

ST ALOYSIUS COLLEGE (AUTONOMOUS) St Aloysius College Road, P.B. No. 720, Mangaluru - 575 003, Karnataka, India

Re-accredited by NAAC with 'A' Grade - CGPA 3.62 Ranked 94 in College Category, NIRF 2018 - MHRD, Govt of India Recognised by UGC as 'College with Potential for Excellence' College with 'STAR STATUS' conferred by DBT, Govt of India 3rd Rank in 'Swachh Campus' by MHRD, Govt of India

COLLEGE DAY - 139 Report 2018-19

Samrakshana

Accompanying Youth in Preserving Our Common Home

This year is observed as the Jubilee year of Saint Aloysius Gonzaga. It is the 450 years birth anniversary of our Patron.

The College Chapel

Report Drafting and Editing Committee

Assistant Coordinators : Dr Alwyn D'Sa

Mr Vimal John K C

Ms Runa Nefarita Lobo

: Dr Santhosh Wilson Goveas

Members : Mr Naveen Mascarenhas

Ms Arathi Shanbagh

Dr Raghavendra S N

Dr Jiji George

Mr Denzil Saldanha

Mr Joel Melric Fernandes

Mr Aravind Kispotta

Ms Renita Aranha

Chief Coordinator

CONTENTS

	Subject	Page Number
1.	Introduction	1
2.	Vision and Mission	2
3.	Present Status of the College	3
4.	Governing Body & Academic Council Members	4
5.	New initiatives	6
6.	Future Plans	9
7.	Staff Data: Teaching & Administrative	10
8.	Student Data	1 <i>7</i>
9.	Rank List	19
10.	Course-wise Results	22
11.	Regional & Foreign collaborations	30
12.	IQAC & NAAC	32
13.	Campus Ministry	36
14.	Students' Council	38
15.	Aloysian Fest	40
16.	Centre for Social Concern	43
17.	College Library & Konkani Institute	46
18.	Listening & Learning Centre	47
19.	Soft Skills Training	48
20.	Student Activity Cell	49
21.	Annual Sports & Games	52
22	DDU Kaushal Kendra	61

23.	Hostel	62
24.	Placements (SAC & AIMIT Campus)	65
25.	Research Cell & Star College Scheme	70
26.	Radio Sarang	72
27.	UPSC Civil Service Examinations Coaching	73
28.	Alumni Association SACAA	74
29.	Laboratory & Applied Biology	<i>7</i> 5
30.	Department & Staff Individual Profiles (UG)	77
31.	Department & Staff Individual Profiles (PG)	146
32.	Aloysius Institute of Management & Information Technology (AIMIT)	190
33.	Co-curricular & Extra-curricular Associations	219
34.	Statutory Associations	234
35	Associations of PG Departments	241
36.	AIMIT Associations	244
37.	Conclusion	245
38.	Milestone of the College	248

ST ALOYSIUS COLLEGE (AUTONOMOUS) COLLEGE DAY - 139 REPORT: 2018-2019

Introduction:

Respected Dr Ullas Karanth, Director of Science – Asia, Wild Life Conservation Society, New York, and our esteemed Chief Guest of the 139th College Day celebrations, Rev. Fr Dionysius Vaz, SJ, Rector, St Aloysius College Institutions and President of this programme, Prof. Rajgopal Bhat and Dr Saraswathi, Conveners of the College Day, Dr A M Narahari, Registrar, Rev. Fr Melwyn Lobo, SJ, Finance Officer, Rev. Fr Denzil Lobo, SJ, Director, AlMIT, Directors: Rev. Fr Pradeep Anthony, SJ, Dr John E D'Silva, Dr Alwyn D'Sa, Dr Richard Gonsalves, Dr Loveena Lobo, Rev. Fr Melwyn Pinto, SJ, Director, Radio Sarang and Konkani Institute, Mr Relston Lobo, the Students' Council President, Deans, members of the Governing Body and the Academic council, Reverend fathers, Reverend Sisters, Members of the SACAA, our esteemed alumni, members of the staff, parents, invitees, esteemed benefactors, members of the media, my dear students, ladies and gentlemen:

College Day is one great occasion to share our mission, our dreams, celebrate our achievements, unravel the future vision and reaffirm our commitment to imparting quality education for all sections of the society. Every year brings with it so much freshness, new ideas and new horizons to be explored. In our mission of serving humankind, our faith in the Almighty gets strengthened and we seek his blessings in all our endeavours.

This institution which is managed by Jesuits has been relentlessly serving the society for the last 139 years without deviating from the vision and mission envisaged by the founders. Generations of students who have passed the portals of this great institution have immensely contributed to all spheres of life and facilitated a social, economic and spiritual transformation at the national as well as the global level.

St Aloysius College has traversed many significant milestones during the past 139 years and the legacy is carried forward with a renewed hope and aspiration for the 140th year. As we are proud of our achievements, we have set new and higher benchmarks and have stretched the boundaries in quest of excellence and service. Today, I feel a deep sense of fulfillment as this institution attains several distinctions elevating it to greater heights. It is with a great sense of pride I would like to announce that we are on the threshold of becoming a university. The UGC and AICTE Expert Committee visited the College for inspection for our proposal to be a Deemed to be University on 1 and 2 of February, 2019. After rigorous verification of the systems and processes put in place during our tenure as an Autonomous College, the Committee has submitted their findings and report to the UGC. We are hopeful that our dream of becoming a University with a difference is imminent. We look forward to your prayers and wishes as we await decision of the authorities.

The College emphasizes that the students cultivate a compassionate heart that vibrates for and with others. We, at St Aloysius believe that education is for both formation and transformation. Therefore we are on a determined journey towards building a humane, just, eco-friendly and gender sensitive society. Our goal is to spread the message that we are all one God's family. Our consistent attempt has been to create a community of persons who are continuously in harmony with nature and others. I am sure that the education that we impart in this institution will be able to steadily harness the cultural diversity among our youth for nation building and harmony which is the need of the hour.

College Day Theme:

I am proud to announce that we have chosen the most appropriate theme for the College day. "Samrakshana: Accompanying Youth in Preserving Our Common Home." In the initial stages of evolution of civilizations humans lived in continuous harmony with the land. They used the earth with gratitude, knowing that care was required for continued sustenance. They rotated crops, controlled the cutting of wood, bulwarked the fields against erosion. In this peaceful co-existence, man was the invited gueSt Today, we live in a Kingdom of consumerism where everything is converted into a commodity used in extravagance and everything has become a cultural liability by its abuse. The orgy of exploitation has reached its abysmal low and we are looking desperately for alternatives for re-establishing that harmony between people and our shared home, the earth. I believe that you, the youth of this country and the world will facilitate that alternative. Let us inspire them for reflection and action. I am sure this theme which encapsulates the vision of Pope Francis inviting youth to join hands in preserving our common home will impel the students of this College to engage themselves continually in preserving our common home. In a special way, I would like you to join us in our passionate drive to keep this campus green, clean and plastic free. I wish this movement gains momentum and extends to the city, our neighborhood and towns and villages of India and beyond.

Vision

Empowering Youth through Excellence in Education to Shape a Better Future for Humankind.

Mission

St Aloysius Institutions of Mangalore Jesuit Educational Society, inspired by the person and the mission of Jesus Christ, and guided by the motto, 'Lucet et Ardet' (Shine to Enkindle) commit themselves to spread the light of knowledge and wisdom to kindle the ardour of faith that does justice by forming men and women for and with others who are academically accomplished, emotionally balanced, morally upright, socially responsible, ecologically sensitive and professionally dedicated so that they become a powerful force for the transformation of the society.

Present Status of the College

- St Aloysius College is an Autonomous College. The Autonomous Status was granted to the College in 2007. This year the Autonomy Review Committee visited the College and after a thorough assessment the Autonomous Status has been extended up to 2022.
- The College is accredited by the National Assessment and Accreditation Council, NAAC, at 'A'
 Grade in its first accreditation in 2004. The College has been reaccredited by NAAC at 'A' Grade
 in the third cycle with a CGPA of 3.62 out of 4.0 in 2015.
- The NIRF ranking awarded by the MHRD has **Ranked the College at 94 in 2018**, which is an outstanding achievement. In 2017 the College was ranked 44 among Colleges in the country.
- MHRD has awarded Third Rank in "Swachh Campus" Ranking in the College category at the All India Level in 2018.
- The College has been declared a "College with Potential for Excellence (CPE)" by the University Grants Commission for the second cycle in 2014.
- The "Star College" Scheme conferred by the DBT, Government of India has been upgraded to "Star Status" in 2016.
- University Grants Commission has awarded "DDU Kaushal Kendra" to the College for offering Bachelor of Vocational (BVoc) programmes. Only 58 institutions have recieved this distinction at the National level.
- Karnataka State Government which had sanctioned "BTFS Finishing School" status has now selected the College under the scheme of "BiSEP" [Biotechnology Skill Enhancement programme] in 2018.
- The prestigious weekly journal "The Week", in its survey, has ranked the College at 22 among the Best Science Colleges in the country in 2018. Similarly, India Today ranking 2018 has placed the College among the 100 Best Colleges in the Country.
- The College has been selected under Unnat Bharat Abhiyaan Scheme of Govt. of India under Non-Technical category in the year 2018
- The College has been recognized as a mentor institution for facilitating Non Accredited institutions for NAAC Accreditation in 2018.
- The College has Bioinformatics Facility (BIF) Centre, supported by the Department of Biotechnology, Govt of India since 2008.

Management: St Aloysius College (Autonomous) is managed by The Mangalore Jesuit Educational Society (MJES) which has 21 institutions. Rev. Fr Stanislaus J D'Souza is the President and Rev. Fr Dionysius Vaz, SJ is the Vice President. All the policy decisions on the issues and concerns of the institutions are made by the Governing Body of MJES.

New Appointments:

Dr John Edward D'Silva

Rev. Fr Pradeep Anthony SJ

Dr Loveena Lobo

Rev. Fr Felix Victor SJ

Rev Dr Melwyn Pinto SJ

Rev Fr Denzil W Lobo SJ

Dr Jayaprakash Gowda

Mr Naveen Mascarenhas

Mr Harsha Paul

Dr PP Sajimon

Dr Ratan Tilak Mohunta

Dr Chandrashekara Shetty T

Dr Denis Fernandes

Dr Santhosh Goveas

Mr Denzil Saldanha

Dr Jyothi Miranda

Dr Priya Shetty

Ms Jenifer Quadras

- Director of Xavier Block

- Director of Arrupe Block

- Director Maffei Block

- Campus Minister

- Director of Radio Sarang & Konkani Institute

- Director of Maintenance

- NAAC Coordinator

- IQAC Coordinator

- Deputy IQAC Coordinator

- Dean, PG Studies

- Student Council Director

- Research Coordinator

- H.O.D-Dept of History

- H.O.D- Dept of Biotechnology (UG)

- H.O.D- Dept of Mathematics (UG)

- H.O.D-Dept of Botany

- H.O.D-Dept of Economics (PG)

- H.O.D, Deptof Commerce (PG)

Governing Body Members 2017-19

Sl. No.	Name	Category
1.	Rev. Fr Dionysius Vas SJ	Management
2.	Rev. Fr Denzil W Lobo SJ	Management
3.	Rev. Fr Denzil Lobo SJ	Management
4.	Rev. Fr Leo D'Souza SJ	Management
5.	Rev. Fr Melwyn Pinto SJ	Management
6.	Dr Prakash Kamath	Senior Teacher
7.	Ms Precilla D'Silva	Senior Teacher
8.	Prof. Hemalatha Balram	UGC - Nominee
9.	Rev. Fr Daniel Fernandes SJ	Educationist
10.	Prof. Rajendra Chenni	Educationist
11.	Dr Anil Pinto	Educationist
12.	Prof. Valerian Rodrigues	Educationist
13.	Dr Shakeel Ahmad	Educationist
14.	Prof S M Dharmaprakash	University Nominee
15.	Joint Director of Collegiate Education	Government Nominee
16.	Rev Fr Praveen Martis SJ	Ex-Officio
17.	Dr A M Narahari	Ex-Officio
18.	Rev. Fr Melwyn Anil Lobo SJ	Ex-Officio

Academic Council Members 2017-2019

Sl. No.	Name	Designation		
1	Rev. Dr Praveen Martis SJ	Chairman		
2	Rev. Dr Melwyn S Pinto SJ	Secretary		
3	Dr A M Narahari	Registrar		
4	Rev Fr Melwyn Anil Lobo SJ	Finance Officer		
5	Rev. Fr Denzil Lobo SJ	Director		
6	Dr Richard Gonsalves	Director		
7	Mr John Edward D'silva	Director		
8	Fr Pradeep Anthony SJ	Director		
9	Dr Alwyn D'Sa	Director		
10.	Dr Loveena Lobo	Director		
11	Prof. B Udaya	University Nominee		
12	Prof. Ravishankar Rao	University Nominee		
13	Prof. P Eshwara	University Nominee		
14	Dr M Abdul Rahiman	Expert-nominated		
15	Mr M P Noronha	Expert-nominated		
16	Mr Aloysius Sequeira	Expert-nominated		
17	Mr Ranjan Rao	Expert-nominated		
18	Prof. Rameela Shekhar	Expert-nominated		
19	Prof. Indrani Karunasagar	Expert-nominated		
20	Prof. Cletus D'Souza	Expert-nominated		
21	Prof. Surendra Rao	Expert-nominated		
22	Mr Walter D'Souza	Industrialist-nominated		
23	Mr Jeevan Saldanha	Industrialist-nominated		
24	Rev. Dr Leo D'Souza SJ	Director		
25	Dr Vincent Mascarenhas	Dean		
26	Mr Naveen Mascarenhas	IQAC Coordinator		
27	Dr Jayapraksh Gowda	NAACCoordinator		
HEADS OF ALL UG & PG DEPARTMENTS				

Administration of the College: 2018-19

Rev. Fr Dionysius Vas SJ : Rector
Rev. Dr Praveen Martis SJ : Principal
Dr A M Narahari : Registrar

Rev. Fr Melwyn Lobo SJ : Finance Officer

Directors

Rev. Fr Denzil Lobo SJ : Director, AlMIT
Dr John Edward D'Silva : Science Block
Rev. Fr Pradeep Anthony SJ : Arrupe Block

Dr Alwyn D'Sa : Administrative Block

Dr Richard Gonsalves : LCRI Block
Dr Loveena Lobo : Maffei (IT) Block

Deans

Dr Vishanz Pinto : Faculty of Arts

Ms Precilla D'Silva : Faculty of Biological Sciences
Dr Prakash Kamath : Faculty of Physical Sciences

Dr Suresh Poojary : Faculty of Commerce
Ms Mamatha : Faculty of Management

Mr Ashok Prasad : Faculty of Computer Application

Prof. Santhosh Rebello : Faculty of Information Technology-AIMIT

Dr Rowena Wright : Faculty of Masters in Business Management (MBA)- AIMIT

Other Officers

Rev. Fr Oswald Mascarenhas SJ: Chairman, MBA

Dr Vincent Mascarenhas : Dean, Foreign/Regional Collaboration

Dr Chandrasekhar Shetty : Coordinator, Research Centre

Mr Naveen Mascarenhas : Coordinator, IQAC
Dr Jayaprakash Gowda : Coordinator, NAAC
Mrs Rita D'Costa : Office Manager

NEW INITIATIVES IN THE YEAR- 2018-19

The College witnessed several new initiatives undertaken in the last one year

- The major event of the year was preparing the College for Deemed-to-be University status. The
 inspection by the 9-member UGC Expert Committee on February 1 & 2, 2019 has been
 successfully completed. The College is hopeful of becoming a Deemed-to-be University very
 soon. All necessary follow-up actions have been taken.
- 2. The hand books prepared on Fauna & Flora of the College, Radio Sarang, Center for Social Concern, Coffee Table Book & the volumes on Research Output have been widely acknowledged.
- 3. The management took up the restoration of the most complex Chapel Paintings. The task has been completed with the assistance of INTACH. The museum has been completely re-built in the new Complex with state- of -the- art facilities.

- 4. The entire admission was done online. It is transparent, informative and user friendly. a new software system was installed for online admission, website, online attendance, student log in system, teacher assessment, examination, etc.
- 5. Many infrastructural facilities were created. New Hostels, renovations of College buildings, College Grounds, laying of inter-locking system and many such new facilities have been created. Disabled-friendly ramps were constructed.
- 6. Converting the campus in to a Green and Clean campus, restoring the species of al-vana, waste management systems including new Vermi Compost bins, etc have been appreciated. Swatch Bharat rank to the College is a testimony for this.
- 7. The Research Policy and the new Sports Policy have facilitated better quality research and many new awards in sports and games. The Play Grounds were renovated. New Basket Ball Courts, Volley Ball Court, Hand Ball Court, shuttle badminton court, new gym facilities, etc. have given tremendous encouragement to sports.
- 8. Many new Policy initiatives like Innovation & IPR Policy, Internal Complaints Committee, entrepreneurship development, etc have been taken up.
- 9. The road in front of the College has been widened and a new road has been constructed by the side of the College ground up to the swimming pool.
- 10. In order to motivate and encourage the students to take up Civil Services examination, St Aloysius Institute of Civil Services (SAICS) has been established. The first admissions for the courses have been started.
- 11. Three New PG Programmes- M.Com Finance & Data Analytics, M.Sc Data Analytics and M.Sc Food Science, Nutrition and Dietetics have been started. There are 21 PG Programmes in the College. An innovative industry oriented Postgraduate Diploma in Banking & Finance has been started in AIMIT Centre for bank employees. A new batch of B.Com integrated with professional programmes has been started with the classes beginning at 7 am.
- 12. A new B.Vocational programme in Animation and Multi-media has been started with the approval of UGC under DDU Kaushal Kendra.
- 13. Many new MOUs have been signed at the international level. More than 30 such MOUs have been operational at the research, student and staff exchange level.
- 14. The College has been selected under the special scheme of RUSA with a grant of Rs 5 Crores. Similarly FIST Grants of Rs.95 lakhs have been extended to the College.
- 15. A series of Endowment lectures of public importance were conducted.
- 16. A Cell has been created to coordinate all activities of the students. Student activity coordinator has been appointed. This has paved the way for many achievements by our students in cultural and other activities at various levels.

ST ALOYSIUS INSTITUTE OF CIVIL SERVICES (SAICS)

St Aloysius Institute of Civil Services was established on 12 January, 2019 to promote Civil Service aspirants. It was the outcome of an astute realization of the need for a full-fledged coaching establishment in the region.

The Institute aims at giving a comprehensive package to Civil Service aspirants and prepare them with a competitive edge for the Preliminary, Main and Personality rounds of Civil Services Examination. The Institute's mission is to widen and deepen the knowledge base of the candidates, and sharpen their aptitude and skills. From its inception in 1880, St Aloysius College Institutions have been providing courses and programmes at multiple levels. St Aloysius Institute of Civil Services offers a full time course for those who have completed graduation, post graduation or equivalent degree of a university, an Add-on course for undergraduates and a foundation course for the higher secondary students. Orientation programmes are conducted annually for high school and higher secondary/PUC students on career options.

The Institute is meant to advance the career prospects of youth who have the potential for high-ranking Civil Service placement but cannot afford the expensive coaching available only in big cities. As it is, most of our youth who are talented and would compete with skill and tenacity are constrained due to lack of access to quality coaching and updated study material. The Institute expects to bring Civil Services Examination coaching within easy reach of the candidates and it hopes to fulfill this mission by providing top quality training at a moderate coSt The Institute functions as a career guidance centre, too. It provides information on job opportunities to job-seekers and conducts job specific coaching programmes. Further, it provides expert counseling on job-related issues. Besides, it organizes a variety of HRD programmes such as training in public speaking, group discussion, model interviews, leadership programmes and camps.

VALUE EDUCATION BOOK FOR STUDENTS- IN HARMONY WITH LIFE

Dr Rose Veera D'Souza

"In Harmony With Life: Reflections for Positive Choices" – has fulfilled the long felt desire of the Institution to have a textbook for Value Education Programme. The Book has two modules. The First module is organised under the title- Knowledge of The Self concerning self discovery and enabling of thought power to enrich young life. The module has Five Sub Chapters divided into two Units. The Second module titled as 'Journey and Challenges of Life' analyses the developmental stages, the Challenges and crises that youth encounter. The Concerns of human Sexuality are addressed with the adjoining risks and crises situations. It has six chapters divided into three Units. Both the modules are designed with the objectives of motivating and enabling the young minds to be the torch bearers of the present Society. The final chapter in both the modules discusses the support system mirroring youth ingenuity.

The book was released on 28th June 2018 by the Deputy Commissioner, Mr Sasikanth Senthil, IAS who was the Chief Guest for the programme. Rev. Dr Praveen Martis SJ, Principal, St Aloysius College, Fr Leo D'Souza SJ, the former Rector, and Fr Pradeep Sequeira SJ, The Finance Officer of the College, Dr Rose Veera D'Souza-HOD, Dept. of Political Science, and Alwin D'Souza, Asistant Co-ordinator, the Programme, Dr Alwyn D'Sa, Director of Administration Block graced the occasion.

The book is the work of the committee comprising of the faculty of the College, Dr Joyce Sabina Lobo, Ms Vidya Vinutha DSouza, Ms Teena Immaculate Jathanna, Ms Disharag Shetty MSc, Ms Smitha DK have contributed their inputs to the first module

Ms Deena D Souza, Dr Shalini Aiyappa, Mr Harsha Paul, and Ms Shameena K A, have contributed to the second module under the leadership of Dr Rose Veera D Souza.

The specimen copy of the Second Volume of Value Education Book with the title "In Harmony with Life-Reflecting Care and Concern" was released on 19th August 2018 to mark the celebration of 450th birth anniversary of St Aloysius Gonzaga in the College. The book was released by Archbishop of Bengaluru Most.Rev Dr Peter Machado, along with Diocese Bishop-Elect Rev Fr Peter Paul Saldanha; Fr Dionysius Vas SJ -Rector, St Aloysius Institutions; Msgr Denis Moras Prabhu- Vicar General, Mangaluru Diocese; Fr Denzil Lobo SJ and Fr Leo D'souza SJ- both former Rectors of St Aloysius Institutions; Fr Denzil Lobo SJ- Secretary of Mangalore Jesuit Education Society and Dr Rose Veera D Souza, the editor of the Book.

Dr Joyce Sabina Lobo, Dr Loveena Lobo, Ms Ashita Jane Pinto, Ms Jenice Goveas, Dr Santhosh Wilson Goveas, have contributed inputs to the III module titled "Growing with the Family". Ms Shewtha Rasquinha, Ms Claret Pereira, Ms Shobha, Ms Premalatha Shetty have contributed inputs to the IV module titled, "Reaching out to Society" with the leadership Dr Rose Veera D Souza.

The Book also has accompanying teachers manual and will be introduced to the Value Education programme for II degree in the coming academic year. The book aspires to promote sensitive and skilful youth to face the challenges of life.

FUTURE PLANS

- 1. Upgrading the College into a university by name "St Aloysius (Deemed-to-be University)".
- 2. Introducing the School system by replacing the present faculty system.
- 3. Choice-based Credit System (CBCS) will be introduced for the undergraduate programmes.
- 4. A new batch of B.Com with industry integration will be started from the academic year 2019-20. The new programme is supported by TCS Ltd and an agreement has been signed with the company in this regard.

- 5. It is planned to start three more new postgraduate programmes in the next two years.
- 6. Aloysian Boys Home centre will be developed to start new programmes including Honours programmes under the proposed University.
- 7. Many new Certificate programmes will be started for the benefit of the General Public.
- 8. Construction of Ladies Hostel and Admin Block for University Purpose

STAFF DATA

Staff Strength: 2018-19

1 Teaching Staff (SAC Campus) 157

2 Teaching Staff (AIMIT Campus) 40

Total 197

NEW RECRUITMENTS: 2018-19

Undergraduate Departments

	Name	Department		Name	Department
1	Ms Shreya K	English	2	Ms Sai Divya Darshan	English
3	Dr Dinesh Nayak	Kannada	4	Rev Fr Pradeep Anthony SJ	Journalism
5	Ms Melvita Leema Baretto	Maths	6	Mr Avinash Daniel D Souza	Maths
7	Ms Rakshitha K	Maths	8	Mr Praveen N	ВСА
9	Mr Dileep M R	BCA	10	Ms Charithra M V	BBA
11	Ms Prakrithi A Shetty	BBA	12	Rev. Fr Felix Victor SJ	BBA
13	Mr Vineeth Kumar K	Zoology	14	Mr Kiran Vati K	Zoology
15	Dr Sana Sheik	Botany	16	Ms Rashmi	Botany
17	Ms Pooja	Commerce	18	Ms Ramya K R	Commerce
19	Dr Vaishali Rai Y M	Microbiology	20	Ms Renita Mishal D Souza	Chemistry
21	Ms Sahana	Chemistry	22	Ms Jenessa Cinora D Souza	B.Voc
23	Mr Kiran Vasanth & Team	B.Com - Professional	24	Mr Lovel Montheiro & Team	B.Com-ACCA

Postgraduate Departments

	Name	Department
1	Mr Alen Joshy	Economics
2	Ms Chinmayee V Bhat	Maths
3	Ms Shubhalakshmi	Maths
4	Mr Kumara K	Physics
5	Dr Jean Maria Fernandes	Physics
6	Ms Neena L Rorigues	FST
7	Ms Deena Paulson	FST
8	Dr Amith Kumar	Biochemistry
9	Dr Sohail Keegan Pinto	Biochemistry
10	Ms Elvita Reema Pereira	Bi-SEP
11	Ms Jessica Cinora Crasto	Bi-SEP
12	Ms Wilma Neetha Vaz	Counsellor
13	Ms Aruna Doreen Menezes	MBA
14	Dr Sambatur Sridhar	MBA, Research Coordinator

Staff given FIP leave by the management to complete Doctoral studies

- 1. Ms Mamatha, BBA Dept.
- 2. Ms Arati Shanbagh, BBA Dept
- 3. Ms Zeena Flavia D'Souza, Commerce Dept
- 4. Ms Shobha, Commerce Dept
- 5. Ms Renita D'Souza, UG Biotechnology
- 6. Ms Rachael Natash Mary, UG Chemistry
- 7. Ms Nandini Shet, UG Chemistry
- 8. Ms Deena D'Souza, BSW

Appointments in place of Staff on FIP

- 1. Ms Usharani, Dept. of Social Work
- 2. Ms Binni, Dept. of BBA
- 3. Ms Anisha Priya Frank, Dept of Chemsitry
- 4. Ms Roshal Sequeira, Dept of Biotechnology
- 5. Ms Prajna Jain, Dept of Commerce

Retired on Superannuation

- 1. Dr John Sherra, Associate Professor of Mathematics & Vice Principal Of Xavier Block
- 2. Ms Precilla D'Silva, Associate Professor of Zoology& Dean of Biological Sciences

Staff who left the College for Greener Pasture: 2018-19

Sl No	Name of the Staff	Department
1	Rev Fr Alphonse Fernandes, NET	Sociology
2	Mr Nelson Prasanna Vas, KSET	BBA
3	Ms Divya Rao	BBA
4	Ms Pavithra Bhat	BBA
5	Ms Suraksha, NET	Commerce
6	Ms Shalvin Priya Rodrigues	Microbiology
7	Dr Anitha D D'Iima, PhD,KSET	Zoology
8	Ms Srijana Shet	BCA
9	Ms Jenice Jean Goveas, KSET	Chemistry
10	Ms Sonika Fernandes	Chemistry
11	Ms Hazel Mathias, KSET	Mathematics
12	Mr Radhakrishna Nayak, NET	PG Commerce
13	Dr Madhu L N, PhD, KSET	PG Biochemistry
14	Dr Roshan Pais, PhD	PG Biochemistry
15	Ms Dimple Merissa Pinto	PG Chemistry
16	Ms Roshni Wilita Pereira, KSET	PG Chemistry
17	Mr Prashobh R Warrier	PG Physics
18	Ms Ghanavi M V	PG Physics
19	Ms Rekha Diana Pais, KSET	PG Mathematics
20	Ms Diana Laveena D'Souza	PG Mathematics
21	Ms Feby Luckose, NET	PG FST
22	Dr Leema Roseline T, PhD, NET	PG FST
23	Mr Manibhushan D'Souza,KSET,NET	MCA
24	Mr Rayan D'Souza, NET	MBA
25	Dr Teresa Nazareth, PhD	MBA

Ph.D. Awarded:2018-19

SI.	Name of the Staff	Dept.	Thesis Title	Remarks
1.	Dr Santhosh W Goveas	Biotechnology-UG	Invitro and Invivo studies on the antidiabetic properties of Coscinium fenestrtum stem extract	Mangalore University
2.	Dr Prema D'Souza	Sociology	A Sociological Study of Domestic Violence in Mangalore City	Mangalore University
3.	Dr Aruna Kalkur T	Statistics	Some Contributions to Inference Concerning Variability of Several Populations	Mangalore University
4.	Dr John E D'Silva	Mathematics	Impact of financial inclusion and Prime Minister Jan-Dhan Yojana on the economic development of fisher households	Bharathiar University
5.	Dr Swarnalatha B N	Biochemistry - PG	Elucidation of the molecular mechanisms of thyroid hormone secretion and action in meta-bolic syndrome	Mangalore University
6.	Dr Vidya Vinutha D'Souza	MSW	Employment Concerns and Prospects among Deep Sea Fishers in Coastal Kar-nataka- A Social Work Perspective	Mysore University
7.	Dr Shubhalakshmi	Mathematics-PG	Distance Parameters and its Applications	Mangalore University
8.	Dr Roshan Monteiro	MSW	A Study on Awareness and Atti-tude towards Reproductive Health among Adolescents	Tumkur University
9.	Dr Krishnaprabha M	On deputation to Govt Womens College, Carstreet	Study of Noble Metal Nanostruc-tures by controlled Transmetallation Reaction	Mangalore University
10.	Dr Priya S Shetty	Economics-PG	Health and Healthcare Determinants: A study in Dakshina Kannada District	Tumkur University
11.	Dr. Swapna Rose	MBA	Problems & Challenges of Talent Retention and its impact on productivity - A Critical Analysis of Private Sector Bank	Bharathiar University

STAFF CLEARED NET/SET: 2018-19

Sl. No.	Name of the Staff	Dept	NET/SET
1.	Mr Sharon C N	Dept of Social Work / CSC	KSET
2.	Mr Sreejesh P C	Dept of PG Biotechnology	KSET
3.	Ms Chinmayee Bhat	Dept of PG Mathematics	KSET
4.	Mr Kumara K	Dept of PG Physics	KSET
5.	Ms Preema Cealla Pais	Dept of PG Chemistry	KSET
6.	Ms Shilpa B	Dept of Botany	KSET
7.	Ms Rashmi	Dept of Botany	KSET
8.	Ms Premalatha Shetty	Dept of BCA	KSET
9.	Mr Gerald D'silva	Dept of MSW	KSET
10.	Ms Helma Preethi Rodrigues	Dept of Commerce	KSET
11.	Ms Suchitra	Dept of Commerce	KSET
12.	Ms Deena D'Souza	Dept of BSW	KSET
13.	Ms Suraksha Karkera	Dept of BBA	KSET
14.	Ms Runa Nefarita Lobo	Dept of BBA	NET
15.	Mr Arun M D'Souza	Dept of Physical Education	KSET
16.	Rev Fr Pradeep Anthony	Dept of Journalism	KSET

NON-TEACHING STAFF STRENGTH: 2018-19

Teaching Staff (SAC Campus)
Teaching Staff (AIMIT Campus)
Total
156

Staff appointed in the UG section/Labs during 2018-19:

1) Mrs Chandrakala – Asst PRO -D.O.J -1.6.2018

2) Mrs Shiny D'Silva – Receptionist cum Accountant –D.O.J-1.10.2018

3) Ms Melita Reshma Rodrigues – Clerk in the Finance Office- D.O.J 1.9.2018

4) Ms Elvita Jean Castelino – Clerk in the UG office - D.O.J-1.10.2018

5) Ms Nivya Treema Sequeira – Clerk in the Foreign Collaboration- D.O.J-1.7.2018

6) Mr Vinod A – Peon in the PG Chemistry- D.O.J-1.9.2018

7) Mr Gurukiran – Peon in the PG Biochemistry – D.O.J- 1.9.2018

Staff who left for better prospects

1) Ms Flavia Linet Pereira – Clerk in the Finance office – 27.7.2018

2) Mr Thimmappa – Asst Programme Producer at Radio Sarang-26.7.2018

3) Mr Sunil Correa – Peon in the UG library -31.8.2018

4) Ms Glency Renita Sequeira – Clerk in the UG office- 30.9.2018

5) Ms Sharal Divina Fernandes – Receptionist cum Accountant- 30.9.2018

6) Mr Valerian Nazareth – Security retired on 30.9.2018

7) Mr Prithesh Lancy Lobo – Clerk in the swimming pool section-15.10.2018

ACHIEVEMENTS OF THE NON-TEACHING STAFF

■ MS Nisha Rita Lobo: Clerk from PG office, Aruppe Block completed Fourth Semester M.Com from St Aloysius Evening College, in May 2018 and secured A + Grade.

- Mr Gladson D'Souza: Attender from PG dept of Biotechnologycompleted Fourth Semester M.Com from St Aloysius Evening College, in May 2018 and secured A Grade. He also completed Post Graduate Diplomain Computer Applications from Shri Matha Education Trust (R) Thokkottu, Mangalore, in August 2016 and passed with A Grade.
- MS Laveena Dsouza: From UG office completed M.Com from IGNOU and secured 58.08%.
- Ms Gracy Vincent Monteiro: Library Asst.- Attended two day National workshop on Design & Development of Digital Library using DSPACE at Central University of Kerala, Tejaswini Hills, Periye, Kasaragod on 25th and 26th October 2018.

