagged by Manipal University and the Runners-Up were Alva's College, Moodbidri.

ARTBEAT:

Artbeat is the fest organized by the faculty of arts. The theme of Artbeat 2019 was Avant Garde. The fest included 12 interesting competitions such as Poetry narration, debate, wealth out of waste, economic model making, painting, photography, digital poster making, stand of comedy, Quiz, Treasure Hunt, fashion show and street play. A total of 10 colleges took part in the two days fest. The valedictory programme of this two days mega event was held in Eric Mathias hall on 9 February. Dr Richard Pais Former HOD of SAC, Department of Sociology was the Chief Guest .Dr Alwyn D Sa Director of Administrative Block Presided over the programme and Dr Vishanz Pinto, Dean of Arts Faculty was the guest of honor. Alvas College Moodabideri were the overall winners and SDM Ujire were the overall runners. The student coordinators were Ms Ananya S.M., Ms. Abbha Nambiar and staff coordinators were Ms Maria Shaila Dsouza and Mr Mahabubali A Nadaf.

ComposITe:

ComposITe is a National level IT fest organized by the Department of Computer Applications which provides a platform for the participants to showcase their talents and creativity in a unique way. Here the students found opportunity to unleash their technical skills and uphold the power of technology.

The Aloysian Fest 2019

The theme for this year was 'A TOAST TO TECH MINDS' indicating a mixture of young creative minds with various technical and innovative ideas. PUBG was one of the highlights.

The Staff Co-ordinator was Ms VANAJA A, Lecturer, Department of BCA and Student Co-ordinators were Mr. JUSTIN J MIRANDA and Ms HAZEL VANESSA GAMES of Final year BCA.

This year a total of 13 colleges participated in the fest. The Valedictory function was held on 8th February, 2019 at the Eric Mathias Hall. Dr JEEVAN L J PINTO, Associate Professor in the Department of Computer Science and Engineering, Yenopoya Institute of Technology Moodabidri was the chief guest and Dr Alwyn D'Sa, Director of Administrative block presided over the function

IMPRINTS:

IMPRINTS -2019 an intercollegiate unique science fest hosted by the Departments of Sciences. This fest aimed

to evaluate the young undergraduate science students on their basic knowledge of science in a creative and innovative manner. 'Imprints' was started way back in 1998. This year, with a theme "PUZZLING PARADOXES" that combines the ideas of nature and technology, Imprints comprised of 11 events which were associated with their respective subjects. Thirteen colleges with a total of 205 students participated in the mega-event.

The fest had the events such as i. El-Phynix – Physics and Electronics Event, ii. El-Infinito – Mathematics Event, iii. Alquimista – Chemistry Event, iv. Chaos Caotico – Common Physical Science Event, v. Hatsumei – Applied-Biology Event, vi. Kyosei – Common Bioscience Event, vii. Sakura – Botany Event, viii. Okami – Zoology Event, ix. Bushido – STAR OF IMPRINTS, x. Brain Rain – Exhibition and xi. Street Science.

Valedictory programme with prize distribution ceremony of Imprints -2019 was held at B.Ed block Auditorium on 08-02-2019 at 3.00pm. The chief guest for the programme, Dr. Animesh Jain, Professor and Head, Department of Community Medicine, Kasturba Medical College, Mangaluru, emphasized on the willingness of the students to face challenges and leap into the world of knowledge. Dr John D'Silva presided over the programme. Staff Co-Ordinator Dr Jyothi Miranda welcomed the gathering. Mr Harshith, Assistant Staff Co-Ordinator assisted in prize distribution. It was followed by participants' feedback. Student Co-Ordinator Mr. Zaheer Ali proposed the vote of thanks.

SPINOUT:

'Spinout' the fest organized by the faculty of Management was inaugurated on 7th February, the theme for the year being 'The Theory of Equivalent Change'.16 colleges had participated in the fest.

The events conducted in SPINOUT 2019 are Finance, Human Resource, Marketing, Best Manager, Service Management and Best Manager.

The overall winners were KLE Belgaum and the overall runners up were Alva's College.

ASTITVA:

Astitva is a cultural fest; it elevates the spirit of artistic enthusiasm among the students of various colleges to ignite the charismatic flame of aesthetic beauty of our culture and heritage.

Astitva, the two day fest had its opening on 8th of February. The theme of Astitva 2019 – "Explore the creative art" was revealed in the presence of Rev.Dr.Praveen Martis SJ, Principal St.Aloysius, Rev.Dr Leo Dsouza SJ, former Rector and Principal, St Aloysius College, Dr.AM Narahari, Registrar, and Directors. The fest was organized by the staff coordinator, Mrs. Disharag (Assistant Professor, Dept of Psychology), and the student coordinators, Ms.Shravya B.S (Bcom) and Mr.Suhas Kiran (B.Sc).

Astitva 2019 comprised of 9 events. "Nrithyasanupura", Bharathanatyam, folkdance competition, "Janapadi" "Hamsa Dhwani" organic rangoli event, "Rangavalli" face painting event called, "Mukhapradarshana", "Vijnyapan". Just a minute competition, "Naanaathva" to showcase the talents of varied forms. In addition to these events, there was "Mr and Miss Astitva", the event that assessed the varied aspects of talents.

The college witnessed the participation from 26 colleges.

The overall winners of the cultural fest were Govinda Dasa College, Mangalore and the runners up was bagged by Alvas College, Moodbidre.

ALOYSIAD:

Aloysiad is a Sports Fest of St Aloysius College. Aloysiad 2019 had total 8 different games with 12 Events and 41 colleges participated. Overall Winners: St Aloysius College.

Reported by Dr Narayan Bhat

38 species of birds sighted from SAC campus during Campus Bird Count

C ampus bird count (CBC) is a sub-event of the larger 'Great Backyard Bird Count' (GBBC), organized by Bird Count India in collaboration with eBIRD every year since 2015. This is an effort to document the bird life in various campuses across India. This year over 250 cam-

puses took part in this mega birding event.

St Aloysius College, a 138 year old campus is situated at the center of Mangaluru city and is spread over 37 acres. The campus took part in this event for the first time. The event was organized by Department of Zoology. The campus bird count team was led by Mr. Vineeth Kumar K., Assistant professor, Department of Zoology in active presence of Mr. Kiran Vati, Lecturer. Department of Zoology and Dr. Hemachandra, HOD, Department of Zoology. Total of 41 students from various UG Science and Arts departments of the college actively participated in the bird count.

Four days (15th to 18th February) of birding event concluded with recording of 38 species of birds. The common most birds of the campus included Black kite, Brahminy

kite, Feral pigeons, Rosy starlings, Chestnut-tailed starlings, Asian Koels and White cheeked barbet. Total of 8 migratory bird species were reported from this campus which includes Blyth's reed warbler, Indian paradise flycatcher, Green warbler, Greenish warbler, Brown breasted flycatcher, Blue capped rock-thrush, Blue-tailed bee-eater and Ashy Drongo. Sighting of Blue capped rock thrush is a rare and unusual for this part of the coast.

The campus being in the midst of a crowded coastal city is home to several bird species, which is a rare and interesting observation. This emphasizes the importance of green patches in an urbanized area. Campus has several small green patches with large woody trees which act as sheltering grounds, additionally there are many flowering and fruiting plants in the campus which attracts many birds as they provide food to these birds. There are hundreds of Black kites seen perched on top of various buildings in the campus. Barn owls are seen resting in the old administrative building. Calls of Asian Koels and White-cheeked barbets can be heard throughout the day. Flocks of hundreds of Rosy and Chestnut tailed starlings flying around the campus is a blissful sight to cherish.

Such bird counts done for several years will give an understanding of how the bird populations are changing with time. Bird-watching is a best way to spend our leisure time and anyone can practice this hobby irrespective of their age, occupation and place. Watching birds can bring joy to our minds and be a good stress reliever. With continuous practice, bird watching becomes integral part of a birdwatchers life.

Reported by Mr Vineeth Kumar K.

Radio Sarang report for February 2019

In the month of February, Radio Sarang visited Bunts Hostel to PVS street and Kodialbail street for *Ooru*

Keri programme. The Programme had a good response from the listeners.

For the "Hello Wenlock" programme, Dr Keshav Prasad, Laparoscopic Surgeon, Dr Prakash H, General Physician, Dr Chandana Pai, Pediatrician

and Dr Laveena Noronha, dentist were the guests.

For the *Hrudaya Raga* live programme from the house of an acclaimed artist our team went to the house of Mr Seetharama Kulal, Lyricist and Drama Writer in the month of January. Mr Muralidhar Shenoy, singer and music Director came to the studio for Hrudaya Raga programme.

Some of the Yakshaganas broadcast in the month of January were *Kudiyana Kann*, *Sudarshana Grahana*, *Kadamba Koushike*, *Samara Sankalpa*, and *Sathyanaraya-*

na Vrutha Mahathme.

For Kannada programme: Chandrashekar Kambar, Jnanpit awardee and acclaimed Kannada writer, came to the studio.

For Arogya Sarang, prerecorded programmes have been given by the Yenepoya Nursing College on tuberculosis, leprosy and oral cancer, and

also by the Fr. Mullar's College of Nursing on World Cancer Day and de-worming.

Reported by Dr Melwyn Pinto SJ

Star Student Awards

Star Student awards ceremony was organized by St Aloysius College (Autonomous) on 21/02/2019. This ceremony celebrates success and achievements of Biological Science students who have excelled in academics.

Star College Scheme is sponsored by Department of Biotechnology, Ministry of Science in order to support colleges and University Departments offering Undergradu-

ate courses to improve Science teaching. The program emphasizes on curriculum improvement and practical training for students. So far 88 colleges have been supported under scheme and St Aloysius College (Autonomous) is one among them. A lot of activities such as projects, seminars, workshops, hands on training programs and interdisciplinary activities have been conducted by the college under this scheme.

Through the Star College Scheme, students are provided an opportunity to experience hands on training in complex concepts of various fields of science. The various departments of biological sciences have been able to promote and conduct various research projects and national seminars. Due to the support of the scheme, students are provided access to various facilities like skills in practical training and sophisticated laboratory equipment. A large number of reading material in the form of laboratory manuals, innovative practical's conducted by participating colleges have been generated which have been evaluated by two expert committees and information is being compiled in uniform format for use by all. This small investment made by DBT has paid huge dividends and has led to attracting and retaining students to pursue science courses.

On the occasion of felicitating the students who have excelled in academics, Padmabhushan Dr. B.M. Hegde was present as the chief guest. Rev Fr. Dr. Praveen Martis SJ, Principal of St Aloysius College (Autonomous) and Dr Ronald Nazareth, Co-ordinator of Star College Scheme, Dr. John D'Silva Director of Xavier block, Ms Precilla D'Silva, Dean of Biological Sciences and Ms Karen D'Souza, Convener of the program were among the dignitaries.

Padmabhushan Dr. B.M. Hegde inspired the students to keep away negative thoughts and nurture the positive aspects of life. He spoke of the importance of having a clean mind and how much can be achieved with believing in oneself. He emphasized the need for students to be constantly encouraged and appreciated so they can reach higher levels of success. Teachers are guides who mustn't be afraid to admit to not knowing the answers to questions sometimes, which serves as a positive to the students to whom understanding and learning seems lighter and easier. Students put in a lot of efforts to reach where they are, and they must compete with no one else but themselves. Comparison amongst students creates a negative atmosphere fueled by jealousy, ego and self depreciation which is not welcome and hinders their development. He highlighted the necessity of having a healthy and sound mind, and thus a healthy body would follow. The students who have excelled in academics from various courses of biological sciences from B.Sc and M.Sc were felicitated by Dr. Hegde. Student achievers who presented papers in international level conferences and those who have acquired scholarships were also awarded.

Rev Dr. Praveen Martis SJ presided over the program. He echoed the words of Dr. Hegde, encouraging the students to put their heart and soul into what they pursue. He expressed his joy and gratitude over the success of the program and inspired the students to reach for more, to think more, and to question more. He spoke of the importance of hard work and wholeheartedly congratulated the students who won.

Reported by Ms Karen D Souza

Guest Talk-UG Economics

Department of Economics organised a guest talk on the topic 'SOCIAL DEVELOPMENT IN INDIA WITH REFERENCE TO SUSTAINABLE DEVELOPMENT GOALS' by Dr Robert Clive, Associate Professor, Crossland College, Bhrammavar on February 20, 2019 at 3PM in Sanidhya. Dr Robert Clive spoke about the present social realities such as rising inequalities, jobless growth poverty and illiteracy. He opined that unless and until we sensitise ourselves to these issues social development would remain a distant reality to millions of Indian population.

The master of ceremony, Miss Niriksha of II BSc -ESM welcomed the gathering and began the programme with a silent prayer. Miss Ashlyn of III BA introduced the resource person. The vote of thanks was proposed by Miss Swathi J of II BSc. ESM.