The following Eminent Aloysian Alumni, Retired Profeeors and present student left us during the year for their heavenly abode:

Sri George Fernandes : Eminent Aloysian Alumni

Born: 3-6-1930 Expired: 29-1-2019

Rev. Fr Lawrence Castelino SJ : Former Professor of History

Born: 8-4-1939 Expired: 6-7-2018

Prof. Valerian Lasrado : Former Professor of Chemistry

Born: 14-11-1930 Expired: 15-7-2018

Prof B S Raman : Former Professor of Commerce

Born: 15-8-1936 Expired: 27-7-2018

Sr Reshma D'Souza : Student of II BA, Reg. No 171120,

Born: 5-5-1995 Expired: 21-1-2019

MAY THEIR NOBLE SOULS REST IN PEACE

FINANCE OFFICE: 2018-19

1 Scholarships and Fee concession Details-Number of Beneficiaries and the amount spent, New Scholarships : SCHOLARSHIPS

No. of Beneficiaries – 87

: Amount Spent - Rs.5,67,780/

MANAGEMENT CONCESSION

No. of Beneficiaries – 243

Amount Spent - Rs.17,99,055/-

NEW SCHOLARSHIPS:-01

Nandadeepa Charitable Trust - Rs.60,000/-

2 UGC/DBT Grants Received

: UGC - Rs.14,83,950/-

3 Midday Meal Scheme-Number Beneficiaries and amount spent : No. of Beneficiaries - 480 Amount Spent - Rs.9,24,349/-

4 Incentives to faculty to present papers / : Rs.37,032/to attend seminars and workshops

5 Any Other Matter

: Promotion of Research and Foreign Collaboration

Cell - Rs.40,72,629/-

SCHOLARSHIPS: 2018-19

SI. No	Type of Scholaship	No. Of Beneficiaries	Amount Received
1	Mangalore City Corporation Scholarship	1	6000
2	SC/ST Post Matric Scholarship	6	31740
3	Sanchi Honnamma Scholarship	50	100000
4	Sir C.V Raman Scholarship	20	100000
5	Minority Educational Loan	94	2337100
6	Fee Concession Scheme (Backward Class)	115	3 <i>7</i> 8650
	Total	286	2953490

STUDENT DATA FOR THE YEAR: 2018-19

Course	urse		Total	
Course		M	F	G.Total
BA		88	132	220
	II	64	94	158
	III	61	77	138
B.Com	I	372	288	660
	II	260	209	469
	III	237	199	436
B.Sc	I	163	301	464
	II	138	294	432
	III	96	244	340
BBA/BBM	I	183	79	262
	II	172	69	241
	III	159	78	237
BCA	I	109	55	164
	II	103	59	162
	III	93	61	154
TOTAL		2298	2239	4537

Vocational Programme (B.Voc)

Course		Total		0.7.1
		M	F	G.Total
B.Voc in Retail Management	I	60	8	68
	H	37	13	50
	III	21	6	27
B.Voc in Food Processing &	I	25	1 <i>7</i>	42
Engineering	П	20	18	38
	III	15	9	24
B.Voc in Pharmaceutical Chemistry	I	8	20	28
	II	9	13	22
	III	6	14	20
B.Voc in Animation and Multimedia	I	18	5	22
Total		219	123	342

PG PROGRAMMES a) SAC Campus

Course		Tot	tal	_
Course		M	F	G.Total
MSW	I	17	32	49
	П	14	31	45
M.Sc Biotechnology	I	5	19	24
	II	2	13	15
M.Sc Analytical Chemistry	I	7	23	30
	Ш	4	17	21
M.Sc Bio-Chemistry	I	1	28	29
· 	II	6	9	15
M Com - Master of Commerce	I	14	46	60
	[]	9	48	5 <i>7</i>
M.A. English	I	9	31	40
	II	12	27	39
M.A. Journalism & Mass Communication	Ī	1	13	14
	II	4	8	12
M.A. Economics	I	3	6	9
-	II	5	8	13
M.Sc Mathematics	I	4	30	34
	II	2	34	36
M.Sc Physics	I	10	20	30
,	II	7	23	30
M.Sc Chemistry	ı	1	29	30
,	II	0	27	27
M.Sc Food Science and Technology	I	10	20	30
_	II	2	27	29
M.Sc Corporate Psychology	I	5	11	16
	II	2	7	9
M.Com - Finance and Analytics	I	3	26	29
·	11	0	0	0
M.Sc Food Science, Nutrition & Dietetics	I	1	20	21
,	II	0	0	0
PGDBM/DBM	I	12	9	21
BiSEP	Ī	4	0	4
Research (Full Time Scholars)		1	5	6
Total		177	647	824

b) AIMIT Centre

Course		Tot	tal	
Course		M	F	G.Total
MBA	I	128	110	238
	II	127	96	223
MCA Lateral	- 11	7	10	17
	III	5	1	6
MCA Regualr	I	17	25	42
	II	29	29	58
	III	46	42	88
M.Sc Software Technology	I	7	13	20
	П	12	15	27
M.Sc Bioinformatics	I	0	2	2
	II	1	10	11
M.Sc Big Data Analytics	I	8	5	13
PGDCA	I	7	1	8
Total		394	359	753

UG-RANK LIST -APRIL 2018

Faculty		Reg. No.	Name	Percentage of Marks
B.A	1.	151333	ALINA M JOLLY	84.2
	2.	151112	ELSON LOBO	82.06
	3.	151109	DEYONA ROSE SAJI	80.5
B.Sc. Physical Science	1.	152451	ANU	96.68
	2.	152106	BHAVA	94.86
	3.	152342	OVIN ROYAL RODRIGUES	93.96
B.Sc. Biological Science	1.	152852	DEEKSHA S	92.36
	2.	152675	NIDHI REGINA MENDONCA	91.36
	3.	152965	JOYLEEN MARYANN FERNANDES	91.18
B.Com.	1.	153461	ROVEENA D'SOUZA	89.04
	2.	153129	ANISHA	88.72
	3.	153283	JENNIFER MONTEIRO	87.66
	4.	153282	DIDON CLINTON DSOUZA	86.94
	5.	153144	K SWAPNA KAMATH	86.28
	6.	153169	STEFFI OSHIN DSOUZA	86.06
	7.	153441	JEEVITHA B	85.64
B.B.M.	1.	154119	rashmi ramanujam	89.34
	2.	154036	SREETHI DINESH	82.52
	3.	154031	KEVIN D NOTT	79.88
	4.	144283	MOHAMMED AFSAL T H	79.16
B.C.A.	1.	154614	RIONA SHINY FERNANDES	86.96
	2.	154689	DIVYA RAJ K	86.46
	3.	154645	JOSLIN DUMING LUVIS	85.4

PG RANK LIST (2016-18 BATCH)

SI. No	Rank No.	Reg. No	Name	CGPA
			M.A. Economics	
1	1	169806	JONITA PRIYA VAS	8.05
	•		M.A. English	
1	1	169619	LAVANYA ALVA K	7.94
2	2	169616	JESSIN BABY	7.74
3	3	169634	ANNET JOSE	7.67
	•	M.A Jo	ournalism and Mass Communication	•
1	1	169708	NITHIN K T	7.41
			M.Com.	
1	1	169539	POOJA	8.77
2	2	169550	SHAROL SAVITHA RODRIGUES	8.29
3	3	169522	DEEKSHA FRANCINA RODRIGUES	8.27
4	4	169525	FIOLA PRINCY LOBO	8.1
	•		M.Sc. Mathematics	•
1	1	168004	AVINASH DANIEL DSOUZA	8.96
2	2	168023	NIMISHA BABU	8.72
3	3	168025	NITHIN MACHADO	8.41
	•		M.Sc. Analytical Chemistry	
1	1	169308	GOPEE	8.56
		169301	ANAGHA CHANDRAN	8.28
	•		M.Sc. Biochemistry	•
1	1	169401	ABHIJNA K	7.87
			M.Sc. Biotechnology	<u> </u>
1	1	169217	SHREEVIDYA	8.31
			M.Sc. Corporate Psychology	
1	1	168415	SREYA A P	8.25
	-		M.Sc. Chemistry	
1	1	168229	SWEENY DIAS	8.77
2	2	168216	NILEENA JOSE	8.74

SI. No	Rank No.	Reg. No	Name	CGPA
	1		M.Sc. Physics	•
1	1	168129	V ACHUTH SHENOY	8.92
2	2	168121	KIRAN R	8.78
	•		M.S.W.	
1	1	169104	ALEENA BABY	7.8
2	2	169113	HONEY MOL THOMAS	7.72
3	3	16915 <i>7</i>	V S KHANGSHOKMI	7.68
	•		MBA	
1	1	1616057	HASNA VEERAN KURUVAKULANGARA	8.73
2	2	1616088	KRITHIKA K KAMATH	8.39
3	3	1616217	VIJAYA B R NAYAK	8.33
4	4	1616137	PRAJWAL BHAKTHA	8.23
5	5	1616194	SNEHA AUGUSTINE	8.21
	•		M.Sc. Software Technology	
1	1	161922	NAMRATHA SHARATH	8.76
2	2	161940	VANDANA B S	8.68
			M.Sc. Bioinformatics	
1	1	161851	JITHIN JOSE MATHEW	8.57
		M.S	c. Food Science and Technology	
1	1	168306	DEENA PAULSON	8.44
2	2	168318	nayak v deepa manjunath	8.39
			MCA	•
1	1	151 <i>7</i> 39	JEVITA DEENA DSOUZA	83.8
2	2	151764	PRAVEEN U C	82.45
3	3	151 <i>77</i> 5	SHILPA JOSEPH	80.58
4	4	151 <i>7</i> 62	PRAMITHA K	80.05
			PGDBM	
1	1	179010	SWATHI	76.2
			PGDHRM	
1	1	1 <i>7</i> 5610	SHABHA NAAZ	83.11
			PGDCA	
1	1	171504	JENITA WILMA PINTO	93.46

		Overall percentage		61	66.93	79.08	74.23	78.88
		Pass percentage (Gender)	н	72.9	79.17	89'28	88.14	98
		Pa perce (Gen	M	47.31	62.16	72.28	66.35	64.14
			Т	78	85	100	42	94
		Fail	ī	56	15	26	7	42
81			M	49	70	74	35	52
17-1		ISS	Т	13	21	33	0	2
20		Pass Class	F	9	1	9	0	1 1
ear		Pac	M	2	20	22	0	
nic y		-	T	18	32	50	က	15
den		Second	F	6	5	17	П	5 10
aca		Ø -	M	6	27	33	2	5
the]	рис	Т	24	38	09	10	37
lt of	Semester I	High Second Class	н	16	9	23	က	21
esu	mes	Higł (M	8	32	37	7	16
dergraduate Course wise result of the academic year 2017-18	Sei	ass	Т	42	26	143	44	127 16 21
se v		First Class	F	28	28	79	18	88
our		臣	M	14	28	64	26	39
ate C		ass ion	Т	25	25	62	64	170
radu		First Class with Distinction	Н	19	17	09	30	138
erg		F	М	9	8	32	34	32
Und		_	Т	122	172	378	121	351
		Passed	F	78	57	185	52	258
			М	44	115	193	69	93
		p	L	200	257	478	163	445
		Appeared	F	107	72	211	59	300
		Ap	M	93	185	267	104	145
		Course		B.A.	B.B.A.	B.Com.	B.C.A.	B.Sc.

												Sen	Semester II	er II												
Course	Υ V	Appeared	pa		Passed	_		First Class with Distinction	sse	<u>:</u>	First Class	SS	High C	High Second Class	pu	Sec	Second Class	, mink	Pass Class	lass		Fail		Pass percentage (Gender)	Pass percentage (Gender)	Overall percentage
	M	ഥ	Т	M	F	Т	M	F	Т	M	표	Г	M	표	T	M	F	T M	1 F	П	Σ	뇬	Т	M	F	
BA	29	96	163	38	71	109	2	20	25	6	56	38	9	6	15 1	13 (6 19		5 7	12	56	25	54	56.72	96'82	66.87
BBA	174	71	245	68	55	144	9	15	21	19	22	41	24	13	37 1	19	3 2	22 2	21 2	23	85		16 101	51.15	77.46	58.78
B.Com	259	210	469	189	196	385	30	64	94	57	73	130	44	31	75	33 2	22 55		25 6	6 31	70	14	84	72.97	93.33	82.09
B.C.A.	100	29	159	78	49	127	28	28	56	23	17	40	11	2	11 2 13 13		2 15		3 0	3	22	10	32	78	83.05	79.87
B.Sc	140	295	435	101	269	370	34	148	182	36	36 92 128		21	20	41	8	8 16	, 9	2 1		3 39	56	65	72.14	91.19	85.06

	Overall percentage		73.94	65.16	90.79	76.47	85.71
	ss ntage der)	F	78.48	81.01	86	84.75	91.53
	Pa: percei (Gen	Σ	68.25	57.58	84.9	71.28	71.57 91.53
		F	37	85	41	36	50
	Fail percentage (Gender)	ഥ	17 37	15	4	6	21
	弦	Σ	20	70	37	27	29
	188	⊢	2	36	17	13	4
	Pass Class	[IL	1	7	1	4	1
	Pas	Σ	1 1	29	16	6	3
	v	Т	13	37	26	13	8
	Second	ഥ	2	6	9	4	2
	S O	Σ	8	28	20	6	9
I	puc	H	12	29	53	19	19
er II	High Second Class	ĽL,	8	10	10	8	11
Semester III	High (Σ	4	19	43	11	8
Sen	ass	H	34	30	133	56	84
	First Class	124	19	17	54	6	62
	臣	Σ	15	13	79	20	22
	ass	Т	44	27	175	43	185
	First Class with Distinction	[1.	29	21	125	25	151
	F D	Σ	15	9	20	18	34
	_	Г	105	159	404	117	300
	Passed	ĽL,	62	64	196	20	227
		M	43	92	802	29	73
j	Þ	H	142	244	445	153	350
	Appeared	[IL	79	79	200	59	248
	Αį	×	63	165	245	94	102
	Course		B.A.	B.B.A.	B.Com.	B.C.A.	B.Sc.

											S	Semester IV	ster	IV												
Course	V	Appeared	p p		Passed		First Dis	First Class with Distinction	vith	<u>i</u> E	First Class		High	High Second Class	pu	Sec	Second Class	<u> </u>	Pass Class	lass		Fail		Pass percentage (Gender)	ss ntage der)	Overall
	Σ	ഥ	L	Σ	ᅲ	L	Σ	ഥ	L	Σ	ΙŦ	L	Σ	ī	L	Σ	F	Σ.	- H	L	Σ	ī	Т	Σ	ĬΉ	percenage
ВА	61	77	138	42	63	105	16	23	39	13 25		38	7	7 14		5	6 11 1 2	1	2	3	19	14	33	3 19 14 33 68.85	81.82	76.09
BBA	157	79	236	109	89	177	5	19	24 17 19	17		36	23	10	10 33 28		5 4	3 3	5 5	41	48	11	59	15 43 36 5 41 48 11 59 69.43	86.08	75
B.Com	232	200	432	215	194	409	45	104	149 76 66	92	99	142 35	35	20	20 55 36	9;	2 34	8 2:	3 2	25	17	9	23	38 23 2 25 17 6 23 92.67	62	94.68
B.C.A.	88	29	147	79	46	108	16	31	47	24	7	31	8	4	4 12 10		3 13 4 1	3 4	. 1	5	26	13	39	5 26 13 39 70.45 77.97	76.77	73.47
B.Sc.	96	247	343	79	221	283	33	163	196 23 46	23		69	3	9 12		3	3 6	0 (0	0	34	26	9	6 0 0 0 34 26 60 64.58 89.47	89.47	82.51

	Overall percentage		84.14	72.53	84.2	68.71	88.89
	ss ntage der)	ഥ	89.02	89.23	94.32	92.16	94.79
	Pass percentage (Gender)	M	77.78	66.07	77.53	56.25	30 74.36
		⊢	23	64	02	46	30
	Fail	ഥ	6	7	10	4	10
		Σ	14	57	09	42	20
	188	₽	9	45	10	3	1 0 1 20 10
	Pass Class	н	3	8	1	1	0
	Pas	M	3	37	6	2	
	p	ь	9	33	27	6	5
	Second Class	ഥ	1	6	2	1	0
	Š	Σ	5	24	20	8	5
	puc	⊢	14	31	57	13	6 12
er V	High Second Class	ഥ	9	8	12	5	9
Semester V	Higł (M	8	23	45	8	9
Sei	ass	Н	98	32	156	32	53
	First Class	ഥ	20	14	63	15	33
	臣	Σ	16	21	93	20	20
	ass ion	Т	09	25	123	41	169
	First Class with Distinction	ഥ	43	19	83	25	143
	F D	Σ	17	9	40	16	26
	_	Т	122	169	373	101	240
	Passed	ഥ	73	28	166	47	182
		Σ	49	111	207	54	58
		Т	145	233	443	147	270
	Appeared	Œ	82	99	176	51	192
	A]	M	63	168	267	96	78
	Course		B.A.	B.B.A.	B.Com.	B.C.A.	B.Sc.

	5.						
	Overall percentage		92.36	75	99'68	76.19	90.98
	ss ntage der)	F	91.36	90.63	95.45	94.12	95.29
	Pass percentage (Gender)	M	93.65	69.19	85.87	29.99	80
		Т	4 7 11	59	46	35	24
	Fail	н	2	9	8	3	
		M	4	53	38	32	15
Second Pass Class	SSI	Т	4	59	20	8	1 15 9
	ss Cla	F	1	1	1	0	0
	Pas	М	3	28	19	8	1
	Ţ.	Т	11	26	32	16	4
-	class	F	3	7	7	3	1
	S.	M	8	19	25	13	3
	puo	Т	17	36	65	13	2
I	ı Seco Class	F	7	10	11	3	1
erV	High Second Class	Σ	10	56	54	10	4
Semester VI	ass	T	34	20	150	45	40
Š	First Class	Ŧ	16	16	99	21	20
	Ξ	М	18	34	84	24	20
	with	T	29	36	132	30	192
	First Class with Distinction	F	47	24	83	21	160
	Firs Di	М	20	12	49	6	32
		Т	133	177	399	112	242
	Passed	F	74	58	168	48	182
		M	59	119	231	64	60
	н	Т	144	236	445	147	266
	Appeared	F	81	64	176	51	191
	A	М	63	172	569	96	75
	Course		B.A	В.В.М	B.Com.	B.C.A.	B.Sc.

Postgraduate Course wise results 2017-18

									SE	ME	SEMESTER -	₩-I														
Course	¥	Appeared	eq		Passed		Firs v Disti	First Class with Distinction	8 4	Firs	First Class		High Second Class	ss		Second	pr s	Pas	Pass Class	92	Fail	=	per (G	Pass percentage (Gender)	Overall percentage	<u>o</u>
	Σ	T.	Т	Σ	ы	ь	Σ	ĮT.	ь	Σ	Г	T	A F	L .	Σ	ഥ	Т	Σ	ഥ	Т	Σ	F T	Σ	Ľ.		
M A Journalism & Mass Communication	4	8	12	4	8	12	0	1	1	2	9	8	1 1	1 2	1	0	1	0	0	0	0	0 0	100	100	100	o
M Com	8	20	28	8	49	57	0	11	11	4	56	33	3 9	9 12		0	П	0	0	0	0	1 1	100	86	98.28	œ,
M Sc Chemistry	0	28	28	0	56	26	0	14	14	0	12	12 (0 0	0	0	0	0	0	0	0	0	2 2	0	92.86	92.86	9
M Sc Food Science and Technology	2	28	30	2	27	56	0	8	8	1	19	20	1 0	0 1	0	0	0	0	0	0	0	1 1	100	96.43	19'96	2:
M Sc Physics	7	23	30	9	20	56	1	9	7	т	8	11	0 4	4	1	7	3	₩	0	-		3 4	85.71	96.98	86.67	2.2
M Sc Software Technology	11	16	27	11	16	27	7	13	20	4	е	7	0 0	0	0	0	0	0	0	0	0	0 0	100	100	100	0
M Sc. Analytical Chemistry	4	18	22	4	16	20	0	4	4	2	10	12	2 2	2 4	0	0	0	0	0	0	0	2 2	100	88.89	90.91	11
M Sc. Biochemistry	9	10	16	9	6	15	2	8	10	т	1	4	1 0	1	0	0	0	0	0	0	0	1	100	06	93.75	ស
M Sc. Biotechnology	2	13	15	1	12	13	0	2	2	1	2	9	0 1	1 1	0	1	1	0	0	0	1 1	1 2	20	92.31	86.67	22
M.A. Economics	5	8	13	2	8	13	1	1	2	33	3	9	0 4	4	1	0	1	0	0	0	0	0 0	100	100	100	0
M.A. English	12	28	40	12	28	40	0	3	3	4	19	73	4 4	4 8	3	1	4	1	1	2	0	0 0	100	100	100	0
M.Sc. Bioinformatics	1	10	11	Т	10	11	0	2	2	1	8	6	0 0	0	0	0	0	0	0	0	0	0 0	100	100	100	0
M.Sc. Mathematics	2	34	36	1	32	33	0	9	9	0	11	11	0 4	4	0	7	7	+	4	rs.	1	2 3	20	94.12	91.67	7
Master of Business Administration MBA	133	90	223	130	06	220	15	30	45 (, 29	42 1	109 29	9 15	5 44	14	3	17	2	0	ı,	3 (0 3	97.74	100	98.65	ñ
Master of Computer Applications MCA	30	28	28	30	27	57	10	10	20	14	10	24 (9	5 11	0	2	2	0	0	0	0	1 1	100	96.43	98.28	89
Master of Social Work MSW	14	31	45	14	31	45	1	1	2	4	20	24	6 9	9 15	2	1	3	1	0	1	0 (0 0	100	100	100	0
MSc Corporate Psychology	2	6	8	2	9	8	2	3	5	0	3	3 (0 0	0 0	0 (0	0	0	0	0	0	0 0	100	100	100	0
PGDBM	10	4	14	8	3	11	2	1	3	3	1	4	2 0	0 2	1	1	2	0	0	0	2	1 3	80	75	78.57	2:
PGDCA	3	15	18	3	14	17	1	4	2	1	6	10	0 1	1 1	1	0	1	0	0	0	0	1 1	100	93.33	94.44	4
РСDНRМ	4	11	15	4	10	14	1	7	8	33	2	5	0 1	1 1	0	0	0	0	0	0	0	1 1	100	90.91	93.33	33

	Overall	percentage	75	100	88.89	100	80	100	90.48	100	100	100	97.44	100	80.56	98.2	93.1	100	75	91.67	88'88	100
	Pass percentage (Gender)	Ţ.	87.5	100	88.9	100	82.6	100	94.1	100	100	100	100	100	82.4	100	100	100	66.7	100	86.7	100
	Pass percentag (Gender)	Σ	20	100	0	100	71.4	100	75	100	100	100	91.7	100	20	46	86.7	100	100	88.9	100	100
		⊢	3	0	33	0	9	0	2	0	0	0	1	0	7	4	4	0	2	1	2	0
	Fail	ΙT	1	0	3	0	4	0	1	0	0	0	0	0	9	0	0	0	2	0	2	0
		Σ	2	0	0	0	2	0	П	0	0	0	-	0	7	4	4	0	0	1	0	0
	ass	Т	1	0	0	0	0	0	0	0	0	0	1	0	0	3	3	0	0	0	0	0
	Pass Class	124	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0
	- Pa	Σ	1	0	0	0	0	0	0	0	0	0	1	0	0	3	0	0	0	0	0	0
	pu s	Н	1	0	0	1	1	0	П	0	33	2	4	0	9	7	7	4	0	1	0	0
	Second Class	II.	0	0	0	1	1	0	-	0	8	7	4	0	ro	1	2	2	0	0	0	0
		Σ	1	0	0	0	0	0	0	0	0	1	0	0	1	9	2	2	0	1	0	0
	puo	⊢	3	33	33	4	rc	2	r.	0	4	4	10	0	Ŋ	36	11	33	0	П	0	₩
	High Second Class	(II,	33	2	3	3	22	0	3	0	4	1	2	0	2	11	9	₩.	0	1	0	T
	Higl	Σ	0	1	0	1	0	2	2	0	0	3	22	0	0	25	2	2	0	0	0	0
er	SSI	F	4	32	7	13	13	8	12	∞	r.	4	20	6	13	104	23	33	22	33	4	4
II Semester	First Class	[II,	4	27	7	12	8	2	11	m	m	4	15	8	13	45	12	24	т	0	m	1
em	ig.	Σ	0	r.	0	П	ъ	3		ъ	2	0	r.	-	0	59	11	6	2	3		3
II S	s E	F	0	22	14	12	ъ	17		7	23	33	23	2	2	89	10	2		9	12	10
	First Class with Distinction	IT.	0	20	14	12	2	11	L.	9	33	2	33	7	S	33	22	4	u u	2	10	6
	Firs v Dist	Σ	0	2	0	0	0	9	0	T.	0	ч	0	0	0	35	r.	-	0	4	2	1
		ь	6	57	24	30	24	27	19	15	15	13	38	11	56	218	54	45	9	11	16	15
	Passed	ഥ	7	46	24	28	19	16	16	6	13	8	27	10	28	06	28	31	4	3	13	11
		Σ	2	8	0	2	2	11	3	9	2	2	11	1	T	128	56	14	2	8	33	4
	_	ь	12	57	27	30	30	27	21	15	15	13	39	11	36	222	28	45	8	12	18	15
	Appeared	ΙT	8	49	27	28	23	16	17	6	13	8	27	10	34	06	28	31	9	3	15	11
	Αp	Σ	4	8	0	2	7	11	4	9	2	2	12	1	2	132	30	14	2	6	33	4
			noi																			
	Course		M A Journalism & Mass Communication	M Com	M Sc Chemistry	M Sc Food Science and Technology	M Sc Physics	M Sc Software Technology	M Sc. Analytical Chemistry	M Sc. Biochemistry	M Sc. Biotechnology	M.A. Economics	M.A. English	M.Sc. Bioinformatics	M.Sc. Mathematics	MBA	MCA	MSW	MSc Corporate Psychology	РСОВМ	PGDCA	PGDHRM
			1~	1		ı	ı –		ı	l				ı –		ı~	ı~		ı	ı –		

									SEM	EST	SEMESTER III															
							Fir	First Class	SS				High) J	Second								Pass		_
Course	Ą	Appeared	pa		Passed	1	Dis	with Distinction	nc	Fir	First Class		Second Class	id	,	Class		Pass	Pass Class		Fail	_	perc (Ge	percentage (Gender)	Overall	
	M	F	T	M	ম	Т	М	T.	T	M	F T	Ψ.	ī	T	M	F	T	M	FT	W	<u>н</u>	Т	М	ī.	9	
M A Journalism & Mass Communication	11	7	18	11	7	18	2	2	4	22	5 10	0 3	0	3	1	0		0	0 0	0 0	0	0	100	100	100	т —
M Com	8	51	59	8	51	59	T	17	18	cc	28 31	1 3	23	8	1	1	2	0	0 0	0 0	0	0	100	100	100	г -
M Sc Chemistry	9	23	29	9	23	29	2	13	18		10 11	0 1	0	0	0	0	0	0	0 0	0	0	0	100	100	100	
M Sc Food Science and Technology	4	56	30	4	56	30	4	16	20	0	10 10	0 0	0	0	0	0	0	0	0 0	0	0	0	100	100	100	_
M Sc Physics	12	17	52	2	15	20	2	4	9	1	7 8	2	4	9	0	0	0	0	0 0	7	2	6	41.67	88.24	68.97	_
M Sc Software Technology	13	24	37	13	24	37	7	21	78	rc.	3 8	1	0	1	0	0	0	0	0 0	0	0	0	100	100	100	_
M Sc. Analytical Chemistry	4	56	30	4	26	30	1	16	17	3	8 11	0 1	2	2	0	0	0	0	0 0	0 (0	0	100	100	100	т —
M Sc. Biochemistry	3	14	17	က	14	17	0	4	4	-	5 6	0	7	2	1	33	4	1	0 1	0	0	0	100	100	100	_
M Sc. Biotechnology	Н	17	18	-	17	18	1	6	10	0	7 7	0		1	0	0	0	0	0 0	0	0	0	100	100	100	_
M.A. Economics	4	7	11	3	7	10	Н	33	4	1	4 5	-	0	1	0	0	0	0	0 0	1	0	П	75	100	90.91	_
M.A. English	6	25	34	6	22	34	0	3	3	9	18 24	1	3	4	2	-	3	0	0 0	0	0	0	100	100	100	_
M.Sc. Bioinformatics	2	2	4	2	2	4	2	1	33	0	1 1	0	0	0	0	0	0	0	0 0	0	0	0	100	100	100	
M.Sc. Mathematics	7	29	36	9	27	33	2	9	8	1	15 16	5 1	4	2	0	1	-	2	1 3	1	2	æ	85.71	93.1	91.67	г —
Master of Business Administration MBA	119	108	227	118	107	225	10	37	47	29	59 126	97	6	37	10	2	12	8	0 3	1	1	2	99.16	20.66	99.12	_
Master of Computer Applications MCA	20	41	91	20	41	91	24	19	43	21	17 38	3	က	8	0	7	7	0	0 0	0	0	0	100	100	100	_
Master of Social Work MSW	19	38	57	19	38	57	2	9	8	12	24 36	5 5	7	12	0	1		0	0 0	0	0	0	100	100	100	_
MSc Corporate Psychology	7	11	12	н	11	12	0	10	10	0	1 1		0	1	0	0	0	0	0 0	0	0	0	100	100	100	_

										S /	V Semester	ter														
	Ā	Anneared	 -		Passed	_	Fir	First Class with	SSI		First Class	9	 - %	High		Sec	Second		Pass	s		Fail		Pa	Pass	Oronal
Course	Ţ	ppcar	3		acen 1		Dis	Miction	on				3 0	Class		C	Class		Class	S				(Gender)	der)	overall %
	M	F	L	M	F	T	M	F	Τ	M	F	T	M	F	L	M	FT	M	F	T	M	F	T	M	F	
M A Journalism &																										
Mass	11	7	18	11	7	18	0	0	0	4	0	4	3	2	8	7	2 4	7	0	2	0	0	0	100	100	100
Communication																										
M Com	8	51	59	8	51	29	0	6	6	2	26	28	3	12	15	2	3 5	1	1	2	0	0	0	100	100	100
M Sc Chemistry	9	23	56	9	23	29	3	14	17	n	8	11	0		1	0	0 0	0	0	0	0	0	0	100	100	100
M Sc Food Science and Technology	4	26	30	4	26	30	3	18	21	1	8	6	0	0	0	0	0 0	0 0	0	0	0	0	0	100	100	100
M Sc Physics	12	17	29	2	16	21	2	3	2	2	7	6	1	5	9	0	1 1	0	0	0	7	1	8	41.7	94.1	72.41
M Sc Software Technology	13	24	37	13	24	37	6	19	28	4	2	6	0	0	0	0	0 0	0 0	0	0	0	0	0	100	100	100
M Sc. Analytical Chemistry	4	26	30	4	26	30	1	12	13	3	12	15	0	2	2	0	0 0	0 (0	0	0	0	0	100	100	100
M Sc. Biochemistry	3	14	17	3	14	17	0	3	3	3	6	12	0	2	2	0	0 0	0 (0	0	0	0	0	100	100	100
M Sc. Biotechnology	1	17	18	П	17	18	0	10	10	1	2	9	0	1	1	0	1 1	0	0	0	0	0	0	100	100	100
M.A. Economics	4	7	11	4	7	11	1	4	2	2	3	2	0	0	0	, ,	0 1	0	0	0	0	0	0	100	100	100
M.A. English	6	25	34	6	25	34	0	9	9	7	18	25	0	1	1	2 (0 2	0	0	0	0	0	0	100	100	100
M.Sc. Bioinformatics	2	2	4	2	2	4	2	2	4	0	0	0	0	0	0	0	0 0	0	0	0	0	0	0	100	100	100
M.Sc. Mathematics	8	29	37	8	26	34	3	9	6	1	15	16		33	4		2 3	- 5	0	2	0	3	3	100	89.7	91.89
MBA	119	108	227	117	107	224	33	59	92	61	42	103	20	2	25	2	1 3	1	0	1	2	1	3	98.3	99.1	89.86
MSW	19	37	26	19	36	55	8	13	21	10	21	31	1	2	3	0	0 0	0 0	0	0	0	1	1	100	97.3	98.21
MSc Corporate Psychology	1	13	14	H	11	12	0	8	8	1	3	4	0	0	0	0	0 0	0 (0	0	0	2	2	100	84.6	85.71

	Overall	percentage	100
	Pass percentage (Gender)	ഥ	100
	Pass percenta (Gende	×	48 32 80 23 6 29 2 0 2 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
SEMESTER V		T	0
SEMESTER V	Fail	ഥ	0
		Σ	0
	SSE	⊢	0
	Pass Class	щ	0
	Pas	M	0
	-	⊢	0
	Second Class	ഥ	0
	S	Σ	0
	pu	L	2
>	gh Seco	ĹĽ,	0
SEMESTER	High Second Class	M F T M F T M F T T M	7
	lass	M F T M F T	56
	First Class	ഥ	9
	<u>E</u>	Σ	23
	ssi	⊢	80
	First Class with Distinction	ഥ	32
	Fir	Σ	48
	_	L	111
	Passed	Ľ	38 111
		M	73
	p,	Т	73 38 111 73
	ppeare	ഥ	38
	A A	Μ	73
	Course		MCA

	Overall	percentage	100
	Pass percentage (Gender)	Ħ	100
	Pass percenta (Gender	M	49 24 73 24 14 38 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
		L	0
	Fail	F	0
		Σ	0
	ssa	T	0
	Pass Class	Ľ.	0
	Pas	W	0
	-	H	0
	Second Class	ᅜ	0
	Š	Σ	0
	pu	L	0
M	th Seco Class	н	0
SEMESTER VI	High Second Class	M F T M F T M F T M F T M	0
	ass	F T	38
	irst Class	ш	14
	<u> </u>	T	24
	ss	Т	73
	First Class with Distinction	F	24
	Fir	Σ	46
	_	T	111
	Passed	H	38
		Σ	73
	p _s	Т	38 111
	ppeare	н	38
	4	M	73
	Course		MCA

FOREIGN COLLABORATION CELL: 2018-19

Dr Vincent Mascarenhas- Dean, Foreign/Regional Collaboration

In view of the ever-changing and challenging requirements in providing quality education, St Aloysius College has been working steadily in aligning its faculty and students toward a more engaging role in active collaboration with international institutions and industry-academia relationship. As part of this attempt the institution has signed twelve additional agreements, in 2018, with international academic institutions and eleven institutions in India, the former mainly for academic collaboration and the latter aligned with the industry-academia interface. St Aloysius College currently has 27 international academic agreements and 29 national academic and industry agreements.

INTERNATIONAL COLLABORATION

❖ State University of NY (SUNY), U.S. - Study-abroad and Faculty Exchange

- Ongoing Study-abroad program from 2015 Nine students from SUNY completed the Jan. to Apr. 2018 semester, with internships. Currently, four students from SUNY Ms Kathleen Collins, Ms Kayla Cordero, Ms Claire McCarthy, and Ms Veronica Ulerio, have joined the Jan. to Apr. 2019 semester. Between 2015 and 2019, a total of 26 students from SUNY have studied in St Aloysius.
- Faculty Exchange visit to St Aloysius by SUNY faculty Dr Lisi Krall and Dr Scott Moranda in Jan. 2018, and Dr Ute Ritz-Deutch in Jan. 2019.
- Health Research Project with Olavinahalli Old-age Home project started in 2015 by SUNY's Dr Jena Curtis, Assoc. Prof. Health, Chair Int'l Review Board in Health Research. Ongoing since 2015, batches of 8 to 10 students from SUNY visit Olavinahalli and offer medical assistance and health-care to the residents, and work with Sisters of Charity.

Sophia University, Japan - Lecturing Research Grant

 Dr Asha Abraham, Assoc. Prof., Dept. of PG & Research in Biotech. Deputed to SU - Oct. to Dec. 2018.

University of Namur, Belgium

- Erasmus + Program Ms Preema Pais, Faculty, Dept. of Chemistry five-month internship on Nanotechnology from Feb. to Jul. 2018.
- Royal Olivaint Conference in Belgium Twenty five students from the Royal Olivaint Conference in Belgium to visit St Aloysius on a study-trip in Jul. 2019.

University of Deusto, Spain - Erasmus + Program

Project with participation of seven faculty members of St Aloysius submitted 2019 to the EU.

Giles Brooker, New Zealand

Supply Chain Management - Course offer open for students of Master of Computer applications.

University of Valencia, Spain - Erasmus + Program

Application for grant under project KA107 submitted in Feb. 2019.

❖ North Dakota State University, U.S.

• Student from Bioinformatics, St Aloysius College, joined NDSU's MS and Doctoral program in Jan. 2019, with full scholarship.

International Conferences

- State University of New York Int'l Seminar on The First World War in Jan. 2018.
- Harrisburg University and Ottawa University Int'l Conference on Emerging Trends in Business and Challenges to Business Education in Jan. 2018.
- University of Namur Int'l Conference on Nanotechnology in Jan. 2019.

❖ Harrisburg University

 Course on Future of Technology delivered to students of MCA by Dr Preetha Ram of HU in 2018.

❖ Santa Clara University, U.S. - Cobranded Certificate in My Own Business, and Business Ethics

- Starting 2015 to date, more than 800 students completed SCU's MOBI and Business Ethics courses.
- **Pontifical University of Comillas -** Project in Bioethics is in progress.
- **❖ Saint Louis University in Spain -** Online lecture in Political Science by Dr Rose Veera on Feb. 11, 2019. Lecture by SLU to follow in March.
- Mercator School of Management, Duisburg, Germany and Instituto Químico de Sarrià, Barcelona, Spain - Offer of Summer Programs with fee waiver to students of St Aloysius College.
- ❖ Pontifical Catholic University of Parana (PUCPR), Brazil Dr Rose Veera to travel to Brazil in 2019 for presenting a project approved by the 2nd World Symposium on Sustainability Science.
- ❖ University of Canberra, Australia Proposal in Nutrition and Dietetics submitted in 2018 by UofC in collaboration with St Aloysius College.

NATIONAL COLLABORATION

Industry-academia Collaboration

• Kanara Small Industries Association - Departments of Science and Commerce, engaged in exchange of training and joint research projects.

- Hospitals and Medical Research Institutions Discounted medical and health care for students, and staff of St Aloysius College. Workshops and seminars to be conducted.
- RAMKY Energy & Environment Ltd. Bio-waste management related to science departments.
- Wadhwani Foundation Introduction of course in entrepreneurship incorporated into Dept. of MCA curriculum.
- Int'l Development Programs Offer to students in higher education in universities in the U.S. and the U.K.
- Potential Health Development Project offer in Food Science & Technology.
- Tata Consultancy Services Under Corporate Social Responsibility Free course offer in Business Process Services for Bachelor of Commerce, Business Administration and Business Management.
- Quality and Food Safety Consultants Training in NABL, FSSAI and ISO certification.

RESEARCH INSTITUTES

- Training & Research Initiatives Workshops and seminars in Cognitive Behavior Therapy and Rational Emotive Behavior.
- **Yenpoya University** Research in Biochemistry.

IQAC-NAAC REPORT: 2018-2019

Coordinators: Mr Naveen Mascarenhas & Mr Harsha Paul (IQAC), Dr Jayaprakash Gowda (NAAC)

The Internal Quality Assurance Cell organised following programmes and activities during the academic year 2018-2019

- Academic Evaluation of the Departments: The Academic Evaluation of both UG and PG
 departments of the College was done between end of March and beginning of April 2017. Each
 department head presented the departmentactivities of the year along with the student feedback
 about teaching as well as overall performance of the department. A few suggestions were given
 to these departments for further improvement.
- UGC has recognized our College as Mentor College to guide 5 other Non Accredited Colleges in the nearby region. The NAAC Cell has sent 5 names of Non Accredited Colleges to UGC in Jan 2019
- NAAC-IQAC prepared and submitted The Week Hansa Ranking for the best Colleges in India and our College has been ranked 22 among the Best Science Colleges in India in 2018. The College also participated in the NIRF Ranking conducted by MHRD, Govt of India and the College has been ranked 94 among the best Colleges in India.

Survey proposal was also sent to India Today-MDRA ranking for the Best Colleges in India for BA, B.Sc, BCA, B.Com BBA and MSW faculties and all the faculties were ranked within 100.

B.Sc – 44 out of top 100, B.Com – 64 out of top 100, BA -50 out of top 100, BBA – 29 out of top 50, BCA – 20 out of top 50, MSW – 18 out of top 25

- IQAC had submitted the Proposal for Institutional Swachh Campus Ranking 2018. UGC team visited the campus on September 14, 2018 to assess our proposal and the College received 3rd Rank in the College (Residential) category in the country.
- SAC mobile app was launched through the Google Play Store for the android mobile users. Staff can now feed class attendance through the App, even Students and Parents can now see the attendance position on a daily basis.
- IQAC prepared a Model for the Department Power Point Presentation (PPT), which each dept had to make before the External Audit Team constituted by the College as a preparation to the actual UGC Expert Committee Visit to assess the College proposal for deemed to- be University status. This was discussed with the PG and UG teaching staff on 2 July 2018 and 9 July 2018 respectively.
- IQAC coordinated Inspection of the College both by the External Experts constituted by the College Management on 25, 26 July 2018 and UGC Expert Committee on 1,2 February 2019,
- Faculty Development Programme: In the beginning of the year a week long orientation programmewas organised for the newly recruited and junior staff members from May 28 to June 2, 2018. There was FDPProgramme for all the staff on June 01& 02, 2018. Another FDP was organised on November 16& 17, 2018 separately for science, humanities and social sciences faculty members.
- To bring awareness among the faculty both at teaching and nonteaching level the College organized talk on Prevention of Sexual Harassment (POSH) and Protection of Children from Sexual Offences (POCSO) by Fr Felix Victor SJ for the new recruits. The staff members then signed the affidavit and committed themselves to abide with the rules
- IQAC helped in drafting and finalizing the proposal for Deemed to be University Status of the College which was submitted to MHRD along with detailed annexure.
- To create awareness among the students and the staff members about the constitution of India, 'Constitution Week' was organized from January 21, to 25, 2019. Various programmes like workshopfor NSS,NCC,CLC and AICUF, Poster-Quiz-Essay-Pick and speak competitions for students, guest talks for staff members, Public lecture by Justice H N Nagmohandas, Mock Parliament, Speeches on Radio Sarang by College Staff were conducted.
- IQAC coordinated in organizing Inter Faith Harmony programmes during the celebration of festivals: Ramzan on 21 August 2018, Deepavali on 22 November 2018 and Christmas on 17 December 2018

- IQAC has submitted the proposals for NIRF 2019, India Today Ranking 2019, The Week-Hansa Survey 2019
- IQAC cell rendered its help to the organizing teams of Pragathi & Spoorthi: Skill Enhancement and Annual Retreat programme of the College, Seva Saptah held between 20 and 25 September 2018, Cyclo Walkathon held on 9 December 2018 for 'Pollution free Mangaluru'
- IQAC cell procured 'Certificate of Commitment' from Central Vigilance Commission, New Delhi, which is to uphold highest standards of Integrity and Good Governance.