Reported by Mr Alwyn Misquith

'ಪರಿಸರ ಮತ್ತು ಸಾಹಿತ್ಯ' ರಾಷ್ಟ್ರೀಯ ವಿಚಾರ ಸಂಕಿರಣ

'ಜನಪದದ ಮೂಲ ಆಶಯ ಪರಿಸರ ಸಂರಕ್ಷಣೆಯಾಗಿದೆ'– ಚಂದ್ರಶೇಖರ ಕಂಬಾರ

ಜನಪದರಿಗೆ ಪ್ರಕೃತಿಯ ಮೇಲೆ ಅಪಾರವಾದ ಕಾಳಜಿ ಇತ್ತು, ಅವರು ಒಂದು ಒಣಗಿದ ಮರವನ್ನು ಕಡಿಯುವಾಗಲೂ ಅದನ್ನು ಪೂಜಿಸಿ, ಪ್ರಾರ್ಥಿಸಿ, ಮರದ ಅನುಮತಿಯನ್ನು ಪಡೆದು ಕಡಿಯುತ್ತಿದ್ದರು, ಆದರೆ ಆಧುನಿಕ ಇಂಗ್ಲಿಷ್ ಶಿಕ್ಷಣ

ಕ್ರಮ ಎಲ್ಲವನ್ನು ಬದಲಾಯಿಸಿತು ಎಂದರು. ಮುಂದುವರಿದು, ಚರಿತ್ರೆ ಇಲ್ಲದ ನಮಗೆ ಚರಿತ್ರೆಯನ್ನು ಬರೆದುಕೊಟ್ಟ ಬ್ರಿಟಿಷರು ಕಾಲವನ್ನು ಗತ, ವರ್ತಮಾನ ಭವಿಷ್ಯ ಎಂಬುದಾಗಿ ವಿಭಾಗೀಕರಿಸಿ ನಮ್ಮಲ್ಲಿನ ವೈರುಧ್ಯಗಳನ್ನು, ಮೂಢನಂಬಿಕೆಗಳನ್ನು ಕಂದಾಚಾರಗಳನ್ನು ಎತ್ತಿ ತೋರಿಸಿದರು. ನಮ್ಮ ಏಳಿಗೆಗೆ ಇಂಗ್ಲಿಶ್ ತೀರಾ ಅಗತ್ಯ ಎಂದು ಹೇಳುತ್ತಾ ಬ್ರಿಟಿಶ್ ಆಡಳಿತವನ್ನು ಧರ್ಮಬದ್ಧಗೊಳಿಸಿದರು. ಇದರಿಂದಾಗಿ ನಾವಿಂದು ಇಂಗ್ಲಿಶ್ ದಾಸ್ಯದಲ್ಲಿ ನರಳುತ್ತಿದ್ದೇವೆ ಎಂದು ಜ್ಞಾನಪೀಠ ಪುರಸ್ಕೃತ ಡಾ. ಚಂದ್ರಶೇಖರ ಕಂಬಾರರವರು ಸಂತ ಅಲೋಶಿಯಸ್ (ಸ್ವಾಯತ್ತ) ಕಾಲೇಜಿನಲ್ಲಿ "ಪರಿಸರ ಮತ್ತು ಸಾಹಿತ್ಯ" ಎಂಬ ಎರಡು ದಿನಗಳ ರಾಷ್ಟ್ರೀಯ ಮಟ್ಟದ ವಿಚಾರಸಂಕಿರಣವನ್ನು ಉದ್ಘಾಟಿಸಿ ಮಾತನಾಡಿದರು.

ಈ ವಿಚಾರಸಂಕಿರಣವನ್ನು ದಿನಾಂಕ 11 ಫೆಬ್ರವರಿ 2019ರಂದು ಕಾಲೇಜಿನ ಇಂಗ್ಲಿಷ್ ಸ್ನಾತಕೋತ್ತರ ಮತ್ತು ಸಂಶೋಧನ ವಿಭಾಗದ ವತಿಯಿಂದ ನಡೆಯುತ್ತಿರುವ ಅಲೋಶಿಯಸ್ ಸಾಹಿತ್ಯ ಸಮ್ಮೇಳನದ ಅಂಗವಾಗಿ ಆಯ-ೋಜಿಸಲಾಗಿತ್ತು.

ಸಂತ ಅಲೋಶಿಯಸ್ ಶಿಕ್ಷಣ ಸಂಸ್ಥೆಗಳ ಮುಖ್ಯಸ್ಥರಾದ ರೆ. ಫಾ. ಡಯನೀಶಿಯಸ್ ವಾಜ್ರರವರು ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದ್ದರು. ಹೈದರಾಬಾದ್ ವಿಶ್ವವಿದ್ಯಾಲಯದ ಪ್ರೊ. ಪ್ರಮೋದ್ ನಾಯರ್ ಗೌರವಾನ್ವಿತ ಅತಿಥಿಯಾಗಿ ಆಗಮಿಸಿದ್ದರು. ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲರಾದ ರೆ. ಡಾ. ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್, ಎಸ್.ಜೆ., ಕಾರ್ಯಕ್ರಮ ಸಂಯೋಜಕರಾದ ಶ್ರೀ ಗಿರೀಶ್ ಎನ್., ಕನ್ನಡ ವಿಭಾಗದ ಮುಖ್ಯಸ್ಥೆ, ಡಾ. ಸರಸ್ವತಿ ಕುಮಾರಿ, ಸ್ನಾತಕೋತ್ತರ ಇಂಗ್ಲಿಷ್ ವಿಭಾಗದ ಮುಖ್ಯಸ್ಥೆ, ಡಾ. ಮೆಲಿಸಾ ಗೋವಿಯಸ್ ಮುಂತಾದವರು ವೇದಿ ಕೆಯಲ್ಲಿ ಉಪಸ್ಥಿತರಿದ್ದರು.

ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲರಾದ ರೆ. ಡಾ. ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್ ಮಾತನಾಡಿ, ಕಂಬಾರರ ಕೃತಿಗಳ ಬಗ್ಗೆ ಮಾತನಾಡುತ್ತಾ, ಅವುಗಳು ಸಾರುವ ಜೀವನಮೌಲ್ಯಗಳ ಬಗ್ಗೆ ಹೇಳಿದರು. ಜೊತೆಗೆ ಎಲ್ಲವೂ ಏಕಗೊಳ್ಳುತ್ತಿರುವ ಈ ಸಂದರ್ಭದಲ್ಲಿ ಅನೇಕತ್ವವನ್ನು ಎತ್ತಿ ಹಿಡಿಯುವ ಮತ್ತು ದೇಶದ ಬಹುತ್ವವನ್ನು ರಕ್ಷಿಸುವುದರ ಬಗ್ಗೆ ಕಂಬಾರರ ಕೃತಿಯಲ್ಲಿ ವ್ಯಕ್ತವಾಗುವ ಅವರ ಕಾಳಜಿಯ ಬಗ್ಗೆ ತಿಳಿಸಿದರು.

ಆಧ್ಯಕ್ಷತೆಯನ್ನು ವಹಿಸಿದ್ದ ಸಂತ ಅಲೋಶಿಯಸ್ ಸಮೂಹ ಶಿಕ್ಷಣ ಸಂಸ್ಥೆಗಳ ರೆಕ್ಟರ್ ಆಗಿರುವ ರೆ. ಫಾ. ಡೈನಿಶೀಯಸ್ ವಾಜ್ ಅವರು ಮಾತನಾಡಿ, ಮನುಷ್ಯನನ್ನು ಕಾಡುವ ಒಂಟಿತನ ಮತ್ತು ಬದುಕಿನ ಜಂಜಾಟ ಪರಿಸರದಲ್ಲಿ ಇಲ್ಲ. ಮನುಷ್ಯ ತನ್ನ ಸ್ವಾರ್ಥದಿಂದ ಜೀವನವನ್ನು ದುರಂತಗೊಳಿಸುತ್ತಿದ್ದಾನೆ. ನಿಸರ್ಗದಲ್ಲಿ ಎಲ್ಲವೂ ಕೊಟ್ಟು ಬದುಕುವ ಜೀವನವನ್ನು ಜೀವಿಸಬೇಕಾಗಿದೆ ಎಂದರು.

ಈ ಸಂದರ್ಭದಲ್ಲಿ ಕನ್ನಡ ವಿಭಾಗದ ಮುಖ್ಯಸ್ಥೆ, ಡಾ. ಸರಸ್ವತಿ ಕುಮಾ<mark>ರಿಯವರ</mark> ನಾಟಕ ಪುಸ್ತಕವನ್ನು ಡಾ. ಚಂದ್ರಶೇಖರ ಕಂಬಾರ<mark>ರವರು</mark> ಬಿಡುಗಡೆಗೊಳಿಸಿದರು.

ಡಾ. ಸರಸ್ವತಿ ಕುಮಾರಿ ಸ್ವಾಗತಿಸಿದರು. ಕ್ಯಾಥರೀನ್ ಶಿಲ್ಪ ನಿರೂ<mark>ಪಿಸಿದರು.</mark> ಕಾರ್ಯಕ್ರಮ ಸಂಯೋಜಕರಾದ ಶ್ರೀ ಗಿರೀಶ್ ಎನ್.ರವರು ವಂದಿಸಿದರು.

Reported by Ms Chandrakala

Seminar on Financial Reporting and Analytics

Analytics has been organized by the faculty of commerce in collaboration with Centre for Advanced Software Training (CAST), Mangalore on February 15, 2019. Dr Suresh Poojary, Dean of Commerce Department gave introduction to the Seminar and welcomed the guests at the inaugural function. Mr. Jitesh Choudhury, Senior Manager, Office of Director (Finance), MRPL, Mangalore was the chief guest for the inaugural program. In his inaugural speech he highlighted the growing importance of financial reporting.

He also spoke on qualities which are required by professionals in the present era. Rev. Fr. Pradeep Anthony S J, Director of Commerce and Management, St. Aloysius College, presided over the inaugural function. In his Presidential note he shared his concern about the increasing scams in financial accounting and reporting. The master of ceremony for the inaugural program was Ms. Silvia Das Merces Joao, student of II M.com. The vote of Thanks for the inaugural program was delivered by Ms. Nisha, Co-convener for the Seminar. The topics covered in the seminar included Financial Reporting in the context of ERP; Business process service-2019 and beyond; and business Analytics and career opportunities. CA Nagabhushan Pai, Mr. Roger K Mathew, Director, CAST and Amith Choudhary, Manipal Global Pro-Learn shared their expertise on these topics. About 280 delegates, including students, participated in the seminar. It also provided participants an opportunity to present papers. Dr Jeevan Pinto, Associate professor of Computer Science Engineering, Yenepoya Institute of Technology, Moodabidri chaired the paper presentation session. Dr Manuel Tauro, Head, Department of Commerce, Convener of the Seminar concluded the day's proceedings by proposing vote of thanks.

Reported by Ms Nisha Gopal

Dindima 2019

The Kannada Sangha of St Aloysius College (Autonomous), Mangaluru organized a one-day District Level Kannada Cultural Fest "Dindima-2019" on 14 February 2019 in Eric Mathias Hall. Yakshadhruva Sri Satish Shetty Patla was the Chief Guest and inaugurated the fest. Principal, Rev. Dr Praveen Martis SJ presided over the programme. Dr Saraswathi Kumari, HOD of Kannada, Ms Precilla D'Silva, Co-ordinator of Extracurricular Activities, Ms Sudha Kumari and Ms Priyanka, Presidents of Kannada Sangha, Suhan Pinto and Manoj K, Secretaries of Kannada were present on the dais.

Sri Sathish Shetty Patla, in his inaugural address, congratulated the department of Kannada for organizing the unique event which promotes Kannada language and culture. He expressed his joy and excitement at the meaningful event. He said that the College has set an example for others in organizing such a great event for displaying hidden talents of students. He advised the

students never to forget their parents and exhorted them to focus on goals and assured that they will attain success. He concluded his address by advising students to contribute to the society and the less privileged sections of the society. He enumerated the service undertaken by his foundation Yaksha Druva Patla for promoting Yakshagana and yakshagana artists.

Rev. Dr Praveen Martis, SJ, Principal and President of the program congratulated the Kannada department and Sangha for organizing the beautiful Kannada Fest. He distinguished between learning and talents, he expressed his happiness on the extracurricular activities conducted by Kannada Department. He advised the students to use their talents for the empowerment of society.

During the fest, competitions like, Bhavagayana, bagbhana, Zenkara, Yakshamukha varnike, dance, poetry writing will be organised. Around 300 participants from 18 colleges of D.K. and Kasaragod participated in the fest.

Mrs Sudha Kumari gave an introduction to the programme. Ms Priyanka introduced the chief guest and welcomed the gathering. Royster, II B.Com student compered the programme. Manoj K proposed the vote of thanks.

Reported by Ms Chandrakala

Malayalam National Seminar 'Rasam'

The Department of Malayalam, St Aloysius College orgnaised a National Seminar 'Rasam' on the theme "Samskaravavum Sahithyavum (Culture & literature of Malayalees) on 14 February 2019 at LCRI Hall. This programme was inaugurated by Prof Valsan Peelikodu,

the Orator/keynote speaker of this seminar. Programme Co-ordinator, Mrs. Rethnamma, Dean for PG Studies, Dr. P.P. Sajimon, Sri Ganesh Amin Sankamar, Nibin Manuel were present on the dais.

Kerala is blessed with abundant nature, rich culture, colorful festivals, diverse flora and fauna, breathtaking temples, mosques and churches and so much more. St Aloysius College which has attracted many Malayalee students from Kerala, have formed their own Malayalam Association in the College, which has been very active in conducting various cultural events and programmes.

Prof Valsan Peelikodu spoke about his view points on Malayalam culture and its gradual change from his time until now. He also gave a wonderful definition of culture and tradition of Malayalam.

Addressing the audience, Dr Alwyn D'Sa said, "Being among all you Malayalees here, I feel like a celebrity hailing from a different community. I have always appreciated the qualities and characters of the Malayalees, and today on this auspicious occasion I got the chance to express my thoughts about you all. You are all like the God sent people living in the God's own Country".