Meetings:

- Faculty Meetings: Convened the meetings of Arts, Science, Commerce, BBM and BCA Faculty to planfor the year in the beginning of the semester.
- On 6 June 2018, IQAC made a presentation to the entire staff with regard to data submission, report submission, changes in NAAC and IQAC guidelines, quality parameters
- IQAC made a presentation to the PG students during the Inaugural meeting held on 18 July 2018, highlighting the Role of IQAC, Functions of IQAC and IQAC requirements
- Staff Council Meetings: Arranged staff council meetings for both PG and UG Councils, one each in the odd and even semester.

UG Staff Council: 29-6-2018 & 17-1-2019

PG Staff Council: 10-7-2018 & 9-1-2019

- Meetings of Various Committees: Meetings of special committees like library committee, admissioncommittee, examination reform committee, malpractice committee, grievance cell, Mentors, classguides and other meetings were held during the year.
- IQAC Meeting: The meeting of the IQAC along with external experts was held on March 20, 2018 and December 14, 2018. The suggestions of these meetings are taken up for further improvement.
- CPE Advisory Committee meeting: IQAC conducted the meeting with the UGC nominated members Prof Dr Shimla T and Dr Sibichen Thomas and presented the CPE scheme Phase II progress achieved by the College, financial statements. The report of the meeting was submitted to UGC, New Delhi
- IQAC coordinated the PTA and Alumni meetings held during the year to collect Institution feedback and give information on Deemed- to -be University proposal of the College.
- A meeting was organized with the local Environmentalists on 11 July 2018 to discuss strategies
 for Tree Plantation in adopted villages, waste Management and plastic free Campus. Visit of
 Nadoja and Padmashree awardee Salumarada Thimmakka to the College on 3 July 2018 gave a
 momentum to organize eco friendly programmes in the campus

Communication:

- Weekly Programmes: The IQAC prepared the programmes of the upcoming week in the College and circulated to every staff member through email and whatsapp group.
- Daily Programmes: Days Programmes are prepared and circulated through email and whatsapp.
- C C TV: Important notices, circulars and daily events, photographs as well as news and documentariesprepared by the students are displayed in the College through CCTV by IQAC.
- **Documentation:** In order to document the activities as well as to record them, IQAC publishes monthlynewsletter in the name of SAC IQAC BULLETIN. Few copies of the bulletin are printed and sent to University and neighboring Autonomous Colleges. Copies are also made available to the students at Hostel Blocks, Libraries
- AQAR: Annual Quality Assurance Report for the year 2017-18 was uploaded to NAAC website on Oct 5 2018
- Research: In coordination with the Research Centres of the College, it sent information related to variousfunding agencies, research opportunities, workshops, training and summer camps to staff and students.

It also gave information related to Orientation and Refresher Courses as well as short term coursesoffered by different academic staff Colleges in the country. Coordinator for Research studies have been actively involved in promoting Research among the staff and students by circulating information of various funding agencies as well as evaluating of the Research activity in the College. Research coordinator has drafted and finalized guidelines for Staff Minor and Major Research Projects to be funded by the Management.

Feedback:

The feedback of the following stakeholders was taken and the analysis of the feedback wasdone. Based on this feedback IQAC gave suggestions to concerned authorities.

- Student Feedback on teaching methodology was taken online through the College website.
- Each department took the feedback from the students at the end of the academic year.
- Feedback from the parents and Alumni was taken during PTA, Alumni meetings
- Teachers' feedback was taken at the end of the academic year.
- Teachers submitted their Self Appraisal Form through the College website / SAC Mobile App.

CAMPUS MINISTRY:2018-19

Rev. Fr Felix Victor SJ-Campus Minister

• Mass of the Holy Spirit

The Mass for the Holy Spirit was celebrated by the Campus Ministry for the First, Second and Third year students in the LCRI hall to experience fresh blessings of wisdom, protection and intimacy for the whole academic year.

Annual Retreat & Skill Development Programme

In order to ensure the overall growth of the students every year student welfare programme is conducted. The progress of a student's growth is not only through physical or intellectual but also spiritual and skill based growth. This year the programme was conducted on 4th July and 5th July. Spoorthiprogramme was coordinated by Mr Alwin D'Souza, and assisted by Ms Saritha Crasta. Pragathi programme was coordinated by Mr Shawn D'Souza and assisted by Dr Narayan Moolya. The Overall programme was coordinated by Rev. Fr Felix Victor SJ, Campus Minister, and Mr Anup Denzil Veigas, along with other team members conducted this successful event. The Campus Ministry team thanks all the staff members for their support.

• Spoorthi

Aiming at the spiritual growth of every individual, all catholic students were given the chance of preference to opt their choice of language for retreat. It was conducted in three different languages Konkani, English and Malayalam. Different venues were fixed and students were divided based on their year and respective faculty. The major highlight was Spiritual preaching, Confession, Adoration of the Blessed Sacrament and reconciliation through the Eucharistic celebration.

• Pragathi

This programme was specially conducted for the Non Catholic students. They were divided into batches of fifty in each batch. Resource persons were both from within and from outside the College. Students were engrossed through inspirational videos, games, activities, presentations. The main aim of this was to identify the importance of skill development which is one of the major requirements for today's world.

Talks were based on themes such as; Physical Fitness and hygiene, Goal setting, study skills, Time Management, Self-Awareness and Motivation for first years, Communication, Conflict Management, Team building, Leadership for second years and for the third years Interpersonal Skills, social awareness, social media, Professional ethics, Marriage and family.

• Deepavali Celebration

St Aloysius College (Autonomous) hosts 'Deepavali Celebration - Feast of Lights' on Thursday, 22 November at the LCRI Hall. Rev Dr Praveen Leo Lasrado, Professor, St Joseph Seminary, Mangaluru;

Dr M Prabhakar Joshi, Renowned Yakshagana Scholar and Former Principal, Besant Evening PU College; Dr A M Khan, Registrar, Mangalore University were the Chief Guests. Rev. Dr Praveen Martis SJ, Principal presided over the programme.

Inter Faith Harmony Day

On the eve of Bakrid, the management and staff of St Aloysius College organized 'Inter Faith Harmony Day' at Fr LF Rasquinha hall here on Tuesday, August 21.Rev. Fr Clifford Fernandes SJ of St Joseph Seminary, Mr Manohar Prasad, chief, Udayavani news bureau, Mangaluru, Dr AbubakkarSiddiq, Associate Professor, Mangalore University, were the chief guests. Rev Dr Praveen Martis, principal, St Aloysius College (Autonomous), presided over the function.

• Feast of St Aloysius Gonzaga

The feast of St Aloysius Gonzaga, the patron Saint of our College was celebrated on 21 June 2018 at 9am in the Loyola hall. Rev. Fr Wilfred Rodrigues, Superior, St Joseph's Monastery, Bikarnakatte, Mangaluru was the main celebrant with other co-celebrants celebrated the festal Eucharist Mass. The theme of Eucharistic mass was "*Innocence, Piety and Sacrifice*". In his homily, Rev. Fr Wilfred Rodrigues quoting the life story of St Aloysius Gonzaga who scarified his life for the betterment of others and that Gonzaga stands as the best example for loving others, said, Today we celebrate the feast of a "favored son of the Jesuit Order"- Aloysius Gonzaga. And today is also special because it happens to be the 450th birthday of Aloysius Gonzaga.

• Feast of St Ignatius Loyola

Feast of St Ignatius of Loyola was celebrated on Monday, 31 July 2018 at Loyola Hall. Theme of the celebration was, 'Teach me to be Generous'. Rev. Fr Vincent F Monteiro, Parish priest of St Sebastian's Church Bendur, was the main celebrant with other 21 con celebrants. In his homily, he narrated the life of St Ignatius of Loyola. He called every individual to open themselves to god and to take their cross and follow Jesus. He also said that generosity is not from your hands but from your heart.

Christmas Chimes

The Campus Ministry organised a short Christmas programme "Christmas Chimes" for the staff and students of the College on Friday, 21 December 2018 at the Mother Teresa Peace Park at 3 PM. The Programme began with a prayer Song by College choir. Rev. Fr Felix Victor SJ, Campus Minister welcomed the gathering. The Bishop of Mangalore Diocese, Most Rev. Dr Peter Paul Saldanha was the Chief guest for this programme. Rev. Fr Dionysius Vaz SJ, Rector, St Aloysius Institutions presided over the function.

The celebration was adorned by Christmas crib, Christmas Tree and Christmas stars by AICUF,CLC
and Konkani Association students. The Christmas celebration was organized by Campus Ministry
under the able guidance of Rev. Fr Felix Victor SJ in the College premises which was a warm and
festive event. The celebration brought cheer to every student and staff.

Christmas Programme

The Christmas programme for the teaching and non teaching staff was held on 22-12-2018 at 12.00 noon in Rev. Fr L F Rasquinha hall, LCRI Block. Rev. Fr Felix Victor SJ, Campus Minister welcomed the gathering. Rev. Fr Stany Pereira, Parish priest, Immaculate conception Church, Urwawas the Chief Guest and gave Christmas message. Rev. Dr Praveen Matris SJ, Principal shared his thought about Christmas. Rev. Fr Dionysius Vaz SJ, Rector, St Aloysius Institutions presided over the function, and gave an inspiring Christmas message. The Christmas message was delivered by Dr Ishwara Bhat, Associate Professor, Department of Physics. Group of staff members sang melodious Christmas carols in different languages. The Christmas celebration was organized by the Campus Ministry under the able guidance of Rev. Fr Felix Victor SJ.

STUDENTS' COUNCIL: 2018-'19

Director : Dr Ratan Tilak Mohunta

Asst Director: Dr Santhosh W.Goveas

President : Mr Relston Lobo

Students' Council Election:

St Aloysius College (Autonomous), Mangalore with an objective of electing the office bearers of the Students' Council for the year 2018-'19 held the elections on June 6th, 2018 in the main auditorium at 2:30 p.m. The process formally began with a prayer followed by the Principal's address and briefing of the indirect election process by the Chief Election Commissioner, Dr Narayan Bhat. Elections were conducted for the posts of President, Vice-President, Secretary and Joint- Secretary. Mr Relston Lobo from 3rd Bcom A batch was elected as the president, Ms Jini Saji from 3rd BA as the vice-president, Ms Rupal D'souza from 2nd Bsc SCsM as the secretary and Lloyd Vineeth Sequeira from 2nd Bsc EcSM as the joint secretary. Directors of The Students' Council Dr Ratan Tilak Mohunta, AsSt Director-Dr Santhosh Goveas, Staff in charge of Students' Council Dr Manuel Tauro, Mr Anup Denzil Veigas, Ms Claret Pereira and Ms Premalatha Shetty, Directors of various blocks, HOD's, staff members, class representatives and association secretaries were present.

Election of the Speaker and Deputy Speaker

The first Students' Council meeting was held on 13th June 2018 with an agenda to elect the Students' Council Speaker and Deputy Speaker. MrRoshan Santhosh from 3rd BBA emerged as a speaker and MrAbdullah Nangarath 2nd BBA as a Deputy Speaker of the students' Council for the year 2018-'19. The Students' Council directors and staff were present for the meeting.

Students' Council Inauguration

The inaugural ceremony of the Students' Council was held on Tuesday 19th, July 2018 in the LCRI Hall. Prof.B.S Nagendra Prakash (Registrar, Mangalore University) was the Chief Guest, Rev. Fr

Dionysius Vas SJ, Rector presided over the function. The formal inauguration was done by lighting the lamp. This was followed by administering the Oath by Rev. Dr Praveen Martis SJ, Principal to the president Mr Relston Lobo who further administered it to all the Students' Council members, The One Rupee Coin Revolution was inaugurated with an intention of emphasizing the importance of being men and women for and with others and how Aloysians could make a difference in others lives by saving 1 rupee on a daily basis.

Students' Council Orientation

A one day orientation programme was held for the Students' Council at AIMIT Campus, Beeri on 23rd July2018 to help them evaluate their leadership skills and merge as good leaders.

Independence Day Celebration

The 71st Independence Day was held at 9:00 a.m atSt.Aloysius College ground on 15th August2018. Mr Rajgopal Bhat was the Chief GueSt The programme was presided by Rev. Dr Praveen Martis SJ. To commemorate the sovereignty of our Nation the chief guest hoisted National Flag followed by his address. The principal also gave his message at the ceremony. The programme further included patriotic singing and NCC parade.

Seva Sapthaha

Labour has always played a crucial role in the making of human history. In this modern world, it is very important to remind ourselves the significance of human labour and uphold the dignity of working classes. When our Institution celebrates the 450th year of the birth of St Aloysius Gonzaga as jubilee year, under the name of "Seva Sapthaha", the Students' Council of our College has decided to dedicate this day, 24th August 2018 to the cause of service through work. Members of the council showed solidarity with the support staff by substituting them in their work for a day. All of them had an experience of the efforts put in by the maintenance staff to keep the campus clean.

Constitution Week

In the view of the Republic Day a week full of activities were conducted in the College to celebrate democracy and uphold the constitution .The Students' Council organized quiz and essay writing competition. A Mock Parliament was set up at the Mother Theresa's Peace Park involving 30 speakers from various departments debating on the current issues relating to the constitution.

Fest Inauguration

St Aloysius College (Autonomous) Mangaluru with a history of 139 years in existence hosted one of the biggest and mega National Level Fest named "The Aloysian Fest 2019" on February 7th 2019. The 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 More than 700 students from 70 College participated in more than 90 events conducted by various faculties.

Activities and Competitions

The students' council also conducted various competitions to provide an opportunity to all Aloysians to exhibit their talents, sharpen their organising skills and mould their ability to balance their study and extra-curricular activities.

Competitions like poster making and banner making were conducted as a part of Anti-ragging awareness week to create a conducive atmosphere for learning.

Sudoku competition was conducted in association with the Math forum to enhance their cognitive, reasoning and analytical ability.

MC hunt was conducted in order to select the best 20 mc's for all the College events.

Aloysian Premier League St Aloysius College (Autonomous)-Mangaluru in association with Physical Education Dept, and Students Council of SAC organized the FIRST Season of the Aloysius Premier League 2K18 (APL) played on St Aloysius centenary Ground, Mangaluru on 23 and 24 December 2018. Just like the IPL, here the APL has become a proper platform for the upcoming cricket talents of the SAC students to step into greater heights in the cricket field. Eight teams participated in the Over arm Cricket Tournament, with eight over each.

Competitions like Potpourri (Spell B, Dumb charades and pictionary), Carol singing, patriotic singing, fashion week, dance to the beats etc., were conducted.

All the competitions were headed by various class representatives and association secretaries to help them improve their organising skills.

The Students' Council entirely strived to be Men and Women for and with others providing equal opportunities to each and everyone trying to explore themselves at the campus in various ways.

Social Service

Out of the revenue collected from 'One coin revolution', 4 Incinerators (Sanitary napkin disposal machine) were purchased on 2nd of August 2018 and was donated to Gurupura Govt PU College, Vagga Govt PU College, Punjalkatte Govt PU College and Punjalkatte Govt Degree College.

At the time of unforeseen calamities that struck Kerala and Coorg, the Students' Council volunteered for the cause and went around collecting any sort of monetary and material help that the students of St Aloysius College could provide.

THE ALOYSIAN FEST 2019

The College hosted ONE of the BIGGEST & MEGA National Level Fest named the "THE ALOYSIAN FEST 2019" took place 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 this 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 Ester 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 presided over by the Principal, Rev. Dr Praveen Martis, SJ and Nagaraj Rao B, General Manager, Karnataka Bank Ltd as the chief guest of the function.

Reports of Individual Fests

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 20 th 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 conducted in the Arrupe Block Auditorium which was officiated by CA Nitin J Shetty, an ex-allumni and reputed Chartered Accountant in Mangalore. The Overall Trophy-DOC, 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, Department of Sociology was the Chief Guest. Dr Alwyn DSa Director of Administrative Block Presided the programme and Dr Vishanz Pinto, Dean of Arts Faculty was the guest of honour. **Alvas College Moodabideri was the overall winners** and **SDM Ujire were the overall runners**. The student coordinators were Ms Ananya S M and Ms Abbha Nambiar and staff coordinator Ms Maria Shaila Dsouza and Mr Mahabubali A Nadaf.

ComposITe: ComposITe is a National level IT festorganized by the Department of Computer Science and 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 theme for this year is '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-ordinatorMr Justin J Miranda and Ms Hazel Vanessa Gomes 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 Mathais 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 DrAlwynD'Sa, Vice Principal of Administrative block presided over the function. **Overall Winner-SDM College, Ujire** and **Overall Runners Up-SDM, Mangalore.**

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, emphasised 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. **Overall Winner-MGM College, Udupi, Overall Runners Up-PPC, Udupi**.

SPINOUT: 'Spinout' the fest organized by the faculty of Management was inaugurated on 7thFebruary, 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 are KLE Belgaum and the overall runners up are 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 A M 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 (B.Com) 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 -Govinda Dasa College**, Mangalore and the **Runners Up - Alvas College**, Moodbidre.

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

CENTRE FOR SOCIAL CONCERN: 2018-19

Director : Rev. Fr Dionysius Vaz, SJ

Chief Coordinator : Ms Shwetha Rasquinha

Coordinator : Ms K Gopika

Coordinator : Mr Sharon C N

Community Based Programmes:

- Prevention of Malaria through larvae destruction and door to door awareness at Pavoor, Baikampadi, Jalligudde, Mullakkadu, Bunder, Basavanagara, Manjeshwar, Pandeshwara, Jeppu from July 2018 to Octber 2018
- Organised Eighteen visits to Vamanjoor Dumping yard and Recycling plant to educate students on waste management process and sensitize them on reduction of waste (March 2018 to February 2019)
- Socio economic survey of over 2000 households of Gurupura, Kandavara and Kavalapadoor villages from November 2018 to till date.
- Traffic control programme in collaboration with City Traffic Police to manage the traffic in prime locations of Mangalore city from January 2018 onwards till date.

- Radio programme on schemes available through Panchayaths and interview of Parava families on 17-01-2019
- Flash mob' at City Centre, Mangaluru to create awareness on prohibition of smoking in public areas on 28-16-2018
- ➤ Three Campaigns on 'Right to Vote' at Kunjathbail, Pachanady and Kuloor, Mangaluru in the month of March 2018
- 'Rescue and Rehabilitation' of mentally challenged individuals from Vogga, community on 12-09-2018
- Organized 'Wealth out of Waste' programme at Punjalakkate and Vogga communities on 03-02-2019 and 10-02-2019
- ➤ Donated wheel chair to a differently abled child at Jeppinamogaru, Mangaluru 09-03-2018
- Organized visit to Narcotic Crime Police Department at Pandeshwar on 04-09-2018 and 05-09-2018

School Programmes

- Mobilised students to volunteer for play ground renovation at DKZP Higher Primary School Baikampadi, Mangaluru on 01-12-2018 and 02-12-2018
- Mobilised students to volunteer for construction of school building at DKZP Higher Primary School Daddalkadu, Bantwal 25-11-2018
- ➤ Volunteered for toilet construction for the marginalized at Kaikamba, Mangaluru on 25-11-2018.
- Donated Sanitary Napkin Incinerators to Government Colleges mentioned below using the amount collected from one rupee revolution
 - Government Pre University College Gurpura, Mangaluru.DK
 - Government Pre University College Kavalapaduru, Vogga, DK
 - Government Pre University College Punjalakkate, DK
 - Government First Grade College Punjalakkate, DK
- ➤ Backyard farming in Schools of adopted communities on 22-09-2018
- Session on 'Soft Skill' by at Government High school Nainadu, Punjalakatte on 15-09-2018
- > Training on 'Self Defense Techniques' and 'Basic Computer Education' at Government High School, Nainad on 26-01-2019
- Engaged school children in extracurricular activities at Government Primary School, Morgansgate July 2018 onwards
- ➤ Coordinated and accompanied the PG students for Rural Immersion Programme from 25-11-2018 to 05-12-2018

Environmental Conservation

- Experiential learning of Farming activities at Dayalbagh Krishik Seva Kendra and Shamboor from July to August 2018
- Afforestation programme and manuring the plants at Western Ghats, Shakthi Nagara KPT, Kuntikana and Kankanady from July to December 2018
- Organized 'clean drive campaigns' at Baikampadi, Tannirbhavi, Bunder, Koorikkatte, Gurpura, Kaikamba. Vogga, Punjalakatte, Kulai, Gorigudda, Central market and old bus stand from September 2018 to March 2019
- Maintaining pots of water for birds in College Campus

Visits to Care and Support Centres

- Visit to LUICIANA, old age Home, Moodshedde on 16-12-2018
- ➤ Visit to AVE MARIA, Palliative care centre, Vamanjoor on 26-12-2018
- ➤ Volunteered for VATSALYA- Animal care trust, Shakthi Nagara on 23-12-2018
- Visit to SNEHASADAN, St Camillus Care Home, Kinnikambla on 23-12-2018
- Organized Christmas celebration for Orphan children at FATIMA, retreat centre, Kankanady on 22-12-2018
- Visit to PASCHIM, rehabilitation centre, Ullal on 28-12-2018
- Visit to SEVASRAM, Home for the destitute, Derlakkatte on 29-12-2018
- Visit to SNEHALAYA, Psycho-Social rehabilitation centre, Manajeshwar on 10-12-2018
- Visit to SNEHALAYA, Psycho-Social rehabilitation centre, Manjeshwar on 10-12-2018
- Visit to TELOCA, De addiction Centre, Ullal on 13-01-19
- Visit to BALAGRAHA, Home for Orphan children, Bondel on 15-01-2018
- ➤ Visit to LITTLE SISTERS OF POOR, Home for Destitute on 20-01-2018
- Visit to TELOCA, De addiction Centre, Ullal on 23-01-1
- Visit to AVE MARIA, Palliative care centre, Vamanjoor on 26-01-2019
- Visit to SNEHALAYA, Psycho-Social rehabilitation centre, Manjeshwar on 26-01-2019
- Visit to RIYA FOUNDATION, Rehabilitation centre for mentally challenged on 27-01-2109
- Volunteered at VATSALYA- Animal care trust, Shakthi Nagara on 27-01 2019
- Visit to SEON ASHRAM, Psycho- Social rehabilitation centre, Gandibagilu on 22-08-2018
- Visit to VIMUKTHI, day care centre for differently able children, Ujire on 30-08-2018
- Visit to MOUNT CARMEL, old age Home, Moodbedri on 02-09-2018
- Visit to KARUNAMAYA, old age Home, Jeppu 0n 04-09-2018
- Visit to SPOORTHI DHAMA, Home for Children, Kundapura on 09-09-2018

COLLEGE LIBRARY: 2018-19

During the year 1758 new books costing Rs.12,63,702/- were added to the library. Library subscribes 230 print journals and 31 newspapers. Total expenditure of the library including the journal subscription was Rs.20,65,262/- This year 3 book exhibitions were arranged: one week long book exhibition from 21st January to 25th January 2019 on Indian Constitution during the Constitution Week celebration in the College, another one on the theme 'Publications of the College' on 1st and 2nd February 2019 and another mega book exhibition for two days from 2-3 August 2018 in which 10 publishers and book distributors displayed thousands of new books. Library subscribes to five digital databases: DELNET, NLIST, J-GATE, PROQUEST and NDL in which thousands of e-journals and e-books are available for browsing and download. Our College was chosen as one among the best 10 Colleges throughout India for the maximum use of N-List digital library resources. Regular user orientation programmes were conducted for the students and staff to acquaint with the library resources and services

THE KONKANI INSTITUTE: 2018-19

Dr (Fr) Melwyn Pinto SJ-Director

Dr (Fr) Melwyn Pinto SJ has taken over as the director of the Konkani Institute from June 2018. We thank the outgoing executive director Mr Edwin J F D'Souza who led the institute for many years.

The post graduate diploma offered by the Institute has 23 students (both first and second year) presently pursuing the course. Course fee of Rs 18,750 has been collected during the year. The answer papers submitted by the candidates are meticulously corrected by Mr Gopal Gowda. Certificates and marks cards have been issued to three successful students of 2016-18 batch.

The library of the Institute has over 12,000 volumes on Konkani and related subjects. Fourteen bound volumes of periodicals were added during the year. Many writers, publishers and well-wishers do contribute books to the library. This year 64 such books have been received. The institute sold books worth Rs 6,200/-

The flagship biannual publication of the Institute 'Amar Konkani' completes 38 years of uninterrupted publication in two scripts – Kannada and Nagari. Volumes 69 and 70 were published this year. Subscription of Rs 6,500/- has been received.

The Institute also participated in the rare book exhibition at Milagres Silver Jubilee Hall during the Holy Rosary Feast on September 29-30, 2018 and sold booklets worth Rs 1,095/-

A group of 35 students with three staff members from Rosary College Navelim, Salcete, Goa visited the Institute on December 28, 2018. They were briefed about the library by the director and the librarian.

The book release function of 'Chandremachim Khotam' by Jeyel Manjarpalke was held in association with the Institute on December 30, 2018. Incidentally, the book has received Karnataka Konkani Sahitya Award 2018 for short stories.

The library is frequented by Konkani enthusiasts and writers on a regular basis.

LISTENING AND LEARNING CENTRE: 2018-19

(Extension service of the Dept of Psychology)

Director : Rev. Fr Dionysius Vaz SJ

Coordinator : Dr Shalini Aiyappa

Members : Ms Marlene D'Souza, Ms Wilma Neetha Vaz, Rev. Fr John Lang Bosco SJ

The Listening and the Learning Centre, under the Directorship of Fr Dionysius Vaz and Dr Shalini Aiyappa, Head of the Dept of Psychology was established in the year 2016. Prior to the establishment of the centre counselling services was offered directly by the Dept of psychology .The Centre provides an array of integrated services to promote and enhance personal, social, emotional and academic development of the students and staff of St Aloysius Institutions. Guided by the code of ethics of psychology and counselling professions, the centre provides a safe place where students and staff can be heard, appreciated and accepted.

The objectives of the centre are:

- To assist staff and students to acquire skills, resources and attitudes necessary to lead a productive and satisfying life
- Designing and developing programs and services
- Evaluation and assessment of student needs
- Promoting psychological well-being through preventive programs, interventions and professional consultation.
- Addressing the academic and developmental needs of primary and high school students through assessments and remediation.

The services of the centre are extended to the general public on appointment basis, beyond the regular working hours.

Activities: 2018-2019

- Parent Education program conducted for parents of class 1-7.
- Teacher enhancement programmes for schools within and outside the institution.
- 3- day Peer facilitated orientation for students of St Aloysius High School.
- 'Aloysian Initiation' peer facilitated orientation for students of I B.A.

- Session on faculty-centre collaboration for Primary and High School Staff.
- 'Training teachers to be effective mentors' programme conducted for class guides and mentors.
- Aptitude testing for students of std 10, 11 and 12.
- Career Guidance.
- Research based interventions- Global Health Survey.
- Assessments: IQ, Screening for Learning Disability.
- Training Sessions for volunteers.

HUMAN RESOURCE CELL: 2018-19

SOFT SKILLS TRAINING TO FINAL DEGREE STUDENTS

Dr Alwyn DSa - Director, Admin Block

An Intensive Course in Soft Skills of 24 hour duration was organized for the Final Year students to prepare them for the Campus Recruitment in collaboration with the Placement Cell of the College.

Trained staff of the College conducted training sessions to students on:

Self- Awareness

Positive Attitude

Time Management

Self- Introduction

Curriculum Vitae

FAQs on Job Interviews

Public Speaking

Self Esteem

Communication Skills

■Platform roles

■Telephone and Social Media Etiquette

Group Discussion

Personal Grooming & Table Manners

Mock Interviews

The Course was coordinated by Mr Dheraj Sequiera and Ma Kavitha. Mr Anup Denzil Veigas, Mr Dheraj Sequiera, Ms Bharathi R, Ms Aruna Kalkur T and Ms Mamatha coordinated the training in the different Faculties.

The following trainers assisted the Cell in conducting these sessions:

Mr Robin Raj Mr Chethan Shettigar

Mr Manuel Souza
 Ms Maria Shaila D'Souza

Mr Anup denzil Veigas Mr Manoj Fernandes

Mr Vishal NayakMr Vimal John

Mr Dheraj Sequeira
 Ms Ashitha J Pinto

Dr Alwyn D'Sa
 Ms Preema Maria D'Cunha

Ms Smitha D K

STUDENT ACTIVITY CELL: 2018-2019

Dr Ishwara Bhat-Coordinator

- The inauguration of the student activities for the year 2018-2019 had begun with the "Kalothsava" programme held on 6th August 2018 at FrL.F Rasquinha Hall. Prof. Krishnamurthy, Principal SDM Residential PU College, Ujire was the chief gueSt Rev. Dr Praveen Martis SJ, Principal of the College presided over the programme. Chief guest in his speech advised the students to develop self confidence, creativity and understanding. Student activity cell coordinator Dr Ishwara. Bhat briefed the students about "Kalothsava" and gave them instructions, rules and regulations to note before they take part in any of the cultural events in the College and outside institutions.
- This year student activity cell has organized some other important programmes also to nurture and motivate the all round development of students. A motivational talk by DrGururaj Karajagi
- On"How to be successful" was organized on 17th September 2018 in L.F Rasquinha Hall for staff and students. One week "Yoga and Mudra Training Camp" was organized for staff and students under the guidance of "Yogaratna" Gopalakrishna Delampady from 3rd December 2018 to 7th December 2018 in the main auditorium of the College.
- This year our students won overalls in eight events at the national level which includes science events, Business fests, Commerce fests, Cultural fests, and Computer events organized at different places in Karnataka and in some other states like Kerala and Goa.

INTERCOLLEGIATE OVERALL WINNERS – 2018-19

SI. No.	College/Institution	Date	Event	Participation	Result
1.	Mangalore District Administration	11 July 2018	Skit Competition	Ashwini Hoode Maithri Umesh, II, Nagesh II BCA, Alister Leon, I BCA, Aseema D, I B.Sc., Abhishek Tampi, I B.Com. Shravan, II BCA, Yesudas Prajwal, I BA, Anoop Beven D'Cunha, I BCA	I Place
2.	SDM College, Mangaluru	29 Aug 2018	GENESIS 2K18	Gavin Abner Pinto, I B.Com., Adheetha Moily, Deepthi Nayak, Reem Baksh, I B.Com., Anusri Kamath, Delton D'Souza, Meghana Bhat, Leona D'Silva, Mashrufa, Amog, Jyoston of I B.Com.	Overall Championship

SI.	College/Institution	Date	Event	Participation	Result
3.	SDM College, Mangaluru	29 Aug 2018	GENESIS 2K18	Lona Menezes, Nisha, I BBA, Mohammed Ismail Aayan, Usama Ahmed Sheik	Overall Championship
4.	St Philomena College, Puttur	5 Sept 2018 15	FACULA@18	Savior Pereira, Abdulla Nangarath, Anal KC, Caleb Mathew & Leane	
5.	School of Social Work, Roshni Nilaya, Mangaluru	September 2018	EXPRESSIONS '18	, , , , , , , , , , , , , , , , , , , ,	
6.	ITM, Kannur,	19 & 20 December 2018	AUDACIOUS FEST	Salman, Hithu, Hafeel, Musthafa, Akshay D'Silva, Gavin, Harsh, Asha, Amrutha, Shunaf, Renella, Laxmi, III BBA, Abdulla, Savio, Navin, Sadrush, Shakir, Adik, Aishwarya Azeez, Daivik, II BBA and Mridula, Elma, Leana, Ayaan, Usama, Caleb, Vaishnav, Nisha, Jasmine, Amal I BBA	
7.	SDM College Ujire	12.1.2019	SANKHYA SHASTRA	Fathima Zaneeba, III BSc, Melroy Baptist D Souza, I BSc, Anvil Mascarenhas, I BSc, Shabha Tabasum, III B.Sc., Lloyd Vineeth Sequeira, II BSc	1
8.	Jain university Bangalore	19.1.2019.	LASYA	Nisha Fernandes II BA, Manjunath Shetty, II BSc, AleenaMJose, III BSc,Valezeena D'Souza, III B.Sc., Viyola Lavita Lobo, I BSc, Sumanth kotian, II B.Com., Aleena M Jose, III BSc, Savia Dsouza, III B.Sc., Manjunath Shetty, II B.Sc. Samarth Prabhu, II B.Com., Crishal Raveena D'souza, III B.Sc., Nishah, II BA, Amrith, III BCA	Overall Championship

SI.	College/Institution	Date	Event	Participation	Result
9.	SDM College, Mangalore	24 January 2019	SYGMA 19	Abhilash III BCA, Amruth II BCA, Alwyn II BCA, Asif Ahmed, II BCA	Overall Championship
10.	Shree Niranjana Swamy First Grade College,Bajpe	29thJanuary, 2019	"SAMRUDDHI" Intercollegiate Variety Cultural Competition	Rayan Noronha, B S Shreyas rai, Vidya Vinitha Veigas K., Joseline Mascarenhas, Pooja, Pranitha V Uchil, Devikrishna A., Akshatha Rao, Rohan R Pinto, Abhishek somana C., Joyston Santhosh, Dsilva, Daniel Lobo, Denzil Dinu Dsouza, Reevan Errol Dsouza, Pooja GS, Basty Ananth, Ponnana, Kiran GS and Anola Yaffa Lobo	Best Skit Award
11	St Philomena College, Puttur	02.02.2019	AURORA Science Fest	Amitha, Tanushka, Caldrida, June, Dipthi of II B.Sc., Princit, Reshma Rocco, II B.Sc., Vimilda, II B.Sc., Mahim, I B.Sc., Aneesh, III B.Sc. Caldrida, II B.Sc., June, II B.Com., Dipthi, III B.Com., Savin, II B.Sc. and Sidharth, I B.Sc.	Overall Championship
12	Padua College, Mangaluru	13th Feb 2019	VERVE 2019	Tabish, II BBA, Hanan, III BBA, Ingrid, II BBA, Roshan Santhosh, III BBA, Heshwal, IBBA, Dexter, Aaron, Owais, Kevin, Abdulla, II BBA, Renella, III BBA	Overall Championship
13	St Philomena's College Puttur	20.2.2019	English Fest AL-FRESCO	Anushree Bhat, II BA secured I Place in Paper Presentation, Aparna and Lavita II BA secured II Place in News Telecasting, Nicole, Rachel, Iola, Savio, Nishit and Prajwal, II BA secured II Place in Western Concert	Overall Championship

ANNUAL SPORTS & GAMES: 2018-19

Mangalore University Inter-Collegiate Tournament results 2018-19

Game	Partic	ipation	Organizing	Dates	Preliminary	MUIC Position	
-	М	W	College		Round/Zone	with Points	
Athletics	✓	√	Alvas College	24 to 28		Participated	
			Moodabidri	November 2018		-	
Aquatics	✓	√	GFGC Carstreet	August 30		Third Place in Men	
						Section	
Badminton	\checkmark	✓	Canara College.	August 27 to 29		Women Winners	
	Mangalore			Third Place Men			
Basketball	✓	-	NSAMFGC Nitte	5&6 September 2018.		Participated	
Basketball	-	✓	School of Social	22&23		Participated	
			Works	September 2018.		-	
Best Physiq	✓	-	St Marys College	1 to 3		Participated	
			Shirva	October 2019	_	-	
Chess	\checkmark	✓	Govt. FG. College	17 & 18		Participated Men -8	
			Hebri	September 2018		Fourth Place Women	
Foot Ball	✓	-	SDM BBM	3to 6 October	Winners	Runners up	
			Mangalore	2019			
Handball	\checkmark	-	PPC Udupi	18 & 19		Participated	
				January 2019			
Handball	-	✓	PPC Udupi	18 & 19	Winners	Winners	
				January 2019			
Hockey	✓	-	Govt. F.G. College,	28 & 29	-	Runners Up	
			Murnad	January 2019			
Kabaddi	✓	-	KSS College	7 & 8	Third Place	Participated	
			Subramanya	February 2019			
Kabaddi	-	✓	Vijaya College	16 & 17	_	Participated	
			Mulky	January 2019			
Power lifting	✓	✓	GFGCollege Barkur	30 & 31		Third Place (men)	
				January 2019	_	Participated (women)	
Table Tennis	\checkmark	✓	M.G.M. College	13 &14		Participated (Men) – 5	
			Udupi, on	August 2018.		Third Place (women) – 5	
Volley Ball	✓	-	Mangalore	4 & 5			
			Unsity Campus	February 2019	_	Participated (men) – 6	
Volley Ball	-	✓	Besant Womens	1 & 2		Participated	
			Mangalore	February 2019	_	(women) – 5	
Wrestling	✓	-	Gokarnatheshwara				
			Mangalore	September 2018	_	Participated (men)	

Association Tournaments Results for the year 2018-19

Game	M/W	Results	Organizing College	Date
Basketball	Men	Winners	Aloysiad – 2019, St Aloysius College,	8 & 9
			Mlr.	February 2019
Football	Men	Winners	Aloysiad – 2019, St Aloysius College,	8 & 9
			Mlr.	February 2019
Handball	Women	Winners	Aloysiad – 2019, St Aloysius College,	8 & 9
			Mlr.	February 2019
Handball	Women	Winners	Crispo fest Football Tournament-2018-19	28 to 29 Aug 2018
Handball	Men	Runner Up	Aloysiad – 2019, St Aloysius College,	8 & 9
			Mlr.	February 2019
Softball	Men	Winners	Aloysiad – 2019, St Aloysius College,	8 & 9
			Mlr.	February 2019
Volley Ball	Men	Runner Up	Aloysiad – 2019, St Aloysius College,	8 & 9
			Mlr.	February 2019
Volley Ball	Women	RunnersUp	Aloysiad – 2019, St Aloysius College,	8 & 9
			Mlr.	February 2019
Football	Women	Winners	DKFA, Independ. Cup Football	2 to 15 Aug 2018
			Tournt-2018	
Football	Women	Runners up	Karnataka State Footl Tournament-2018-19	22 to 27 Aug 2018
Football	Women	Winners	Crispo fest Football Tournament-2018-19	28 to 29 Aug 2018

Organized Inter-Collegiate Tournaments 2018-19

ALOYSIAD: Inter-Collegiate Volleyball, Table Tennis, Handball & Chess (Men & Women), football, Softball & Basketball (Men), & Throwball (Women) tournaments were conducted from 7 & 8 February 2019.