"Yes, Malayalees are hard working people, who are not satisfied with ordinary things, they are always looking forward to emerge into better things and be on the top, by reaching greater heights. Malayalees look for the best institutions to pursue their academic career, and you have done the right choice by joining this institution, which provides you the best education, best facilities, knowledgeable faculty and good values. No doubt you are the real people of India who can take our nation to greater heights" added Dr D'Sa.

Dr Sajimon , spoke in Malayalam language, narrating about the Malayalam culture and tradition.

The vote of thanks was proposed by Nibin Manuel, and Miss Nikita George compered the programme. Students performed a traditional Kerala dance, Prof Valsan Peelikodu took over the session to deliver keynote address on the topic "Samskaravavum Sahithyavum".

Reported by Ms Chandrakala

Moral Passion defines Intelligentsia: Dr Thampu

Ot Aloysius College (Autonomous) hosted a public lecture on 'Society and the Intelligentsia' by Rev. Dr Valsan Thampu, former principal of St Stephen's College, Delhi

University on Friday, 15 February 2019 at the L F Rasquinha Hall. The dignitaries included Rev. Fr Dionysius Vas SJ, Rector of St Aloysius Institutions and president of the program, Rev. Dr Praveen Martins SJ, Principal of St Aloysius College, Dr A M Narahari, Registrar of the

college and convener of the event Dr Alwyn D'Sa, Director of the Administrative Block. The lecture was organised as an attempt to initiate a dialogue on the position of intellectuals in society today, and the way forward.

"The intelligentsia has the painful responsibility of serving as an outsider," said Dr Thampu. Stressing on the importance of developing a perspective lest we end up as slaves of time, he insisted that the intelligentsia be a voice in the wilderness, backed by Truth.

The former principal of St Stephen's College minced no words in his pertinent critique of the position of intellectuals today. "Today's age is inhospitable to dialogue. The academia today exists hermetically sealed off from social reality," he stated. "The disappearance of the intelligentsia today is directly connected to the disappearance of education. Out of an institution, the river of life must flow. The institution must thus be the source of social regeneration, and must exert a positive, humane, regenerative influence - it must kindle life," he noted.

He hailed the college for being sensitive to the public. "Unless a society produces its own intelligentsia, it is doomed to destruction. St Aloysius College is the ideal breeding ground for the sleeping, dormant intelligentsia," he remarked.

The event saw students from around the city and members of the public interact with Dr Thampu after an insightful session. Answering the questions of the audience, he expressed that free speech is a sign of intellectual development. "Your dignity is incomparable to your predicament as a parasite," he said to a thunderous applause.

Rev. Dr Praveen Martis SJ, Principal of the college, advised the students to seek wisdom, as knowledge without love is just knowledge, whereas knowledge with love is wisdom.

Rev. Fr Dionysius Vas SJ, in his presidential address, remarked that the college stands for humanism, an adventure of ideas and the search for truth.

Overall, the public lecture was immensely successful in initiating a conversation amongst the youth of the city to be "committed to life and truth," as Dr Thampu aptly put it.

Reported by Nivedha N. III BA

A talk on Solar Cells by Dr. Murali Banavot

On 20/02/2019 a talk by Dr Murali Banavot was organised by Dept. of PG Studies and Research in Chemistry. Ms Telma Rodrigues compered the program. Dr Ronald Nazareth gave floral welcome to Dr Muruli Banavot. Dr Murali Banavot is an assistant professor at the University of Hyderabad. His research interests are, Advanced Functional Materials for Solar Energy Conversion, Perovskite Photovoltaics: Single crystal solar cells, Quantum dot solar cells, Thin film highly efficient solar cells, Lead free perovskite solar cells, Heterovalent doping, Anisotropic charge transport, Tandem devices with Quantum dot interlayers, ETL/HTL engineering, Photodectection (PD). Light emitting diodes (LED), Nanostructured photovoltaics. His goal is to bridge the

academic and industrial sectors, by delivering a higher efficiency stable photovoltaic technology at a much lower cost than existing in the global market.

While addressing the students he explained the construction of solar cells and also spoke about single crystal solar cells and its applications. He also guided the students about research opportunities and internship programmes. Payal of second MSc Chemistry proposed the vote of thanks. The director of LCRI Block Dr Richard Gonsalves presented a memento as a token of gratitude to Dr. Murali Banavot.

Reported by Dr Divya N Shetty

Guest Lecture-PG Economics

On February 21, 2019, Amartha, Economics association of PG studies conducted a guest lecture by Dr Rose

Veera D'souza (Head, Department of Political Science, St Aloysius College, Mangalore) on the topic 'Shrinking Space Of Constitutional Democracy in India'. Students participated very proactively for the guest talk and asked many questions relevant to the topic.

Reported by Mr Alen Joshy

Swachh Soch

"Every Citizen has a Major Role in the Beautification &maintaining Cleanliness in the country "said Dr Rajamohan Rao, Convener of Nagareeka Salahaa Samithi & Swach Surathkal Abhiyan. He said that there is a major role of youth in transforming India to have cleanest cites like Singapore by contributing to the Cleanliness of the country. He was talking in the Swach Soch seminar organized Red Cross & NSS Units of St Aloysius College (Autonomous), Mangaluru in Association with Shri Ramakrishna Mission Mangaluru, on 22 February, 2019 at St Aloysius College (Autonomous), Mangaluru. This was an awareness program for the College students organized under the 5th phase of Ramakrishna Mission Swachatha Abhiyaan 2018-19.

One more Resource person Mr Ranjan Bellarpady, Chief Coordinator, SwachManas, Swach Soch & Youth Pro-

grams, explained how to minimize the wastage by segregating them into dry and wet waste to volunteers. He also demonstrated the method of manufacturing the compost in wet waste using the specially designed clay pot.

Chief Guest of the program, Mr Gopinath Rao, active volunteer of Swacha Abhiyaan Team, Shri Ramakrishna Mission, Mangaluru inaugurated the seminar by lightening the lamp. Red Cross Officer Ms Premalatha Shetty welcomed the gathering. Ms Likhitha compered the Program.

President of the program, Dr Ishwar Bhat, Associate Professor, Dept. of Physics, St Aloysius College (Autonomous), Mangaluru Administered the oath. Volunteers and the officers of Red Cross and NSS units pledged the oath of cleanliness. NSS Officer Mr Alwyn D'Souza proposed the vote of thanks. Red cross Officer Mr Arjun Prakash, NSS Officers Mr Harshith, Ms Prerma Tauro and Ms Florin Shelomith Soans were present in the program. More than 250 volunteers of Red Cross and NSS units of the college participated in the program.

Reported by Ms Premalatha Shetty

Talk on Career Guidance

Resource person Dr.B. R Pal About 200 students attended

Reported by Mr Mahabubali A. Nadaf

Promoting Chemistry to Undergrads

he Department of Chemistry through the Alchemy association under the guidance of Dr Divya N Shetty had organised a 3 day program for final year degree stu-

dents of our college pursuing their degree program with chemistry as one subject. The goal of this activity was to ignite interest towards the subject of chemistry in the students. Dr Ronald Nazareth, Head of the Department of PG Studies and Research in Chemistry introduced the simplicity in chemistry, a talk which was a two way interaction along with an activity which enraptured everyone into the topic. Following the talk the ex-students of the department of PG chemistry shared their wonderful experiences. This was followed by the students currently pursuing master's degree in the department of chemistry bearing witness to their stay in the department. An introduction of the department was done in the form of a power point presentation showing the various aspects of the department -from the department faculty to the various instruments in the labs and also the activities conducted and programmes hosted by the department.

The members of the alchemy association engaged the degree students with games. The students participated enthusiastically resulting in a positive feedback towards the end of the program. This was no doubt a fruitful endeavour pursued by the department of PG chemistry

towards spreading the word of chemistry and in the process generating love for the subject.

Reported by Dr Divya N. Shetty

Field Action Project - "Mukthi"

"MUKTHI" - A School based awareness and sensitization programme for teenage students on 'Drug abuse and prevention' was conducted by PG Department of Social Work, St Aloysius College (Autonomous), Mangaluru, for

- Std VIII and Std IX students of Sri Ramashrama High School, Konchady on 26th February at 10.00am.
 Around 45 students participated actively in the programme.
- Std IX 'A' and Std IX 'B' students of St Lawrence High School, Bondel on 28th February at 10.00 am. Around 100 students participated actively in the programme.
- Std VIII 'A' and Std VIII 'B' students of St Lawrence High School, Bondel on 28th February at 11.00am. Around 100 students participated actively in the programme.
- Std VIII and Std IX students of St Raymond's High School, Vamanjoor on 28th February at 01.30 pm. Around 70 students participated actively in the programme.

Methodology Adopted:

- Introduction
- Short Video Clip on drug abuse and its effects
- Interactive lecture on Why teenagers take drugs, Types of drugs commonly used, Physical and Psychological effects of drug abuse and treatment, how to deal with situations that compel young people to take to drugs and say 'NO' to drugs.
- Activity
- To arrange the given alphabets as a slogan 'SAY NO TO DRUGS' and explain.
- To arrange the given Puzzle and to explain the slogan 'QUIT SMOKING', 'QUIT DRUGS', 'QUIT TOBAC-CO', 'QUIT DRINKS'.

Evaluation:

Drug abuse is a complex problem thought to be result from a combination of psychological and environmental factors. It is essential to create awareness among the adolescence about drug use which was done through the program conducted where it was observed that most of the teenagers were aware about the different types of drugs which are available easily like Beedi, Cigarettes, Tobacco and also the local names Gutka, brown sugar. It was also observed that most of the teenagers were unaware about the consequences and the effects on health due to drugs and the treatments available for drug addiction. The awareness program has helped the young

adolescence to be aware about the effects of drugs on an individual and updating the student's knowledge about drugs and its preventions, different treatments like the de-addiction centers and the ways they can use their time by getting engaged in different activities like sports, reading Novels, story books, yoga, meditation, etc which can help the adolescence in avoiding the usage of drugs. The students were very interactive and also active during the activities conducted for them. All the students were seen cooperative and attentive.

Reported by Dr Loveena Lobo

Sangam - 2019

n 27^{th} February, 2019, a colorful and memorable PG Cultural Fest- SANGAM was organized at St Aloysius College (Autonomous) Mangaluru. SANGAM is the platform where all the Post Graduate Students come together to showcase their talents through participating in various events. SANGAM'19 was conducted in two stages. Off-stage events were conducted from 11th February, 2019 to 16th February, 2019, which included a variety of competitions like Creative Writing, Collage, Quiz, Rangoli, Photography, Wealth out of waste, Mehendi Designing, Cooking without Fire, Group Singing and Sports Events. On-stage events were conducted on 27th February, 2019. The event spanned the whole day long and was held in the Mother Teresa Peace Park. Mr Roy Castelino, Former President of Karnataka Konkani Sahitya Association was the Chief Guest of the programme. He stated that "the best will be the winners, but all those who participate are also winners" The ceremony was inaugurated by unveiling the Sangam Logo designed by Emily Sharlet, student of MSc Biotechnology. The Presidential address was delivered by Rev. Fr Dionysius Vaz SJ, Rector St Aloysius College Institutions. Mr Sreejesh PC-Coordinator SANGAM 2019 welcomed the gathering. Ms Sreya Shetty- Student Co-ordinator introduced the Chief Guest. Rev. Dr Praveen Martis SJ delivered a thought-provoking message. Rev Fr Melwyn Lobo SJ-Finance Officer, Dr Sajimon Dean of PG Studies, Dr Richard Gonsalves- Director of LCRI Block, Dr Loveena Lobo- Director of Maffei Block, and Mr Vasudev, Student Coordinator were present on the dais. Ms. Niveditha Asst. Coordinator proposed the vote of thanks.

Following the formal programme, variety entertainment

competition for various PG departments was held. The judges for all the events were selected from the panel of eminent personalities in the field of Art and Culture.

Contd... Page No.15

Talk on Bridging gap between Industries and Academics

On 4th February 2019 a talk on Bridging the gap between Industries and Academics was organised by department of Post Graduate Studies and Research in Chemistry. The session was started around 3:00pm. Apoorva S of first year Chemistry compeered the event. H.O.D of the Post Graduate Studies and Research in Chemistry welcomed the eminent personalities florally. The resource persons for the talk were Mr Kranthi Sagar Y- Assistant Manager- Talent acquisition and Mr Jeya-

raj Durgaswami. During the talk the resource persons gave a detailed introduction of their company – Jubiliant life sciences and job opportunities for freshers. The students were briefed about the career in industries and also explained about the opportunities that are available for MSc graduates. The session went on till 4:00pm.

Reported by Dr Divya N. Shetty

Symposium of BBA Department

A symposium called – 'Colloquium' was organised on 5th Feb 2019 by the Department of Business Administration. The theme of Colloquium this year was – "Pursuing your Dreams". Three resource persons addressed the gathering of 110 students namely, Ms. Hera Pinto (Ace Compere), Mr. Manoj Lewis (Asst. Prof.) and Mr John Fernandes (Entrepreneur). It was well received by the students, who further had a prolific discussion with the speakers in the question & answer session. Mr

Vimal John was the advisor to the program. The Convener's were Mr Manoj Fernandes, Ms Runa Lobo and Ms. Felicia.