Mangalore University Representatives 2018-19

Sl No	Reg. No	Name	Game
1	163105	Jaison Nazreth	Handball
2	173191	Neola Cleo Rego	Handball
3	183431	Primal Furthado	Handball
4	173474	Tina Sweety Menezes	Handball
5	171242	Prarthana	Handball
6	174472	B.Venkatesh Rao	Badminton
7	184314	Nidhishree Devdas	Badminton
8	174469	Shefali M Kalya	Table Tennis
9	173106	Prajwal Poovanna PP	Hockey

10	163505	Bopanna K.G.	Hockey
11	171130	Vikas Thimmah K.G.	Hockey
12	173137	Dhrikshu Vasanth	Chess
13	162134	Andria L Dsouza	Chess
14	162109	Maneesh GR	Softball
15	164619	Vijay Vincent Veigas	Softball
16	174647	Gautham J Salian	Softball
17	181127	Rakshak	Softball
18	171135	Kirthan Shettigar	Basketball
19	183563	Venizeia Annie Carlo	Powerlifting
20	163208	Rahul Kunder	Football
21	173122	Abdul Jassim	Football
22	173212	Mohammed Niyaz	Football
23	180043	Hunneish Jawshan	Football
24	173129	Amshitha Rai	Football
25	183239	Diona Dsouza	Football
26	181132	Seetha Yadage	Football
27	181137	Sunitha Lambore	Football
28	181114	Mahadevi S Birje	Football

INTERNATIONAL REPRESENTATION

- ✓ Venizeia Annie Carlo Represented India in Sub Junior Category, 63kg weight class at the Asian Bench-press Power Lifting Championship 2018Secured Gold Medal in Unequipped and Silver Medal in Equipped Bench-press Power lifting Championship 2018.held in UAE (Dubai) on 18 to 24 September 2018, organized by Asian Powerlifting Federation.
- ✓ Israr Pasha Represented India in Junior Category, 120kg weight class at the Asian Bench-press Power Lifting Championship 2018 Secured two Silver Medals in Unequipped and Equipped Bench-press Power lifting Championship 2018.held in UAE (Dubai) on 18 to 24 September 2018, organized by Asian Powerlifting Federation.
- ✓ Chess: Drikshu K. VasanthClass: II BCom A Reg. No.:173137 Represented India in 'B' Category of 17th Delhi International Open Grandmasters Chess Tournament 2019 organized by Delhi Chess Association at New Delhi, INDIA from 9 to 16 January 2019. He has Scored 6 Points out of 10 Rounds & Secured 218th Place on the merit liSt
- ✓ Handball Deora Delisha Fernandes from II B.COM D(Reg. No. -173434) Partilla Cup 2018, The World's Largest and most International Youth Handball Tournament held at Gothenburg, Sweden and Participated in Dronninglund Cup, Youth International Handball Tournament held at Denmark on 2nd to 14th July 2018.

NATIONAL REPRESENTATION

- ✓ Venizeia Annie Carlo from I B.COM E (Reg. No. -183563)-Secured Silver Medal in the 63 kgs. weight class Total Weight Litfed 305 Kgs. At the National Level Powerlifting Championship-2018 held at GMRIT College Auditorium, Srikakulam, Andhra Pradesh from 21 to 25 June 2018.SecuredTwoGold Medals in National Equipped & Unequipped Sub Junior level Benchpress Championship- 2018 under63 kgs. weight category which held in Pune from 14 to 18 November 2018.
- ✓ Racheal Flora Noronha from I B.COM D (Reg. No. 183436)Secured TwoSilver Medals in National Equipped & Unequipped Junior level Bench-press Championship- 2018 in +84 Kgs. weight category held in Pune from 14 to 18 November 2018.
- ✓ Andria L D' Souza, Class: III B.Sc (PCM)(Reg. No.:162134) Represented Karnataka State at the Women's Chess Championship Nationals, Held at Jaipur from 17to 26 November 2018, scored 5.5 points out of 11points.
- ✓ Amshitha N Rai, Class:II B.Com A(Reg. No.: 173129) Represented Karnataka State In Senior National Football Championship 2018–2019 held at Cuttack, Odisha, 18 September to 1 October 2018, Organized by All India football federation.
- ✓ Jancilla CutinhaClass: I B.Com G Reg. No.: 183732 Represented Karnataka State In Senior National Football Championship 2018–2019 held at Cuttack, Odisha, 18 September to 1 October 2018, Organized by All India football federation.
- ✓ Rajath R Anchan from I BBA C (Reg. No. 184303) represented Karnataka State in 36th Budokan National Karate Championship held at Hyderabad, Telangana on 8 & 9 September 2018, Silver Medal in Individual Kumite event on male brown belt 50 to 55 kgs. category.
- ✓ Likitha J from II B.Sc (Reg. No. 172727) represented Karnataka State in 7th National BAYMSSKF Open Karate Championship 2018 held at Chennai on 7 & 8 July 2018, Bronze Medal in Individual Kumite event for girls in the above 16 yrs − 75Kgs Black Belt Category.

STATE LEVEL REPRESENTATION

- ✓ Israr Pashafrom II BBA A(Reg. No. 174133)BronzeMedal in Senior State Level Powerlifting Championship-2018held at Mangala Stadium, Mangalore from 6 to 8July 2018.Total Weight Litfed in three different events 600 Kgs.
- ✓ Venizeia Annie Carlo from I B.COM E (Reg. No. 183563) Gold Medal in Sub Junior State Bench-press Championship- 2018 and Gold Medal in Junior State Powerlifting Championship- 2018 under 63 kgs. weight category, held in Hubli on 7 & 8 September 2018.

- ✓ Racheal Flora Noronha from I B.COM D (Reg. No. 183436) Gold Medal in Karnataka State Junior Bench-press Powerlifting Championship 2018 and Bronze Medal in Junior Powerlifting Championship 2018 in +84 Kgs. Weight class category which held at Hubli on 7 to 9 September 2018.
- ✓ Andria L. D' Souza, Class: III B.Sc (PCM) –(Reg. No.162134) Participated and Secured First Place in Karnataka State Women's Chess Championship 2018, held at Mysuru from 30 September to 2 October 2018.
- ✓ Swasthik from I BCA (Reg. No. 184717) Rpresented Dakshina Kannada and Secured Bronze Medal under-20 age group in 100 Mts State level Championship 2018with the timings of 10.80 seconds which held at Moodabidri on 3rd to 5th September 2018.
- ✓ **Darrel Agnel Tholado** from I B.COM B (Reg. No. 183230) Secured**BronzeMedal in Karnataka State Sub-Junior Bench-press Powerlifting Championship 2018** under **74** Kgs. Weight class category which held at Hubli on **7** to 9 September 2018.

DISTRICT LEVEL REPRESENTATION

- ✓ Swasthik from I BCA (Reg. No. 184717) represented Dakshina Kannada and Secured Bronze Medal under-20 age group in 100 Mts State level Championship 2018with the timings of 10.80 seconds, held at Moodabidri on 3rdto 5th September 2018.
- ✓ Andria L. D' Souza, Class: III B.Sc (PCM) Reg. No.162134Secured 2 place in the 39 Monsoon Chess Championship 2018. Held, atV.C Puttur, from 26 to 29 July 2018.
- ✓ **Drikshu Vasanth,** Class: II BCom A (Reg. No.:173137)**Secured 4 place** in the 39 Monsoon Chess Championship 2018.Held, at V.C Puttur, from 26 to 29 July 2018.

ANNUAL SPORTS MEET: 2018 - 19

Athletic Meet Results: Men Section

SI.	Events	Position	Name of the Athlete	Class/section	Reg. No.	Time/ht/dt
		l	Swasthik	1 st BCA B	184717	11.43sec
1	100 Mts.	II	Cyril	1 st MCom	189517	12.18sec
		III	Nithin	2 nd BSc PCM	162164	12.55sec
		I	Swasthik	1st BCA B	184717	24.04sec
2	200 Mts.	II	Rikishi D'silva	1 st BCom D	183451	25.30sec
		III	Cyril	1 st MCom	189517	26.47sec
		IV	Rohan Pereira	3 rd BSC Bc	162833	27.73sec
		I	Bharath	3 rd BCom C	163334	59.04sec
		II	Rohan Pereira	3 rd BSC Bc	162833	59.05sec
3	400 Mts.	III	Santhosh	2 nd BSc Bc	172837	01:01.02sec
		IV	Andrew	1 st BCom B	183297	01:01.04sec

		ı	Mavin Pinto	2 nd BSc PCM	172183	2.23.33sec
_		II	Mutthan KC	2 nd BCom D	173414	2.24.78sec
4	800 Mts.	III				
		111	Francis Xavier	3rd BSc PCM	162186	2.26.21sec
		l II	Aron	1st BSC PCM	182458	05:05.94sec
5	1500 Mts.	II	Ansab	2 nd BCom C	173329	05:08.27sec
			Manish Kumar		172413	05:11.05sec
		IV	Richie Rex	3 rd BA A	161158	05:11.80sec
		I	Richie Rex	3 rd BA A	161158	20:04.62sec
_	=000 14	II	Alex	1st BSc Bc	182821	20:40.09sec
6	5000 Mts.	III	Siddique C A	1st BSc PEM	182267	20:46.08sec
		IV	Cletus	2 nd BBA C	174303	20:49.66sec
		I	Rikishi A D'silva	1 st BCom D	183451	1.60mts
7	High Jump	II	Vishnu E S	1 st BSC Bc	182893	1.57mts
		III	Geo Joseph V J	1st BCom A	183123	1.53mts
		I	Rikishi A D'silva	1st BCom D	183451	6.18mts
8	Long Jump	ll l	Vinod Pinto	3 rd BCom B	163213	5.76mts
		Ш	Austil Fernandes	2 nd BBA C	174332	5.60mts
		IV	Cyril Siby	1 st MCom	189517	5.46mts
		I	Geo Joseph V J	1st BCom A	183123	11.47mts
		II.	Rohan Pereira	3 rd BSC	162833	11.30mts
9	Triple Jump	III	Austil Fernandes	2 nd BBA C	174332	11.10mts
	,	IV	Manoj M	1st BSC	182262	10.55mts
10	Discuss	I	Mohammed Shammas	Mohammed Shammas 3 rd BCom C 163360		28.80mts
	throw	П	Al Raheed Arafath	3 rd BBA C	164326	26.17mts
		III	Aswin	1st BSC	182230	24.84mts
		IV	Dattatreya S M	3 rd BCom F	163404	23.65mts
11	Javelin	I	Rohan K M	1st BSc CBZ	182611	38.9mts
	throw	ll	Aswin	1st BSc PEM	182230	36.9mts
		III	Silbirth	3 rd BA A	161159	35.0mts
		IV	Prathik	1st BSc CBZ	182634	33.2mts
12	Shot Put	I	Mohammed Shammas	3 rd BCom C	163360	10.63mts
		II	Israr Pasha	2 nd BBA A	174133	9.0mts
		III	Saju	2 nd BCom B	173259	8.84mts
		IV	Anil Lobo	1 st MCom	189505	8.54mts
13	Hammer	I	Israr Parsha	2 nd BBA A	174133	24.78mts
_	throw	II	Al Raheed Arafath	3 rd BBA C	164326	21.62mts
	-	III	Gavin Dsouza	1 st BCA	184658	16.25mts
		IV	Lavron	3 rd BCom C	163351	14.99mts
14	4x100 Mts.	I	3 rd BSc PCM	50.78sec		111011110
- •	Relay	II	1st BCom A	51.44sec		
	,	III	1 st MCom	52.03sec		
15	4x300 Mts.	I	3 rd BSc (PCM+BccZ)	2:51.59sec		
	Relay	il	1st BCOM A	2:59.93sec		
		III	1st BCOM D	3:00.93sec		
		IV	2 nd MCOM	3:01.46sec		
ĺ		1 V	2 14100141	J.01.703EC	l	

Athletic Meet Results: Women Section

SI. No.	Events	Events Position Name of the Athlete Class/section Reg. N		Reg. No.	Time/ht/dt	
1	100 Mts.	I	Navya Raj Puthran	1st BCA B	184743	13.91
		II	Preethika J.P	2nd BCom D	173448	14.66
		III	Amisha Suvarna	1st EcMs	183009	15.1 <i>7</i>
2			Sarah Dsouza	2nd BBA D	174414	28.93sec
		II	Navya Raj Puthran	1st BCA B	184743	29.42sec
		III	Preethika	2nd BCom D	173448	29.76sec
		IV	Amisha Suvarna	1st EcMs	183009	30.09sec
3	400 Mts.		Sunidhi	1st BCom E	183549	01:14.09sec
		II	Vinusha Rego	1st BCom E	183516	01:22.51sec
		III	Roshal	1st BSc PEM	182266	01:25.75sec
		IV	Anugraha Sity	1st BCom G	183777	01:32.48sec
4	800 Mts.		Amisha Suvarna	1st EcMs	183009	02.56.66sec
			Sunidhi	1st BCom E	183549	03.00.02sec
		III	Amshitha N Rai	2nd BCom A	173129	03.03.61sec
		IV	Vinusha Rego			03.44.77sec
5	High Jump	I	Amshitha Rai	2nd BCom A	173129	1.24mts
	,	II	Preethika J.P	2nd BCom D	173448	1.22mts
		III	Delisha	1st BCom D	183233	1.22mts
6	Long Jump		Shabnam Praveen	2nd BCom D	173461	4.24mts
		II	Navya Raj Puthran	1st BCA B	184743	4.19mts
		III	Neola Rego	2nd BCom A	173191	3.75mts
		IV	Tina Sweety Menezes	2nd BCom D	173474	3.53mts
7	Triple Jump		Shabnam Praveen	2nd BCom D	173461	9.13mts
		II	Nishika	1st BCom G	183704	8.30mts
		III	Tina Fernandes	1st BCom E	183555	8.03mts
8	Discuss		Sandra Janelle Soans	1st MCom	189549	24.50mts
	throw	II	Renella Lanessa Andrada	3rd BBA D	164494	21.10mts
		III	Venishia Cardoza	1st BCom H	183898	20.42mts
		IV	Pooja	1st MSc BT	189212	19.66mts
9	Javelin	I	Venishia Cardoza	1st BCom H	183898	24.10mts
	throw	ll.	Renella Lanessa Andrada	3rd BBA D	164494	22.00mts
		III	Neha D amin	2nd BCA B	174757	17.00mts
		IV	Fathima reihab	2nd BCA B	174742	16.15mts
10	Shot Put	I	Sandra Janelle Soans	1st MCom	189549	9.03mts
		II	Telma Rodrigues	2nd MSc Chem	179321	7.57mts
		III	Monisha S.R	2nd BCA B	174710	6.94mts
		IV	Sonali	1st BSc PCM	182165	6.9mts
11	4x100 Mts		2nd BCom D			
	Relay	П	1st BA A			
	,	III	1st BCA B			

Swimming Results

S1.	Events	Posit	Name of	the	Reg.	Time/ht/dt	Events	Posit	Name of	Reg.	Time/ht/dt
No.	Men		Athlete		No.		Women		the	No.	
									Athlete		
	50 Free	I	Vipin		182268	36.03sec	50 Free	I	Elizabeth	181223	42.64sec
1	style	II	Alwin		171103	37.09sec	style	II	Shwethal	172682	48.32sec
		III	Janith		182996	38.40sec		III	Nanditha	172862	50.88sec
	50 back	I	Gautham		173189	41.76sec	50 back	I	Supuni	182370	1:09.80sec
2	stroke.	II	Ninan		181274	56.53sec	stroke.	II	Sonali	182840	1:26.79sec
		III	Nikkin		174613	57.95sec		III	Elizabeth	181223	1:31.11sec
	50	I	Elton		163340	39.59sec	50	I	Supuni	182370	1:03.08sec
3	breast	II	Pradeep		184212	43.82sec	breast	II	Sonali	182840	1:25.09sec
	stroke.	III	Deepak		164101	50.58sec	stroke.	III	Elizabeth	181223	1:55.36sec
	50	I	Elton		163340	35.55sec	50	I	Sonali	182840	2:38.47sec
4	butterfly	II	Swaroop S		174238	1:05.49sec	butterfly	II	Likitha		3:01.00sec
	stroke.	III	Shammas		163360	1:15.01sec	stroke.	III			
	100	I	Gautham		173189	1:14.46sec	100	I	Elizabeth		
5	Free	II	Pradeep		184212	1:36.39sec	Free	II	Sonali		
	style.	III	Stein Fernance	ds	183544	1:51.60sec	style.	III	Likitha		
	Dalass	I	3 rd Bcom C			2:44.96sec		I			l
6	Relay 4x50mts	II	1Bsc(BtcZ+F	BccB)		3:00.05sec		II			
	4XJUIIIIS	III	2 nd BA(A&C	<u>')</u>		3:09.93sec		III			

7	Relay 4x 25	I	Supuni	Nanditha	Adeline	Sonali	1:34.83sec
	Women	II	Pia Simon	Likitha	Bhagyashree	Swethal	1:51.22sec
8	Mixed Relay 4x25	1 11 111	Supuni Manish Adeline	Nanditha Likitha Sonali	Janith Deepak Vipin	Sanjaykumar Swethal Abhinand	1:20.13sec 1:21.78sec 1:30.25sec

MARCH PAST RESULTS: UNDER GRADUATE					
1st YEAR DEGREE	FIRST PLACE	SECOND PLACE			
	1st BSc PCM (SINO-45)	1st BSc (BTCZ, BTCB, BCBZ, BCCZ BCCB) (SINO-41)			
2 nd YEAR DEGREE	FIRST PLACE	SECOND PLACE			
	2 nd BCom F (SINO-14)	2 nd BSc (BTCZ BTCB,BCBZ,BCCZ,BCCB) (SINO-54)			
3 rd YEAR DEGREE	FIRST PLACE	SECOND PLACE			
	3 rd BCA A (SINO-37)	3 rd BCom E (SINO-19)			
	MARCH PAST RESULTS: PO	ST GRADUATE			
FIRST PLACE	SECOND PLAC	CE			
1 st MCom (SINO-67)	1 st MSc (chemi	stry and analytical) (SINO-71)			
	TUG OF WAR RESUL	.TS – UG			
MEN SECTION	WINNERS	runners up			
	2nd BCom B	2 nd BBA A			
WOMEN SECTION	WINNERS	runners up			
	1 st BCom D	1 st BCom H			
	TUG OF WAR RESU	LTS – PG			
MEN SECTION	WINNERS	runners up			
	MCom	MA English			
WOMEN SECTION	WINNERS	runners up			
	MSc (Food Science)) MSc (Physics)			
	STAFF EVENTS (Sh	ot-put)			
MEN SECTION	First Place	Second Place			
	Dhiraj Sequeira (En	glish) Sunil Dsouza (MCom)			
WOMEN SECTION	First Place	Second Place			
	Elvita Pereira (PG B	io Tech) Rakshitha K (BCom)			
STAFF EVENTS (50 Mts Race)					
MEN SECTION	First Place	Second Place			
	Kumar (PG Physics)	Joel (BBA)			
WOMEN SECTION	First Place	Second Place			
	Priya Monteiro (Ma	ths) Rakshitha K (BCom)			

STAFF - TUG OF WAR RESULTS				
MEN SECTION	WINNERS	RUNNERS UP		
	Xavier, LCRI and ADMIN	ARUPPE		
WOMEN SECTION	WINNERS	RUNNERS UP		
	Xavier and ADMIN	ARUPPE		
MEN SECTION	INDIVIDUAL CHAMPIONSHIP			
	Swastik	1 st BCA B	184717	
	Rikishi A D'silva	1 st BCom D	183451	
	Mohammed Shammas	3 rd BCom C	163360	
WOMEN SECTION	INDIVIDUAL CHAMPIONSHIP			
	Navya Raj Puthran	1st BCA B	184743	
	Sandra Janelle Soans	1 st MCom	189549	
OVERALL TEAM	RUNNERS UP			
CHAMPIONSHIP WINNERS	2 nd BCom D (32 points)			
	1st BCA B (25 points)			

DDU KAUSHAL KENDRA:2018-19

Director: Dr Richard Gonsalves

The DDU Kaushal Kendra offers 3 courses that are:

- 1. B.Voc in Retail Management
- 2. B.Voc in Food Processing and Engineering
- 3. B.Voc in Pharmaceutical Chemistry

In Addition it also offers Diploma in Computer Animation and Multimedia. In the Present year fourth B.Voc course in Animation and Multimedia commenced in the month of October 2018. About 23 students are pursuing this course. The DDU Kaushal Kendra has the following strength

I Year- 161

II Year- 110

III Year- 71

Our students have excelled in various sports events such as Kabaddi, Hand Ball, Volley Ball, Football and Body Building.

Various Industrial visits were organized for students to places such as the Alvas Pharmacy in Mijar, KMF, Modern Kitchen, Pilikula Science Center and Kalbavi Cashew factory to get firsthand information on the working of the industries. The pharmaceutical department also arranged a guest lecture on the topic "Ayurvedic medication and its uses" given by Dr Soumya.

The Food Processing and Engineering Department had organized National conference under the tile "Recent Innovations in Food Industry" and "Recent innovations in Nano Medicine and Drug Delivery."The students of the third year have successfully completed an internship of two months at various company's. The first batch students which passed out in the year 2017 are placed at various positions in well known company's. The students of B.Voc celebrated Christmas on December 20th 2018. Competitions were conducted such as Singing, Wealth out of waste, Pencil Sketching for the students. The students celebrated Teachers day for all the teaching and non-teaching staff of DDU Kaushal Kendra.

SAC LADIES HOSTEL: 2018-2019

Directors: Fr Pradeep Anthony SJ & Fr Dr Melwyn Pinto SJ

Administration: The PG hostel shelters 115 inmates, which includes 5 B.Ed. students, 65 - I year PG, 42 - II year PG students and 3 staff members. The hostel has also extended help to deserving students from poor sections of society who have a strong desire for higher education. 16 underprivileged students have been accommodated in this hostel providing a total concession amount of Rs 2,25,000/-.

St Aloysius College UG Ladies Hostel accommodates a total 86 students pursuing their degree studies. The hostel has given a generous concession of Rs 3 lakhs to 28 deserving students from humble backgrounds.

Hostel council: Taking a little more than the share of the blame and a little less than the share of the credit, the office bearers of both the hostels have contributed to the welfare of the hostels. The PG hostel council is ably led by Ms Dilna Shaju, assisted by Ms Alita Maria D'Sa and other leaders of various committees. The UG hostel council consists of MsPreethika Lobo, the Hostel Leader and other leaders of various committes who work hand in hand to organize various events in the hostel under the guidance of the Director and the wardens.

Formation: At the commencement of the academic year, an orientation programme was conducted at the PG hostel by Fr Felix SJ, a lecturer and campus minister at St Aloysius College. In an effort to help the students to adjust well to hostel life, the UG hostel had an orientation programme conducted once again by Fr Felix Victor SJ. Both the hostels encourage students to attend regular masses, evening prayers and inter religious prayer services that are being meaningfully conducted by the hostel inmates.

Special/Unique Events: In an effort to make the freshersfamiliar with the city a 'MangaluruDarshan' was organised. The students spent an entire day in The Pilikula Biological Park viewing the science centre, the planetarium, the zoological park and the Heritage village.

Fr Dionysius Vaz SJ, the Rector and Dr Shalini Aiyappa, HOD of Psychology department at St Aloysius College addressed the students on diverse issues ranging from self awareness to valuing relationships.

The PG ladies hostel organised a talk on "Social Awareness" by Dr Vidhya D'Souza, from the Department of MSW, St Aloysius College where the students were sensitised about toxic and people with negative influence and how one should not to let them affect one's personal and professional growth.

An outreach programme was held where students visited "Sneha Sadan" at Gurupura. The hostellers presented a wonderful programme, conducted games and spent quality time with the inmates of Sneha Sadan. They also collected money and donated it to the centre. This outing instilled a sense of sensitivity and social consciousness among the students.

Another talk on "Women Empowerment" was delivered to the PG students by Ms Jenice Goveas, from the Dept of Chemistry, St Aloysius College. The PG hostel organized a half-day picnic along with the staff, wardens and Director of the hostel at Caribbean resorts, Mulki.

Christmas was celebrated with great joy, with a solemn prayer service and carol singing followed by a sumptuous meal. The I year PG students organized a memorable farewell for the seniors. The true value of a moment is never appreciated until it becomes a memory. UG hostel has introduced monthly birthday celebrations to cherish the special day of every student. The celebrations not only put a smile on the students' faces but also serves as a platform for them to explore their talents.

SAC GENTS HOSTEL: 2018-19

Director: Fr John Lang Bosco SJ

St Aloysius College Gents Hostel is a shelter primarily for the students who come from far off places. The students living here learn the value of discipline, adjustment, cooperation, tolerance and so on. The atmosphere of the hostel is conducive for study, spiritual and moral development. During the academic 2018-19 the hostel has conducted various activities for the wholesome development of students.

Admission process: St Aloysius College Gent's hostel is a home away from home for students of the Aloysian family. The hostel is a place for students from PUC to PG though all of them are in separate blocks to help them grow better. The hostel housed 140 first year UG students (One foreign student from Sri Lanka), 96 second year and 30 final year students. The first year PG students were 28 and second year PG Students were 23. A Total of 317 students of Aloysius College autonomous were housed in the hostel.

Orientation program:Was conducted on 12 June 2018. We had 266 undergraduate students and 51 post-graduate students housed in the hostel for the academic year. A first impression is a lasting impression and what a student experiences at the start of his educational career can have a lasting effect on his educational success. Mr Anup D Souza, Asst Professor, Dept of English, St Aloysius College Autonomous was the resource person for the orientation program. He conducted various innovative activities to make the new students feel at home.

Inauguration and Investiture Program: The hostel academic year was inaugurated on 26th of June 2018 by Rev. Fr Dionysius Vaz SJ, Rector of St Aloysius College Institutions who presided over the function along with Fr John Lang Bosco SJ the Director of the SAC Gents hostel. Fr Dion invited the students to use their time fruitfully in the hostel and learn life skills to explore in life. The elected

President of the Student council for the hostel Mr Aiyappa of 3rd year BCA took the oath along with other members of the student council.

Our hostel lays great emphasis on supporting, guiding and accompanying our students. Often they encounter sparks in the College and hostel which enhances them Physically, academically, emotionally, sexually, spiritually, ethically, socially, culturally, politically, psychologically and communally. The hostel is also nature sensitive and is a place where we nurture and protect greenery.

Concessions and Scholarship: The SAC students who stay in the hostel come from poor and humble life style. They have to go through several hardships because of their background. The Management supports students who are badly in need of help. More than 60 students were given concessions to a total of Rs. 7 lakhs.

Indoor and outdoor sports: Various activities were conducted to keep the hostel vibrant as a lot of learning takes place in the sports activities. The year began with the short football fever in the month of August 2018.

The three day event climaxed with the first year PUC and the Second year degree students clash. The first year PUC students won the finals.

Badminton, volleyball, cricket, indoor sports like carom, chess, and table tennis was held in the month of November and December. The grand finals was battled on the 16th of January 2019.

Spiritual programs: Diwali celebration was held on the 12 of November with the visit of Shri Rohini Suta dasa from ISKCON. He gave a short talk on the spiritual significance of Diwali. Mantras were sung and students responded to it with devotion. Confessions and Mass for Catholics were held during the lent and advent seasons. Ramzan festival was also done prayerfully with an Interreligious prayer organized by the students which coincided with Ganesha Festival. Temple visiting programs during special occasions such as Dushera and other major feasts were encouraged.

Cultural programs: Onam celebration brought in the freshness and rich heritage of the students of Kerala. The hostel organized a Malayalam Mass and Fr Sebastian from the Dominican order on the 25th of AuguSt A short prayer was conducted by the Malayalam students and the significance and spiritual meaning of the return of Mavelli was explained. The whole hostel prayed for the flood victims who devastated Karnataka, Kerala and Maharashtra. Students also contributed their little savings for the flood victiMs Onam 'Sadhya' was cooked and savoured by the PG students and served the food on the august-festival occasion. The festivity was an unforgettable occasion.

Social awareness programs: Christmas outreach program on 16 December 2018. The Students as part of the hostel outreach program organized Christmas celebration with the poor children. 450 less privileged children were brought from different places of the city; the construction workers migrants children, orphan children, and from other places were brought to the hostel campus. The student's council conducted fun games and filled the children with joy. The children won prizes. A fascinating magic show was organized for the children. The children had delicious food and presented a Christmas cultural program which brought out the spirit of Christmas. The program ended with distribution of Christmas goodies to the children on the way back home.

Health awareness programmes: A short talk was organized on the 31 October in the hostel about the ill effects of "Drugs and addictions". Mrs Lydia Lobo interacted with the students and spoke of the danger and risk of drugs and addictions.

Communal Sensitivity: The hostel is really a home which helps us to grow sensibly in a communal tensed world. Interreligious prayer was organized on the 9th of September. The prayer was an initiative to encourage students to pray with brotherly concern and develop religiously sensitivity.

Hostel Day: The hostel day program "one Spark and many Stars" was held on the 20th of December. Dr P L Dharma of the Political Science Department of the Mangalore University consented to be our chief guest for the evening. The hostel day program was presided by Fr Dionysius Vaz SJ, the Rector of the Aloysius Institutions. The students showcased a brilliant act of diversity of culture which brought out the beauty of their unity. The colorful extravaganza was put up by more than 150 hostel students who put up a fabulous show which was witnessed by the College management, Staff, guardians, parents and well wishers.

Prize Distribution: The annual prize distribution program was held in the hostel on the 17 of January 2019, to honor the students who won the group events. Dr Alwyn DSA of St Aloysius College Autonomous was the chief guest for the evening program. More than 35 prizes were distributed.

PLACEMENTS: 2018-19 (SAC Campus)

Company	Sl. No.	Reg. No.	Name	Course
Clsf:4	1	179543	Richeal Miranda	MCom
Cultfit	2	178112	Gaana MJ	M Sc Physics
	3	163613	Akhila Divakaran	BCom
	4	163639	Ansu Joseph	BCom
	5	163348	Joylin Melita Dcunha	BCom
	6	163377	Smitha Rebello	BCom
	7	161155	Maneesha P U	BA
	8	161149	Nivedha N	BA
	9	179641	Anto Thomas	MA English
	10	179609	Arathy Thomas	MA English
Ernst &Young	11	178107	Aparna Viswanathan	MSc Physics
	12	179205	Ashitha Babu	MSc Biotechnology
	13	179310	Neha Supreetha Suares	MSc Analytical Chemistry
	14	179413	Shithil Suvarna	MSc Biochemistry
	15	163484	Ann Rachel Dehnugar	BCom
	16	163485	Deborah Dsa	BCom
	17	163455	Liesha Lerita Rodrigues	BCom
	18	163296	Nishita Pereira	BCom
	19	163368	Rebecca Martina Sequeira	BCom
	20	163492	Rifna Anwar	BCom

	21	163234	Asten Fernandes	BCom
	22	163653	Riya Mary Alex	BCom
	23	163675	Peral Rachel	BCom
Grant Thornton	24	163408	Melroy Dsouza	BCom
	25	163611	Adeline Lewis	BCom
	26	179522	Jovita Mishelle R	MCom
	27	179537	Priya Janet Dsouza	MCom
	28	179554	Vanessa Iral Rodrigues	MCom
	29	179551	Silivia Das M J	MCom
	30	164692	Aswathi M	BCA
	31	164742	Bushra Abu Mohammed Muktesar	BCA
	32	164743	Chithira V L	BCA
	33	164686	Hazel Vanessa Gomes	BCA
	34	164652	Junel Monis	BCA
	35	164756	Kathija Fidha	BCA
	36	164757	Kaushik Bhat	BCA
	37	164662	Mohammed NP	BCA
	38	164768	Neha Kadir Meera Kolkar	BCA
	39	164611	Nismy Joseph	BCA
Infosys	40	164794	Prarthna Sunil	BCA
Infosys	41	164770	Premiyalakshmi K	BCA
	42	164673	Saranya Vinod P	BCA
	43	164675	Sinchana M N	BCA
	44	164676	Sreenithi Sreesan	BCA
	45	162332	Amritha Rajeeva	BSc(PCsM)
	46	162361	Harshitha shettigar	BSc(PCsM)
	47	162339	Hosanna Vishail	BSc(PCsM)
	48	162344	Prathiksha Roshal Dcosta	BSc(PCsM)
	49	162346	Risha D Souza	BSc(PCsM)
	50	162309	Rishika Vishwanath	BSc(PCsM)
	51	162310	Sindhura Jagadeesh	BSc(PCsM)
	52	179525	Kiran Dsouza	MCom
	53	179529	Meghana K	MCom
	54	179532	Nelson Cordeiro	MCom
KPMG	55	179534	Prajna N	MCom
	56	179536	Princia Naina Fernandes	MCom
	57	179540	Rashmitha B K	MCom
	58	164743	Chithira V L	BCA
L&T Infotech	59	162333	Anisha D souza	BSc(PCsM)
Lai iiiiotetii	60	164744	Dashline Dsouza	BCA
	61	164676	Sreenithi Sreesan	BCA
	01	1070/0	Jicemun Jicesan	

	62	164671	Sanjana Suresh	ВСА
	63	164742	Bushra Muktesar	BCA
	64	164686	Hazel Gomes	BCA
	65	164754	Justin Miranda	ВСА
	66	162355	Shawn D'souza	BSc(PCsM)
	67	162336	Desmond Rebello	BSc(PCsM)
-	68	164282	Joel Sheldon Pinto	BBA
	69	164238	Muhammed Musthafa	BBA
	70	164438	Suhail K	BBA
	71	163643	Adwin A Sunny	BCom
	72	163415	Vikhyath Shetty	BCom
Mphasis	73	163110	Prajwal	BCom
Miphasis	74	163448	Jaison Roshan Bennis	BCom
	75	164421	Adarsh Devadas	BBA
	76	163654	Thomas Manuel	BCom
	77	164380	Dhanish PP	BBA
	78	164378	Muhammed Basil I	BBA
	79	163646	Arun KT	BCom
	80	163642	Taiba Navas	BCom
	81	163640	Mellissa Nazareth	BCom
	82	163628	Oswin Melroy Saldanha	BCom
	83	163166	Relston Stuart Lobo	BCom
	84	163403	Benissa Dsouza	BCom
	85	163473	Swathi Soares	BCom
	86	163677	Sharal Reema Dsouza	BCom
	87	163152	Joline miranda	BCom
	88	163111	Sahana P	BCom
	89	163471	Sharal DSouza	BCom
	90	163370	Reemal Preethi Sequeira	BCom
Northern Trust	91	163104	Disha merlin dsouza	BCom
	92	163658	Devika Chandran TV	BCom
	93	163635	Shenoy Aman Vivek	BCom
	94	163247	Helisha Fernandes	BCom
	95	163154	Lavita Preetha DSouza	BCom
	96	163372	Romola Venisa Mendonca	BCom
	97	163536	Ashel Veigas	BCom
	98	163444	Flanny Sheral Monteiro	BCom
	99	163671	Lysha Roshal Rodrigues	BCom
	100	163553	Megha R Nayak	BCom
State Street	101	163561	Raksha P Chilimbi	BCom
	102	163565	Shahima Banu	BCom
	L	1		

	103	163142	Deepak Kiran Dsouza	BCom
	104	164175	Jessin C Joseph	BBA
	105	164477	Rinu Treesathomas	BBA
	106	163264	Meljoy Fordin Dsouza	BCom
	107	163562	Reelesh Alex Cardoza	BCom
	108	163538	Astle Rodney Dsouza	BCom
	109	163154	Lavita Preetha D souza	BCom
	110	164479	Sidharth E D	BBA
-	111	164770	Premiya Lakshmi	BCA
	112	164757	Kaushuj Bhat	BCA
	113	162462	Deekshith Shetty	BSc(PSM)
	114	162339	Hosanna Vishail	BSc(PCsM)
	115	164744	Dashline Jove Dsouza	BCA
	116	164659	Melisha Jane Sequeira	BCA
	117	164742	Bushra Muktesar	BCA
	118	162464	Harsha Haridas	BSc(PSM)
	119	164610	Mohammad Suhail	BCA
Wipro	120	162331	Alana George	BSc(PCsM)
	121	162442	Cliffy John Thomas	BSc(SCsM)
	122	162482	Shaba Tabassum	BSc(PSM)
	123	162158	Ruby Merlin Pinto	BSc(PCM)
	124	164654	Kavana Praveen	BCA
	125	164652	Junel Monis	BCA
	126	162422	Reema Pinto	BSc(SCsM)
	127	162481	Anupriya Ch	BSc(PSM)
	128	162235	Hrejul Premdas	BSc(PEM)
	129	162168	Anavadya K K	BSc(PCM)
	130	162147	Maria Raimy	BSc(PCM)
	131	164730	Rolwin Sequeira	BCA
	132	162237	Prajwal Disha Moras	BSc(PEM)
	133	162355	Shawn Blaze D'Souza	BSc (PCsM)
	134	164686	Hazel Vanessa Gomes	BCA
	135	163293	Dione Lancy D'Souza	BCom
	136	164405	Ajith Plavila	BBA
	137	163692	John Antony	BCom
IBM	138	163494	Titus Cyril Lobo	BCom
	139	163487	Elvis Alfred Lobo	BCom
	140	163209	Sanjay Aditya Ramesh	BCom
	141	179611	Ashitha K	MA English
	142	164238	Muhammed Musthafa	BBA
	143	164671	Sanjana Suresh	BCA
	144	164424	Hafeel Shah	BBA
	145	179613	Bhavya Jose	MA English
	1			

PLACEMENTS (AIMIT CAMPUS): 2018-19

More than 100 students of MCA, M.Sc (ST) and M.Sc (BI) are placed and the placements are still going on. The following is the detailed breakup of students placed.