Reported by Ms Runa Nefarita Lobo

Industrial Exposure visit to Campco Chocolate Factory

I irst Year BBA 54 students were taken to CAMPCO Chocolate Factory Limited, Puttur as part of their Industrial Exposure. The industrial visit enabled students to know the workings of the multi-state cooperative, right

from manufacturing process of chocolates, choco powder and drinking chocolate, to the marketing & distribution processes. Besides that, they also learnt about the green initiatives undertaken by CAMPCO to ensure sustainable production procedures.

Students were accompanied by Ms. Vinola Sequeria, Assistant Professor and Ms. Runa Lobo, Assistant Professor, Department of BBA on 16th February 2019.

Reported by Ms Runa Nefarita Lobo

Northeast Students Association Football Tournament

Northeast students Football tournament was held on 10th February. The whole Event was sponsored by Fr Rector, where 8 teams participated from different institutes. The "Rolling Trophy" for the winners was bagged by St Aloysius Boys Hostel along with the cash prize. The runners up were also awarded with cash prize.

Women's Basketball was also held between 2 teams (i.e PG and UG of Aloysius) and both the teams were awarded with cash prizes.

The referees for both football and basketball were recog-

nized athletic student's of St Aloysius.

Drinking water, Cold Drinks (lime juice) were distributed to all the teams and later lunch was provided to all people present for the match (players as well as non-players). On the same day, NEPAM executive sold food items to raise funds for their programmes.

The organisers were the Northeast Aloysius students coordinated by Fr Amit.

Reported by Mr Manuel Souza

ಕನ್ನಡ ವಿಕಿಪೀಡಿಯ ಶಿಕ್ಷಣ ಯೋಜನೆ - ಸಮಾವೇಶ ಮತ್ತು ತರಬೇತಿ

ರಾವಳಿ ವಿಕಿಮೀಡಿಯ ಫೌಂಡೇಶನ್, ಕರಾವಳಿ ವಿಕಿಮೀಡಿಯ ಯೂಸರ್ಸ್ ಗ್ರೂಪ್, ಕನ್ನಡ ಮತ್ತು ಬಿಸಿಎ ವಿಭಾಗ, ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜು (ಸ್ಯಾಯತ್ತ), ಮತ್ತು, ಮಂಗಳೂರು ವಿವಿ ಪದವಿ ಕಾಲೇಜು ಕನ್ನಡ ಅಧ್ಯಾಪಕರ ಸಂಘ (ವಿಕಾಸ) ಇವರುಗಳ ಜಂಟಿ ಆಶ್ರಯದಲ್ಲಿ ಮಂಗಳೂರಿನ ಸಂತ

ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನಲ್ಲಿ ಫೆಬ್ರವರಿ 9 ಮತ್ತು 10, 2019 ರಂದು ನಡೆಯಲಿರುವ ಕನ್ನಡ ವಿಕಿಪೀಡಿಯ ಶಿಕ್ಷಣ ಯೋಜನೆ ಸಮಾವೇಶ ಮತ್ತು ತರಬೇತಿ ಕಾರ್ಯಕ್ರಮವನ್ನು ಆಕಾಶವಾಣಿ ಮಂಗಳೂರು ಇದರ ನಿಲಯ ನಿರ್ದೇಶಕರಾದ ಡಾ. ಸದಾನಂದ ಪೆರ್ಲ ಉದ್ಘಾಟಿಸಿದರು. ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲ, ವಂ. ಡಾ. ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್ ರವರು ಕಾರ್ಯಕ್ರಮದ ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದ್ದರು. ವಿಶ್ವಕನ್ನಡ ಪತ್ರಿಕೆಯ ಸಂಪಾದಕರಾದ ಡಾ. ಯು.ಬಿ. ಪವನಜ ಮುಖ್ಯ ಅತಿಥಿಯಾಗಿ ಆಗಮಿಸಿದ್ದರು.

ಈ ಕಾರ್ಯಾಗಾರವನ್ನು ಉದ್ಘಾಟಿಸಿ ಮಾತನಾಡಿದ ಡಾ. ಸದಾನಂದ ಪರ್ಲರವರು, "ಕನ್ನಡ ವಿಕಿಪೀಡಿಯ ಜನರಿಂದ ಜನರಿಗಾಗಿ ಜನರೇ ನಡೆಸುವ ಒಂದು ಮುಕ್ತ ಮತ್ತು ಸ್ವತಂತ್ರ ವಿಶ್ವಕೋಶ. ಇದಕ್ಕೆ ಯಾರು ಬೇಕಾದರೂ ಸಂಪಾದಕರಾಗಿ ಲೇಖನ ಸೇರಿಸಬಹುದು, ಇರುವ ಲೇಖನ ತಿದ್ದಬಹುದು.ಕನ್ನಡ ಭಾಷೆ ಉಳಿದು ಬೆಳೆಯಬೇಕಾದರೆ ಕನ್ನಡದಲ್ಲಿ ಜನರಿಗೆ ಅಗತ್ಯವಾದ ಮಾಹಿತಿ ಲಭ್ಯವಿರಬೇಕು. ಕನ್ನಡ ಭಾಷೆಯಲ್ಲಿ ಪ್ರಪಂಚ ಜ್ಞಾನವನ್ನು ಸುಲಭವಾಗಿ ತರಲು ಮಾಡುವುದು ಸ್ವತಂತ್ರ ವಿಶ್ವಕೋಶ ಸಹಾಯ ವಿಕಿಪೀಡಿಯ.ವಿಕಿಪೀಡಿಯದಲ್ಲಿ ಬರೆಯುವ ಮೂಲಕ ಇದು ತನಕ ಜ್ಞಾನದ ಗ್ರಾಹಕರಾಗಿದ್ದ ವಿದ್ಯಾರ್ಥಿಗಳು ಜ್ಞಾನದ ಸೃಷ್ಟಿಕರ್ತರಾಗುತ್ತಾರೆ. ಈ ಮೂಲಕ ಅವರು ಸಮಾಜಕ್ಕೆ ತಮ್ಮ ಕೊಡುಗೆ ನೀಡುತ್ತಾರೆ" ಎಂದು ಹೇಳಿದರು. ಇತ್ತೀಚಿನ ದಿನಗಳಲ್ಲಿ ಪರಂಪರೆ, ಶೈಲಿ, ಸಂಪ್ರದಾಯ ಮುಂತಾದವುಗಳ ಬಗ್ಗೆ ಹಲವಾರು ಸಂಶೋಧನೆಗಳು ನಡೆಯುತ್ತಿವೆ. 1911ರಲ್ಲಿ ಬಿ.ಎಂ.ಶ್ರೀಯವರು "ಕನ್ನಡವನ್ನು ಕಟ್ಟುವ ಬಗೆ ಹೇಗೆ" ಎಂದು ಕೇಳಿದ್ದರು. ಅದೇ ರೀತಿ ನಾವೀಗ "ವಿಕಿಪೀಡಿಯವನ್ನು ಕಟ್ಟುವ ಬಗೆ ಹೇಗೆ" ಎಂದು ಚಿಂತಿಸಬೇಕಾಗಿದೆ ಎಂದರು.

ಕಾರ್ಯಕ್ರಮದ ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದ್ದ ವಂ. ಡಾ. ಪ್ರವೀಣ್ ಮಾರ್ಟಿಸ್ರವರು ತಮ್ಮ ಅಧ್ಯಕ್ಷೀಯ ಭಾಷಣದಲ್ಲಿ ವಿಕಿಪೀಡಿಯದ ಅಗತ್ಯತೆಗಳನ್ನು ತಿಳಿಸಿದರು. ವಿದ್ಯಾರ್ಥಿಗಳು ಭಾಷೆಯ ಉಳಿವಿಗಾಗಿ ಶ್ರಮಿಸಬೇಕು, ವಿಕಿಪೀಡಿಯ ಭಾಷಾ ಉಳಿವಿನ ಒಂದು ಸಾಧನ, ಅದನ್ನು ಮುಂದುವರಿಸಿಕೊಂಡು ಹೋಗುವುದು ಅತಿ ಮುಖ್ಯ ಎಂದರು. ಕನ್ನಡ, ತುಳು, ಬ್ಯಾರಿ, ಕೊಂಕಣಿ ಮತ್ತು ಮಲಯಾಳಂ ಭಾಷೆಗಳ ಸಂಗಮವಿರುವ ಕರಾವಳಿ ಭಾಗದಲ್ಲಿ ಸಾಹಿತ್ಯದಲ್ಲಿ ವಿಶೇಷ ಆಸಕ್ತಿ ಹೊಂದಿರುವ ಅನೇಕ ಜನರಿದ್ದಾರೆ. 2009ರಲ್ಲಿ ಸಂತ ಅಲೋಶಿಯಸ್

ಪ್ರಾರಂಭಗೊಂಡಿದ್ದು, ಇದರಲ್ಲಿ ಕನ್ನಡ, ತುಳು, ಬ್ಯಾರಿ ಮತ್ತು ಕೊಂಕಣಿ ಭಾಷೆಗಳ ವಿವಿಧ ಕಾರ್ಯಕ್ರಮಗಳು ನಿರಂತರವಾಗಿ ನಡೆಯುತ್ತಿವೆ ಎಂದು ತಿಳಿಸಿದರು. ಒಂದು ವಿಚಾರದ ಜ್ಞಾನವನ್ನು ಇತರರಿಗೆ ತಲುಪಿಸಬೇಕಾದರೆ ವಿದ್ಯುತ್ ಮತ್ತು ವಿದ್ವತ್ತು ಎರಡೂ ಬಹಳ ಮುಖ್ಯ. ವಿದ್ವತ್ತು ಜ್ಞಾನವನ್ನು ನೀಡಿದರೆ ವಿದ್ಯುತ್ ಅದನ್ನು ಒಬ್ಬರಿಂದ ಇನ್ನೊಬ್ಬರಿಗೆ ತಿಳಿಸುವಲ್ಲಿ ಸಹಕಾರಿಯಾಗುತ್ತದೆ ಎಂದರು. ಆದುದರಿಂದ ಈ ವಿಕಿಪೀಡಿಯ ಮಾಧ್ಯಮವನ್ನು ಉಳಿಸಿ, ಬೆಳೆಸಿ ಎಂದು ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಕಿವಿಮಾತು ಹೇಳಿದರು.

ಕನ್ನಡ ವಿಭಾಗ ಮುಖ್ಯಸ್ಥೆ ಡಾ. ಸರಸ್ವತಿ ಕುಮಾರಿ, ಬಿಸಿಎ ವಿಭಾಗ ಮುಖ್ಯಸ್ಥ ಡಾ. ರವೀಂದ್ರ ಸ್ವಾಮಿ, ಕಾರ್ಯಕ್ರಮ ಸಂಯೋಜಕ ಡಾ. ವಿಶ್ವನಾಥ ಬದಿಕಾನ, ಡಾ. ಯೋಗೀಶ್ ಕೈರೋಡಿ, ಮುಂತಾದವರು ವೇದಿಕೆಯಲ್ಲಿ ಉಪಸ್ಥಿತರಿದ್ದರು. ಡಾ. ವಿಶ್ವನಾಥ ಬದಿಕಾನ ಸ್ವಾಗತಿಸಿದರು. ಡಾ. ಕಿಶೋರ್ ಕುಮಾರ್ ರೈ ಶೇಣಿ ಕಾರ್ಯಕ್ರಮ ನಿರೂಪಿಸಿದರು. ಭರತೇಶ್ ವಂದಿಸಿದರು.

Reported by Ms Chandrakala

National level Workshop and Conference

The Post graduate department of Biochemistry organised a two-day National Level Workshop "Bioanalysis" on 21 st and 22 nd February 2019 and one-day National Conference on "Recent Advances in Biochemistry" on 23 rd February on the occasion of Decennial Celebration of the Department.

The National Conference was inaugurated by the Chief guest Dr. Cletus Dsouza, Emiratus Professor, Department of Biochemistry, Mysuru University. In his inaugural address he highlighted on the evolving trends in biochemistry. The guest of honour Dr. G Muralikrishna,

Former Chief Scientist, Department of Biochemistry, CSIR-CFTRI, Mysuru laid emphasis on the need for the students to take up research in their areas of interest.

Fr. DionysiusVaz SJ, Rector St Aloysius Institutions, Rev. Dr Praveen Martis SJ, Principal and Rev. Dr Leo D Souza SJ, Director, Laboratory of Applied biology were present.

The workshop and the conference were attended by the participants from Goa, Kerala, Bangalore, Mysuru and Mangalore.

Convenor of the programme, Dr Lyned Dafny Lasrado welcomed the gathering and introduced the guests. Pallavi compered the programme. Organising Secretary, Dr Swarnalatha proposed the vote of thanks.

Reported by Ms Chandrakala

Amchi Rangaall Maanchi - Report

The most awaited event "Amchi Rangaall Maanchi" was organised by Konkani Sangha of St Aloysius College (Autonomous) on 10 Feb 2019. The programme took place in Fr L.F Rasquinha Hall at 5:30pm. The programme began with a melodious prayer song sung by the College Choir. The President of Konkani Sangha Ms. Renita Aranha welcomed the gathering. Principal Rev. Fr Prayeen Martis SJ addressed the gathering about how the college provides facilities in order to promote the Konkani language. Rector Rev. Fr Dionysius Vas SJ addressed the gathering and requested the promotion of

Konkani language through various activities in the college. He congratulated the Konkani Sangha members for taking the initiative of drama to promote the Konkani culture.

The most important part of this event was the Konkani Drama based on the stories of well-known story-writer, Mr Stan Agera, Mulky, was performed.

After many years, the dream of organizing a Konkani Drama in St Aloysius College was successful with the encouragement from the Principal Rev. Fr. Praveen Martis SJ and with support of the Konkani Sangha Presidents Ms. Renita Menezes and Ms. Renita Aranha. Students of Konkani Sangha performed in this drama. The drama was directed by Mr. Rohan Adkabare and Mr. Jackson Dcunha, kalakul. Their training and guidance was truly a successful one. The drama was performed really well by the students of Konkani Sangha and appreciated by the audience.

The directors of the drama Mr Rohan Adkabare and Mr Jackson Dcunha, kalakul were facilitated at this event . Mementoe as token of gratitude was presented by the Rector Rev. Fr Dionysius Vas and the Principal Rev. Fr Prayeen Martis SJ.

Ms Venessa Moras and Ms Anjeline DSouza compered the programme. There was an entertainment programme performed by the students of Konkani Sangha and few other students of the college. The melodious songs sung along with the amazing music by student musician's filled joy in the minds of the audience. Amazing dance performances were performed by the students. This programme provided a platform for students to exhibit their talents in the field of Konkani and many new budding talents got the opportunity to perform on the stage. This event "Amchi Rangaall Maanchi" was a great success which created a mark in the minds of the audience.

Reported by Ms Renita Caroline Menezes

CHIMERA 2K19

The national level intercollegiate fest, CHIMERA2k19 organised by the Dept. Of Post Graduate Studies and Research in Biotechnology on 19th February 2019 turned out to be a grand success.

The inaugural ceremony was presided over by the Chief Guest, Dr Pavan Hegde, Professor and HoD of Paediatrics, Fr Muller Medical College Hospital. Rev Dr. Praveen Martis SJ presided over the function. The Chief Guest emphasized on the need for all round development of the students by involving in academics and extra-

curricular activities.

The one day fest had various competitions such as Pressure Cooker (Stress interview), Take a plunge (Ice breaker), Zografiki (Painting), Science Scribble (Creative writing), Photomania (Photography), Sci-Fi (Dance), Turn the tables (Turn Coat), Quizophile (Quiz).

The valedictory ceremony was presided over by Dr. Rich-

ard Gonsalves, Director, LCRI. The overall champions were Bhandarkar's College, Kundapur and the runners-up were St Philomena's College, Puttur.

Reported by Dr Shreelalitha Suvarna J

Analyst 2k19

A national level intercollegiate fest ANALYST 2k19, organized by the Department of Post Graduate Studies and Research in Chemistry of St Aloysius College (Autonomous) was inaugurated on February 22nd, 2019 at LF Rasquinha hall.

Chief guest Mr Ranga Rao, Head, Commercial Manufacturing Unit, Syngene International, Mangalore, President of the function Rev Dr Praveen Martis SJ, Dr Richard Gonsalves, the Director of LCRI block, Dr Ronald Nazareth, HOD of Post Graduate Department of Chemistry were escorted by Dr Divya N Shetty, the President of Alchemy Association and the Secretaries Ms Florencia Hazil and Ms Apoorva. Ms Telma Rodrigues compered the programme.

The prayer was led by Crystal and her team followed by the welcome address delivered by Dr Divya N Shetty who officially welcomed the dignitaries present on and off the dais as well as the participants from various colleges.

After the lighting of the lamp, chief guest Mr Ranga Rao, inaugurated ANALYST 2k19 by unveiling the scroll and addressed the gathering. He explained about the importance of chemistry in everyday life and he appreciated the college for giving national level chemistry students a platform to exhibit their talents and knowledge. He also explained the possibilities of recruiting talented chemistry students of St Aloysius College. Students were felicitated for their academic excellence. The president of the function Rev Dr Praveen Martis delivered the presidential address. Vote of thanks was delivered by Ms Florencia Hazil, the secretary of the Alchemy association. The ceremony concluded with the college anthem.

Series of events were conducted for the students of undergraduate level and postgraduate level from 32 colleges across the country. During the valedictory, the chief guest Prof Arun M Isloor, Head, Department of Chemistry, NITK Surathkal and President of the function Rev Dr Leo D'Souza SJ gave away the prizes for the winners. At undergraduate level S.D.M Ujire bagged the overall championship and Poornaprajna College Udupi won the runners up. At Postgraduate level Christ University won the overall championship and NITK bagged the runners up. Ms Divya Deepthi compeered the programme and Ms. Apoorva proposed the vote of thanks.

Reported by Dr Divya N. Shetty

Inception

A program conducted by MBA students of AIMIT on February 15, 2019 for the undergraduate students of various colleges. Mrs. Aruna Menezes & Mr. Royce Baretto were the faculty coordinators. Mr John Fernandes, alumnus and MD, SpeeDex was the Chief Guest and delivered inspirational message to the students.

Inter-Religious Prayer Service

Inter-Religious Prayer Service was conducted for the students of the AIMIT hostels to celebrate the Maha Shivarathri and Ash Wednesday. Ms Jancy, the Warden of Ladies hostel gave an introduction for the prayer service. Fr Denzil led the group in prayerful bajan. Mr Lestan D'Souza, warden, and other students led the gathering in prayers of thanksgiving, repentance and intersessions. There were readings from Bhagawathgita, Kuran and the New Testament. Prof. Dharma from Mangalore University gave a very inspiring message on the need of unity, Peace and love which should be fostered through

hostel life. There was a special prayer for the soldiers who lost their lives in the terrorist attack. Student leaders planted lit candles in a container to show solidarity with the families of the martyred soldiers, as a sign of Peace and unity.

Sangam - 2019 (Continued from Page No.11)

The department of Chemistry bagged the first place in Variety entertainment. Department of M.Com and MSW were the first and second runners up of variety entertainment programme respectively. The overall championship was bagged by the Department of M.Com. The first runners up were Department of Physics and Second runners up were the Department of Chemistry. Winners of the competitions were awarded certificates and trophies. The programme was a grand success with huge participation from various departments.

Reported by Mr Sreejesh P C

Sanjeevini 2019

The Post Graduate Department of Management of St. Aloysius College (Autonomous) AIMIT, Beeri, hosted 'Sanjeevini'- a Voluntary Blood Donation Camp in collaboration with Wenlock Hospital, Mangalore on Wednes-

day, February 20th, 2019. The program commenced by invoking the blessings of the Almighty and was followed by a short video presentation highlighting the dire need for blood donation, given the staggering accident cases in our country and the world over. The event was inaugurated by the young and dynamic Dr. Durga Prasad, Administrative Medical Officer at Ladygoschen, Mangalore. In his message, he highlighted the need for donating blood and informed the student community of the many Myths that shroud blood donation. He also educated the gathering on the Do's and Don'ts while donating blood. He emphasized the need for a healthy living by taking adequate precautions in diet and devoting sufficient time for exercise. He stated that the blood is well screened before being passed on to the patients and the transmission of diseases via blood transfusion has been reduced drastically.

He concluded by saying that we make a living by what we get but we make a life by what we give. Rev. Fr. Denzil Lobo S J Director, AIMIT, in his presidential address reiterated the need for donating blood. He stated that blood saves many human lives irrespective of caste, creed, colour, or race. He urged the youth to come forward in large numbers and be a part of this noble cause. Mr. Lestan Dsouza – Faculty Coordinator Sanjeevini 2019 welcomed the dignitaries and introduced the chief

guest. The Student Coordinator of Sanjeevini 2019, Mr Arjun Wilson proposed the Vote of thanks. Ms Reeshel compered the event.

The day witnessed a large turnout of eager donors and more than 130 units of blood were donated. The expertise of the doctors and nurses of Wenlock under the watchful eye of Mr Edward Vas was highly commendable.

Sanjevini which commenced in the year 2006, has been a success till date. The aim of this camp is to inculcate community work and social responsibility among students. Blood Donation is a gentle reminder that one need not have to be a doctor to save lives. A mime directed by the I MBA Student Mr. Mahesh was staged in the college premises on 18th February, 2019 to create awareness about the Camp.

Jesuit Collaborators Conclave

esuit Collaborators Conclave was held at AIMIT campus of St Aloysius College on 23rd Feb. Fr Pradeep Sequeira SJ, Rev Fr Dionysius Vaz SJ, Rector, Fr Denzil Lobo SJ, Director were the resource persons. Vice-Principals, Deans and Directors of various Aloysian Institutions participated in the one day Conclave. Fr Pra-

deep dealt with the Ignatian Charism for education; Fr Rector had interactive session on Discernment and Fr Denzil, along with Mr Lestan D'Souza, MBA faculty, conducted a session on Collaboration. Fr Pradeep also gave a session on Inter-Religious Dialogue, which was very much appreciated. Altogether 33 delegates were present.

Industry Visit-PGDBM

PGDBM students accompanied by Mr Sharat Kumar, faculty member visited Manipal Media Network Ltd. in Manipal on 8 Feb 2019. The company engages in print, television, news papers and magazines publishing, events management and digital businesses.

The AGM, Production, Mr Kiran Prabhu briefed the students about how the company managed its business and

shared important business management insights with the students during a two hour talk and interaction.

Reported by Prof. Edmund Frank

Aloysian Literature Festival (ALF)

 $oldsymbol{1}$ he inauguration of the first edition of Aloysian Literature Festival (ALF) was held on 9 February 2019 in the Robert Sequeira Hall, LCRI Block. ALF is organized by the Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), Mangaluru. This year's festival was envisaged with a clear the-

matic concern that is conservation of ecology. The inauguration began with an audio/ video representation showcasing the importance of preserving the habitats of indigenous Warli people. The Principal Rev. Dr Praveen Martis, SJ inaugurated the programme. Rev Dr Dionysius Vaz SJ, Rector of St Aloysius Institutions, presided over.

The Principal Rev. Dr Praveen Martis, SJ in his speech congratulated the organizers for taking initiative to organize such an innovative programme. India is a country of biodiversity. The Warlie Tribe (Adivasi) are the indigenous people who needs the support. They lose their art and culture due to diversity. We must preserve the art and culture of such community through educating people by organizing such programmes so that the younger generation can spread awareness to preserve the rich art and culture of our country. He wished the organizers as well as participants.

Rev Dr Dionysius Vaz in his presidential remark congratulated the department for organizing such a meaningful programme. He said that, due to the unplanned and the shortsighted economic growth, ecological diversity and the poor will suffer a lot. He quoted that when we

are closer to nature, we are close to God. Hence, preserve the nature, culture and art which is the real wealth of our country.

During the festival, the following programmes were or-1) Two-day Workshop in Film Appreciation on 9 and 10 February offered by Sri. Abhaya Simha, Director, Screen Writer and the winner of National Award for two of his films.

- 2) Two-day National Seminar on "Ecology and Literature" on 11 and 12 February (Resource persons from Central Universities, IIT and IISC)
- 3. Three day Workshop in "Playing the World: Intution, Enquiry, Insight (A Workshop in Cultural Studies and Critical Thinking through Theatre and Arts Appreciation) from 13 to 15 February offered by Shri Raghunandana.
- 4. One day Workshop in Creating Editorial Cartoons offered by Satish Archarya on 16 February. Registrar Dr A.M. Narahari, Convener of ALF, Girish N, HOD of PG Studies and Research in English Dr Melissa Goveas, Student Coordinator, Mishelle D'Souza, were present on the dais.

Girish N welcomed the gathering. Bhavya, II MA compered the programme. Dr. Melissa Goveas proposed the vote of thanks.

Reported by Ms Chandrakala

Congratulations

INDIAN ACADEMY OF SCIENCES - SUMMER FELLOWSHIP

Dr Sohail Keegan Pinto

Dept. of PG Studies & Research in **Biochemistry**

 Guide: Dr Pavan Jutur ICGEB, New Delhi

M Sc Chemistry

Project Title

Hydrogen production through photoelectrochemical water splitting

Supervisor

Dr Priyabrata Banegee

Institute

CMERI, Durgapur, West Bengal

Ms Oshal D'Souza It is a public engineering research and development institution in Durgapur, West Bengal. It is a constituent laboratory of the Indian Council of Scientific and Industrial Research.

Mr Shrinivas Ayyangar, II B Sc (Bt CZ)

Project Title

Somatic cell hybridization of plant cells

Supervisor

Dr Prabodh Kumar Trivedi,

Institute

National Botanical Research Institute (NBRI), Lucknow

It is one of the constituent research institutes of the Council of Scientific and Industrial Research (CSIR), New Delhi

Tulu Parba

The Tulu koota of St Aloysius College (Autonomous) in association with Karnataka Tulu Sahitya Academy organized a one-day State Level Tulu Cultural Fest 'Tulu Parba' on February 18, 2019 at LCRI Hall. Sri A.C. Bhandary, President of Karnataka Tulu Sahitya Academy inaugurated the programme. Sri Harikrishna Punaroor, Former President of Kannada Sahitya Parishad was the Chief Guest. Cine Actor, Sri Bhojaraj Vamanjoor was the Guest of honour. Ku. Chitrali, Drama Junior Winner was the special invitee. Rev Dr Praveen Martis SJ presided over the programme. Presidents of Tulu Koota, Ms Suraksha Karkera and Ms Rashmi Amin and KTSA member, Ms Durga Menon were present on the dais.

The Chief Guest of the occasion, Sri A C Bhandary congratulated the Tulu Koota Members for their innovative

programme for the promotion of Tulu Language and culture. He expressed his desire that all colleges and educational institutions foster and promote Tulu Culture. Tulu language has to be offered as a language in schools and colleges. He said that it was sad that Tulu culture has not received its deserved status so far. Hence promotion of Tulu as a language would mean raising the status of Tulu Culture. This requires many programmes in schools and colleges to make students aware of the richness of our culture. He advised students to develop the habit of reading Tulu books and promote its development.