Company name	No. Of Students placed
Mangalore Infotech (UniCourt), Mangalore	9
JDA Software Ltd., Bangalore	7
ITC Infotech, Bangalore	13
Prime Focus Technologies , Bangalore	12
MyRoadRunner, Mangalore	20
Town Hub Solutions Mangalore	13
Thomson Reuters, Bangalore	2
SpearHead Technologies, Brahmavar	2
Robosoft Technologies , Udupi	2
MResults, Mangalore	3
Online Productive Solutions. Goa	3
Cascade Solutions, Mangalore	5
Unisoft Solutions, Mangalore	3
Amitech, Mangalore	7
Intellect Faces, Trivandrum	1
Adpro Technologies, Goa	2
Novigo Solutions, Mangalore	1
Vanora Robots, Bangalore	1

M.B.A PLACEMENT	
Company Name	No. Of Students placed
GRANT THORNTON	05
KPMG	16
ITC Ltd	01
MAHINDRA FINANCE LTD	01
CROMPTON GREAVES	01
ICICI BANK	67
ICICI SECURITIES	11
MRF	07
CAREER NET CONSULTANCY	01
VKC LTD	03
CULT.FIT HEALTHCARE PVT	08

RESEARCH CELL: 2018-2019

Dr Chandrashekar Shetty-Research Coordinator

The College implemented Research Policy and new guidelines for the implementation of the research policy and the financial support for the research proposals framed and implemented. The following are the initiatives taken by the Research cell of the College.

- **Student's Projects Seed Money:** Total 20 research project proposals submitted by the Post Graduate students are selected for financial assistance (**Total Rs. 99,500/-)** from Mangalore Jesuit Educational Society to do minor research project.
- Teacher's Research Project Proposals: Total 10 Teachers are applied for Seed money from Management for their Research Project. Out of 10 projects, 7 projects are recommended for the financial support after peer review. A grant of total Rs. 13.90 lakh have been sanctioned by the management.
- **FIP Leave:** The 8 Staff members availed FIP Leave from the Management.
- **FIST:**Department of Science & Technology: has sanctioned a DST –FIST five year project (Fund for Improvement of S & T Infrastructure in Universities and Higher Educational Institutions) to our College on 16th January 2018 with a total cost of **Rs.95,00,000/-** (Rupees Ninety Five Lakh only).
- Minor Research Projects: The staff members completed 5 minor research projects in 2018-19 and submitted final report along with UC to UGC.
- Under the VGST scheme of RGS/F Dr Rita Crasta has been awarded Rs. 5,00,000 for the project entitled "Natural Radioactivity Concentration in Medicinal Plants and Environmental Matrices in Coastal Regions" in August 2018.
- In the academic year 2018-2019, 7 staff members applied for grants under VGST Scheme.
- Ph.D. Completion in 2018-19: 10 staff members have completed their Ph.D during the year 2018-19
- The research cell took initiative to print the research articles published by the staff members from 2013 to 2018.

STAR COLLEGE SCHEME: 2018-19

Dr Ronald Nazareth- Programme Coordinator

The Department of Biotechnology, Ministry of Science and Technology, Government of India, New Delhi, in the year 2012, has approved the 'Star College Scheme' for improving critical thinking and 'hands on' experimental work in the cutting edge technologies needed for modern studies at undergraduate level in Life sciences. The grant was utilized for strengthening life science, biotechnology education and training at UG level.

The five basic science departments Botany, Chemistry, Physics, Zoology and Biochemistry worked together to produce science graduates capable of taking up diversified professions in life sciences. Advancement was brought about in curriculum at the College and the department levels.

Under the scheme, the DBT identifies Colleges with ambition and potential for excellence, and provide academic and physical infrastructure for achieving excellence in teaching and unique exposure of students to experimental science. The objectives of these life science 'star Colleges' are to strengthen the academic and physical infrastructure for achieving excellence in teaching and training; enhance the quality of learning and teaching process to stimulate original thinking through 'hands on' exposure to experimental work, participation in summer schools; promote networking and strengthen ties with neighboring institutions and other laboratories.

Star Status to St Aloysius College: The star College scheme is upgraded to STAR status by DBT, with the communication from DBT which reads as follows

"The Members appreciated excellent progress made by the College and Committee recommended upgradation to "Star Status" @ 10.00 lakhs per department (one time) under non-recurring head and 3.00 lakhs under recurring head for three years".

It is one of the 26 Colleges in the country that is selected under the status to promote undergraduate science education and research. St Aloysius College is the only coeducational College from Karnataka to get the status so far.

PROGRAMMES CONDUCTED

1. Endowment Lecture by Prof Raghurama, Director-BITS Pilani

Prof. Raghurama G., Director, BITS { Birla Institute of Technology & Science}-Pilani, K.K. Birla Goa Campus and eminent Alumnus of St Aloysius College, delivered the endowment lecture on "How to be Future Ready?" on 22 June 2018 at 9:00 a.m. in Fr L F Rasquinha Auditorium, St Aloysius College, Mangaluru. Principal, Rev. Dr Praveen Martis SJ, presided over the function.

Principal in his presidential remarks, said that Prof. Raghuram is an illustrious alumnus and he himself is a message to us. He stressed the students that through independent thinking, patience and perseverance one can achieve anything. Science is a boon and you have to make best use of it. He quoted Sir C.V. Raman's passion for sound and light.

The Chief Guest, Prof. Raghurama G., a Senior Professor of Electronics & Instrumentation in his lecture emphasized with the historical example of the great 'Horse manure crisis' and how technology helps to overcome it. He stressed on dramatic instincts and overdramatic worldview. 47% of all jobs will be automated by 2034 and we have to get ready for the future. Artificial intelligence, 3D printing and IOT (Internet of things) are rapidly developing. He also commented on the low employability of Indian Engineering students and said that, humanities should not be ignored since tomorrow we have to solve society-based problems at all levels and our future depends on it. Social skills, dealing with conflict and cultural differences, critical thinking and problem solving is need of the hour. He concluded with the statement, "Challenge ideas, not people."

Around 450 students of undergraduate and postgraduate will be the beneficiaries of the programme. Besides this, 30 academic achievers of Science stream at PU level were honoured by the College. Dr A M Narahari, the Registrar, Prof. John D'Silva, Director, Science Block, Dr Ronald Nazareth, Co-ordinator, Star College Scheme and Dr Narayana Bhat, the Convener of the programme were present. John E. D'Silva welcomed the gathering. Jyothi Vaz, Dept of Chemistry compered the programme. Sonal Caren D'Souza, Dept of Statistics rendered vote of thanks.

2. Interactions with Dr Pratibha Jolly, Principal, Miranda House, University College for Women, University of Delhi

Dr Pratibha Jolly, Principal, Miranda House, University College for Women, University of Delhi and Member, Scientific Advisory Committee to the Union Cabinet, interacted with the faculty member of science of our College on September 9, 2019. She narrated the importance of technology. She called the science fraternity to update the knowledge and technical capabilities and said unless we update the technical capabilities we will perish. She gave her valuable suggestion for the improvement of curriculum under the autonomous system.

3. 'Star Students' Awards – Faculty of Biological Science

The Biological Science 'Star Students Award' celebration was held on February 21, 2019 at Fr L F Rasquinha Auditorium. 62 students from undergraduate and Post graduate sections where the recipients of the award.

The Chief Guest of the programme was Prof B M Hegde, Former Vice Chancellor of Manipal University, Co-Chairman of the TAG-VHS Diabetes Research Centre, Chennai, Chairman of Bharatiya Vidya Bhavan, Mangalore. This was followed by an interactive session.

4. 'Star Students' Awards – Faculty of Physical Science

The Departments of Physical sciences of St Aloysius College (Autonomous) organized a programme for conferring "Star student Awards" on March 6, 2019 at Fr L F Rasquinha hall, LCRI Block under the Star College Scheme. During the programme, 72 physical science students who have academically excelled in the previous examinations were felicitatied. This programme was an attempt to encourage and motivate the students to excel in pure sciences, to take up research in these challenging streams in order to discover the undiscovered. Prof Navakant Bhat, Chairman, Centre for Nano Science and Engineering (CeNSE), Indian Institute of Science, Bengaluru was the chief guest and delivered keynote address on the topic "Nano Devices and Sensors".

COMMUNITY RADIO SARANG: 2018-19

Dr (Fr) Melwyn Pinto SJ-Director

Community Radio Sarang completes nine years of its existence. During the year 2018-19, Sarang has further grown and has carved a niche for itself.

The unique programme "Vrutti Samtrupti" finished 50 episodes. A public function was held to mark the event with the listeners and the labourers who were part of the weekly programme. The Mayor of Mangalore Bhaskar K. Moily, Magician Kudroli Ganesh were some of the dignitaries who graced the occasion.

Sarang in association with Wenlock Hospital has begun a weekly live programme on health. The programme is called "Hallo Wenlock". Every Monday a doctor comes to the studio and interacts live with the listeners on different health related issues.

The regular programmes in four local languages – Konkani, Tulu, Kannada, and Biary – are going on as usual. Many artists came to Radio Sarang during the course of the year. Some of them were Dr Gururaj Kharajagi, Motivational Speaker; Rev. Dr Aloysius Paul D'Souza, former bishop of Mangalore; R P Nayak, Konkani Sahitya Academy president, writer Chandrashekara Kambara, film director B. Suresh, among others.

Monthly phone in programme "Hrudaya Raga" from the house of a senior artist has been another unique programme introduced last year and has been continued this year and has become quite popular. Some of the persons interviewed straight from their house live were Richard Castelinho, film director; Umesh Rao Yekkar, retired teacher; Basti Vaman Shenoy, Konkani activist; Yerya Laxminarayana Alva, among others.

"Ooru Keri" is a new programme introduced this year. It is a fortnightly programme where a street each is covered with its historical significance and day-to-day life. Prominent people and places on that street are introduced to the audience. Some of the streets already covered are Hampankatta, Milagres, Kadri, Kulashekara, Kankanady, Bunder, and Attavar.

The station has continued to receive sponsored programmes from Dakshina Kannada Jilla Panchayat and such other government agencies. The studio has been renovated and upgraded with better facilities.

UPSC-CIVIL SERVICE/COMPETITIVE EXAM COACHING PROGRAMME: 2018-19

Asst/ Co-ordinator : Mr Alwin D'Souza

The third batch of Civil Service/Competitive Exam Coaching Programme was inaugurated by Mr Sasikanth Santhil S. IAS, the Deputy Commissioner of Dakshina Kannada, along with Rev. Dr Praveen Martis SJ, the Principal of St Aloysius College, Rev. Dr Leo D' Souza SJ the former Rector, Fr Pradeep Sequeira Finance Officer, Dr Alwyn D'Sa the Director of Administration Block, Dr Rose Veera D' Souza HOD of Political Science, and Mr Alwin D'Souza Assistant Coordinator of the programme. The programme also included the book release of "Harmony with Life: Reflections for Positive Choices" - A Value Education text for UG. This text is edited and compiled by Dr Rose Veera D'Souza. Both the teachers and students manuals were simultaneously released.

This year 44 aspirants enrolled for the programme. The Coaching programme emphasized on GS Paper I and II. In the odd semester coaching programme was given for 30 hours in GS Paper II, and in the Even Semester for 40 hours on GS Paper I. Along with the Classroom Coaching programme we

also conducted various interactive sessions with administrative personnel and experts such as

- Mr Sasikanth Santhil S. IAS, the Deputy Commissioner of Dakshina Kannada.
- Mr Surfraz J Hashim the director (Academics) of PA Educational Trust on Brain Mapping Session on August 11, 2018
- Mr Subramanyan Ganesh, IRS on 26 september 2018
- Prof. Valerian Rodrigues, Former Faculty of JNU, New Delhi.

Students are also encouraged to participate in free coaching programmes conducted by various institutions and to join the St Aloysius Institute for Civil Services.

ST ALOYSIUS COLLEGE ALUMNI ASSOCIATION (SACAA): 2018-19

President: Mr Santhosh Kumar Kadri

Secretary: Capt. Patrick Pais

SACAA is a registered association registered under the society/association act (Regn. No 105/99-2000). It has over 14000 members. The staff, old students and their spouses, Students of Jesuit institutions residing in Mangalore are the members. Rector of the Institution is the Patron. The executive committee comprising of 20 members is elected for a term of 2 years, during the annual general body meeting. SACAA is affiliated to JAAI (Jesuit Alumni Associations, India) at the National Level and World Union of Jesuit Alumni (WUJA) at the International Level. Dr Richard Gonsalves, our member is the Vice President of JAAI. The regular activities of the Association include, Regular Executive Committee Meetings, SACAA Talks on various topics relevant for the time, Annual Reunion, Felicitation of Staff who have served for more than 25 years (held biennially), Identifying and Felicitating Eminent/ Illustrious Alumni of the college(held biennially), Fund raising for a cause, helping the management and institution whenever called for etc.

To keep the members united, SACAA also plans get-togethers, local picnics and recently also international tours. SACAA is doing its bit for the alma mater and is all confident to set and achieve higher goals.

Report for the year 2018-2019

Annual General Body meeting: It was held on 14 September 2018. New office bearers were elected for the term 2018-2020. Dr Suresh Poojary, Dean of Commerce, St Aloysius college was the election commissioner. The new office bearers are Mr Santhosh Kumar Kadri- Hon. President, Mr Stephen Pinto- Hon. Vice President, Capt. Patrick Pais-Hon. Secretary, Mr Felix D'Silva- Hon. Treasurer and Mr Alan Colaco- Hon. Jt. Secretary.

SACAA Cricket and Throwball Tournament

It was held on November 25, 2019 between SACAA and Staff members of Different wings of the Institution. 5 teams took part in the Cricket Tournament and 3 women's teams took part in the throw

ball event. PU Staff won the cricket Championship, sponsored by Mr Nithin Shetty, Mr Jossy D'mello and Dr Richard Gonsalves. AIMIT Beeri Centre Staff team were the runners up. SACAA women have won the Throwball event sponsored by Mr Santhosh Sequeira. St Aloysius Degree College women's team were the runners up

SACAA Reunion 2019: It was held on Jan 12, 2019 at Ladies Club Mangalore. Around 550 members attended the grand evening programme filled with music, games, singing, fellowship and dinner. President of SACAA, Patron of SACAA Fr Dionysius Vaz shared their thoughts with the alumni. Mr Stephen Pinto was the convener of the event.

Formation of JAIKAR: On September 2, 2018 at St Joseph's College Bangalore meeting was organized to officially announce the formation of Jesuit Alumni Associations in Karnataka (JAIKAR) to which all alumni associations of Karnataka are to be affiliated. Dr Richard Gonsalves, Mr Archibald Menezes, Mr Naveen Mascarenhas and Fr Denzil Lobo the Province coordinator of Alumni (PCA), Karnataka attended this meeting. Mr Archibald Menezes was selected as the Vice President of JAIKAR. South zone level JAAI meet was also held after the JAIKAR meeting, which was attended by the members

Fr Provincial of Karnataka has appointed Fr Swebert D'Silva SJ as the new PCA of Karnataka. SACAA places on record the services of Fr Denzil Lobo SJ the former PCA, in building the alumni network in Karnataka and thank him for all his guidance and support.

Visit of UGC Expert Committee: SACAA participated in the Meetings organized during the Mock Inspection visit on July 26, 2019 and the actual UGC Team Inspection on February 1, 2019. SACAA members interacted with the committee and assured to the committee its full support to the college when it becomes a Deemed - to-be University. SACAA hosted dinner at the Mangalore Club, in honor of the Expert Committee members on Feb 2, 2019

SACAA made small contributions towards sports event, seminar on receiving request letters from the college. It also made Rs 1 lakh contribution towards the renovation of the chapel paintings. Members of attended the Inaugural of St Aloysius Institute of Civil Services (SAICS) academy on Jan 12, 2019.

Fr Sunny Jacob SJ, National Advisor o JAAI had visited Mangalore and SACAA had an Interaction with him at Eden club, Mangalore. SACAA members Dr Richard Gonsalves, Mr Archibald Menezes and Mr Naveen Mascarenhas will be attending the South Zone JAAI General council Meeting scheduled at Madurai on March 3, 2019. Dr Richard Gonsalves also attended the National general Council meetings during the year held at Ahmedabad and Jamshedpur.

LABORATORY OF APPLIED BIOLOGY: 2018-19

Director : Rev. Dr Leo Dsouza SJ

Research Assistant: Dr Shashikiran Nivas

Rev.Fr Dr Leo D'Souza, Director, Laboratory of Applied Biology, was honored and felicitated by the **Dakshina Kannada Sahithya Academy** on 29th Jan' 2019. Dr Leo D'Souza's contribution to Science and Community was highlighted during the award ceremony.

- Dr Shashi Kiran Nivas, Research Coordinator, participated in National Seminar on Applications of Radioisotopes and Radiation in Industry, Healthcare and Agriculture, 10-11, September, 2018 organized by the Department of Physics, SAC, Mangalore.
- Participated and Moderated a session in the National Seminar, "Physics of Living Matter and Medical Equipments", organized by Department of Physics and Biological Sciences, SAC, 18th& 19th December 2018.
- Poster presentation "Microalgal biodiversity of temple ponds of Dakshina Kannada" Roopa Shirva and Shashi Kiran Nivas at Lake Symposium 2018, The 11th Biennial Lake Conference on Conservation and Sustainable Management of Riverine Ecosystems, 22nd 25th November 2018 held at Alva's College, Moodabidri. December 2018.
- Participated and evaluated Oral paper presentation by researchers at International Conference on 'Nanotechnology - 2019: Opportunities and challenges' on January 10 and 11 organized by The departments of Undergraduate and Postgraduate Studies in Chemistry, St Aloysius College (autonomous),
- Ms Michelle Iona Rodrigues, a BE biotech graduate successfully completed her internship at the Laboratory of Applied Biology. She worked on a project titled "Study of Bioadsorption of carbendazim by microalgae using HPLC method" (October-December2018).
- Proteomic analysis of broad mite (Polyphagotarsonemus latus) infestation in Chili (Capsicum frutescens). Sachin Patavardhan and Shashi Kiran Nivas- Presentation at International Conference Trends in Plants Sc. and Agrobiotechnology 2019, Indian Institute of Technology Guwahati -14-16 Feb 2019, Assam, India

Sachin Patavardhan, JRF

Registered for the Ph.D. at Mangalore University. Attended science academy refresher course on "Multi-omic applications in medicinal plant research" at Institute of Transdisciplinary Health Sciences and Technology, Bangalore.

Sulakshana Karkala, JRF

Working as Research Scholar and registered for Ph.D. under Mangalore University. **Cleared KSET** in 2018. Attended CPCSEA Training Programme for Nominees (18-19 September, 2018). Also an Animal Rescuer at the Animal Care Trust, Mangalore

Papers Published:

- ✓ Alifha Severes, Shashikiran Nivas, L D'Souza, Smitha Hegde. 2018. Diversity study of freshwater microalgae of some unexplored water bodies of a rapidly developing industrial region in India. J.Algal Biomass Utln. 9(2):31-40. eISSN: 2229-6905.
- ✓ Kumar, K., Patavardhan, S. S., Lobo, S., & Gonsalves, R. (2018). Equilibrium study of dried orange peel for its efficiency in removal of cupric ions from water. *International journal of phytoremediation*, 20(6), 593-598.

DEPARTMENT AND STAFF INDIVIDUAL PROFILES-UG

DEPARTMENT OF ENGLISH

DR RATAN T MOHUNTA, Associate Professor & H.O.D

Recognized as Research Guide by Mangalore University in December 2018

- Attended Lecture Seminar on "Margins and Marginalities" offered by Prof Gayatri Spivak at CUK, Kasargod on 4 Sep 2018
- Attended International Colloquium on "Literature, Theory & the History of Ideas organized by Department of English, MSM College, Kayamkulam, Kerala – 690 502. Presented paper titled "Coca colonization, Digital Cultures and our Post human Futures on 3-5 October 2018
- Was a Resource person at National Seminar on "Gender Sensibilities in Modern Literature" on 11 September 2018 at Milagres College, Kallianpur, Udupi. Title: "Representations of Gender in Arundhati Roy's novels"
- Lead Interaction with Author Usha Ananda Krishna on release of her novel Escapists of J. Mullick Road. Venue: Mangalore Ladies Club. Date: 11.09.2018
- Life-Time Member of "MYSORE LITERARY ASSOCIATION, RGTD," `"29 Industrial Suburb, II Stage, Mysore -570 008

DR ALWYN D'SA, Associate Professor & Director of Admin Block

Recognized as Research Guide by Mangalore University in December 2018

- Was the Host/anchor at the Eminent Aloysian Alumni Awards held on 25 March, 2017- LCRI
- Guest of Honour at the Annual Day of IQRA Arabic School, Mangalore and addressed the students and the parents on Effective Parenting held on Thursday, 12 April, 2018 in Town Hall Mangalore
- District Editor, Rotary International District 3181 & Chairman, Membership Development Committee, Rotary Club of Mangalore North
- Vice President, Manavatha Vedike, Citizen Group working for Social Justice & Communal Harmony and for bringing awareness on Indian Constitution
- Conducted an Intensive Crash Course in English Language and Communication to the seminarians of Shimoga Diocese from 14 to 18, May, 2018 at Shimoga
- Convener of the event, "Young Achiever Awards-2018" organized by Rotary club of Mangalore
 North on 15 May, 2018 at rotary Balbhavan, Gandhinagar, Mangalore
- Host of the Felicitation Programme to Prof. Dr K Byrappa, the Vice Chancellor of Mangalore University by the College held on 22 May, 2018

- Coordinator of the Faculty Development Programme for the staff of BA/BCA/MA/MSW held on 1-2 June, 2018 in Sanidhya Hall.
- Gave a one hour programme on Radio Sarang- Community Radio on Voter Awareness in the run up to the Karnataka Vidhna Sabha Elections- May, 2018
- Convener of the Inaugural Meeting of all the Staff (Teaching & Non-Teaching) which was held on 6 June, 2018 at 11.00am in LCRI Hall
- Resource Person at the FDP Programme for the newly recruited staff of the College held on 28 May, 2018 and addressed the participants on the topic, "Teacher as a Mentor & Interactive Professional."
- Organized "Peer Facilitated Orientation Programme" for the I BA students on Saturday, 9 June, 2018.
- Resource Person at the "Leadership Training Programme" for the Students' Council members held on Saturday, 23 June, 2018 and addressed the members on "Effective Leadership Skills."
- Gave a radio Talk on All India Radio, "Contemporary Narratives on Landscapes and Ecology: Writing Nature." The talk was broadcast on Sunday, 17 June, 2018 at 9.15pm.
- Resource Person at the College Students' Council 2018 Leadership Development Program held at AIMIT, Beeri Campus and conducted a workshop on "Nuances of Youth Leadership" on Saturday, 23 June, 2019.
- Resource Person at an Intensive Coaching in "Current Affairs" to UPSC aspirants conducted by CODP, Mangalore on 05-08-2018.
- Conducted an Intensive workshop on "Friendship" to the youth of Valencia Parish on 05-08-2018.
- Conducted an Intensive workshop on "Public Speaking Skills" to the youth of the City Varado of Mangalore Diocese on 12-08-2018.
- Conducted an intensive training in "General Proficiency" to students of 8 & 9 standard on 2
 September, 2018 (UPSC Aspirants) at CODP Center Mangalore.
- Conducted an intensive training in "General Proficiency" to students of 8 & 9 standard on 7
 October, 2018 (UPSC Aspirants) at CODP Mangalore.
- Published an article for the Magazine. "Magnet" titled, "Road Not Taken: An Exercise in Catharsis" in the October, 2018 Issue.
- Conducted a interactive workshop on "Effective Communication Skills" to the NSS volunteers of Milagres PU College, Mangaluru on 18 October, 2018 as part of the NSS Camp held at Merlapadavu near Nermarga, Mangaluru.

- Published a research paper titled: "Contemporary American Narratives on Landscapes and Ecology: An Emerging Genre in English Studies" in Satya Nilayam, Chennai Journal of Intercultural Philosophy (ISSN: 0972-5016)
- Conducted in Interactive Quiz on "Current Affairs" (Modern History of India) to High School aspirants of UPSC exam at CODO-CAP Cell on 4 November, 2018.
- Conducted an interactive Workshop on "Positive & Assertive Communication and Job Interview Skills" during the Annual Youth Conference of ICYM, Mangalore Diocese, held on 5 November, 2018 at Kadaba.
- The host at the "Rachana Awards-2018" organized by the Christian Chamber of Commerce held at Milagres Hall on Sunday, 17 November, 2018.
- The Resource Person at the Intensive Workshop on "Effective Value System to be Evolved by the Health Professionals" for the Medical Students of Fr Muller Homeopathic Medical College, Mangalore on Saturday, 8 December, 2018 at Shanthi Kiran, Bajjodi for 250 participants.

DR SYLVIA REGO, Associate Professor

Recognized as Research Guide under Mangalore University in December 2018

- Presented a paper on "Real and Imagined Communities: Gender and Surveillance in Social Media" at the National Seminar in kristujayanthi College Bangalore on 16 February 2018
- Presented a paper on *Translation Studies: "Challenges and new Imperatives"* in the National level Seminar at Milagres College on 24 February 2018
- Presented a paper on "Anxiety, Control and Hegemony in early Konkani Male Writers" at international seminar at St Agnes on February 8 & 9 2018
- Presented a paper on "World War I in the autobiography of Cornelia Sorabji" at the international seminar in St Aloysius College January 2018
- Presented a paper on "Myth and the Nomadic exile in Mahashwetadevi's 'Ma, from Dusk to Dawn" at International Seminar at St Agnes on January 29& 30 2019
- Presented a paper on "Ecocriticism and the Works of Ruskin bond" at National Seminar in St Aloysius College on 11 & 12 February 2019
- Was the Chief Guest at Inaugural of nursing College, Fr Muller's on 12 September 2018

MS SEVERINE PINTO, Assistant Professor

 Attended a National Level workshop on Communication skills in Unconventional Careers
 Organised by the Department of English, St Agnes College (Autonomous) on September 06, 2018

 Attended a National Seminar on Ecology and Literature on 11 and 12 February, 2019 organised by the Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), Mangalore, on the 9th and 10th of February

MR ANUP VEIGAS, Lecturer

- Attended a National Level workshop on Communication skills in Unconventional Careers
 Organised by the Department of English, St Agnes College (Autonomous) on September 06,
 2018
- Was the Resource person at Excellent PU College Moodibidri on the topic, Competency in English Language and Life Skill Training

MR MANUEL SOUZA, Assistant Professor

- Completed an online course from NPTEL in An Introduction to Literary Theory approved by MHRD, Govt of India
- Was the Resource person at Excellent PU College, Moodibidri on the topic, Competency in English Language and Life Skill Training

MR DHIRAJ SEQUEIRA, Lecturer

- Attended a National Seminaron Ecology and Literatureon 11 and 12 February, 2019 organised by the Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), Mangalore, on the 9th and 10th of February
- Published a paper on "Conflict between Assimilation and Retaining Identity: A Study of the African Diasporic Group, the Siddis of Karnataka" - IJCRT | Volume 6 | 2320-2882
- Was the soft skill trainer for the PG Students of Milagres College, Kallianpur on October 23, 2018
- Was invited as the guest of honour and was felicitated at the annual day celebration of Asha Kirana School for the Blind, Chikmagalur on January 27, 2019

MS ROWENA K, Lecturer

- Attended a "Workshop in Film Appreciation" organised by the Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), Mangalore, on the 9th and 10th of February
- Currently pursuing a NPTEL online course offered by IIT Rourkee on the topic "Literature, Culture and Media

MR ARVIND KISPOTTA, Assistant Professor

 Attended a "Workshop in Film Appreciation" organised by the Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), Mangalore, on the 9th and 10th of February

- Attended Lecture Seminar on "Margins and Marginalities" offered by Prof Gayatri Spivak at CUK, Kasargod on 4 Sep 2018
- Attended International Colloquium on "Literature, Theory & the History of Ideas" organized by Department of English, MSM College, Kayamkulam, Kerala – 690 502

MS NEETI SHETTY, Lecturer

- Attended a Workshop in Film Appreciation organised by the Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), Mangalore, on the 9th and 10th of February
- Completed the certification CELTA Teaching English as Second/Foreign Language from the British Council Mumbai conducted by Cambridge Language Assessment
- Completed an online course from NPTEL in Soft Skills and Personality Development approved by MHRD, Govt of India

MS SHREYA K, Lecturer

Attended a National Seminar on *Ecology and Literature* on 11 and 12 February, 2019 organised by the Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), Mangalore, on the 9th and 10th of February

MS SAI DIVYA DARSHAN, Assistant Professor

Attended a National Seminar on *Ecology and Literature* on 11 and 12 February, 2019 organised by the Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), Mangalore, on the 9th and 10th of February

DEPARTMENT OF HINDI

Innovative Pedagogical Practices: To enhance the language skill and to get the better job opportunity three certificate course is organized, Radio Jockey and Music Production, Translation Course, Limelight TV Anchoring and Dance Drama

Publications of the department: Prerana Annual Hindi Magazine.

Future Plans: Start Major Hindi in UG, Start of PG in Hindi if College gets the title of Deemed to be University

DR MUKUNDA PRABHU, Associate Professor & HOD

- Member of B.O.S at St Agnes College (Autonomous).
- Resource person at Bhandarkars College Kundapura On The Occasion Of Hindi Day.
- Resource person at Mahaveera College, Moodabidri on the Topic "Relevance of Kabirdas Literature in present Scenario".
- Chief Guest at Vijaya Bank Regional Office on the occasion of Hindi Week Celebration.

- Chief Guest as well as resource person on the occasion of Hindi Programme organised by University College.
- Resource person at Rubber Board of India Regional office, Mangalore

MR MAHABUBALI A NADAF, Lecturer

Cleared the Ph.D. Course work exam and currently engaged in research work.

- Attended a Seminar on 'From meaningful history to hopeful future.' organized by Dr K Shivaram Karant Peeth, Mangaluru University College, Hampankatta, Mangaluru - 575 001. Date: 10th October 2018.
- Attended One day National seminar, organized by St Agnes College (Autonomous) Mangalore.
 Date 24 Nov 2018.
- Presented a research paper in One day National seminar on "Hindi Sahitya Aur Cinema" Presented paper title "Hindi Cinema Bhasha Vaijnanik Vishleshan." Organized by St Agnes College (Autonomous) Mangalore. Date 24 Nov 2018.

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

MS SANDHYA U SIRSIKAR, Lecturer

Pursuing Ph.D. at Mangalore University.

- Participated in 7 days training –cum-workshop on Evaluation and question item writing in hindi conducted by national testing service india at Central Institute of Indian Language ,Mysore (CIIL).
- Attended and Presented International seminar on the topic –'Sahithy ka Tulanatmak Adhyayan'
 Organized by Department of Hindi & Research Forum University of Calicut
- One day multilingual National conference on "Language, Literature And Culture" Presented paper-title "Hindi Bhasha Ka Svarup Our Vikas." Organized by Milagres College, Hampankatta, Mangalore.
- Attended National Level one day Workshop on Research Methodology Organized under Teachers 'Enrichment Programme(UGC-CPE) at Field Marshal K.M.Cariappa College ,Madikeri

MS ROICY REKHA BRAGGS, Lecturer

- Attended and Presented International seminar on the topic –'Sahithy ka Tulanatmak Adhyayan'
 Organized by Department of Hindi & Research Forum University of Calicut
- One day multilingual National conference on "Language, Literature And Culture" Presented paper- title "Hindi Bhasha Ka Svarup Our Vikas." Organized by Milagres College, Hampankatta, Mangalore

DEPARTMENT OF KANNDAD

2018-19ನೇ ವರ್ಷದ ಕನ್ನಡ ವಿಭಾಗದ ಕಾರ್ಯಚಟುವಟಿಕೆಗಳು.

- 2018–19ನೇ ವರ್ಷದ ಕನ್ನಡ ವಿಭಾಗದ ಕಾರ್ಯ ಚಟುವಟಿಕೆಗಳು.
- 23.07.2018 ಭಾರತದ ಸೆಕ್ಯುಲಾರ್ ವಾದ ಕನ್ನಡದ ಪ್ರತಿಕ್ರಿಯೆ ಎಂಬ ವಿಚಾರದಲ್ಲಿ ಒಂದು ರಾಜ್ಯಮಟ್ಟದ ವಿಚಾರ ಸಂಕಿರಣವನ್ನು ಆಯೋಜಿಸಲಾಯಿತು.
- 18.08.2018 ವಿವೇಕ: ಸಾಹಿತ್ಯ ಮಂಥನ ಎಂಬ ಒಂದು ದಿನದ ಜಿಲ್ಲಾಮಟ್ಟದ ಕಾರ್ಯಕ್ರಮವನ್ನು ಜಿಲ್ಲಾ ಸಾಹಿತ್ಯ ಅಕಾಡೆಮಿ ಚಕೋರೊ 323 ಘಟಕದ ಸಹಯೋಗದಲ್ಲಿ ನಡೆಸಲಾಯಿತು.
- 22.09.2018 ರಿಂದ 24.09.2018 ಮೂರು ದಿನಗಳ **ರಾಜ್ಯಮಟ್ಟದ ಚಲನಚಿತ್ರ ಉತ್ಸವ**ವನ್ನು ಕರ್ನಾಟಕ ರಾಜ್ಯ ಚಲನಚಿತ್ರ ಅಕಾಡೆಮಿ ಬೆಂಗಳೂರು ಇದರ ಸಹಯೋಗದಲ್ಲಿ ನಡೆಸಲಾಯಿತು.
- 28 ಮತ್ತು 29.02.2019 **ಕನ್ನಡ ಸುಗಮ ಸಂಗೀತ** ಎಂಬ ಎರಡು ದಿನದ ಕಾರ್ಯಕ್ರಮವನ್ನು ಖ್ಯಾತ ಗಾಯಕಿ ನಾಡೋಜ ಬಿ.ಕೆ.ಸುಮಿತ್ರ ಮತ್ತು ಬಿ.ವಿ.ಶ್ರೀನಿವಾಸರ ಮಾರ್ಗದರ್ಶನದಲ್ಲಿ ನಡೆಸಲಾಯಿತು.
- 9 ಮತ್ತು 10.02.2019 **ಕನ್ನಡ ವಿಕಿಪೀಡಿಯ ಶಿಕ್ಷಣ ಯೋಜನೆ = ಸಮಾವೇಶ** ಮತ್ತು ತರಬೇತಿ ಎಂಬ ಎರಡು ದಿನಗಳ ಕಾರ್ಯಾಗಾರವನ್ನು ಡಾ. ಯು.ಬಿ.ಪವನಜರ ಮಾರ್ಗದರ್ಶನದಲ್ಲಿ ನಡೆಸಲಾಯಿತು.
- 10.02.2019 **ಪ್ರೊ.ಎಸ್.ವಿ.ಪರಮೇಶ್ವರ ಭಟ್ಟರ ಸಮಗ್ರ ಸಂಪುಟ** ಬಿಡುಗಡೆಯೆಂಬ ಕಾರ್ಯಕ್ರಮವನ್ನು ಕರ್ನಾಟಕ ಅಭಿವೃದ್ಧಿ ಪ್ರಾಧಿಕಾರ, ಪ್ರೊ.ಎಸ್.ವಿ.ಪರಮೇಶ್ವರ ಭಟ್ಟರ ಶತಮಾನೋತ್ಸವ ಸಮಿತಿ ಮತ್ತು ಕನ್ನಡ ವಿಭಾಗದ ಸಹಯೋಗದಲ್ಲಿ ನಡೆಸಲಾಯಿತು.
- 11.02.2019 **ಸಾಹಿತ್ಯ ಮತ್ತು ಪರಿಸರ** ಎಂಬ ರಾಷ್ಟ್ರೀಯ ವಿಚಾರ ಸಂಕಿರಣವನ್ನು ಕವಿ ಡಾ.ಚಂದ್ರಶೇಖರ ಕಂಬಾರರು ಉದ್ಘಾಟಸಿದರು ಮತ್ತು ಡಾ. ಸರಸ್ವತಿ ಕುಮಾರಿಯವರು ರಚಿಸಿದ ನಾಟಕ **ಅಮೃತ ಘಳಿಗೆ** ಕೃತಿಯನ್ನು ಅನಾವರಣ ಗೊಳಿಸಿದರು.

DR SARASWATHIKUMARI K, Assistant Professor & HOD

Seminars/ Conferences attended:

- Attended national level seminar on G S Shivarudrappa (Famous writer) Venue: Bangalore University Campus on 08.03.2018
- Chief Guest: Selected as Honorary President of Kashi Matta Yuvaka & Yuvathi Mandala, Vittla Served as chief guest during a programme 'CHAKORA 2018' organized by the Karnataka Lekhakiyara Sangha on 08.07.2018
- **Sarang Interview**: Interview with Shri. Kumbale Sundara Rao (Ex MLA, Famous Yakshagana artist) on: 11.07.2018
- Sarang Interview: Interview with Shri. Erya Lakshminarayana Alva (Famous writer) on: 19.07.2018
- Resource Person: Inaugurator and Resource Person during 'Aatidonji Koota' (ಆಟಿಡೊಂಜಿ ದಿನೊ) organized by Kashi Matta Yuvaka & Yuvathi Mandala, Vitla on 23.07.2018
- Paper presentation: Topic:Halegannada Sahityada Prastutate (ಹಳಗನ್ನಡ ಸಾಹಿತ್ಯದ ಪ್ರಸ್ತುತತೆ) Venue: Vijayapura on:27.08.2018
- Paper presentation : Topic:Halegannada kaavya: Rasagrahana Anusandana (ಹಳಗನ್ನಡ ಕಾವ್ಯ: ರಸಗ್ರಹಣ ಅನುಸಂಧಾನ) Venue: Shri Shankar Anand Singh First Grade College Hospet, Ballary on 18.01.2019

- Live Telecast : Amrutha Galige (ಅಮೃತಘಳಿಗೆ) drama telecasted on 04.02.2019 at Saranga St Aloysius College
- Subject Expert: Participated as as Subject expert in an Interview with Kannada lecturers organized by St Aloysius PU College on 06.02.2019

Papers presented in Seminars/Conferences:

- **Book Published** : Amrutha Galige (ಅಮೃತಘಳಿಗೆ) Author: Dr Saraswathikumari K Book released by Dr Chandrashekhara Kambara on: 11.02.2019 St Aloysius College auditorium
- Article Published : Interview published in Kannada daily Udayavani
 - Topic: "Relevance of Classical Text" (ಹಳಗನ್ನಡ ಸಾಹಿತ್ಯದ ಪ್ರಾಮುಖ್ಯತೆ) on: 23.05.2018
- Article Published :Topic : ಸಂಸ್ಕೃತಿಹರಣ article Transtated Kannada to Tamil on March 2019. Published by Panavu Tamil Trimasika.

DR VISHWANATHA BADIKANA, Assistant Professor

Seminars/ Conferences attended:

- *Guest* Karnataka Arebhashe Samskriti mattu Sahitya Achedemy Madikeri organized ಕವನಕುಂಚ ಕಾರ್ಯಕ್ರಮ at Kodagu Gowda Vidya Sangha on 02.03.2018
- International Women's Day Two day Wikipedia workshop organized by St Aloysius College(Autonomous) College Kannada Sangha, Wiki Women's Mangalore and St Aloysius College Women's Forum on 03, 04 March, 2018
- U.G.C. SYAP Seminar Topic: ಕರಾವಳಿಯ ಬಹುಭಾಷಿಕ, ಸಾಹಿತ್ಯಕ, ಸಾಂಸ್ಕೃತಿಕ ಅಧ್ಯಯನ ವೈಧಾನಿಕತೆ S.V.P. Kannada Study Center Fiftieth Celebration Mangalore University organized Two day National level seminar, on 23, 24 March, 2018
- **Chif Guest** Annual General Body meeting of the Parent Teacher Association Sri Ramkrishna Pre-University College organized by the academic year 2018-2019 on 30th June, 2018
- Guest NSS New Unite Inauguration and NSS Activity Inauguration Programme organized byGovernment First Grade College, Uppinangady as a Inaugural Guest on 21.07.2018
- A State Level Seminar Topic : 'Indian secularism' (ಭಾರತೀಯ ಸೆಕ್ಯುಲಾರ್ವಾದ : ಮರುಚಿಂತನೆ) organized by St Aloysius College(Autonomous) Mangaluru on 23 July, 2018
- University Level Seminar Topic : Viveka : Sahitya Manthana (ವಿವೇಕ ಸಾಹಿತ್ಯ ಮಂಥನ) organized by Karnataka Sahitya Achedemy and Kannada Dept. St Aloysius College(Autonomous) on 18th Agust, 2018
- **Guest Tulu Workshop** (ತುಳು ಕತೆ ಕವಿತೆ ರಚನೆ) organized by Karnataka Tulu Sahitya Achedemy and GFGWC Balmata on 15.09.2018
- Guest Topic: Cultural Fest Inauguration organized by St Ramand Pre-University College, Vamanjur, Mangaluru on 12.09.2018

- **Participation** Topic : **Regional Language Film Festival** (ಪ್ರಾದೇಶಿಕಭಾಷಾ ಚಲನಚಿತ್ರೋತ್ಸವ) organized by Karnataka Film Achedemy and St Aloysius College(Autonomous) Mangaluru on 21st to 23rd Sept, 2018
- Pariticipation Topic :Heart Smart Workshop for Teacher's organized by KMC Hospital, Mangaluru on 29.09.2018
- Organize Topic: Tulu Wikipedia learning Workshop held at Sri Ramakrishna Pre-University College, Mangaluru on 24.10.2018
- **Pariticipation** Topic :**Yoga Training Camp**. Organized by St Aloysius College(Autonomous) Mangaluru on 03rd to 07th Dec, 2018
- **Pariticipation State level program** Topic : Kannada Sugama Sangeetha Workshop (ಕನ್ನಡ ಸುಗಮಸಂಗೀತ ಕಾರ್ಯಾಗಾರ). Organized by Kannada Department, St Aloysius College(Autonomous), Mangaluru on 28th,29th Jan. 2019
- Pariticipation State level Seminar Topic : Parisara : Varthamanada Thallanagalu (ಪರಿಸರ : ವರ್ತಮಾನದ ತಲ್ಲಣಗಳು). Organized by Kannada Sangha, St Agnes College (Autonomous), Mangaluru on 4th Feb. 2019
- Organizer Topic :Kannada Wikipedia Education Program Conference and Training (ಕನ್ನಡ ವಿಕಿಪೀಡಿಯ ಶಿಕ್ಷಣ ಯೋಜನೆ–ಸಮಾವೇಶ ಮತ್ತು ತರಬೇತಿ) Two days Workshop held at St Aloysius College(Autonomous), Mangaluru on 9th,10th Feb. 2019
- BOE member of SDM College Ujire, St Agnes College (Autonomous) Mangaluru:
- Mangalore University Centre for Distance Education: I BA Kannada language and all BA optional Assignments Valuation: Programmes for the Achedemic Year April 2018
- Tumakur University Ph.D. evaluation committee: Tumakur University Kannada research centre arrange Research Review Committee Meeting on 18.07.2018
- Attended the BOS meeting of Kannada at SDM College, Ujire and School of Roshani Nilaya degree College
- Study material Book : Prepared Mangalore University Distance Education III BA Kannada Optional Study material Book - 2018-19
- **Refresher Course**: Attended kannada refresher course at Kannuru University, on 31st December 2018 to 19th Janvary 2019

Papers presented in Seminars/Conferences:

- Presented a Paper on the topic-**Tulu Kannada Bhasha Bhandavya** (ತುಳು ಕನ್ನಡ ಭಾಷಾ ಬಾಂಧವ್ಯ). Organized by Vidyarathna English Medium School Derlakatte, Mangaluru on 15.12.2018
- Presented a Paper on the topic-**Tulu Language and Technology** (ತುಳು ಸಾಹಿತ್ಯ ಮತ್ತು ತಂತ್ರಜ್ಞಾನ). Karnatak Tulu Sahitya Achedemy Mangaluru and Sullya Taluk Sahitya Prishath organized one day Sahitya Sammelana on 16.10.2018

Presented a Paper on the topic-**Electronic Media** (ವಿದ್ಯುನ್ಮಾನ ಮಾಧ್ಯಮ). organized by Dakshina kannada District Sahitya Parishattu Sahitya Sammelana on 15.09.2018

Publications: Published a paper on the topic "Indian Socio-Economic, Political, Cultural Heritage: New Trends and Challenges – 1800-2016 AD" at Government First Grade College, Mulabagal, Kolar Distirict ISBN No.: 978-81-920681-3-8

MS SUDHA KUMARI K , Assistant Professor

Seminars/ Conferences attended:

- Presented a research paper in the international conference on "Novels in Dravidian languages" organized by yelagiri Bharathi Tamil Sangam, International Institute of tamil studies and Adiyaman woman's College uthangal on 24, 25th april 2018 and presented a paper entitled- Sara avara 'Chandragiriya thiradalli' Matha Darmika Sangarsha"
- Participated one day state level seminar at St Agnees College Mangalore, Dr P Dhayananda pai and Sathish Pai Govt First Grade College Carstreet, Mangalore and All India Radio, Mangalore, combaindly organized "Yakshagana parampare mattu prayoga: Ethichina olavugalu" on 26-02-2018.
- Participated: Karnataka film academy, Bangalore, Department of Information and public Relations and Department of Kannada, St Aloysius College, Mangalore organised 3 days film festival on 21-09-2018 to 23-09-2018 at St Aloysius College.
- Karnataka Sahitya Academi and Kannada department of St Aloysius College, Mangalore, conducted one day district level seminar on the topic of "Vivek; Sahitya Manthana (about Dr B A Viveka Rai's Books)" on 18-Aug-2018 at St Aloysius College, Mangalore.

Papers presented in Seminars/Conferences:

Presented research paper in the international conference on "Novels in Dravidian languages" organized by yelagiri Bharathi Tamil Sangam, International Institute of tamil studies and Adiyaman woman's College uthangal on 24, 25th april 2018 and presented a paper entitled- Sara avara 'Chandragiriya thiradalli' Matha Darmika Sangarsha"

Guest Talk

- On 23 of September 2 018 Guest talk in Shri D. Devaraj arasu post metric vidyarathini nilaya, chilimbi Topic on "Importaance of women education- and Challenges"
- On 26-12-2018 Guest talk on Ashakiran Pumpwell, about "Christmas souharda koota" topic "Christmas messege"

Publications:

Published a research paper in "Novels in Dravidian languages" organized by yelagiri Bharathi
 Tamil Sangam, International Institute of tamil studies and Adiyaman woman's College uthangal

- on 24, 25th april 2018 and presented a paper entitled- Sara avara 'Chandragiriya thiradalli' Matha Darmika Sangarsha"
- Selected and published research paper in two days international conference on "Media, literature and Nationalisam" organized by media cell P.G.D.A.V College, New Delhi in collaboration with India Institute of Mass communications, New Delhi funded by "Sahitya sanchaya prakashana" and Adhunika sahitya pathrika on 26th and 27th of April, 2018. Title "Kannada sahithya dalli adhunikathe mattu moulyagala Sangarsha" ISBN-978-93-83813-40-7 Page No.96-103
- Published reserch paper in Antharvani Reserch journal editorials Neminat tapakeri, Jagadish Muguli, Bharamappa, Published by Jaina samskriti samrakshane mattu abhivrudhi samsthe(R)ISBN-978-81-937454-0-3 topic of reserch paper "Sara Abboobakkar avara kathegalalli Dharmika Stityantaragalu" Page No. 23-31
- Published a reserch paper in "Swathantrya sangrama mattu kannada sahitya" editted by Dr Vidhyavathi, Published by soumya prakashana, Vijayapura.ISBN No.978-93-83813-42-1 Topic of reserch paper "Karavaliya kannada kadambariyalli Pradeshika charithre" Page No.96-101

DR DINESH NAYAK K, Assistant Professor

Seminars/ Conferences attended during the year:

- State level seminar on' Indian secularism and kannada response' held on July 23rd, 2018 at St Aloysius College (Autonomous) Mangaluru.
- Workshop on Prof. B A Viveka Rai's Literature, held on 18th August 2018 at St Aloysius College(Autonomous), Mangaluru.
- workshop on'Secularism' held on 29th September 2018 at Mangalagangothri, Mangalore University, Konaje.
- Workshop on 'How to read Constitution' held on 12th January 2019, at St Aloysius College (Autonomous), Mangaluru
- Regional Film Festival held on 21, 22, & 23 September, 2018 at St Aloysius College (Autonomous),
 Mangaluru

Publications:

- An article published in hosatu on Adiga's poetry in December 2018 edition,
- A poem published in hosatu magazine in January 2019 edition

Resource Persons:

 Resourse person for Kannada Rajyotsava celebration on 2nd November 2018, at MDS PU College, Kulai, Mangaluru

MS SHRUTHI AMIN K, Lecturer

Seminars / Conferences attended:

- Participated in the workshop on Prof B A Vivek Rai's Literature, held on 18 August 2018 at St Aloysius College (Autonomous), Mangaluru.
- Regional Film Festival held on 21, 22 and 23 September, 2018 at St Aloysius College (Autonomous), Mangaluru.
- Participated in state level workshop on "KANNADA SUGAMA SANGEETHA "held on 28 and 29 January, 2019 at St Aloysius College (Autonomous), Mangaluru.

Papers presented in Seminars / Conferences :

 Participated In state level Seminar and presented a paper entitled, "Halegannada Kavya Rasa Grahana Anusandana" held at Sri Shankar Anand singh govt. First grade College on 18 JANUARY 2019.

DEPARTMENT OF KONKANI

Conducted two certificate courses in association with Konkani Sahithya Academy.

Vovyo-Verse-Sobhane and M.C training.

Konkani drama "ಉಚಾರ್ನ್ ಸಾಂಗ್ತಾಂ" will be performed on 16th of March 2019 under the direction of MrNellu Permannur by the trained students of our College.

DEPARTMENT OF MALAYALAM

Organiseda National Level Seminar **"RASAM" 2019** (*Samskaravum sahithyavum*), On 14th Of February 2019. Resource person: Mr Valsan Pillikod

Innovative activities/ programs organized: Involved in Karnataka and Kerala flood relief Work, Creative Writing (Ezuthum Kuthum), Extempore Speech (Madhuram Malayalam), Debate (nerkku ner), Folk Song (Thudithalam), Photography (Nerkazhcha)

Attended and got first Place in Management Fest in Kannur University campus, Mangad.

Best practices of the department: Conducting national level Seminars, Celebrating Cultural fest (Onam), Allowing the students to take classes, Regular updating of students creative works in the Department Notice Board.

DEPARTMENT OF SANSKRIT

Mr Prashanth K, Lecturer

Pursuing Ph.D. at Mangaluru University.

- Attended University level workshop on Sanskrit New Syllabus of the Degree Classes , held on 16.07.2018 at Poornaprajna College, Udupi.
- Attended International level seminar on Dispassionate Churning of Ideology on 4-6, Januray 2019 at Rajangana, Udupi
- Attended State level seminar on Vishwavyaapi Bharata, held On 05.02.2019 at Shri Rama First Grade College, Kalladka
- Attended Kannada Wikipedia Workshop on 09 & 10.02.2019 at St Aloysius College, Mangaluru

DEPARTMENT OF ECONOMICS

ECONOVANZA - 2018

Department of Economics organized a state level inter Collegiate Eco fest- Econovanza-2017 on August 7, 2018. 19 Colleges participated in the fest in 10 different competitions related to economics. Poorna Prajna College, Udupi were the winners and Dhavala College, Modabidre were the runners up.

Guest Lectures

- 1. Topic: "Social Development in India with Reference to Sustainable Development Goals" by Dr Robert Clive Associate Professor, Crossland College, Bhrammavar on 20 February 2019.
- 2. Topic: "Job Creation for Self And Other" by Mr Shrikantha Pai- Director Ace foods Pvt Ltd, Mangaluru on 19 January 2019.
- 3. Topic: "Personal Investment Management" by Dr Donald Lobo, Associate Professor of Commerce, St Aloysius Evening College, Mangaluru on September 17, 2018.
- 4. Topic :"The War Of Cash: The Winners And Losers" by Mr T R Bhat, Rtd DGM Corporation Bank and Activist on September 6, 2018.
- 5. Topic :"Eyes on the Prize" by Mr Fru Kral, CEO Transingenium Technologies Pvt Ltd on August 23, 2018.
- 6. Orgnaised a guest talk on "Social development in India with reference to sustainable development goals" by Dr Robert Clive, Associate Professor, Crossland College, Bhrammavar on 20 February 2019.

Study Tour: Organised an 11 days educational study tour to Delhi, Shimla, Jaipur and Agra, for the students of final year BA and B.Sc. from 31 October to 11 November. 27 students and all the 3 staff members were participated.

Industrial Visit:

- (i) Organised industrial visit for the students of B.Sc to Modern Kitchen and Kalbhavi Cashew industry on September22, 2018.
- (ii) Orgaised a field study programme for the student of final III B.A economics to Hangyo Ice Creams Pvt Ltd -Factory Brahmavar on March 2, 2019.

STUDENT ACHIEVEMENTS:

Inter Collegiate Competitions: The following students participated in the various events economic fest at Poorna Prajna College Udupi on 19-01-2019. Farees Fathima- IIBSc, Reg No: 173071, Ashwini Hoode- II BA, Reg No: 171107, Lloyd Vinith Sequeira- IIBSc, Reg No: 173031, Karuna Lobo-III B.A, Reg No: 161224, Collage Competition: Swathy J-II BSc, Reg No: 173035, Geetha M – II BSc, Reg No: 173040 won the first place in Collage Competition.

Seminars: Students of II BSc ESM, Priyadarshini, Ashna, Ashima, Alana, Nikitha attended a one day 2nd national conference on "Tourism and Hospitality industry in India" organised by Moti Mahal College of Hotel Management, Mangaluru on 2 February 2019.

DR NORBERT LOBO, Associate Professor & H.O.D

Positions Held: Member: Management Committee, Padua College of Commerce and Management, PU College and High School, Nanthur, Mangaluru.

Member: Editorial Board, Amcho Sandesh, Konkani Monthly.

Member: Catholic Think Tank, Karnataka appointed by the Archbishop of Bangalore and President, Karnataka Regional Catholic Bishops' Council.

Research Guide: "One Ph.D. Student Ms Priya S Shetty awarded Ph.D. in Economics by Tumkur University on 13-02-2019 for the Thesis "Health and Health Care Determinants: A Study in Dakshina Kannada District", three students pursuing Ph.D. studies under Tumkur University

 BOS member of UG and PG in Economics: St Joseph's College (Autonomous) Bengaluru and , School of Social Work, Roshni Nilaya, Mangaluru

Chief Guest:

- 1. Annual Day Celebration of Don Bosco Club Puttur (R), Puttur, Feb 10, 2019.
- **2. The Valedictory Programme of Spinout 2019-** A National Level Management Fest of Faculty of BBA, St Aloysius College, Mangaluru. Feb 07, 2019.
- 3. 70th Republic Day Celebration, Mount Carmel Central School, Mangaluru, 26-01-2019
- 4. Annual Day Celebration, Lourdes High School, Bejai, Nov 22,2018
- 5. "150th Birth Anniversary of Mahatma Gandhiji" and gave a talk on " 21ನೇ ಶತಮಾನದಲ್ಲಿ ಗಾಂಧೀಜಿ– ಚಿಂತನೆ " at Govt Women's PU College, Balmata, Oct 2, 2018.
- 6. Student Council Inauguration, Trisha College of Commerce and Management, July 3, 2018

RESOURCE PERSON / INVITED GUEST LECTURES

- "Social Transformation And Challenges" CRI, Udupi Chapter, Udupi, February, 03, 2019.
- "Community Awareness and Empowerment Workshop to Priests and Religious of Udupi Diocese"
 Shirva Deanery Pastoral Council. Shirva, 15-01-2019.
- "Challenges Before Teacher in dealing with the adolescents in a rapidly changing family and societal values" in the Karwar Diocese Education Commission's Seminar for teachers of Karwar Diocese, Karwar, 06-01-2019.
- "Challenges in Education Ministry and Future" in the Mangalore Diocesan Programme: "Evolving the Pastoral Plan with Lay Leaders" for the Lay Faithful, Priests and Religious representatives of the Diocese of Mangalore, Bendur, 4-12-2018.
- "Youth Empowerment through Social Awareness" to the ICYM Udupi Diocese Central Council leaders and YCS leaders from various units of Udupi Diocese. Belman, 01-12-2018
- "Community Awareness and Empowerment Workshop to Priests and Religious of Udupi Diocese"
 Udupi, Nov 23,2018
- "Understanding Our Students: A Few Observations", FDP, St Mary's College, Shirva, Oct 23, 2018
- "Current Situation of the Community of Udupi Diocese and the Way Forward", Udupi Diocesan Pastoral Council. Udupi, Oct 19, 2018
- "Lay Leadership Through Association", Karwar Diocese Lay Commission, Kumta, Oct 18, 2018.
- "Our Choices Define Us", Dept of MBA, Alva's Institute of Engineering & Technology, Moodbidri, Oct 11, 2018.
- "Benefits of Learning Economics", Dept of Economics, Alva's College, Moodbidri, Oct 3, 2018
- New NCERT Economics Syllabus Orientation Workshop for Govt and Aided PU College Economics Lectures of DK District organised by PU Board, Bengaluru, August 1 and 2, 2018 on the topics "The Theory of Firm Under Perfect Competition" and "Non-Competitive Markets".
- Economics Lecturers Training Workshop for Govt and Aided PU College Economics Lecturers of Udupi District organised by PU Board Bengaluru, July 31, 2018
- New Commerce Syllabus Orientation Workshop for Govt and Aided PU College Commerce Lectures of DK, Udupi and Chikmagaluru Districts organised by PU Board, Bengaluru, June 23, 2018
- Preparation for Interview, Civil Service Aspirants of St Agnes PU College, Mangaluru, June 30,2018.
- "Motivation and Career Guidance Programme" at Sagar, Sorabha and Hosadurga organised by the Diocese of Shimogga, April 9 & 10, 2018.

- "Vision 2025", Organised by Diocese of Gulbarga, at Bhalki, April 30,2018
- "Teaching Economics in the Class Room": State level Conference on "Teaching and Learning Economics: Latest Perspectives", organised by the IQAC of Poorna Prajna College, Udupi, March 8,2018.

RESOURCE PERSON – CAREER GUIDANCE PROGRRAMES

- "Employment Opportunities Through Higher Education After BA and BSW", School of Social Work, Roshni Nilaya, Mangaluru, 28-02-2019
- 1. "Educational Opportunities After SSLC", Lourds High School, Bejai, Managluru. Feb 8, 2019.
- 2. "Careers in Govt Sector", Youth Career Empowerment Training Programme. Organised by CAP Cell, Belthangady Varado, Oct 24, 2018
- " Career Guidance to II PUC Commerce and Arts Students", Alva's PU College, Moodbidri, Oct 3, 2018
- **4.** "Career Guidance to Parents and Students of SSLC", St Dominic School, Badaka bail, Bantwal, Oct 01, 2018.
- **5.** "Career Guidance to Parents and Students of Standard 10", St Theresa School, Mangaluru, Sept 20, 2018.
- **6.** Career Guidance and Motivational Programme for Parents and Children, Belthangandy Parish, August 05, 2018
- Higher Educational Opportunities for Commerce Students. II PU students of St Agnes PU College, Mangaluru, June 21, 2018

CHAIRPERSON / MODERATOR OF TECHNICAL SESSIONS

- 1. CHAIRPERSON: Technical Session on "Challenges of Social Development in Contemporary India" in the National Seminar on Social Development in India: Challenges and Strategies, organised by SDM College (Autonomous) Ujire and Dept of Development Studies, Kannada University, Hampi, Ujire, 21-01-2019
- 2. CHAIRPERSON: Technical Session on "Impact of Digitalisation on Health Care Management and Operational Techniques", in the National Seminar "India in the Web of Digitalisation" organised by PG Depts of Economics and Commerce, St Aloysius College(Autonomous), Mangaluru, 16-01-2019
- MODERATOR: Technical session during the International Conference on "Indira Gandhi- A Visionary Revisiting her Policies and Their Impact", organised by St Agnes College, Autonomous, Mangaluru, March 19 & 20, 2018
- **4. CHAIRPERSON**: Technical session during the National Seminar on "Sustainable Social Development" organised by Mangalore Sociology Association and St Aloysius Evening College, Mangaluru, March 3, 2018

ARTICLES (Co-authored)

- 1. "An Overview of Health of Women and Children in India: Evidence from Empirical Source" IER Journal of Health and Demography, Vol 4, Issue No 2. January 2019.
- 2. **"Chronic Illness Among Rural Women: A Socio-economic Analysis",** Asian Journal of Development Matters", Vol.12, No. 1, ISSN: 0973-9629, March 2018.
- 3. **"An Analysis of the Production of Agricultural Crops in Karnataka"**, International Journal of Business and Administrative Research Review, Vol. 2. Issue 18, April-June 2017, PP 135-142
- 4. "New Technology in Agriculture: Challenges of Agricultural Laboures in Ramanagara District in Karnataka", Review of Research, Vol- 6, No 10, July 2017, ISSN: 2249-894X, PP 1-6
- 5. **"Trends In Goats and Sheep Framing in Karnataka: A Contemporary Study",** International Journal of Academic Research, Vol. 4, No. 2(1), August 2017, ISSN: 2348-7666, pp. 71-74
- 6. *"A Study of the Contemporary Challenges of Agricultural Allied Activity Labourers in Karnataka",*Review of Research, Vol 6, Issue 10, July 2017, ISSN: 2249-894X, PP 1-6
- 7. "State- wise Comparative Analysis of Value of Output in Agriculture and Allied Activities in India", International Journal of Academic Research, Vol 4, No 2(6), August 2017, pp 272-277
- 8. "ಎನ್ಡಿಎ/ ಎನ್ಎ ಪರೀಕ್ಷೆಗೆ ಸಿದ್ದತೆ ಹೇಗೆ?", ವಿಜಯ ಕರ್ನಾಟಕ, June 19, 2018
- 9. "ವೈದ್ಯಕೀಯ ಶಿಕ್ಷಣದ ಆವಕಾಶಗಳು", ವಿಜಯ ಕರ್ನಾಟಕ, May 28, 2018
- 10. "ವ್ಯಕ್ತಿತ್ರಕ್ಕೆ ಪೂರಕ ಕೋರ್ಸ್ ಆರಿಸಿಕೊಳ್ಳಿ", ವಿಜಯ ಕರ್ನಾಟಕ, May 20, 2018
- 11. "ಸಾಮಾನ್ಯ ಪದವಿ ಶಿಕ್ಷಣದ ನಂತರ ಉನ್ನತ ಶಿಕ್ಷಣದ ಆವಾಕಾಶಗಳು" ವಿಜಯ ಕರ್ನಾಟಕ, June 2018
- 12. "ಪ್ರವೇಶ ಪರೀಕ್ಷೆಗಳು: ಒಂದು ಕಿರು ನೋಟ", ವಿಜಯ ಕರ್ನಾಟಕ, June 2018
- 13. "ಪಿಯುಸಿ ತನಕದ ವಿದ್ಯಾರ್ಥಿಗಳು ತೆಗೆದು ಕೊಳ್ಳಬಹುದಾದ ಕೆಲವು ಪ್ರವೇಶ ಪರೀಕ್ಷೆಗಳು", ವಿಜಯ ಕರ್ನಾಟಕ, June 2018
- 14. **"ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣದ ಅವಕಾಶಗಳು",** ವಿಜಯ ಕರ್ನಾಟಕ, 2018, July
- 15. **"ಚಾರ್ಟರ್ಡ್ ಅಕೌಂಟೆಂಟ್(ಸಿ.ಎ.) ಆಗಬೇಕಾದರೆ" ,** ವಿಜಯ ಕರ್ನಾಟಕ, July 2018
- 16. **"ಕೃಷಿ ಸಂಬಂಧಿತ ಪದವಿ ಶಿಕ್ಷಣದ ಆವಕಾಶಗಳು",** ವಿಜಯ ಕರ್ನಾಟಕ, August 2018

MR ALWYN STEPHEN MISQUITH, Assistant Professor

Pursuing Ph.D. at Mangalore University. Was a resource person for a talk on the topic "Role and challenges of population growth" at St Aloysius Evening College, Mangaluru on 13/07/2018.

Faculty Development Programmes:

- Attended a two days faculty development programme on 16&17 November 2018 at St Aloysius College, Mangaluru.
- Attended a three days National Level faculty development programme on the topic "Innovation in teaching and learning" between 7th to 9th February 2019 at St Josephs College, Bangaluru-27

Seminars and Research Paper Presentations:

- Attended a one day national level seminar on "sustainable social development" held at St Aloysius College, Mangaluru on 3/3/2018.
- Attended a one day state level workshop on "Teaching and learning economics, latest perspective" " held at Poorna Prajna College, Udupi on 8/3/2018.
- Attended and presented a research paper on "Indira Gandhi and Garibi Hatao" in a two days international level workshop on "Indira Gandhi- a visionary revisiting her policies and their impact" held at St Agnes College, Mangaluru on 19 & 20/3/2018.
- Attended and presented a research paper on the topic "Issues and challenges of women street vendors a case study in Mangalore city" in a one day international seminar held on the topic intellectual property rights, entrepreneurship and leadership skills at Milagres College, Hampankatta, Mangaluru on July 31, 2018.
- Attended and presented a research paper titled "Women entrepreneurship: a case study of women street vendors in Mangaluru" in a two days international seminar on 24 & 25 September 2018 on the topic "Entrepreneurship" organized by department of Commerce St Agnes College Mangaluru.
- Attended one day national level seminar on: "India in the web of digitailisation" organised by the PG department of commerce and economics of St Aloysius College, Mangaluru on 16 January 2019.

Publications:Published research paper titled "Women entrepreneurship: a case study of women street vendors in Mangaluru" in B – Digest journal of Commerce and Management reputed journal with ISSN 0975-2617, Volume 9 Number 4.

Positions held outside the College: Serving as a parish Council member at Holy Spirit Church Sampige, Servings as a YCS animator at Holy Spirit Church Sampige from last 4 Years, Serving as YCS Animator of Moodabidre Deanery for the year 2018-19.

MR REJI P JOHN, Assistant Professor

Was a resource person on the topic "ECO-FEST" at St Agnes College, Mangaluru on 28th of July, 2018.

Seminars attended: Attended one day national seminar on the topic "India in the web of digitisation" held at St Aloysius College (Autonomous), Mangaluru on 16th of January, 2019.

Attended one day national seminar on the topic "Social Development In India: Challenges and Strategies" held at SDM College, Ujire on 21st of January, 2019.

DEPARTMENT OF HISTORY

DR VISHANZ PINTO, Associate Professor & HOD

- Invited as Chief Guest to the inauguration ceremony of Research Wing of Students at Besant Women College, Mangalore in August 2019
- Moderated a session of a Special Talk by a German Scholar organised at Karnataka Theological College Research Institute.
- Member of the Ph.D. Review Committee at Karnataka Theological College Research Institute, Balmatta, Mangalore in August 2018 and February 2019.
- Invited as Chief Guest and gave a lecture on Mahatma Gandhi at Sahyadri Institute of Engineering and Technology, Adyar, Mangalore as part of the Gandhi Jayanthi celebrations on 2nd October 2018.
- Invited as the Chief Guest to give the inaugural address at the International Seminar, "Crossing Borders of Nations and Self: Migration and Migrant literature in Theory and Practice" on 29th January 2019 at St Agnes College (Post- Graduation Section), Mangalore.
- Gave a talk on Education and Migration on 3 March 2019 in All India Radio, Mangalore.

DEPARTMENT OF JOURNALISM

Department gives Hand on experience in Print, Video and online editing, Individual Blog, Discussions and Outdoor classes.

Newsletters: Dhwani and Ripples are the biannuals news letter published by the department.

A student television weekly bulletin produced by the students of Department of Journalism Telecasted in V4 news

Seminar Conducted: Shooting Stars 2019, National level seminar and Media Fest 16 and 17th of January- guest Mr Prathap Pothen and Mr Adarsh Eshwarappa

Students Public Relation (PR) events Conducted:

- "SWAADHISHTA"- Healthy Food Festival Organised at City Centre 22nd July
- "BE SANE" Drug and social media Awareness Program organised at Canara Higher Primary School on 8th August 2018
- "RANG"- a Drawing competition themed Independence day for the children of transit Home on 15th August
- "SOCH" a full day cultural event for specially gifted children at sanidhya residential school on 1st August
- Art workshop to the children of sneha sadan on 22nd August 2018

- "Safe on Roads" A Talk by Motor vehicle inspector MsPoornima at Govt. first grade College Mangalore on 31th July
- "A Talk on Awareness about cleanliness" at Aloysius boys Home 25th August
- "Swaasthya Aur Swachhata" A Talk on Health and Hygiene by Gopika Suvarna of CSC at Pachanady on 3rd August
- "A Workshop on computer and technology" for the students of Govt Higher Primary School kapikad 24th August
- "Sarve Bhavantu Sukhinah Sarve Santu Niramaya" cleanliness drive at pachnady on 31st July 2018
- "Lets talk Period" a talk by the redcycle organisation about menstrual hygiene and breaking the stereotypes and taboos related to menstruation at canara high school on 9th August 2018
- "The Bloody talk" a talk by the redcycle organisation about menstrual hygiene and breaking the stereotypes and taboos related to menstruation at Besant school on 1st August

Guest Lecture Conducted:

- Guest Lecture by Ms Pearl Reporter of Indian Express on the topic Ethics in journalism on 21 December 2018
- Guest lecturer by Mr Sudeep Shenoy, freelance copy writer on journalistic writings on 24 November 2018
- Guest lecturer by Mr Hari on the topic Film direction and techniques on 16 July 2018
- Study tour was organized by the Dept of journalism and Animation from 29 th November 2018 to 6 December 2018 to new Delhi, JNU Campus and media houses

Students developmental programs : 'Fitness Fiesta' A talk on health and fitness organized in the campus on 2^{nd} August 2018 . 'Gender taboo' A talk on gender issues and laws organized in the campus on 6^{nd} August 2018

Student Documentray and feature Production: Health is wealth, Worth it Biriyani, Beauty of Dakshina kannada, Occult of Deprived, The sun never sets, Theyyam the ritual Dance, Goa Documentary, Stories of stone

DR (FR) MELWYN PINTO SJ, Assistant Professor & H.O.D

Papers presented in Seminars/Conferences:

Attended the 13th International Conference of the International Society for Third-Sector Research (ISTR), in Amsterdam, Netherlands presented a paper titled "Role of Community Radios in Democratic Participation in India", in the Paper Session titled 'Initiatives, Influences and Advancement' on Wednesday, July 11, 2018.

- Attended a seminar at University of Kerala, Dept of Christianity and presented a paper titled "The contribution of Christian missionaries to journalism and print in coastal Karnataka" on January 10, 2019.
- Presented a paper titled, "Communication in times of new media: Challenges and opportunities for religious life" at Dhyanavana, Mysore.

Publications: https://cdn.ymaws.com/www.istr.org/resource/resmgr/wp18/pinto_wp2018.pdf

Research Projects: "Listeners" Uses and Gratifications of Community Radio In Karnataka: Measuring Effectiveness" (Funded by Research Cell, St Aloysius College (Autonomous), Mangalore. Amount Rs 2 lakhs)

Resource Persons: Resource person at journalism course at Sandesha institute, Mangalore.Resource person at seminar at Pandiaraj Ballal Nursing Institute, Ullal.

MS BHAVYA SHETTY, Lecturer

- Editor-in-chief of department Biannual newsletter Dhwani and Ripples.
- Judge for the Variety entertainment event of 'PREE UNIQUE' St Aloysius PU College.
- Trained a variety program for the members of Rotary Club North wing. Coordinator of The Drama 'Birugalli'.
- Convenor of the department Annual fest and seminar "Shooting stars'.
- Resource person for the NSS Annual special camp of Roshni Nilaya College Mangalore and took a session on "Theatre and Street Play techniques"

Seminar Attended: Attended state level seminar on "Tulu Aradhana Samskriti-" Mele & Bele" on 15th Feb,2019 held at Alvas College, Moodbidri

MR JISHNU S, Lecturer

- Editor-in-chief of VAKMYA (Annual Newsletter). Executive Producer of Campus Eye (Weekly Bulletin) telecasted in V4. Subject related expert NITTE University.
- Resource Person at St Aloysius PU College in Aesthetics of Photography.
- Quarter Finalist of India's Got Talent (Season 8) 2018.
- Judge for KMC Utsav 2018 in Manipal (Western Dance).
- Judge for Annual Cultural day in Mangalore University 2018.
- Choreographed students for India's Dancing superstar and India's Got Talent.

REV. FR PRADEEP ANTHONY SJ, Assistant Professor & Director, Arrupe Block

- Cleared NET Exam
- Helped in bringing out a project of an NGO, International Presentation Association (IPA)

DEPARTMENT OF PHYSICAL EDUCATION

MR DONNET D'SOUZA, Director of Physical Education & HOD

- National Trainer Special Olympics Bharat Karnataka.
- Organized Mangalore University Inter Collegiate tournaments, Football and Hockey School Level PUC level and DKHA League tournament (men & women). Appointed member of the technical committee Mangalore University sports and games.
- Observer for Mangalore University Inter Collegiate Football, Table Tennis, Chess and Basketball tournaments.
- Technical Delegate for Physically challenged College student sports conducted by Mangalore University In the month of March 2018.
- Technical Official at the DKASA Junior & Senior Athletic championship at Mangalore
- Technical Official, All India Athletic meet, Held at Alva's College, Moodabidri, December 2018.
- Karnataka State Hockey, Football & Athletic technical official.
- Member of K.S.C.A. Cricket Academy, D.K. District Football, Hockey, Volleyball and Athletic Association.
- National Trainer for all disability groups and teachers.
- Resource person in Athletics, for the sports specific training programme held at Tamanna School JSW Toranagallu, Karnataka November 2018.
- Resource Person for "PRAGATHI" at St Aloysius College, Mangalore on June 2018.
- Conducted workshops for trainers in all disability sports for Mangalore, Kodagu and Karnataka State.
- Technical advisor in construction of play fields in Athletics, football and basket ball for Institutions Mangalore.
- Organized Intramural games at College level Inter class competitions.
- Attended IATO National Conference at Vishakhapatnam September 2018.

MR ARUN M D'SOUZA, Assistant Director

- Convener of Aloysiad Sports Fest 2019 organized Basketball, Throwball, Volleyball, Table Tennis,
 Chess, Handball and Softball tournaments at St Aloysius College, on 7 & 8 of February 2019.
- Attended the two days university level workshop on "Best Practices in Colleges Affiliated to Mangalore University in Attracting Students to Sports and Physical Education Activities" organized by Department of physical Education, Mangalore University on 27 & 28 March 2018.

- Participated as a Delegate in the one day National Conference on "Application of Sports Science 17th March 2018.
- Resource person for 'PRAGATHI' an internal formation programme at St Aloysius College, from 4th & 5th July 2018.
- Assist in organizing Mangalore University Inter Collegiate Football tournaments for women.
- Active member of Cricket, Hockey & Football Association of D.K.
- Member of selection committee of Mangalore University Softball team.
- Conducted interclass competitions like football, basketball, volleyball, Throwball, softball, cricket and all indoor games.
- Organized sports events like Throwball, Volleyball and Badminton for St Aloysius B.Ed College.
- Organized sports events like Badminton, Throwball, Volleyball, Chess and Carrom for St Aloysius Evening College.
- Organized Annual Sports Meet for St Aloysius College, St Aloysius Evening College and St Aloysius B.Ed. College.