Rev. Dr Praveen Martis, SJ, the Principal of the College and the President of the event congratulated the students for organizing the innovative and unique Tulu Parba to promote Tulu Culture. He wished that several new and innovative initiatives would be organized in the coming days.

Sri Bhojaraja Vamanjoor, another guest shared his interesting story of getting attracted to theatre and entering the field of acting. He advised the students to love all cultures and languages without any discrimination and promote them to the best of their capacity.

Sri Harikrishna Punarooru, applauded the efforts of the Tulu Sahitya Academy in promoting Tulu Language and Culture. He exhorted students to constantly work hard for popularizing Tulu language and culture.

During the programme, Bhojaraj Vamanjoor and Chitrali were felicitated.

Ms Rashmi Amin welcomed the gathering. Ms Chaitra compered the programme and Ms Durga Menon proposed the vote of thanks.

Reported by Ms Chandrakala

Visit to Reliance Securities Mangaluru.

The Third-Year BBA students, as part of their Investment Management class were taken to observe the operations of a stock- trading house. Students got acquainted to the trading software and the role of a broker.

Reported by Ms Runa Nefarita Lobo

Workshop on "Civil Services - Plan, Prepare and Perform"

St Aloysius Institute of Civil Services organized a workshop on "Civil Services – Plan, Prepare and Perform" on February 24, 2019 at Sanidhya, St Aloysius College, Mangaluru. Sri Shreyas K.M., IRS was the resource person for the workshop. He provided insights to the participants as how they could clear Civil Services Exam and stressed on the need for perseverance and commitment needed from the part of IAS aspirants. There were 120 participants from the city of Mangaluru. Rev. Dr Praveen Martis, SJ, Principal of St Aloysius College (Autonomous) spoke about the relevance of the institute of Civil Services in this region and also provided

the information about the courses offered by this institution.

Ms Nazeera Mohammed, Deputy Commissioner of Income Tax, Dr Selvamani, IAS, CEO of Zilla Panchayat, Mangaluru were present on the occasion. Dr Selvamani, IAS provided some tips to the IAS aspirants regarding UPSC/KPSC exams.

Dr Donald Lobo, the Co-ordinator of the Institute welcomed the gathering. Dr Joyce Sabina Lobo compered the programme. Mr Larsen Correa, Assistant Coordinator proposed the vote of thanks.

Reported by Ms Chandrakala

Foreign Collaboration Cell

ESADE Business School, Barcelona, Spain:

Feb. 5, 2019 - Mr Maurici Rolo - Summer School and International Weeks Manager, ESADE Business School

(7th Best Business School in Europe) visited St Aloysius College (Autonomous) main campus and the AIMIT facility. Mr Maurici, Fr Denzil Lobo SJ, and Dr Rowena Wright, discussed different possibilities of availing the internship and summer programs offered by ESADE. An online session by the ESADE Busi-

ness School faculty would be offered to students of St Aloysius College in the following months.

Tata Consultancy Services Ltd, Mumbai, India:

Feb. 5, 2019 - An MOU between Tata Consultancy Services and St Aloysius College (Autonomous) was signed by Mr Balanarayan - Head, Academic Interface Program and Fr Dr Praveen Martis SJ - Principal. The agreement is intended to cover specific collaborative effort between TCS & St Aloysius College under the academic interface program driven by TCS. Tata Consultancy Service will work toward developing and designing, and providing industry specific application oriented

courses in Business Process Services / Management and related domains to St Aloysius College. Dr Jayakumar - Former Prof. & Dean, School of Education, Bharathiyar University and Mr Ravikular Murthy - Lead Academia Interface Programs were present at the meeting.

Kanara Small Industries Association (KSIA), Mangalore (Industry-academia Collaboration)

Feb. 22, 2019 - Mr Gaurav Hegde - President of Kanara Small Industries Association and Mr MJ Shetty - Former President of KSIA visited St Aloysius College (Autonomous). The meeting was a follow-up of earlier discussions on - greening the Baikampady Industrial Belt, assessing work related to Bagundi lake water testing & treatment, management of industrial waste and effluents, assessing the industrial development that is negatively affecting the sylvan environment needed for the sustenance of the bird sanctuary, water table contamination, and problems caused by commercial use of wet and arable land. A team from St Aloysius is scheduled to visit Baikampady industrial area on March 13 to further assess and detail out work required to provide long-term solutions.

University of Texas Rio Grande Valley (UTRGV), Texas, U.S.:

Feb. 26, 2019 - An MOU between UTRGV and St Aloysius College (Autonomous) was signed by Dr Pariwinder Grewal - Executive Vice President for Research, Graduate Studies, and Fr Dr Praveen Martis SJ - Principal. The agreement is drawn toward student and

faculty exchange, student scholarships, exchange of online sessions and other academic collaborative initia-

tives. Accompanying Dr Grewal were Ms. Stephanie Ozuna Larralde - Associate Director, Graduate College, Dr Sudershan Pasupuleti - Associ-

ate Dean for Online Programs, Graduate College and **Ms Jayshree Bhat** - Assistant Vice President for Professional Education and Workforce Development.

Reported by Dr Vincent Mascarenhas

Donate Blood - Save Life : Red Cross

Aloysians gave the greatest gift to the mankind by donating blood during the blood donation camp. The camp was organized by the Youth Red Cross Unit of St Aloysius College (Autonomous), Mangaluru in association with Wenlock District Hospital Blood Bank & KMC Blood Bank, on Tuesday 19 February, 2019 in the Col-

lege Auditorium.

As there was scarcity for the blood in the blood banks of the city, Presidents and members of Youth Red cross unit of the college decided to organize the camp in the college.

Camp was held from 9.00 AM to 2.00 PM in the college Auditorium. More than 250 students turned up for the call and a total of 180 units of blood was collected.

Principal, Rev Fr Praveen Martis supported the camp and camp was organized under the guidance of Dr Sharath Kumar and Mr Bhavani Shankar Blood bank officers of Wenlock and KMC hospital respectively. They expressed their gratitude to the Institution for the opportunity provided to conduct the camp in the college. About 30 Red Cross volunteers supported the staff members of Wenlock and KMC hospital throughout the camp. Red cross Presidents Ms Premalatha Shetty, and Mr Arjun Prakash were present during the camp and supported the volunteers. Blood donor's details were registered in order to contact them again in the case of emergency.

Aloysians are overwhelmingly willing to donate, flood of blood.

Reported by Ms Premalatha Shetty

Activities of Centre for Social Concern

Visit to Care & Support Center: On 21st February Centre for Social Concern organized visit to care & support center Home for Aged, (Olavina Halli) working with different target groups, as a part of SAHAYA. Sr Andros Superior has given brief orientation about objectives,

history and functions of the institution. Students were active in interacting with the inmates, conducting recreational activities. Ms K Gopika Coordinator Centre for Social Concern accompanied and guided students.

Reported by Ms Gopika Suvarna

Exposure - UBA (Unnat Bharath Abhiyan) Survey:

Centre for Social Concern conducted the base line survey for UBA (Unnat Bharath Abhiyan) scheme at Gurpura and Kandavara villages on 18th, 19th and 20th of February 2019. Students from the U.G department of Commerce were actively engaged in this exposure as a part of SAHAAYA . Students made House-to-House visits in the

community and collected the details regarding the social and financial aspects of families. Sharon CN, coordinator Centre for Social Concern has accompanied and guided.

Reported by Mr Sharon C N

Wealth Out of Waste: Centre for Social Concern in collaboration with NSS unit Government First Grade College, Punialkatte organized "Clean drive and Wealth out of Waste" programme on 3rd February, at Punjalkatte 2019 Students community. visited houses and shops

to collect the plastic materials, later filled in the bottles to prepare an eco-brick in Government school. The programme was aimed at making the community people aware about the sense of plastic waste and also to maintain clean surroundings. Students were accompanied and guided by Ms Gopika along with Ms Melvita and Ms Saritha.

Reported by Ms Gopika Suvarna

Exposure - Visit to care & support centers:

Centre for Social Concern organized visits to care & support centers working with different target groups, for

the first year degree students, as a part of SAHAYA. These exposures were conducted on 3rd, 5th, 10th and 17th of February 2019. Institutions were St Maries old age Home (Kattipalla), PASCHIM (Psychosocial rehabilitation Centre, Ullal) and SEVASRAMA (Old age Home, Derlakkatte). Students were active in interacting with the inmates, conducting recreational activities and providing voluntary services in these institutions. Ms Rashmi and Mr Dileep, faculties from different UG departments along with Mr Sharon CN Coordinator CSC, accompanied and guided the students.

Reported by Mr Sharon C N

Exposure- Awareness programme on the 'need to segregate solid waste into wet and dry before handing it

over to the waste collectors': Centre for Social Concern organized an awareness programme for the General Public on the need to segregate solid waste into wet and dry before handing it over to the waste collectors on 03-02-209 at Kooeikkatte area of Tannirbhavi. This programme was organized in collaboration with Mangalore City Corporation. Students from the U.G Dept. of Commerce actively participated in this effort as a part of SAHAAYA exposure. Students made house to House visits in the community and spoke to people regarding the matter. In addition to oral awareness, Students stuck posters regarding the matter on the walls of Houses which they visited. Stu-

dents were accompanied and guided by Mr Arun Kumar, Assistant Health inspector, and Mr. Dileep, faculty from the U.G department of Computer applications along with Mr. Sharon.CN, Coordinator Centre for Social Concern

Reported by Mr Sharon C N

Activities of Centre for Social Concern

Exposure-Interaction with the members of Narcotic Anonymous team: Centre for Social Concern organized and gave an opportunity to U.G students from various Science streams to interact with the members of NA (Narcotic Anonymous) team regarding the matters related to substance abuse as a part of SAHAAYA. This programme was conducted at TELOCA, an NGO working with substance abusers at Ullal. Students had a very active interaction with the members of Narcotic anony-

mous team, who were addicted to different substances in the past and, now trying to discourage people from experiencing these sorts of drugs. Members were very successful in explaining the students about various aspects of substance abuse such as ways of getting attracted towards drugs, reasons for getting addicted and need to live a sober life etc.. Students were accompanied and guided by Ms Rashmi from the U.G department of Botany along with Mr. Sharon CN.

Reported by Mr Sharon C N

Exposure- Assessment of English language skills of the Government School children: Centre for Social Concern organized an Assessment of English language

skills for the Government School children as a part SAHAAYA. This exposure was conducted on 16th and 21st of February 2019 at different institutions. On 16th, it was conducted for the inmates

of backward community hostel, Gurpura and on 21st, for the children of ZPHS, Kinnikambla. Students with the help of assessment tools and written materials assessed the abilities of children in speaking, reading and writing English language and sorted children into different categories based on their performance. Centre for Social Concern plans to arrange tuition classes in a continuous manner for the children whose performance is unsatisfactory, with the help of students from different U.G streams, in future, as a part of SAHAAYA.

Reported by Mr Sharon C N

Visit to Paschim Rehabilitation Centre

On February 7th 2019, First year and Second-year students of PG Dept. of Economics paid a visit to Paschim Rehabilitation centre, Ullal. Students had a very memorable experience there interacting with the inmate at the centre.

Reported by Mr Alen Joshy

Play Ground Renovation: It was the hard work and dedication of the energetic and enthusiastic students of St Aloysius College, Mangalore and team TRIGON, which brought smile on the faces of tiny tots of DKZP primary School Chitrapura, Kulai.

Centre for Social Concern on 16th and 17th of February

2019 with a set of 70 students from different stream, guided by Ms K Gopika, as a part of Sahaya programme joined hands with team

TRIGON to convert the plain play ground into fun filled play area. This play area is one of its kind as the materials used in the construction upheld a very important message: Reuse and Recycle. This is followed by the elements Army climber, Swing, Tire walk Verticle garden, Chessboard and wall painting. The play area was built of scrap materials thus taking the children a step closer to Mother Nature.

Reported by Ms Gopika Suvarna

Exposure- Source reduction programme to control Malaria and other vector- borne diseases: Centre for Social Concern organized a source reduction programme to control Malaria and other vector-borne diseases on 10-02-2019 at Jyothi Nagara, which is a semi —urban slum nearby Kavoor. This programme was conducted in col-

laboration with Mangalore City Corporation. Students visited houses in the community and poured out water from the stagnant water resources which are mainly $_{
m the}$ breeding source of

Mosquitoes. Students were addressed by Dr Arun, District Malaria control officer in the morning, about the need for participation of general public in these kinds of efforts. Students were accompanied and guided by Mr Shown D Souza along with Mr Sharon CN.

Reported by Mr Sharon C N

Talk on 'Career guidance: what after BSc?'

Department of Biochemistry (UG) organized talk on 'Career guidance: what after BSc?' by Dr. Sudeep D

by Dr. Sudeep D Ghate from YRC, Yenepoya University,

Mangaluru on 18/02/2019. Around 35 students from Biochemistry Department had participated.

Reported by Dr Ambarish C N

College News in News Papers

क्रिम्मामि १५.2.2019

Decean Herald 8.2. 2019 ST. ALOYSIUS COLL

Three-day Aloysian Fest begins

ಕ್ಷಣ ರಾಷ್ಟ್ರಮಟ್ಟದ ವಿಚಾರಸಂಕಿರಣ

ವೃತ್ತಿಪ್ರಶ್ರಹ್ಮ ಗುಣ್ಣಮಟ್ಟ ಕಾಯ್ದುಕೊಳ್ಳ

evalore 3/17.2.2019

Decean Herald 12-2-2019

ದೇವರು ಗುಡಿಯಲಿಲ್ಲ, ತಂದೆ ತಾಯಿಯೇ ದೇವರು'

ಮವನ್ನು ಯಕ್ಷಗಾನ ಭಾಗವತ ಸತೀಶ್ ಶೆಟ್ಟಿ ಪಟ್ಟ ಉದ್ಘಾಟಿಸಿದರ

'ಸಹಾಯ ಮಾಡುವುದರಲ್ಲಿ ಸಾರ್ಥಕತೆ'

Alienating from past has distanced us from nature 1222-2019

Kambar sees need to protect nature, inculcate values, wisdom

ಜಯ-ವಿಜಯರಂತೆ

ದೇಶ ಕಾಯುತ್ತಿದ್ದಾರೆ!

9705e \$ 20.2.2019 - 020 TO 3775 58

ವಿಕಿಪೀಡಿಯಾದಲ್ಲಿ 'ಕನ್ನಡ' ಹೆಚ್ಚಿಸಲು ಹೊಸ ಶಿಕ್ಷಣ

ವಿಕಿಪೀಡಿಯ

Indian Express 4.3.2019

Blue capped rock thrush among 38 birds spotted at St Aloysius College

PEARL MARIA D'SOUZA 3.901

Hinde 15.2.2019

Restored paintings to be thrown open at St. Alyosius Chapel tomorrow

Indian Exp 25-2-2019

Blood donation camp at St Aloysius College

at St Aloysius College and to St Aloysius College conducted a blood donation camp on its premises. The camp was organised by the Youth Red Cross Unit of St Aloysius College (Autonomous), Mangaluru in association with Wenlock District Hospital Blood Bank & KMC Blood Bank, on February 19. Presidents and members of Youth Red cross unit of the college decided to organise the camp in the college. Camp was held from 9 am to 2 pm in the college Auditorium. More than 250 Students turned up for the call and a total of 180 units of blood were collected. Author 200 Mary 1, 100 Mary 1, 1

esposent 10.2.2019

'ಸಂಸ್ವತಿ ಉಳಿಸುವ ಕೆಲಸವಾಗಲಿ'

विद्यानी 19.2.2019

'ಇಚ್ಛಾಶಕ್ತಿ ಕೊರತೆ: ತುಳು ಹಿನೆಲೆಗೆ

er o Source 21.2.2019

ಅಲೋಶಿಯಸ್, ಆಳ್ವಾಸ್ ಚಾಂಪಿಯನ್

Conference on recent advances in Biochemistry held

MANGALURU, DHNS: The
Post-graduate Department
of Biochemistry' on Saturday on
the occasion of the decennial
of Biochemistry's St Aloysius
College, organised a two-day
ment.
The national conference
analysis' recently.
The national conference
was inaugurated by Dr Cletus
St Aloysius College; and Rev
D'Souza, emeritus professor,
Department of Biochemistry
Aloysius College were present.

Indian Exp 25.2.2019

101 28-2-2019

Workshop: St Aloysius Institute of Civil Services organized a workshop on Civil Services - Plan, Organized a workshop on Civil Services - Plan, Organized and Perform's recently. Shreyas K M was the resource person. He gave insights to the participants as how to crack civil services exam and stressed on the need for perseverance and commitment on the part of IAS aspirants. Around 120 participants from in and around Mangaluru attended this workshop. Rev. Praveen Martis, principal of the college, was present, said a press communique.

SAC participation in Walkathon

Faculty-Student Excellence

POSTER PRESENTATION BY UG BIOCHEMISTRY

- Chaithra P.S and Ambarish C.N. Biogenic Silver Nanoparticles: Synthesis, Characterization and Bioactivity. National conference on 'Recent advances in Biochemistry' 23rd February 2018, Organized by Dept. of Postgraduate Studies and Research in Biochemistry, St Aloysius College (Autonomous), Mangaluru.
- Chaitra U.B, Yogesh Kumar Kand Ambarish C.N. Extraction and Characterization of Chitin biopolymer from Arabian Sea crab *Charybdis smithii*. National conference on 'Recent advances in Biochemistry' 23rd February 2018, Organized by Department of Postgraduate Studies and Research in Biochemistry, St Aloysius College (Autonomous), Mangaluru.
- Susha D, Shameena K.A and Ambarish C.N. Phytochemical properties of rambutan (Naphelium lappaceum) peel extract. National conference on 'Recent advances in Biochemistry' 23rd February 2018, Organized by Department of Postgraduate Studies and Research in Biochemistry, St Aloysius College (Autonomous), Mangaluru.
- Emilin Z, Shameena K.A and Ambarish C.N. Effect of Potassium dihydrogenphoshhate (0.1 N) foliar spray on leaves of *Amaranthus tricolor*. National conference on 'Recent advances in Biochemistry' 23rd February 2018, Organized by Department of Postgraduate Studies and Research in Biochemistry, St Aloysius College (Autonomous), Mangaluru.
- Nidhi S.S and Ambarish C.N. Isolation and profiling of fatty acids from wild medicinal macro fungus Lenzites betulina. National conference on 'recent advances in Biochemistry' 23rd February 2018, Organized by Department of Postgraduate Studies and Research in Biochemistry, St Aloysius College (Autonomous), Mangaluru.
- Frashal D'mello and Ambarish C.N. Preliminary phytochemicals screening and *in-vitro* antioxidant assay of *Ptenocarpus marsupium*. National conference on 'Recent advances in Biochemistry' 23rd February 2018, Organized by Department of Postgraduate Studies and Research in Biochemistry, St Aloysius College (Autonomous), Mangaluru.

Staff Recharging

MR M. A. NADAF, Dept. of Hindi

Participated in two days workshop on 'Kannada Wikipedia education program - conference and training.' organised by Wikimedia Foundation, Karavali Wikimedians users Group, Mangaluru at St. Aloysius College (Autonomous) Mangaluru - 575 003. Date: 9th & 10th February 2019.

MR ALWYN STEPHEN MISQUITH, Dept. of Economics

Attended a three days National Level faculty development programme on the topic "Innovation in teaching and learning" between 7th to 9th February 2019 organised jointly by St Josephs College and Primax Foundation at St Josephs College, Bangaluru.

Dr CHANDRA SHEKHARA SHETTY T, PG Dept. of Physics

Attended two days National workshop on Intellectual property Rights (IPR) at St Joseph Engineering College Mangaluru on 21 and 22 February 2019.

DR HEMALATHA N, Dept. of MCA and MRS NAU-SHEEDA B S, PG Dept. of Research in Software Technology

Attended 5 days Workshop on "Deep Learning" at Cochin University of Science and Technology from Feb 19th to $23^{\rm rd}$ 2019

Student Excellence

Spectrum: Pooja Narayan (164304) and Karen DSouza (164231) bagged second place in SPECTRUM Art event at Yugao Fest organised by Besant Evening College, Mangaluru on 20-2-2019

Walkaton: Walkaton programme organised by MIO on 4.2.2019, our BCA students won third prize in placard competition.

Biosynergy 2019: Organized by Mangalore University Konaje

Impulse (Seminar interaction) - 1st place:Valezeena D'souza-3rd B.Sc 162854

Jumpstart (ice breaker) - 2nd place—Valezeena D'souza-3rd B.Sc 162854, Yasheela Flora Rasquinha-3rd B.Sc 162883, Emilin Zacharias-3rd B.Sc(162844), Frashal D'mello-3rd B.Sc(162847), Susha D-3rd B.Sc(162834), Mahim B -1st B.Sc(182820), Pallavi Prabhu-2nd B.Sc (172812)

Business Standard Quiz: The Business Standard Quiz 2019 was conducted by the Department of BBA on 21st February 2019 from 3.30PM to 4.30PM. There were 8 teams which had qualified to the Final round. The win-

ners are as follows: 1st Place Abdul Hannan & Abdul Nabhan, 2nd Place – Ingrid Veigas & Shabnam Taj, 3rd Place- Josvin Lobo, HariKrishna. The 1st Place winners have qualified to participate in the Corporate Level Quiz to be held in Bangalore. The quiz was organised by Ms. Runa Lobo from the Department of BBA.

Avishkar 2019: Our students won the Overalls in Statistics Fest AVISHKAR 2019 held at Mangalore University on 18/02/19.

1st place - Seminar - Vindhya Shetty. III EcSM Quiz- Shaba Tabasum III PSM, Swathi. III PSM

2nd place - Project - Gladson Toney III PSM, Harsha Haridas III PSM, Arisha Abdul Aziz. III ScSM Data Analytics- Deepthi R. III EcSM, Shaba Tabbassum III PSM

Multitasking—Deekshith Shetty. III PSM, June MONTEIRO. II EcSM

Kabaddi: College Men Kabaddi team secured First Runner Up position in Mangalore University Inter-Collegiate (Mangalore Zone) Kabaddi Tournament 2018-19 organized by KSS College, Subramanya held on 7 & 8 February 2019.

Phoenix 2019: Organized by St Philomena's College, Puttur

Varna (Painting) - 2nd place : Venzil - 3rd BSc Robot (Working Model) - 2nd place : Manasa - 2nd BSc Nayana - 2nd BSc

Ice Breakers - 2nd place: Olinda - 2nd BSc., Rishabh - 2nd BSc, Manasa -2nd BSc, Nayana - 2nd BSc, Venzil - 3rd BSc, Alan - 1st BSc

Pinnacle IT Fest: The following BCA students won prizes at the Pinnacle IT fest at St Philomena college Puttur held on 15-2-2019

1. Ashiq Appana 3 BCA- first place in IT manager 2.Melisha 3bca and Sharath 3bca - second place in IT quiz

N-IGMA: Our students won the following prizes in the

state level fest "N-IGMA" held at Nitte college on 4th and 5th February 2019

1.Cyber Quest: First place - Nihar Mendon II BCA. 174784
2.Human Resource: First place—
Reem Baksh I B.Com
183443

Softball: Our Men Softball Team were the Winners in the Mangalore University Intercollegiate Softball Tour-

nament for Men organised by St Aloysius College (Autonomous), Mangaluru on 21st & 22nd February 2019.

Volleyball: Our Men Volleyball Team were the Winners in the 'Adrenaline' Intercollegiate Volleyball Tournament for Men, organised by Fr Muller Medical College, Mangaluru from 18th to 21st February 2019.

Throwball: Our Women Throwball Team secured the

Runners Up Trophy h yin 'Adrenaline' Intercollegiate Throwball Tournament for Women organised by Fr Muller Medical College, Mangaluru on 18th to 21st February 2019.

Cricket Team: Our Cricket Team won the Runners Up Trophy in the Mangalore University Intercollegiate Cricket Tournament for Men (Mangalore Zone) which was organised by University Evening College, Mangaluru on 25 February 2019.

Participated in WYD: Ms. Jesvita Princy Quadras, a final year BA student of St Aloysius College Autonomous who is also the YCS YSM National President along with 56 other delegates from India attended the World Youth Day in Panama from 15th January to 28th January,

2019. More than 6 lakh pilgrims from over 130 countries participated in the Pilgrimage. The theme of the WYD Panama was "Here I am, the servant of the Lord. Speak your Word in me and let your will be done."

The first of the two weeks in Panama were the Days in the Diocese in a town named Atalaya in Santiago. The Indian delegates were allotted the local homes of the town. The days included cultural exchange and visit to the other towns around Atalaya. They also got an opportunity to be a part of a mega parade of Santiago. The delegates were then taken to Panama City. The delegates were again accommodated in the house of the parishioners. The morning sessions comprised of Catechesis which was conducted by different Archbishops from different countries. Every evenings many religious concerts and Rock bands were performed all throughout the city. The delegates visited many symbolic places such as the Cathedral, the President's Palace, the old City of Panama, the Seven churches and the Panama Canal.

The pilgrims also got an opportunity to see the Pope and celebrate the Vigil, the way of the Cross and the Concluding mass along with the Holy Father.

Many souvenirs and memories were exchanged. Though the youth from different countries never met each other before they still greeted each other while walking on the roads, while travelling through metros of the city because they were all united in the spirit of Youthfulness. The pilgrimage provided an opportunity to journey through a spiritual and an enriching experience of fun and learning altogether.

Kabaddi: Our Kabaddi Team were the Winners in the Inter collegiate Kabaddi tournament organized by Father Mullers Medical College, Mangalore on 18 Feb. 2019

Shells 2K19: Kristu Jayanti College, Bangaluru, organized their National level IT-Fest "**Shells 2K19**" on the 26th and 27th of February 2019. 13 member student team from IVth and IInd semester MCA participated in the fest and they won the **Overall Runners Up**. The events they won are:

- Coding First Prize
- Treasure Hunt First Prize
- Gaming First Prize
- Multimedia First Prize

Noel Nethan Rego won the Star of the Shells 2K19 award.

The winner of Coding event, **Ashwathy K**, also won **job offer** from the company **Data Semantics**.

The students who took part are: Ashwathy K – IV MCA, Arjun Vyshnav – IV MCA, Navaneeth Ravindran – IV MCA, Jibin Jacob – IV MCA, Bradley De Souza – IV MCA, Noel Neethan Rego – IV MCA, Nitesh Naik – IV MCA, Pavan PS – IV MCA, Soumya Prabhu – IV MCA, Deeksha Uchill – IV MCA, Rashmi Salian – IV MCA, Harsha – IV MCA, Vikhyath – II MCA

PAPER PRESENTATION:

Shahima Banu - Reg. No-163565 - III B.Com "E' & Raksha P Chilimbi - Reg. No. 163561 - III B.Com 'E' Participated in CIIC - 2019, Two - Day International Conference on 'Contemporary Innovations in Industry and Commerce held at Mangalore University, on February 22 & 23, 2019 and Presented paper entitled 'Study on awareness and impact of Jago Grahak Jago Media Campaign'.