DEPARMENT OF POLITICAL SCIENCE

Seminars/Conferences Organized:

- To Commemorate 150 years of Mahatma Gandhi -The dept of Political Science in association with CASK hosted a programme to release the book by Alan P Nazareth, the former ambassador of the Government of India on 18th of January 2019. Mr Nazareth is a recipient of U Thant peace Award. He an alumnus of St Aloysius College
- To commemorate 150 Years of Mahatma Gandhi, St Aloysius College (Autonomous), Mangaluru has organized a Public Lecture on "Gandhi & Indian Nationalism" on 16 November 2018 at Sanidhya Hall. Prof. Salil Mishra, Pro-Vice Chancellor, Ambedkar University, Delhi delivered the lecture. Prof. Valerian Rodrigues, Former Professor of Political Studies, Jawaharlal Nehru University, New Delhi was the Moderator.
- Organised a talk on "How to crack Civil Service Examination" by Mr Senthil, DC of Mangaluru on 28th June 2018
- The Foreign Policy of India By Professor Aparajita Gangopadhya, Chair, Centre for Latin America Studies, Goa University on 19th March 2018
- The opportunities in Social Sciences by Dr Rahul Tripati, Dept of Political Science, Goa University on 19th March 2018

Publications of the department: Edited "In Harmony with Life: Reflections for Positive Choices, Vol. I Student and Teacher's Manual, a text book for Value Education Program, published by the College.

Organised series of Lectures by Professor Ute Ritz Deutch, Schloar from SUNY Cortland titled: Gun violence and/or police brutality in the US" on 5th January 2018 for Degree Students

- Amnesty International campaigns in the US on 9th January 2018 for Post graduate Students
- Rohingya Refugee Crisis in Myanmar on 10th January 2018 for Postgraduate Students
- Migrants, asylum seekers and refugees: Challenges under the Trump Administration on 15th January 2018 for Degree Students

Student achievement: Mohammed Ali Romi Cleared Prelims in 2018

Perspective Plan: Post Graduate Course in Public Administration / International Relations. Certificate course in coastal and maritime security

DR ROSE VEERA D SOUZA, Associate Professor & HOD

Recognized as a research guide for KTC, Balmatta, A research centre of Hampi University.

Participated in the one day workshop on: **Explore Your Mind – A Mind Mapping Programme** held on 26-08-2018 at Moti Mahal, Mangalore. Participated in the Peace and Reconciliation on Oct. 7-8, 2018, JDV, Pune.

Resource Person: As a resource person on Indian Constitution to St Ann's High School on the occasion of Constitution Day on 24.01.2019

- As a Moderator to the session on "Voices of Dissent Threat or Strength" Organised by at Sahodaya, by KTC Programme Centre, Balmatta, Mangaluru on 15th January 2019
- As a Chief Guest to Nursery school, Roshni Nilaya Mangaluru on 20.12.2019.
- As a resource person to the talk on "Women Empowerment" organised by Government Women's Degree College- Balmatta on 23.08.2018
- As a resource person to Pragathi, A skill Development Programme to the students of the College held on 4th and 5th July 2018.
- Moderated a Panel on Indira Gandhi- A Visionary: Revisiting her Policies and Impact. March 19th and 20th 2018 held at st Agnes College, Mangaluru.

Books published: Edited "In Harmony with Life: Reflections for Positive Choices, Vol. I Student and Teacher's Manual Published by the College. Articles on issues of social concern to "Ekvot" the Church Bulletin of St Vincent Ferrer Church, Valencia/ member of the editorial board.

BOS Member of the Dept of Political Science, SDM College UJRE and St Agnes College Mangaluru.

Extension Services: Organised a Swachata programme to manage dustbin at Jeppinamogaru in association with the Cenre for Social Concern of our College and Mangalore City Corporation. Teaching

a programme of 2 credits for SUNY Cortland students on Human Rights and a component of leadership (and Jan - March2019)

Guideship: Successfully guided M.Phil. Student of KTC, Centre for Research, Hampi University. Guiding Ms Sharmila, a Ph.D. student at KTC, Balmatta, A research centre of Hampi University.

MS MARIA SHAILA D SOUZA, Lecturer

Seminar attended: One day State level seminar on "A Discourse on Gandhian Thought" at SDM Law College, Mangaluru on 2nd October, 2018.

- Guest lecture "Constitution of India" at Mount Carmel School, Kotekar 23 October 2018.
- BOS member of Foundation Course at Roshani Nilaya School of Social Work, Mangalore.
- Coordinator of Artbeat 2019
- Resource Person for Students from Suny Cortland University on "Political Leadership".

MR ALWIN D' SOUZA, Assistant Professor

Assistant Coordinator of UPSC Coaching Programme for 2018-19

Seminars/ **Conferences attended:** Seven Days workshop on "Socio Cultural Analysis" at Indian Social Institute, Bangalore from 21st April to 5th May, 2018

One day State level seminar on "A Discourse on Gandhian Thought" at SDM Law College, Mangaluru on 2nd October, 2018.

Extension Services/ **Resource Persons:** Resource person to give series of lectures on "Constitution of India" at KMC Bejai in July and September 2018.

Resource person to give series of lectures on "Social Sciences" at CODP from August 2018 to January, 2019.

DR JOYCE SABINA LOBO, Assistant Professor

- Attended Faculty Knowledge Sharing Program, organized by IBS (ICFAI Business School)
- Resource Person for UPSC Coaching Programme for 2018-19. Teaching 'Leadership' for for SUNY, Cortland (Jan-Mar, 2019). Resource Person for Spoorti and Pragathi (July 5, 2018)

DEPARTMENT OF PSYCHOLOGY

The department organised workshops for the students on Cognitive Behaviour Therapy, Rational Emotive Behaviour Therapy, Play therapy and Psychological First- Aid.

Newsletters - Step Towards Humanity, Learning and Listening Centre, Rural immersion.

Department Magazine: Psyche

Innovative programmes like Puppet show for school children. Guest lecture on account of 'Alzheimer's Week' was organised in the department.

Students participated in a walk for 'Suicide Prevention Day and their poster won the second prize. In

collaboration with the CHD, students volunteered for relief work at the time of the Kerala/ Kodagu floods.

Extension of the department: Listening and Learning Centre

Certificate Course- Basic Skills in Counselling; MoU with Research and Training Initiatives, Bangalore

Perspective Plan:Interdisciplinary combinations, add on courses, foreign collaborations, action research, MoU's with hospitals and NGOs, Gender Equity Text book Revision, Cross cultural studies

DR SHALINI AIYAPPA, Assistant Professor & HOD

Additional Qualification: International Certification in Rational Emotive Cognitive Behaviour Therapy from Albert Ellis Institute New York. International Certification in Art based therapy, Certification in Trauma Counselling.

- National seminar on Challenges facing Gen Z At St Joseph's College of commerce Bangalore
- International workshop on Child Protection Policy organised by Adoption Centrum, Sweden at Bhubaneshwar.
- Teacher Enhancement Programmes at Milagres Institutions, Mount Carmel school, St Aloysius Primary School,
- Parent education Canara CBSE school, Yenapoya School, Lourdes Central School, Addressed adolescents – St Aloysius Girls Hostel, St Aloysius Boys Hostel on choice consequences

Publication: "Internet use behaviors, internet addiction and psychological distress among medical College students: A multi centre study from South India". **Asian Journal of Psychiatry**, ELSEVIER.

MS DISHARAG SHETTY, Assistant Professor

Participated in a workshop on "Movement Therapy" held on 8th August, 2018 at School of School of Social work, Roshni Nilaya.

DEPARTMENT OF SOCIOLOGY

Organised programme on **Clean Water Campaign- Namma Nadhi Swachcha Nadhi** and Organised talk on Skill Development.

Innovative Pedagogical Practices: The department makes use of visual aids, Ppt, conducts exposure visits, Panel Discussions, Group Discussions, Seminars and Paper Presentations. Group work is encouraged. Computer learning is encouraged by group activities of PPT presentations. Remedial classes are held for those who need extra help.

DR PREMA DSOUZA, Assistant Professor & HOD

Completed Ph.D. on the topic "A Sociological study of Domestic violence at Mangalore city" under the guidance of Prof. Jogan Shanker, Vice Chancellor of Kuvempu University.

UGC Minor Research Project- "Domestic Violence against women among Christian community-A case study of Mangalore" (Rs.1,27,500).BOS member in School of Social Work, Roshni Nilaya

DEPARTMENT OF BACHELOR IN BUSINESS ADMINISTRATION (BBA)

Innovative Pedagogical Practices: YouTube video Upload of staff members,Internship programmes for the students, Student Presentation, Guest Lecture, Project work, Case Analysis, Use of Question Bank for practical papers

Seminars/Conferences Organized: One-Day Workshop in association with Kanara Chamber of Commerce to be scheduled on 23rd of February, 2019 on the theme *"Innovation in promoting management education at under-graduate level"* at Sanidhya. 150 participants (including teaching faculty and students) will be benefitted.

Publications of the department: QUEST- annual newsletter of the department.

Programs organized : BRANDOMANIA, MOCK INTERVIEW (for III BBA on January 17-19), QUEST COMPETITION, QUIZ in association with Business Standard

Industrial Visits Organised- CAMPCO Chocolate Factory Pvt Ltd on 16th February 2019 for 1st year students as a part of their industrial exposure.

Guest Talks organised by the department:

- 'Capital Market awareness with an overview of securities market initiated by BSE' on 06th of December, 2018. Mr Ramachandra Bhat, Mahatma Gandhi memorial College, Udupi had been the resource person. 220 participants were benefitted.
- 'GST and its impact on commerce' by Mr Manoj Louis, Kavoor first grade government College, Mangalore was scheduled on 30th of June, 2018.
- 'Journey of being an entrepreneur in wealth creation' by Mr Naveen Rego, Financial planner, Mangalore was scheduled on 10th of December, 2019.
- *'Project research: the preparation'* by Dr Anjali Ganesh, St Joseph's engineering College, Mangalore was scheduled on 18th December 2018.
- "Know yourself and grow in self esteem" by Dr Alwyn D'Sa, Director, St Aloysius College (Autonomous), Mangaluru was scheduled on 19th of January, 2019. 212 students were benefitted.
- 'ERP and Managers' by Mr Rojer K.M from CAST Academy was scheduled on 19th of January, 2019. 100 students were benefitted.

Student achievements: Mr Israr Pasha won **II place in International level power lifting** competition held in Dubai- 2018-19.

- Mr Glenn won Silver medal for Karnataka Muay Thai completion.
- 11 students from CIMA Batch have qualified the first level of CIMA Examination and 4 students from final year professional batch have Topped in the MAT 2018-19 examination with the following Percentage: Rinu Treesa- 94.7%, Chaitanya Pai- 94.2%, Sency-93.8%, Joyline D- 92.04%

Unique staff achievements: Mr Vimal John K C authored 'EIGHT SHORT STORIES'.

Participation in Trainings

- FDP on 'Fundamentals of financial accounting- BA 3(CIMA)' on 02nd, 03rd and 04th of May, 2018. CA Usha Kiran was the resource person. 20 faculty members were benefitted.
- FDP on 'Fundamentals of Management Accounting- BA 2 (CIMA)' scheduled on 13th, 14th and 15th of November, 2018. CA Usha Kiran was the resource person. 20 faculty members were benefitted.
- FDP on 'Management Accounting- P1 and Financial Reporting and Taxation F1 (CIMA)' scheduled on 02nd and 03rd of April, 2018. CA Usha Kiran and Ms Vipina Mohammad were the resource persons. 20 faculty members were benefitted.

Perspective Plan: School System, E- Department, Creative Assessment, Collaboration with other institutions of repute and with the industry, Ample Placement Opportunities, Encourage Social Entrepreneurship, Add –On Courses and Certificate Courses

MS MAMATHA, Assistant Professor & Dean

Workshop attended: Workshop for CIMA P1- management accounting by ISDC at St Aloysius College (Autonomous) College, Mangalore on April 2018.

- Workshop on choice based credit system draft regulation at Padua College of commerce and management, Mangalore, on 14th July 2018.
- Workshop on faculty knowledge sharing programme IBS Business School at Deepa comforts Mangalore on 4th August, 2018.

Publication: Published a paper titled "Key drivers influencing customer satisfaction towards innovative practices of the shopping malls in Mangaluru city" in an **International journal of research and analytical reviews** E-ISSN 2348-1269, P-ISSN 2349-5138, volume 5, issue 4, December 2018, (impact factor 5.75).

MS ARATI SHANBHAG, Assistant Professor & HOD

Programmes attended: Faculty Development Programme organised by the Department on "Management accounting - P1 and Financial Reporting and taxation - F1 (CIMA)" on 02 and 03rd of April, 2018.

- GIAN programme on: "Global Sourcing Strategies and Application" from 11-02-2019 to 15-02-2019 at Department of Commerce, Mangalore University, Mangalagangothri.
- Attended an ICSSR Sponsored Two Day National Level Conference on "Corporate Social Responsibility (CSR): Challenges and New Initiatives" held at Mangalore University, Mangalagangothri on 14th and 15th September, 2018.
- Resource person for RENDITION- 18, a National Level Paper Presentation Contest and Productive Dialogue on 04th of October, 2018 at Department of Business Administration, St Joseph Engineering College, Vamanjoor, Mangaluru.

 Organised a guest talk on "Journey of being an entrepreneur in wealth creation" by Mr Naveen Rego, Certified Financial Analyst on 10th of December, 2018.

Paper Presented: Paper entitled "A study on socially responsible marketing practices adopted by the private life insurance companies" at ICSSR Sponsored Two Day National Level Conference on "Corporate Social Responsibility (CSR): Challenges and New Initiatives" held at Mangalore University, Mangalagangothri on 14th and 15th September, 2018.

MR ASHWIL KARKERA, Lecturer

- Faculty Development Programme organised by the Department on CIMA subjects on 02nd and 03rd of April, 2018.
- Staff Development Programme organised by the College on June 1st and June 2nd, 2018.
- Staff Development Programme organised by the College on 16th and 17th November, 2019.Conducted social activities as part of the activities of NCC Air wing.

MR CHETHAN SHETTIGAR, Assistant Professor

- Participated in national level seminar on Derivatives decided in Mijar Institute of management and technology on 3 August 2018.
- Participated in world religious Assembly meet on 20 and 21st April 2018 held at Christ College Bangalore.
- Organized a guest talk on capital market awareness in association with lotus group Mumbai on 6 December 2018.
- Organised Deepavali celebration in the College to promote interfaith harmony on 22 November 2018.
- Organised a guest talk by Mr Manoj Louis, Professor Kavoor First grade College on -"GST and its impact" held on 30 June 2018 for 3rd years students.

MR SONAL LOBO, Lecturer

- Attended One day National seminar on "India in the web of Digitalisation" on 16 January 2019 at St Aloysius College (Autonomous) Mangalore
- Attended a workshop on "Basic Counselling Skills" on 23 and 30 June 2018 at St Aloysius College (Autonomous) Mangalore
- Attended a workshop on "Train the trainers CIMA BA2 Fundamentals of Management accounting" on 10 and 11 October 2018
- Attended a workshop on "Train the trainers CIMA F1 Financial Reporting and Taxation" on 2 and 3 April 2018.

MS CLARET PEREIRA, Lecturer

- Faculty Development Programme organised by the Department on "Management accounting P1 and Financial Reporting and taxation F1 (CIMA)" on 02 and 03rd of April, 2018.
- Staff Development Programme organised by the College on June 1st and June 2nd, 2018.
- Staff Development Programme organised by the College on 16th and 17th November, 2019.
- Participated in International Conference on "Intellectual Property Rights, Entrepreneurship and Leadership Skills" held on 31 July 2018.
- Resource person for Pragati, an integral formation programme held on 4th and 5th July 2018 at St Aloysius College, Mangalore. Conenor for Cyclowalkathon.

Publication: Presented and published paper on 'Women Leadership: Breaking the Glass Ceiling in the field of Entrepreneurship' in the International Conference on "Intellectual Property Rights, Entrepreneurship and Leadership Skills" held on 31 July 2018.

MR MANOJ FERNANDES, Lecturer

- Pursuing Post graduate diploma in Konkani.
- Resource person at St Agnes Autonomous College, Mangaluru on September 29, 2018 on the topic "reinventing myself as a teacher"

MS SURAKSHA KARKERA, Lecturer

Attended a workshop on 'Derivatives Decoded' held at MITE Moodbidri.

MS VINOLA SEQUEIRA, Assistant Professor of Economics (Deputed to BBA)

- Attended a one day Faculty Development Programme "Universal human values and ethics in teaching profession" held on 7th September 2018 at Sahyadri College of Engineering and Management, Mangalore.
- Accompanied students for AICUF rural camp held at Pakshikere on 5th November to 11th November 2018.
- Initiated and organized a Field study programme to visit CAMPCO chocolate factory limited Puttur to the first year BBA students as a part of their Industrial exposure on 16 February 2019.
- Initiated and organized guest talk on know yourself and grow in self esteem on 19th of January, 2019.
- Attended one day CIMA FDP.Initiated students to participate and present research papers in various national and international seminars "Digitalization of tax –a study in south India" in the two day international conference on Business resilience in turbulent global markets held on 24th and 25th September 2018 organized by the post graduate department of commerce St Agnes College Mangalore.

Conference attended: Attended a Conference on "Self Employment Programmes for women in banks – An Empirical study on Women Entrepreneurship in Mangalore" in the two day National level conference on corporate social responsibilities challenges and initiatives held on 14th and 15th September 2018 at Mangalore university.

- on "E-Banking customer perception and risk issues": A study with reference to Mangalore city in the two day international conference on Business resilience in turbulent global markets held on 24th and 25th September 2018 organized by the post graduate department of commerce St Agnes College, Mangalore.
- Was a resource person for Pragathi an integral formation programme held on 4th and 5th July 2018 at St Aloysius College Mangalore.
- Judged budget preparation event in the state level inter collegiate Economics fest held on august 7th August 2018; judge for Utsav "mad add"; judge for carol singing for AICUF.

MR VIMAL JOHN KC, Assistant Professor

 Faculty development programme at St Aloysius College (Autonomous) on CIMA subjects. Authored book titled "Eight Short Stories".

MS ASHITHA PINTO, Assistant Professor

- Faculty development programme at St Aloysius College (Autonomous) on CIMA subjects.
- Faculty Development Programme organised by the Department on "Management accounting P1 and Financial Reporting and taxation F1 (CIMA)" on 02 and 03rd of April, 2018.
- Staff Development Programme organised by the College on June 1st and June 2nd, 2018.
- Staff Development Programme organised by the College on 16th and 17th November, 2019.
- Coordinator of SPINOUT 2019.

MR ROBIN RAJ, Assistant Professor

 One Day FDI (CIMA), Resource Person for Pragathi, Resource person for PROLIFE talk at Athena College of Nursing, Chief coordinator for Mock Interview 2019.

MR JOEL FERNANDES, Lecturer

- Participated in Orientation for teaching Staff at St Aloysius College.
- Participated in a CIMA FDP on Organisation Management held on 9th & 10th Oct 2018.
- Guest speaker at Loyola College Bangalore.
- Judge for Econovanza state level inter collegiate Economics fest held on august 7th August, 2018.

MS PREEMA TAURO, Lecturer

- Certificate Course in Project Management, Certificate Course in Supply chain Management.
- One day Faculty Department Programme titled "Universal Human Values & Ethics in Teaching Profession" conducted on 07-09-2018 by Sahyadri College of Engineering & Management.

- Faculty Development Programme organised by the Department on "Management accounting -P1 and Financial Reporting and taxation - F1 (CIMA)" on 02 and 03rd of April, 2018.
- Sahaaya Co-ordinator, NSS officer.

MS RUNA LOBO, Lecturer

Cleared NET Exam

- Participated in "Workshop on Research Methodology for Women Scholars", a 7 day National Level workshop held at St Joseph's College of Commerce, Bengaluru from Sept 17-23, 2018 organised by SJCC Research Centre.
- Participated in a CIMA FDP on Financial Reporting on 4th & 5th Oct 2018.
- Participated in a FDP on counselling held on 23rd & 30th June 2018 held by the Psychology Department, St Aloysius College.
- Resource person for Pragathi on the topics of "Time Management, Goal setting and Conflict Management".
- Convenor: Colloquium 2018-2019.
- Initiated and organized a Field study programme to visit CAMPCO chocolate factory limited
 Puttur to the first year BBA students as a part of their Industrial exposure on 16 February 2019
- Initiated and organized guest talk on "know yourself and grow in self esteem" on 19th of January, 2019

MS CHARITHRA M, Lecturer

 October 10 FDP in Government First Grade College Punjalkatte, Belthangady, Coordinator for Mock Interview 2019

MS FELICIA MARTIS, Lecturer of Statistics (Deputed to BBA)

Convenor: Colloquium 2018-2019. Staff Incharge: Spoorthi (English retreat) - 2018-19

Event Incharge: Hospitatility, Certificates and scoring -SPINOUT- 2018-19, represented the College in intercollegiate teacher's day variety entertainment competition held at Lourdes School. One Day FDP (CIMA)

MR OLWIN DSOUZA, Assistant Professor of Economics (Deputed to BBA)

Additional Qualification: Diploma in Investment Management.

Certificate Course in Basic Accounting and Taxation.

- Participated in Orientation for teaching Staff at St Aloysius College.
- Participated 3 days workshop on Research Methodology at University College, Mangalore held on 31 Jan to 2 Feb 2019.

- Participated in a CIMA FDP on Organisation Management held on 9th & 10th Oct 2018.
- Participated in national level seminar on Derivatives at Mijar Institute of Management on 3 August 2018.
- Coordinator of Mock interview conducted by the BBA Department.
- Judge for Econovanza state level inter collegiate Economics fest held on august 7th august 2018.
- Orientation on Sahaaya for 1st years.

MS PRAKRITHI SHETTY, Lecturer

One Day FDI (CIMA), Convenor –Workshop 2019, Staff Coordinator - QUIZ-SPINOUT- 2018-19, Event In charge: Hospitability, Certificates and scoring -SPINOUT- 2018-19, Staff Coordinator for Brandomania -2018-19, Represented the College in intercollegiate teacher's day variety entertainment competition held at Lourdes School.

MS BINNI CHAN, Lecturer

One Day FDI (CIMA), Resource Persons for Pragathi-2018-19, Convener and MC – MOCK INTERVIEW-2018-19, Event In charge- Best manager-SPINOUT- 2018-19

FR FELIX VICTOR SJ, Lecturer

- Campus Minister of the College.
- Overall coordinator for SPOOTHI and PRAGATHI.
- Incharge for theology classes.

DEPARTMENT OF COMMERCE

Workshops: The Department organized three workshops to its faculty, mainly on ACCA embedded B. Com curriculum, the first on April 2nd and 3rd, the second on May 7th and 8th, and the third on November 12th to 16th 2018. Ms Vipina Mohammed Ali, CA Deepak Agarwal and CMA Naser Ghazanfer from ISDC were the resource persons.

National Seminar: A national seminar on Financial Reporting and Analytics has been organized in collaboration with Centre for Advanced Software Training (CAST), Mangalore on February 15, 2019. Mr Jitesh Chaoudhury, Senior Manager, Office of Director (Finance), MRPL, Mangalore was the Chief Guest on the occasion. The topics covered in the Seminar included Financial Reporting in the context of ERP; Business Process Services – 2019 and Beyond; and Skills to Build Business Network and Career Opportunities.

C A Nagabhushan Pai, Mr Roger K Mathew, Director, CAST and Sandesh G Ballal, Manager, Professional Certification Programme, Manipal Pro-Learn shared their expertise on these topics. About 300 delegates including students participated in the Seminar. It also provided participants an opportunity to present papers.

COMMERCIO - 2019:To provide an opportunity to our students to enhance their skills and learn off-the class 'Commercio' a four days event was organized by the Department of Commerce from January 16 to 19, 2019 in AR 803. It was inaugurated on 16th January afternoon at 3.00 p.m. by Mr Jeevan Saldana CEO of Spectrum Industries, Mangalore. Principal Rev. Dr Praveen Martis S.J. presided over the programme. Dr Suresh Poojary, Dean of Commerce was present on the occasion. Mr Paul D'Souza and Mr Arjun Prakash were the conveners of **Commercio - 2019**. As a part of **Commercio**, the following activities were conducted:

- Advertising Copy Making Competition was conducted on 4th January 2019 at 3p.m. in AR 504.
 About100 students of B.Com first and second year got an opportunity to showcase their talent in this event on theme' fitness club'. Ms Caroleena Janefer was the coordinator of the competition.
- Business Cartoon Competition on the theme "Corporate Culture" was held on 14-01-2019 at 4p.m. in AR 404. About 24 students took part. The best cartoons were displayed in the Mother Therese Peace Park, to showcase the creativity and artistic talents of our students. Ms Suchithra was the coordinator.
- Slogan Slingers Voice against Frauds and Scams on 17th January, 2019. 42 teams consisting of two each participated in the event. The participants had to frame slogan against business frauds and scaMs. The Chosen ones were displayed in the Mother Therese Peace Park for viewers. Ms Poojari Nisha Gopal was the coordinator.
- Business Cartoon Competition, 'Commercial Got creativity' wasconducted on 16 January, 2019 at 4 p.m. in AR 803. About 16 teams took part. Ms Helma Rodrigues was the coordinator.
- A Talk on Tax Reforms on 17 January, 2019 by Mr Praveen Kandi, Assistant Commissioner of Central GST. He discussed about the reforms in tax, the different types of taxes, direct and indirect taxes etc. He also explained the concept of GST, the various goods and services liable to GST and not chargeable to GST and many other aspects relating to the indirect taxes. He advised the students that there is a wider scope for job opportunities as GST practitioners. About 300 students were present for the talk. Ms Renita Aranha, Ms Priyanka and Ms Nisha were the coordinators.
- A lecture on Capital Market and Derivatives by Dr Radhakrishna Sharma, Professor from Nitte Management Institute, was organized to provide inputs regarding Derivatives Market, the lesser known financial market. About 260 students attended the lecture. Mr Akshith Kumar, Mr Neeldeep and Ms Smitha D K were the staff co-ordinators for the program.
- The Valedictory of *Commercio-2019* was held on January 19, 2019. Dr Suresh poojary, Dean of Commerce welcomed the gathering; Dr Preethi Keerthi D'Souza was the Chief Guest on the occasion and spoke on Corporate Skills. About 280 students were present on the occasion. Rev Fr Pradeep Antony S.J., Director of Arrupe Block was the president of the programme. Ms Zeena D'Souza conducted the prize distribution ceremony. The program concluded with the vote of thanks proposed by Ms Ramya. Ms Saritha Crasta and Ms Rakshitha were the coordinators.

Guest Talks

- "Responsible Reproductive Physiology and Population Education and Family Planning" for our B Com II year students on 25th September, 2018
- Talk on "Career Planning" by IBS to Final Year BCom Students on 24th September, 2018
- Talk on "Drug abuse and its Measures" in Eric Mathias hall on 26th June 2018 by Dr Mahabaleshwar, Forensic Expert, Justice K S Hegde Medical Academy; Mr Udaya Nayak A, Assistant Commissioner of Police and Mr Pradeep Sub Inspector Police.
- Career Guidance Prof Manoj Lewis
- How to crack CA Examinations CA Deepika Vasani
- Cyber law and Intellectual Property Rights- Prof Uday Kumar
- Working Experience in Infosys by Sushanth Kumar (Commerce Alumnus 2009-12)

STUDENTS ACHIEVEMENTS:

Following B Com students have cleared ACCA papers mentioned against their names:

1.	163675	PEARL RACHEL ALBUQUERQUE – F1,F3,F4,F5,F6,F7,F9
2.	163688	CAROLINE SERA FERNANDES - F1,F3,F4,F6,F7,F9
3.	163689	VINAYAK MENON - F1,F2,F3,F4,F6,F7,F9
4.	163670	LISHELLE PEARL D'SOUZA - F1,F3,F4,F6,F7,F9
5.	163686	JANICE STARLET JOSEPH D'SILVA F1,F2,F3,F4,F5,F6,F7,F9
6.	163684	AMELITA MARTIS - F1,F2,F3,F4
7.	163694	HANAN TABASSUM DABEER - F1,F2,F3,F4
8.	163685	FARIS HAMSA - F1,F2, F3,F4,F5,F6,F7,F9
9.	163692	JOHN ANTONY - F1, F3, F4

The following B Com students have cleared ACCA F 7 Paper (Financial Reporting):

1.	173505	LISHEL LEEMA DSOUZA
2.	173510	NEETHI
3.	173523	ASHRAY KUDVA
4.	173533	KENNETH FRANKLIN SALDHANA
5.	174547	RICHELLE CANDICE LASRADO
6.	173557	ALIN FEDORA DSOUZA
7.	173578	NIKHIL MALCOLM DSOUZA
8.	173580	SHALAN SAVINA DMELLO
9.	173581	MELONIA JOYLIN DSOUZA
10.	173597	MUHAMMED RUMISE

Following B. Com students have passed in both the groups (I & II) of IPCC of ICAI:

1. 163631 PRINCIA VAYOLA BRITTO
 2. 163612 AISHWARI DIONA REBELLO

3. 163182 FARISHA KHALID

Following B. Com students have passed their IPCC group I of ICAI:

1. 173647 MELISSA PINTO
 2. 173643 GANASHREE

3. 173677 CALVIN MARIO NAZARETH

4. 173603 CHANDAN D C

5. 173675 AKHILESH ABY JOSEPH

6. 173679 KEITH ANTHONY CARVALHO

7. 173627 ALSON LOBO

8. 163569 SUSHEER SHETTY

9. 163564 ROVEENA SHARON D'SOUZA

The following B Com students have cleared CPT of ICAI:

1. 163638 SMITHA FERNANDES

163641 NADINE ASTRID D'SOUZA
 163628 OSWIN MELROY SALDANHA

4. 163637 VISHWANATH M

5. 163611 ADELINE CHELSEA LEWIS

6. 163636 VINOLA PREEMAL D'SOUZA7. 163640 MELLISA JANICE NAZARETH

8. 163613 AKHILA DIVAKARAN

9. 163639 ANSU JOSEPH

10. 163627 NEFY MARIA JOSE

11. 163618 HRIDYA HAREENDRANATH
12. 163620 IITHESH CHETHAN SHETTY

13. 163645 ANAGHA K

14. 163659 BHOOMIKA B JAIN

15. 163625 MISHEL SERRAO

16. 163664 APEKSHA 17. 163629 PRATEEKA

18. 173622 ABDUL QADIR ZAKWAN

19. 173658 PRABHAT KUMAR GUPTA

20. 173641	fena aransa fernandes			
21. 173624	AHAMMED MASHOOD G M			
22.173673	SHREESHA M S			
23. 183807	JITHESH P N			
24. 183814	rahul joshua santhmayor			
25. 183827	AARON ALBERT FERNANDES			
26. 183840	CLERISSA ASHMA D SOUZA			
27. 183819	SHRADDA SATHISH BHANDARY			
28. 183842	KHIRKHAN FATHIMA SANA ADBUL SALMAN			
29. 183856	POORNANANDA ACHARYA			
30. 183868	THOTTUNKAL KURIEN ABRAHAM			
31. 183883	AARON RODRIGUES			
32. 183894	JENISHA D SOUZA			
33. 183892	STEVE LAWRENCE DCOSTA			
34. 183863	SHINY MASCARENHAS			
Following R Com have passed Foundation Course of Company Secretary				

Following B.Com have passed Foundation Course of Company Secretary:

1. 163658 DEVIKA CHANDRAN T V

2. 163608 SAMSHAD K H

3. 153698 HISHAMU RAHMAN

Following students presented paper in International and National Conference / Seminar under the guidance of Ms Florin Shelomith Soans

- 1. REELESH ALEX CARDOZA III B.Com E St Agnes College
- 2. HANSON LOY TAURO III B.Com E St Agnes College
- 3. SONIA MELISSA D'SOUZA –III B.Com E St.Agnes College
- 4. SWEEDAL SNEHA D'SOUZA -III B.Com E -SDMIMD Mysore, St Agnes College
- 5. REBECCA MARTINA SEQUEIRA –III B.Com B- SDMIMD Mysore
- 6. TANVI SHETTY I B.Com E- St Agnes College
- 7. HANIYA RHEA D'SOUZA- I B.Com E- St Agnes College
- 8. DEON MALCOLM FERNANDES- I B.Com E- St Agnes College
- 9. CHRISTINE NETHA PINTO –III B.Com –SDMIMD Mysore, St Agnes College, Srinivas College
- 10. SOUDA –I B.Com E –Milagres College
- 11. SHANNON D'SOUZA I B.Com F Milagres College
- 12. GAVIN ABNER PINTO -I B.Com F- Milagres College
- 13. SURAKSHA –I B.Com E Milagres College

DR SURESH POOJARY, Associate Professor & Dean

- Thesis submitted under my guidance to Tumkur University for the award of Ph.D. on the title "Investment Perception and Behaviour of Retail Individual Investors: A Study of Urban Investors in Karnataka State"
- Published joint paper on "Corporate Social Responsibility Challenges and Prerequisites", in AE International Journal of Multidisciplinary Research, Vol. 6, Issue 4, July August 2018, ISSN 2348-6724
- Published joint paper on "Employee Attitude towards Organisational Commitment: A Literature Survey", in International Journal of Scientific Research, Vol. 20, Issue No. 1, 2018, ISSN 2278-4877
- Published a joint paper on "Multicultural Organisation and Employee Morale: An Empirical Study of Bank Employees in Mangalore", in Journal of Engineering Technology and Innovation Research, Vol.5, Issue 8, August 2018, ISSN 2349-5162
- Published a joint paper on "A Study on Socio-economic Contributions of Hirehalli Industrial Area, Tumkur: Community Perception", in IJSSER, Vol.3, Issue 7, July 2018
- Member of the Board of Studies of B.Com Programmes of Yenepoya (Deemed to be) University,
 Mangalore
- Chaired a technical session in the National Seminar organised by the PG Department of Economics and Commerce, St Aloysius College (Autonomous), Mangalore on 'India in the Web of Digitalisation' held on 16th January, 2019
- Resource person at the national level Workshop on Research Methodology held at Government First Grade College Haleyangady on February 20, 2019

DR MANUEL TAURO, Associate Professor & HOD

- Participated in International Conference "CEANNAIRE 2018" on Intellectual Property Rights, Entrepreneurship & Leadership Skills organised by Milagres College, Mangalore on July 31, 2018 and presented a paper titled 'Improving Leadership Qualities by Enhancing Soft Skills'.
- Moderated a session and gave concluding comments at the National Seminar on India in the Web
 of Digitalization organized by PG Department of Commerce and Economics of our College on
 17th January, 2019.
- Published co-authored paper titled 'Improving Leadership Qualities by enhancing Soft Skills' in the Conference Proceedings on Intellectual Property Rights, Entrepreneurship and Leadership Skills, ISBN No: 978-93-84734-67-1
- Convener of the National Seminar on Financial Reporting and Analytics, organized by the Faculty
 of Commerce of our College in partnership with the Centre for Advanced Software Training
 (CAST), Mangalore on February 15, 2019.

MS SHOBHA, Assistant Professor

Additional Qualification: Obtained MBA from IGNOU

- Participated in a workshop organized by (IBS) ICFAI Business School Mangalore- on 'Faculty Knowledge Program" on 4th August 2018.
- Participated in the International Conference Organized by St Aloysius College (Autonomous)
 Mangalore, School Of Information Technology & Bioinformatics on the theme, "Advanced IT, Engineering and Management" on 15th & 16th November 2018.
- Published an article in the *International Journal Of Rsearch And Analytical Reviews* (IJRAR)E-ISSN 2348-1269,P-ISSN 2349-5138, on the topic "Health Insurance for the Poor issues and Challenges- A Case Study of selected Hospitals in Mangaluru", with impact factor of 5.75, Volume 5 Issue 4 December 2018.
- Published an article on "A study of socio economic conditions of SHG members" in an International Journal of Management studies (impact factor of 3.19) ISSN: 2249-0302, Online ISSN: 2231-2528,) in Volume V, Issue 3, July 2018.

MR PAUL DSOUZA, Lecturer

- Pursuing Ph.D. from Mangalore University
- Participated in the seminar in the Web of Digitalization on 16th Jan organized by Department of M.Com and Economics, St Aloysius College
- Attended Faculty development program on Performance Management conducted by ISDC at St Aloysius College on 2nd and 3 April 2018 at St Aloysius College
- Attended Faculty development program on *Financial Reporting* conducted by ISDC at St Aloysius College on 7th and 8th May 2018 at St Aloysius College

MS CAROLEENA JANEFER, Assistant Professor

Published paper entitled 'Performance review of banking ombudsman scheme' in International
journal of research and analytical reviews (impact factor 5.75), volume 5, issue 4, OctoberDecember 2018

MS SUCHITRA, Assistant Professor

Passed KSET Exam

- Attended Faculty development Programme on ACCA organized by Department of Commerce on 7th and 8th May 2018.
- Attended Faculty development Programme on ACCA organized by Department of Commerce on 12th to 15th November 2018.
- Attended and participated one day national conference on "Enhancing professional Competency through skill Development- Facing up to Modernity" organised by St Agnes (Autonomous) College, Mangalore
- Presented paper titled "Services provided by Asta Academy-A study with special reference to Mangalore city" at St Agnes (Autonomous) College, Mangalore.

MR SHAKIN RAJ, Lecturer in Commerce

- Attended workshop on "Performance Management", conducted by ISDC at St Aloysius College (Autonomous), Mangalore.
- Attended workshop on "Financial Reporting", conducted by ISDC at St Aloysius College (Autonomous), Mangalore.
- Organizing member of the National Seminar on "Financial Reporting and Analytics", organized by the Faculty of Commerce of our College in partnership with the Centre for Advanced Software Training (CAST), Mangalore on February 15, 2019.