Susheer Shetty - Reg. No - 163569 - III B.Com 'E' Participated in CIIC - 2019, Two - Day International Conference on 'Contemporary Innovations in Industry and Commerce held at Mangalore University, on February 22 & 23, 2019 and Presented paper entitled 'Impact of Taxation on Small Business'.

POSTER PRESENTATION: Asiyamath Shahda Firhath. M.A & Vismaya V.G - FST

Participated in the International Conference on "Innovation Techniques & Nutritional Demands in Food Security - Trends, Challenges and Perspectives" on February 8 & 9, 2019 at Alva's College, Moodbidri and got 1st & 2nd Prize in Poster presentation respectively.

Placement Cell: List of Students selected for IBM

Sl. No.	Reg. No.	Name	Course
1	162355	Shawn Blaze D'Souza	BSc (PCsM)
2	164686	Hazel Vanessa Gomes	BCA
3	163293	Dione Lancy D'Souza	BCom
4	164405	Ajith Plavila	BBA
5	163692	John Antony	BCom
6	163494	Titus Cyril Lobo	BCom
7	163487	Elvis Alfred Lobo	BCom
8	163209	Sanjay Aditya Ramesh	BCom
9	179611	Ashitha K	MA English
10	164238	Muhammed Musthafa	BBA
11	164671	Sanjana Suresh	BCA
12	164424	Hafeel Shah	BBA
13	179613	Bhavya Jose	MA English

Placement Cell: List of Students selected for Goan Institute Of Communicative English (GICE)

Sl. No	Reg. No.	Name	Course
1	179535	Prameela Janice	MCom
2	179533	Olga Salome Rodrigues	MCom
3	179553	Supriya	MCom
4	179606	Ann Mariya Jose	MA English
5	179615	Fathima Masna	MA English
6	179602	Akhila Dayanandan	MA English
7	179636	Swamy Das	MA English
8	179610	Arsha .K.Augustine	MA English
9	179618	Hildegard Anne Maria	MA English
10	179640	Ahamed Aslam M.T.P	MA English
11	179617	Gana P.P.	MA English
12	179632	Shibin V.D	MA English

Department of MBA: List of Students selected for ICICI Securities

Deeksha Ameen	Darren	Nikhil Hegde	Daison
Chandru	Kalfan	Joyson	Ravish
Sharath Moolya	Alex Antony	Nikhil N	

List of Students selected for MRF

Zinia vinita lewis Guruprasad

Ajay Keshav	Warren D Souza	Princeton Lloyd	Oswin C.
Naik		Dsouza	Dsouza
Mahantesh	Noble C Benson	Anup Harik Gama	

List of students selected for Careernet Consultancy

L	ist of stud	ents selected	for Cultfit Hea	althcare Pvt
	Rishab	Rizwan Khan	Mayank Kumar	Vishali pinto
	Phillip kodiah	Robin Tony	Deeksha nemmiah	Ashil

Rickson

List of students selected for ICICI Prudential

		Cletus Tre-	Roylen Prajwal
Kavana Shetty	Jasmine S K	vor Cardoza	Monteiro
	Priya Annam-		Rilson Renish
Chethana	ma	Raghavendra	Dsouza
			Aden William
Allen Rocky	Jinu K M		Pinto

List of students selected for Oracle India Pvt Ltd

		A
Joy Avinash lobo	Shamanth rai	Rocky

ಕೊಂಕಣಿ ವಿಭಾಗ: ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಕೊಂಕಣಿ ಅಧ್ಯಯನ ಪೀಠ ಹಾಗೂ ಸ್ನಾತಕೋತ್ತರ ಕೊಂಕಣಿ ಅಧ್ಯಯನ ವಿಭಾಗ ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಸಂಧ್ಯಾ ಕಲೇಜು ಮಂಗಳೂರು ಪ್ರಸ್ತುತ ಪಡಿಸಿದ ವೈವಿಧ್ಯಮಯ ಸರಣಿ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ಸಂತ್.ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಕೊಂಕಣಿ ವಿಭಾಗದ ವಿದ್ಯಾರ್ಥಿ ತಂಡದವರು ಸಾಂಪ್ರಾದಾಯಿಕ ಹಾಗೂ ನವೀನ ವೊವ್ರೊ – ವೇರ್ಸ್ ಮೌಖಿಕ ಜಾನಪದ ಪ್ರಾತ್ಯಕ್ಷಿಕೆಯನ್ನು ಸಾದರ ಪಡಿಸಿದರು. ಸಂತ್.ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಉಪನ್ಯಾಸಕಿ ಶ್ರೀಮತಿ.ಫ್ಲೋರ ಕಾಸ್ತೆಲಿನೊ, ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಸಂಧ್ಯಾ ಕಾಲೇಜಿನ ಪ್ರಾಶುಂಪಾಲ ಡಾ. ರಾಮಕ್ರಷ್ಣ ಬಿ.ಎಮ್. ಕೊಂಕಣಿ ಸಂಯೋಜಕ ಡಾ.ಜಯವಂತ್ ನಾಯಕ್, ಕೊಂಕಣಿ ವಿಭಾಗದ ಸಂಯೋಜಕರಾದ ಡಾ.ದೇವದಾಸ್ ಪೈ ಹಾಜರಿದ್ದರು.

ADRENALINE 2019: Following won 1st place in ART

RELAY event at ADRENALINE 2019 held at Father Mullers medical College, Mangalore.

Suhas kiran- 3rd Bsc - biotech, Karthik k r - 3rd Bsc- ECsM

QUIZ: PG students Ashwathi and Bhagyalakshmi won second place in Quiz competition organized by Mangalore University, Konaje.

AL-FRESCO: Our students won overall championship in English fest Al-fresco held at St. Philomena's College

Putter on 20.2.2019.
Paper Presentation Anushree Bhat 2BA
(1st place), News Telecasting - Aparna and
Lavita 2BA (2nd place), Western Concert - Nicole, Rachel,
Iola, Savio, Nishit

and Prajwal 2BA (2nd place) Overall Champions - St. Aloysius College, Mangaluru.

PADUA VERVE 2019: Department of Business Admin-

istration won the OVERALL championship at Padua Verve 2019

The following winners are:-

Mock Press - Second Place - Tabish - 2 BBA D

Quiz - First Place - Hanan - 3 BBA B Ingrid - 2 BBA A Ice Breakers - Dexter -2 BBA D, Aaron - 2 BBA D, Renella - 3 BBA D, Tabish - 2 BBA D, Owais - 2 BBA D, Kevin - 2 BBA D, Heshwal - 1 BBA A, Abdulla - 2 BBA D Best Manager - Roshan Santhosh - 3 BBA D.

NCC: The following 4 Cadets of our college promoted for

higher ranks after their 'B' Certificate Exam. 1. Kuljeeth Singh, CWO, 2. Pratham KB, FC/ SGT, 3. Vibhan Harish Amin, FC/SGT, 4. Bhoomika MH, FC/CPL. Principal, Rev. Dr Praveen

Martis SJ gave away the awards to the Cadets.

MEDHASS SCIENCE FEST: The following students won

prizes in Medhass Science Fest held at Besant College on 14 February 2 0 1 9 . II Place in Science Dance:Russel Mathias 2nd BSc SCsM, Amruthesh 2nd BSc ECsM,

Shamanth 2nd BSc PCsM, Aditya Panicker 2nd BSc PCM, Aldrisha DSouza 2nd BSc PCM, Savin DSouza 2nd BSc CBZ, Aadarsh Raj 1st Bsc PCsM, Shashank 1st BSc PCsM. I Place in Turncoat: Aadarsh Raj 1st BSc PCsM. I Place in Quiz: Aadarsh Raj 1st BSc PCsM, Savin DSouza 2nd BSc CBZ. I Place in Cooking Event: Aditya Panicker 2nd Bsc PCM Aldrisha DSouza 2nd BSc PCM. II Place in Math Event: Amruthesh 2nd BSc ECsM, Shashank 1st BSc PCM

UDAAN: The following students were the Overall Runnersup in *Udaan* Fest conducted by Besant Women's

College on 14 & 15 Feb. 2019. *Costume designing-* 1st place - Pruthvi Shinde- 61118, Ashok Sequeira - 171132, Viola D'souza- 172431 *Best CEO* - 1st

place - Jyotsna Joseph 183483

Singing - 2nd place - Rachel Priyanka Furtado-171158 *News Bulletin* - 2nd place - Riya Monteiro -181258 Melnitha twinkle Correa -181244

CHIMERA 2K19: UG chemistry students participated in

"CHIMERA 2k19"
conducted by PG
Biotechnology Dept
of our college and
won the *Runners
Up trophy* and the
following prizes.
Creative Writing 1st - Namitha, ll

CMZ . Photography event - 1st- Ajay - l PCM. Quiz - 3rd - Ratan and Saichakith - ll CMZ

PHYSICA FEST: M. Sc. Physics students won overall runners up in the Physica Fest held at the Department of Physics, Mangalore University, Mangalagangothri on 20 February 2019

NATIONAL LEVEL FEST AT BESANT: Riya and Melnitha of I BA won 2nd place in News Bulletin and Team Aloysius won Runners up in Besant intercollegiate National Level Fest held at Besant College Mangaluru

SANGAM 2019: M.Sc Physics students won overall runners-up in 'Sangam' PG inter- departmental cultural Fest held on 27 February 2019

Staff Excellence

REV. DR LEO D SOUZA SJ, Laboratory of Applied Biology

Felicitated by Dakshina Kannada Sahithya Academy for his contribution to science and community.

MR ALEN JOSHY., PG Dept. of Economics

Presented a paper on February 14, 2019 at Loyola college, Chennai as a part of the national seminar on 'Contemporary issues in Environmental Economics'. The title of his paper was 'Water and climate: The twin challenge of scarcity and destruction'.

Paper got published in the journal 'Contemporary issues in Environmental Economics' (A monograph of papers presented at a national symposium) ISBN: 978-81-7735-908-4

DR LOVEENA LOBO, PG Dept. of Social Work

Invited to attend a State level Consultation on "Quality Social Work Education for supporting Child Protection Units" organised by department of Psychiatric Social work, NIMHANS, Bengaluru, in collaboration with UNICEF on 12 February 2019.

DR (FR) MELWYN PINTO SJ, PG Dept. of Journalism & Mass Communication

Gave a lecture on the topic "Communication in times of new media: Challenges and opportunities for religious life" to Catholic religious of Mysore Diocese on February 17, 2019.

DR NORBERT LOBO, Dept. of Economics

CHIEF GUEST: Annual Day Celebration of Don Bosco Club Puttur (R), Puttur, Feb 10, 2019.

RESOURCE PERSON on "Social Transformation and Challenges" CRI, Udupi Chapter, Udupi, February 03, 2019.

RESOURCE PERSON on "Employment Opportunities through Higher Education After BA and BSW", School of Social Work, Roshni Nilaya, Mangaluru, Feb. 28, 2019.
RESOURCE PERSON on "Educational Opportunities Af-

RESOURCE PERSON on "Educational Opportunities After SSLC", Lourdes High School, Bejai, Managluru. Feb 8, 2019.

DR RUBAN S, PG Dept. of Research in Software Technology

Research and Development Centre, Bharathiar University, Coimbatore has awarded PhD degree to Dr. S. Ruban for having successfully defended his PhD Thesis titled "An effective Information retrieval system based on query classifica-

tion and reformulation using lexical resources". The PhD degree public viva voce examination was held on 27/02/2019 at Bharathiar University, Coimbatore. Dr. S. Behin Sam, Asst. Professor, Dr. Ambedkar Govt Arts College (Autonomous), Chennai guided Dr. S. Ruban in his work.

DR RAJANI SURESH, Dept. of MBA

Awarded PhD from Aligarh Muslim University for her thesis "Geographical Mobility and Employment: Examining the Tied Migration issues of Trailing Military Spouses".

Conducted a training session on Branding & Advertising in Banks

at the Staff Training College, Karnataka Bank as part of the Executive Development Programme on 22/2/2019.

DR SWAPNA ROSE, Dept. of MBA

Awarded Ph.D by Bharathiar University, Coimbatore on February 18, 2019.

Ph.D Thesis titled, "Problems of Talent Retention and it's impact on Productivity - Critical Analysis of Private Sector Banks in Karnataka"

MR RAKESH KUMAR and MR. ROSHAN SU-VARIS, Dept. of MCA

Attended a two-day Faculty Development Programme (FDP) on Intellectual Property Rights (IPR) on 21st and 22nd February 2019 at St. Josephs Engineering College, Vamanjoor, Mangalore.

MR KUMARA K., PG Dept. of Physics

Co-authored the paper titled "Sol-Gel synthesized spin coated GO:ZnO composite thin films: Optical, structural and electrical properties". It was presented at the 3rd international conference on Recent Advances in Material Chemistry-2019, SRM Institute of science and Technology, Chennai.

(For Private Circulation only) Published by Principal, St Aloysius College (Autonomous), Mangaluru For Correspondence P.O. Box 720 St Aloysius College Road, Mangaluru - 575 003