MS ZEENA FLAVIA D'SOUZA, Assistant Professor

- Attended International Conference organised by Global Association for Humanities and Social Science Research (GAHSSR) held at Kensington Campus, Emperial College London, United Kingdom., on the Theme: 3rd London International Conference on Social Science and Humanities (ICSSH) on April 10th and 11th, 2018, and presented a paper titled "Multicultural Organization and Employee Morale: An Empirical study of Banking Sector Employees in Mangalore", Karnataka, India.
- Attended International conference on "Advanced IT, Engineering and Management" held at St Aloysius Institute of Management and Technology, Beeri, Mangalore on 16th and 17th November, 2018.
- In an International Research Journal, with Impact factor 3.2 "IOSR Journal of Business and Management (IOSR-JBM)" e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 20, Issue 1, Vol. VIII (January, 2018), PP 21-27. Titled "Employee Attitude towards Organisational Commitment: A Literature Survey"
- In an International Research Journal, with Impact factor 5.87, in *Journal of Emerging Technologies* and *Innovative Research* (JETIR) (ISSN −2349-5162) Titled "Multicultural Organisation and Employee Morale: An Empirical study of Banking Sector Employees in Mangalore, India."
- In an International *Journal of Scientific Research in Computer Science Applications and Management Studies,* with an Impact factor of 0.69, ISSN Number being 2319-1953, article titled "Employee Commitment towards the organisation: A comparative study on public and private sector bank employees"..
- Member of the Board of Examination for the subjects like, Human Resource Management, Marketing, Business Communication and Advanced Financial Accounting at St Agnes College(Autonomous), Mangalore
- Conducted One day workshop on "Personality Development" on 20th August, 2018 at Alva's College for III B.Com students.
- Conducted workshop titled "Personality Development Programme" for the student union leaders of Besant Women's College, Mangalore on 19th, September 2018.

- Resource person for the skill development program organized by C.O.D.P, Padua, Mangalore Diocese, on the topic "Right to Information and Consumer Protection", for SSLC students on 4th November, 2018.
- As a moderator for a paper presentation session in two days International conference on "Intellectual Property Rights and Entrepreneurship" held at St Agnes College, Mangalore on 4th and 5th January, 2019.
- As a Moderator for a paper presentation session at National Seminar on held at St Aloysius College(Autonomous), Department of P.G. Studies and Research in Commerce and Economics, titled "India in the Web of Digitalization" held on 16th January, 2019
- Life member of Indian Red Cross Society.
- Executive Member of "Mangalore Citizens Association", a registered association to represent citizens issues to respective authorities.
- Life member of "The Ishwarananda Mahila Sevashram Society", Balikashram Road, Kankanady, Mangalore.

MS BHARATHI R, Assistant Professor

- Attended Faculty Development Programme on "Performance Management" conducted by ISDC at St Aloysius College (Autonomous) on 2nd and 3rd April 2018
- Attended one day workshop on "Data Analysis and Interpretation using SPSS" on 10th April 2018 conducted by Department of Commerce, Mangalore University
- Attended Faculty Development Programme on "Performance Management" conducted by ISDC at St Aloysius College (Autonomous) on 7th and 8th May 2018
- Published a paper in *IJRAR* (UGC Refereed Journal with impact factor 5.97) on "Financial literacy and economic empowerment of women members of self help groups" in December 2018.
- Arranged for a Guest talk on Modern Banking Services on 7.12.2018 by N Mohan Rao, retired manager of Canara Bank
- Industrial visit: visited Campco Chocolate Factory Puttur on 15.12.2018 along with 50 students.

MS HELMA RODRIGUES, Assistant Professor

- Organized guest talk on "Accounting Standards" by CA Anusha on 22nd September 2018 in AR.803
- Attended Faculty development programme on "Performance Management" conducted by ISDC at St Aloysius College (Autonomous) on 2nd and 3rd April 2018
- Attended Faculty development programme on "Performance Management" conducted by ISDC at St Aloysius College (Autonomous) on 7th and 8th May 2018
- Participated in on day national level conference on "India in the web of digitalization" on 17th
 January 2019 in St Aloysius College (Autonomous) Mangaluru.

MS FLORIN SHELOMITH SOANS, Assistant Professor of Economics, (Deputed to Commerce)

- Presented paper titled "Evolution of consumer buying behaviour of middle-income group" in the International Conference at SDMIMD Mysore on 23rd and 24th November 2018.
- Presented Paper title: "Challenges and opportunities Micro enterprises of informal sector" in the International Conference at Milagres College Mangalore on 31st July 2018
- Presented paper titled "Financial status of online marketers in post LPG period" in the International Conference at Milagres College Mangalore on 31st July 2018
- Presented paper titled "Demonetization: Impact on medical students" in the ICSSR sponsored Two-Day National Level Conference on Corporate Social Responsibility (CSR): Challenges and New Initiatives held at Department of studies in Commerce, Mangalore University, Mangalagangothri on 14th and 15th September 2018.
- Published paper titled, "Financial management of Urban local bodies: A study at Mangalore City Corporation" in Economic growth and sustainable development: Emerging trends, Editors- Dr N R Parasuraman and Dr B Venkatraja, ISBN: 978-93-83302-26-0
- Published paper titled, "Impact of Demonetization on Petty shop keepers in Mangalore" in the book of proceedings, Edited by Dr Sukanya Mary J and Smt. Lavita D Souza, ISBN: 978-81-930858
- Published paper titled, "Impact of Demonetization on Travel agency and services received in Mangalore" in book of proceedings, Edited by Dr Sukanya Mary J and Smt. Lavita D Souza, ISBN : 978-81-930858
- Published paper titled "Evolution of consumer buying behaviour of middle-income group" in e-book https://sdmimd.ac.in/iec2018, Edited by Dr N R Parasuraman and DrB.Venkatraja, ISBN: 978-93-83302-34-5
- Member of Economics Teachers Association, Mangalore University
- Member of Mangala Alumni Association, Mangalore University
- Conducted sessions for St Aloysius College students on the occasion of formation "Pragathi".

MS SMITHA D K, Assistant Professor

- Published a paper titled "Employee Perception towards Reward/Recognition: A Study with Reference to Dental Colleges in Mangaluru" in International Journal of Management Studies Vol.-V, Issue -2(2), April 2018 (ISSN: 2249-0302)
- Attended Faculty development programme on "Performance Management" conducted by ISDC at St Aloysius College (Autonomous) on 2nd and 3rd April 2018
- Attended Faculty development programme on "Performance Management" conducted by ISDC at St Aloysius College (Autonomous) on 7th and 8th May 2018

- Conducted a talk on "Consumer Protection Right" for the students of B Com.
- Invited as a resource person in University College, Hampankatta to conduct soft skill training for the students of B.Com.

MS ARJUN PRAKASH, Lecturer

Additional Qualification : Certificate course in Accounting and Taxation conducted by ST Aloysius Evening College.

- Attended workshop on "Performance Management" conducted by ISDC at St Aloysius College (Autonomous), Mangalore.
- Attended workshop on "Financial Reporting", conducted by ISDC at St Aloysius College (Autonomous), Mangalore.
- "A study on infrastructure funding of Grama Panchayat, Golthamajal" in the National seminar organized by SDM Post Graduate Centre for Management Studies and Research, Mangalore.
- Presented paper titled "A study on survival strategies of local electronic repair shops with reference to Dakshina Kannada district" in the International Conference organized by Milagres College.
- Presented Paper titled "A corporate Social Responsibility of Indian Overseas Bank" in the National Conference organized by Mangalore University College.

MS SARITHA CRASTA, Assistant Professor

- Attended Faculty development Programme on ACCA organized by Department of Commerce on 7th and 8th May 2018.
- Attended Faculty development Programme on ACCA organized by Department of Commerce on 12th to 15th November 2018.
- Attended and participated one day National conference on "Rural opportunity-An unexplored terrain" organised by SDM Post Graduate centre for management studies and research Mangalore.
- Attended and participated one day National conference on "Enhancing professional Competency through skill Development- Facing up to Modernity" organised by St Agnes (Autonomous) College, Mangalore
- Attended two days International conference on "Intellectual Property Rights and Entrepreneurship" held on 4th and 5th January 2019 organized by St Agnes (Autonomous) College, Mangalore
- Presented paper titled "Role of self-help groups in the creation of women entrepreneurship" on 24.02.2018 at SDM Post Graduate centre for management studies and research Mangalore.
- Presented paper titled "A comparative study on operation of Bank accounts by minors of past and present generation" on 14.02.2018 at St Agnes(autonomous) College, Mangalore
- Presented paper titled "A study on challenges faced by Entrepreneurs in Mangaluru" on 4th and 5th January 2019 at St Agnes (Autonomous) College, Mangalore

■ Published paper in *International journal of research and analytical reviews*(IJRAR) titled "A study on perspectives of individuals on filing returns under Income Tax Act 1961" ISSN No 2348-1269, volume 5 issue 4 November 2018

MR AKSHITH KUMAR, Lecturer

- Attended Faculty development Programme on ACCA organized by Department of Commerce on 7th and 8th May 2018.
- Attended Faculty development Programme on ACCA organized by Department of Commerce on 12th to 15th November 2018.
- Attended and participated one day National conference on "Rural opportunity-An unexplored terrain" organised by SDM Post Graduate centre for management studies and research Mangalore.
- Attended and participated one day National conference on "Enhancing professional Competency through skill Development- Facing up to Modernity" organised by St Agnes (Autonomous) College, Mangalore
- Attended two days International conference on "Intellectual Property Rights and Entrepreneurship" held on 4th and 5th January 2019 organised by St Agnes (Autonomous) College, Mangalore
- Presented paper titled "Role of self-help groups in the creation of women entrepreneurship" on 24.02.2018 at SDM Post Graduate centre for management studies and research Mangalore.
- Presented paper titled "A comparative study on operation of Bank accounts by minors of past and present generation" on 14.02.2018 at St Agnes (Autonomous) College, Mangalore
- Presented paper titled "A study on challenges faced by Entrepreneurs" in Mangaluru on 4th and 5th January 2019 at St Agnes (Autonomous) College, Mangalore
- Published paper in *International journal of research and analytical reviews* (IJRAR) titled "A study on perspectives of individuals on filing returns under Income Tax Act 1961" ISSN no 2348-1269, volume 5 issue 3 September 2018

MS POOJARI NISHA GOPAL, Assistant Professor

- Attended workshop on "Derivatives Decoded" organized by MITE College Moodbidri.
- Attended workshop on "Performance Management", conducted by ISDC at St Aloysius College (Autonomous), Mangalore.
- Attended workshop on "Financial Reporting", conducted by ISDC at St Aloysius College (Autonomous), Mangalore.
- "A study on infrastructure funding of Grama Panchayat, Golthamajal" in the National seminar organized by SDM Post Graduate Centre for Management Studies and Research, Mangalore.
- Presented paper titled "A study on survival strategies of local electronic repair shops with reference to Dakshina Kannada district" in the International Conference organized by Milagres College.
- Presented Paper titled "A corporate Social Responsibility of Indian Overseas Bank" in the National Conference organized by Mangalore University College.

MS RENITA ARANHA, Assistant Professor

- Presented paper at 'Ceannaire-2018', International conference on Intellectual Property Rights, Entrepreneurship and Leadership Skills, Milagres College, July 31,2018
- Presented paper at 'Rural Opportunity- An Unexpected Terrain', National level conference at SDM PG CENTRE, Feb 24,2018
- Presented paper at 'Business Resilience in Turbulent Global Markets', International conference at St Agnes PG Centre, 24th & 25th September, 2018
- Presented paper at 'CSR: Challenges and new initiatives', National level conference at Mangalore University, 14th & 15th September, 2018
- Attended FDP on "Derivatives Decoded", MITE College, 3rd Aug, 2018
- Participated in FDP on "Performance management", conducted by ISDC St Aloysius College, 2nd& 3rd April 2018
- Attended FDP on "Financial Reporting", conducted by ISDC St Aloysius College, 7th & 8th May 2018
- Publications: At International conference on Intellectual Property Rights, Entrepreneurship and Leadership Skills, Milagres College, July 31,2018 paper titled "Entreprenuership Motivation Among Professional Students-A Study with reference to Mangaluru City" ISBN:978-93-84734-67-1

MR AVINASH N Assistant Professor of Economics (Deputed to Commerce)

Additional Qualification: Completed Diploma in Investment Management from St Aloysius Evening College Mangalore in 2018.

- Seminar attended and presented paper in International Conference on "Impact of Cyber Crime and security management in digital transactions: Issues and Challenges" Organized by Sankara College of Science and Commerce Coimbatore. Title of the paper: E-Banking in India: Issues and Challenges.
- International Conference on "Economic growth and sustainable development: emerging Trends" organized by Shri Dharmasthala Manjunatheshwara Institute for Management Development, Mysore. Title of the paper: "A study on impact of rise in prices of petroleum products on sustainable growth of Indian Economy."
- Paper published in *International Journal of Management and Social Sciences*(IJMSS) e-ISSN 2349-9761 paper titled "E-Banking in India: Issues and Challenges".
- Resource person for guest lecture organized by St.Thomas College Belthangady on Demand Analysis.

MR NEELDEEP GAR GOSWAMI, Assistant Professor of Economics, (deputed to Commerce) Cleared UGC NET in Economics

- Registered for Ph.D. and Completed Course Work in Dept of Economics at Managlore University
- Workshop on personal investment; St Aloysius Evening College, Mangalore on 10th and 11th March 2018

- National Conference on "Impact of Ideas and Innovations;" Srinivas Institute of Management Mangalore on 17th March 2018
- International Conference on "Intellectual Property Rights"; Milagres College, Mangalore on 31st
 July 2018
- Faculty Development Programme on "Derivatives decoded"; MITE, Moodbidri on 3rd August 2018
- National Conference on "Individual Social Responsibility on Waste Management"; Canara College, Mangalore on 10th October 2018
- Presented Paper on 'Demonetization: Impact on Medical Students education' at National Conference on Impact of Ideas and Innovations; Srinivas Institute of Management, Mangalore on 17th March 2018
- Presented Paper on 'Entrepreneurship motivation among professional students- with reference to Mangalore City' at International Conference on Intellectual Property Rights; Milagres College, Mangalore on 31st July 2018
- Published paper titled 'Demonetization: Impact on Medical Students education' in Manegma 2018, Page no.190-196, ISBN No.: 978-93-5300-881-9
- Published Paper titled 'Entrepreneurship motivation among professional students- with reference to Mangalore City' in Conference Proceedings on Intellectual Property Rights, Entrepreneurship and Leadership Skills, Page No 298-305, ISBN No: 978-93-84734-67-1

MS POOJA, Assistant Professor

- Attended "Trainers to Trainee" program- 4 days ACCA Workshop on 12 Nov-15 Nov, 2018.
- Attended a National Seminar "India in the Web of Digitalization" conducted by PG Department of Commerce and Economics, St Aloysius College on 17th Jan, 2019.
- Organized a Motivational talk by Gaurav Kapur, Head of Policy, ACCA India to I and II year ACCA students on 4.1.2019.

MS RAMYA K R, Assistant Professor

- Attended Faculty Development Program on "Financial Reporting" organised by St Aloysius College on 7th and 8th May 2018.
- Attended One day Seminar on "Goods and Services Tax" organised by Milagres College Mangalore on August 12th 2017.
- Attended State Level Seminar on "Goods and Services Tax" organised by Yenapoya Institute Mangalore on December 2nd 2017.
- Attended one day workshop on "Research Methodology" organised by University Evening College Mangalore on 5th-7th December 2016.

- Attended Two day National Seminar on "Skill India to Leverage Make in India: Initiatives and Challenges" and presented a paper on "Economic Prosperity through Skill India: a Study of Key Success Factors and Challenges" organised by AJ Institute of Management Mangalore on 12th & 13th April 2017.
- Attended Two day National Seminar on "Democratisation and Globalisation of International Business- Issues and Challenges" and presented a paper on "Foreign Sourced Products and Its Impact on the Buying Behaviour of Indian Consumers: A Perceptional Study" organised by PG Department of Commerce, Mangalore University on 30th &31st March 2017.
- Attended one day National Conference on "A Great Place To Work" and presented a paper on "Enhancing Creativity for Organisational Change" organised by Shri Dharmasthala Manjunateshwara Post Graduate Centre for Management Studies and Research (MBA Programme), Mangalore on 19th February 2016.
- An Article titled "Financial Literacy Among Women with Special Reference to Mangalore and Udupi Taluk" Published in conference book titled "Fostering Innovation In Financial Inclusion: Bridging Resources and Opportunities"; ISBN: 978-93-5268-069-6, pp 259-267
- An Article titled "Indian Banking Transformation through Green Banking, their Implication and Effects in Mangalore Taluk" Published in conference book titled "Green Banking Perceptions and Challenges"; ISBN: 978-93-86256-39-3, pp 640-647
- An article titled "Economic prosperity through Skill India: a Study of Key Success factors and Challenges" Published in International Association for Engineering and Management Education (IAEME); ISSN 0976-6502(Print Version) ISSN 0976-6510(Online Version)

MS RAKSHITHA K, Assistant Professor of Mathematics (Deputed to Commerce)

 Attended "Technovice" Workshop conducted by department of computer science application and animation IT club St Aloysius College.

DEPARTMENT OF BIOCHEMISTRY (UG)

Innovative Pedagogical Practices: Flipped classes, RBPT and Problem based learning, MCQ tests are conducted to improve logical answering capacity & to test degree of understanding

Workshops organised: 'Hands on workshop on Techniques in Biology' is organized by Biological science dept of St Aloysius College sponsored by Department of Biotechnology, Government of India under star College Scheme, 27th -28th of July 2018. Around 150 members from various Pre-University College students of Mangalore were attended.

Seminar: Biochemistry Dept in association with DDU Kaushal Kendra of St Aloysius College (Autonomous), Mangaluru organized a one-day National Conference on 'Recent Innovations in Nanomedicine and Drug Delivery' sponsored by 'Star College Scheme' of DBT Govt of India on

3rd September, 2018. More than 400 participants from various Colleges and Universities were participated in this conference.

Guest lecture: Talk on "Role of forensic science in solving a crime" by Dr N Nagesh Rao, Professor, Father Muller's medical College Mangalore.

Talk on 'Research and Higher education in Europe: opportunities and challenges' by Dr Srikanth M Shambat, Senior Postdoctoral Fellow, in Host-Bacterial Interactions Lab in Prof. Annelies Zinkernagel is Lab at Department of Infectious Disease and Hospital Epidemiology, University Hospital Zurich.

Student achievements: Viona Pinto II Bsc Awarded with INSPIRE Scholarship by DST Govt India

Perspective Plan: Establish a new course system with innovative curricula and greater interdepartmental cooperation, Establish Interdisciplinary undergraduate research program, Develop a lab for industry consultancy.

DR AMBARISH C N, Assistant Professor & HOD

- Attended Induction Programme for College Teachers, conducted by Centre of Excellence in Science and Mathematics Education (CoESME) at Indian Institute of Science Education and Research (IISER), Pune from 1st May to 26th May 2018. The program was for teachers of undergraduate courses in basic sciences under MHRD's Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMMNMTT) Scheme
- Seminars/ Conferences attended: Attended National seminar on 'Recent innovations in food processing Industries', organized by Dept of food Processing DDU Kaushal Kendra St Aloysius College in 2018
- Attended national seminar on 'Recent Innovations in nano medicine and drug Delivery' organized by DDU Kaushal Kendra and Applied Science Dept St Aloysius College in 2018
- Attended 'Faculty Knowledge Program' on 4th August 2018 at Mangalore, organized by IBS, ICFAI Business school Bangalore India.
- Attended national seminar on 'Physics of living matter and Medical equipment' at St Aloysius College Mangalore on 18 & 19 December 2018.
- Delivered a Talk on 'Global Warming' for PG Journalism students, St Aloysius College, Mangalore

MS SHAMEENA K A, Lecturer

Seminars/ **Conferences attended:** Attended National seminar on 'Food & Human Welfare- Future & Beyond', organized by Dept of Botany, Chemistry, Microbiology & Zoology, St Aloysius College held on 15 &16 february 2018

 Attended National seminar on 'Recent innovations in food processing Industries', organized by Dept of food Processing DDU Kaushal Kendra St Aloysius College held on 5th March 2018

- Attended National seminar on 'Recent Innovations in nano medicine and drug Delivery' organized by DDU Kaushal Kendra and Applied Science Dept St Aloysius College
- Attended "First Level Yoga camp" held at St Aloysius College, Mangaluru from 3rd to 7th December 2018
- Attended National seminar on 'Physics of living matter and Medical equipment' at St Aloysius College Mangalore on 18 & 19 December 2018.
- BOS member in Chemistry at St Agnes College, Mangalore, BOE member in Biochemistry, Mangalore University and Nitte University
- Resource person for student orientation programme- Pragathi 2018, St Aloysius College, Mangalore.
 Rotarian at Mulky Branch, Mangalore

DEPARTMENT OF BIOTECHNOLOGY

Innovative Pedagogical Practices: Student Seminar, Problem solving questions, Guest Lecture, Project work

Workshops organised: A two day 'Hands on workshop on Techniques in Biology' is organized by Biological sciences Dept of St Aloysius College on 27th -28th of July 2018under star College Scheme, Govt.of India. Around 150 students from 22 PU Colleges of D.K and Udupi district were participated.

Seminar: Depart of Biotechnology in association with DDU Kaushal Kendra of St Aloysius College (Autonomous), Mangaluru organized a one-day National Conference on **'Recent Innovations in Nanomedicine and Drug Delivery'** on 3rd September, 2018 under 'DBT Star College Scheme' Govt. of India.

Student achievements: Ms Ahana of II B.Sc BtCZ awarded with **DST-INSPIRE Scholarship** by DST, Govt. of India

Mr Sidharth Prakesh Padagatti (III BtCZ) awarded with "Young Ecologist Award" for presenting paper at 11th LAKE Conference in Alva's College, Moodbidri

Perspective Plan: To start certificate course in animal cell culture handling, Plant Tissue Culture and Molecular biology techniques, Research collaborations etc.

DR SANTHOSH WILSON GOVEAS, Assistant Professor & HOD

Completed Ph.D. on the topic entitled- "Invitro and Invivo studies on the antidiabetic properties of Coscinium fenestrtum stem extract" from Mangalore University under the guidance of DrAsha Abraham, Associate Professor, Department of Postgraduate Studies and Research in Biotechnology, SAC.

Additional Qualification: Completed Refresher Course in Psychology by SWAYAM.

Selected and Participated at the 4th India International Science Festival (IISF) 2018 organized by

Ministry of Science and Technology, Ministry of Earth Sciences in association with Vijnana Bharti atlndira Gandhi Prathisthan, Lucknow from the 5th to the 8th of October 2018.

Seminars Attended: Attended National seminar on 'Recent innovations in food processing Industries', organized by Dept of food Processing DDU Kaushal Kendra St Aloysius College held on 5th March 2018

- Attended National seminar on 'Recent Innovations in nano medicine and drug Delivery' organized by DDU Kaushal Kendra and Applied Science Dept St Aloysius College
- Attended First Level Yoga camp held at St Aloysius College, Mangaluru from 3rd to 7th December 2018
- Attended National seminar on 'Physics of living matter and Medical equipment' at St Aloysius College Mangalore on 18 & 19 December 2018.
- Attended 'Tech Novice' Blog creation and maintenance, Google forms, Google site and QR code creation on 18 August 2018.

MS RENITA MARIA D'SOUZA, Assistant Professor

Papers Presented: Attended International conference conducted by Mycological society of India (MSI) in Pune from 19-21st November 2018 and did oral presentation on the topic "Evaluation of Anticancer potential of L-Asparaginase from Scopulariopsis brevicaulis- An in vitro study".

Presented poster at international conference SACAIM 2018 at Beeri on the topic "Identification of a Novel Strain of Extracellular L-Asparaginase Producing Scopulariopsis brevicaulis (Sacc.) Bainier using Molecular Techniques" on 15th and 16th November 2018 and won the best presentation award.

Publication: Published paper in *International Journal of Scientific Research in Computer Science Applications and Management Studies* on the topic "Identification of a Novel Strain of Extracellular L-Asparaginase Producing *Scopulariopsis brevicaulis* (Sacc.) Bainier using Molecular Techniques"

MS ROSHAL SEQUEIRA, Lecturer

- Participated in National level seminar on "Recent innovations in Nanomedicine and Drug Delivery" organized by DDU Kaushal Kendra and department of Applied Sciences held on 3rd September 2018 at St Aloysius College (Autonomous) Mangalore.
- Guest lecture on "Herbal Remedies in Gynecology" dated 7-12-2018 at St Aloysius College (Autonomous) Mangalore.
- Participated in the National level Interdisciplinary conference on "Physics of living Matters and medical equipments" organized by department of PG physics on 18-12-2018, at St Aloysius College (Autonomous) Mangalore.

DEPARTMENT OF MICROBIOLOGY

Innovative Pedagogical Practices: Class seminar, Quiz, Use of Blog site, Use of Internet hosted videos, Use of You tube Channel

Programs organized: "Hands on workshop in Biological Techniques" for PUC students in association with Bioscience faculty.

National Conference on "Physics of living matter and Medical Equipment" in association with Physics department.

Guest talk on "Polio-Cause and Prevention".

Perspective Plan: Initiation of Post Graduates studies in Microbiology, Development of content for Online learning platform, iii Use of digital platform for dissemination of content and class management.

MR S HARSHA PAUL, Associate Professor & HOD

- Member of Board of studies: Mysore University and St Agnes College (Autonomous), Mangalore.
- Life member of Association of Microbiologist in India (AMI).

Extension Services: Honorary consultation for drinking water quality examination.

Life member of Red Cross Society of India, Member of National Geographic Society.

DR VAISHALI RAI, Assistant Professor

Seminars/ Conferences attended: National level conference on "Recent Innovation in Nanomedicine & Drug Delivery" organised by DDU Kaushal Kendra & Dept. of Applied Drug Delivery at St Aloysius College (Autonomous) Mangalore.

- National level interdisciplinary conference on 'Physics of living matter and medical equipments' dated 18.12.2018, at St Aloysius College (Autonomous) Mangalore.
- Guest lecture on "Herbal Remedies in Gynaecology" dated 07.12.2018 at St Aloysius College (Autonomous) Mangalore.

Publication: AS Kumar, J Kudva, BR Bharath, **V M Rai**, S M Kumar, V Kumar, Sajankila SP. "Synthesis, Characterization, Molecular Docking Studies and Biological Evaluation of Some Conjugated Quinazoline Sulfonamide Scaffold." **Chemistry Select**. 2018; 3(48):13586-95. (ISSN No. 2365-6549).

DEPARTMENT OF ZOOLOGY

Innovative Pedagogical Practices: Seminars and poster presentation, Students are asked to take the seminars under different guides and evaluated, Students present the subject in the form of single poster and are evaluated. This gives them the idea of poster presentation.

Seminars/Conferences Organized: National symposium on "Current Trends in Ornithology and Conservation of Birds in India". Organized under the Star College Scheme of Department of Biotechnology, Ministry of Science and Technology, Government of India, 4th September 2018.

Hands on workshop - Techniques in Biological sciences on 27th and 28th of July, 2018 for the PU Students of Dakshina Kannada and Udupi districts under the Star College Scheme of Department of Biotechnology, Government of India. 131 Students of 14 Colleges participated in the workshop.

Publications of the department: Published book on "*Birds and Butterflies of the campus*" was released in the National symposium on "Current Trends in Ornithology and Conservation of Birds in India" organized by the department of Zoology, St Aloysius College (Autonomous), Mangaluru, 4th September 2018.

Guest lecture: Mr Vineeth Kumar and Mr Kiran Vati K, Delivered a talk as resource person at the workshop on "Current Trends in Biodiversity" organized by the Department of Zoology in association with Redcross and Ecoclub at University College Mangalore, 27th December 2018.

Mr Vineeth Kumar delivered a talk on "Discovery of new frog species from west cost of India" in All India Radio, Sunday,03rd February, 2019

Tour: 1) St Mary's Island, Malpe 2) Museum of Anatomy and Pathology, Manipal 3) Someshwara Wildlife sanctuary

Student achievements: Sidharth Prakesh Padagatti (IIIBtCZ) and Pia Simone Menezes (IICMZ) were awarded with "**Young Ecologist Award**" for presenting paper at 11th LAKE Conference in Alva's College, Moodbidri.

Unique staff achievements: Mr Kiran Vati K – published two Photo/Articles on insect biology in weekly Kannada magazine "Sudha and Taranga".

Perspective Plan: Offering Vermitechnology course to the general public, Emphasis on student research, presentation and paper publication, Introduce add on course

MS PRECILLA D'SILVA, Associate Professor, HOD & Dean of Biological Sciences

Books published: NEET 2019, Textbook of Biology for I& II PUC.

Chief Guest of the orientation program for students of College of Fisheries, Mangalore.

DR HEMACHANDRA, Associate Professor

- Chief Guest for the inaugural of leadership and service training club at St Aloysius High School,
 Mangaluru.
- Chief Guest for the inaugural of Salumara Thimmakka Club at Govt Pre University College for women, Balmatta, Mangaluru.

Publications:

- Density, biomass, growth, age, mortality and exploitation of wedge clam, Donax incarnatus (Gmelin) from Karnataka cost, India. Hemachandra and S. Thippeswamy Shrinidhei, S.Y. Tenjing, Indian Journal of Geo Marine science, Vol 47(09), pp., 1821-1847.
- Diurnal Periodicity of the Pond Frogs in the Western Ghats of India Authors: Muthunaidu P Krishna, Kanale S Sreepada, Kandikere R Sridhar, Amin Hemachandra. Proceedings of the Zoological Society., pp. 1-11,

MR HARIPRASAD SHETTY, Lecturer

Examiner for NCC B and C certificate examination under Mangalore group NCC HQ.

Seminars attended: "Current trends in ornithology & conservation of birds in India" held at St Aloysius College, Mangluru.

MS KAREN D'SOUZA, Assistant Professor

Chief Guest for the inaugural of Eco club at Mahatma Gandhi Centenary School, Mangaluru.

MR VINEETH KUMAR K, Assistant Professor

Submitted Ph.D. thesis to Mangalore University.

Discovered new species of frog from Thiruvananthapuram, Kerala-Microhyladarreli(2019)

Discovered new species of frogs from Mangaluru, Karnataka- Microhylakodial (2018)

Seminars/ **Conferences attended**: National symposium on "Current trends in ornithology and conservation of birds in India", September 4, 2018 at St Aloysius College.

Awards Received: Inspire Fellowship for pursuing Research (JRF) – Department of Science and Technology, Govt. of India (2015-2018)

Papers presented in Seminars/Conferences: Siddarth, P & Vineeth, K K "Role of Sacred groves in conservation", December 22-25th at 11th LAKE Conference in Alva's College, Moodbidri.

Pia Menezes & Vineeth, K K "Sustainable agriculture and organic farming", December 22-25th at 11th LAKE Conference in Alva's College, Moodbidri.

Publications: Garg. S., Suyesh, R, Das, A, Jiang, J, Wiajayathilaka, N, Alhadi, F, **Vineeth Kumar K**, Aravind, N A, Senevirathne, G, Meegas kumbura, M & amp; Biju, S.D.(2018) "Systematic revision of Microhyla (Microhylidae) frogs of South Asia: amolecular, morphological, and acoustic assessment". **Vertebrate Zoology**, 69 (1), 1-71.

Vineeth Kumar K., Radhakrishna, U K, Godwin R D, Rajashekhar, K P, Anwesha, S & Samp; Aravind, N A (2018) "A new species of Microhyla Tschudi, 1838(Anura: 1838 (Anura: Microhylidae) from West Coast of India: an integrativetaxonomic approach". **Zootaxa**, 4420 (2): 151–179.

Books published: A book on "Birds and Butterflies of the St Aloysius College Campus", published by St Aloysius College.

Extension Services/Consultancies: "Discovery of a new frog species from of West Coast of India" talk at All India Radio, Mangalore. February 1, 2019.

- "Amphibians and Behaviour", University College, Mangalore University. December 27, 2018.
- "Biodiversity and conservation", St Aloysius College PG Centre in Mass Communication and Journalism, Mangalore. October 9, 2018.
- "Bioacoustics in Conservation", @ Student Conference in Conservation Science (SCCS) 2018, Indian Institute of Science (IISc), Bangalore. September 28, 2018.
- "LIVING WITH NATURE: Bird-watching, eBIRD and Bird Photography", National Institute of Technology, Karnataka (NITK), September 6, 2018.
- "SAVE THE FROGS: Diversity and Behaviour of Amphibians of Western Ghats", National Institute of Technology, Karnataka (NITK), July 28, 2018.
- "Bird-watching and eBIRD", Nitte University centre for science education and research (NUCSER), Mangalore. February 8, 2018.
- Moderator of "Coastal Karnataka Birdwatchers Network" and "Frog watch- India Biodiversity Portal"
- Organising member of "Campus Bird Count" Mangalore University
- Co-ordinator of "Bisle Frogwatch", a citizen science initiative (2015-2018)

MR KIRAN VATI K, Lecturer

Awards Received: UGC-BSR Fellowship from University Grants Commission (UGC) (2014-2018)

Seminars/ Conferences attended: National symposium on "Current trends in ornithology and conservation of birds in India", September 4, 2018 at St Aloysius College

Lake 2018: "Conservation and Sustainable Management of Riverine Ecosystem". The 11th Biennial Lake Conference, jointly organized by Energy and Wetland Research Group, Center for Ecological Sciences, Indian Institute of Science, Bangalore 560012, Alva's College, Moodbidri and Alva's Institute of Engineering and Technology, Moodbidri, Alva's College Moodbidri, 22nd to 25th November 2018.

Papers presented: Kiran Vati K. and K. BhaskerShenoy (2018) "Effect of climatic factors on population density of solitary wasps, in Lake 2018: Conservation and Sustainable Management of Riverine Ecosystem". The 11th Biennial Lake Conference, jointly organized by Energy and Wetland Research Group, Center for Ecological Sciences, Indian Institute of Science, Bangalore 560012, Alva's College, Moodbidri and Alva's Institute of Engineering and Technology, Moodbidri, Alva's College Moodbidri, 22nd to 25th November 2018.

Books published/Chapters contributed: Published Photo/Article – "*Ghost crab*" in the weekly Kannada magazine Sudha, 4th October 2018.

Published Photo/Article – "Nest of poisonous wasp" in the weekly Kannada magazine Taranga, 10th January 2019.

Guest lecture: Delivered a talk on "World of Wasp", as resource person at the workshop on "Current Trends in Biodiversity" organized by the Department of Zoology in association with Redcross and Ecoclub at University College Mangalore, 27th December 2018.

Consultancies: creating awareness on Wasp insects among the public, Consultancy on ideas and tips for removal of large paper nests of venomous social wasps in human resident areas.

DEPARTMENT OF COMPUTER SCIENCE, APPLICATION AND ANIMATION

Seminars/Conferences Organized: Organized **"Sparkle 2018"** - A National Level seminar on Animation & Multimedia in LCRI Auditorium, St Aloysius College (Autonomous) Mangaluru on 8th December 2018. Mr Ganesh Papanna, Director – thought cloud studio; Mr Srinivas Sribakta, CEO of Vedatma Studio; Mr Amith Sanjeev, Animator –Rolling Dice Studio were the resource persons. 410 students participated.

- Organized "Wikipedia Education Programme congference and training" A National Level workshop in Sanidaya and IT lab, St Aloysius College (Autonomous) Mangaluru on 9th amd 10th February 2019. Dr U B Pavanaja, Wikipedia, Ms Dhanalaxshmi, Financial consultand and women wiki, Dr Kishore Rai, Karavali wikipedia were the resource persons. 100 students and 35 Staff from various Colleges participated.
- Department organised two certificate courses of 30 hrs duration. a) Python Programming-18 students completed. b) Accounting Package Tally with GST-65 students completed.
- Organized a Guest Lecture on "Cyber Security" for final year BCA and BSc students conducted on 23-06-2018. Mr Robin D'Souza, Executive in Risk Advisory, KPMG, Bengaluru, was the resource person for the session. 95 students participated.
- Organized a Guest Lecture on the topic "Data Science" for BCA and BSc Computer Science, Electronics, Statistics and Mathematics students, on 27-11-2018 in Fr Robert Sequeira hall, LCRI block. Dr Guru D S, Professor, Department of Studies in Computer Science, University of Mysore was the resource person for the session. 200 students participated.
- Organized a hands on workshop "TechNovice -Blog creation and maintenance, Google forms, Google site and QR Code creation" for the staff members on Saturday 18th August 2018 in Maffei block, IT Lab. 25 staff members participated.
- Organized a Guest Lecture on the topic "Data Analytics- Career opportunities", on Thursday 20
 December 2018 at 4 PM in Xavier Auditorium. Mr Lanwin Lobo, Senior Manager in Data Science,
 Mresult Services Pvt Ltd was the Resource person. 100 students participated.

 Organized a Guest Lecture on Sexually Transmitted Diseases for BCA students on 20.12.2018.DrSubhashree, Yenepoya Deemed to be University, Deralakatte was the resource person.360 students attended this programme.

Student Placements: 22 students were selected for Infosys,10 students for L &T Infotech, 23 students for Wipro, and 1 for SAP Ltd.

Perspective Plan of BCA: To start an integrated Computer application batch, Department to initiate evening BCA programme, Popularize the inter-disciplinary paper in the College, Introduce add-on courses, Develop Teacher-student projects, Introduce the summer internships

Perspective Plan of BSc- Computer Science: Introduce project component in the 3rd year, Compulsory certificate programme to enhance knowledge in the field of computer science, Optional papers to be introduced, in the 3rd year, based on the job interest of students.

Perspective Plan of BA – Animation: Initiate Post Graduate programs in Animation, Starting free online certificate courses for the general public, Conduct workshops on open source Applications, Establishing a studio with production facilities like green screen, lights and shooting camera.

MR ASHOK M PRASAD, Assistant Professor and Dean

Curently Pursuing Ph.D. at Mangalore University.

Seminars/ Conferences attended: Attended National Level workshop on *IOT-2018* held in Department of Electronics, Mangalore University, in association with IBM India & Nihon Communication Solutions from 16 to 18 April, 2018

- Attended a VGST sponsored Faculty Development Programme on "Advanced Antenna Technology and Smart Antennas", in Guru Nanak Dev Engineering College, Bidar from 01 December to 04 December 2018.
- BOS Member of St Agnes College (Autonomous), Mangaluru.
- BOS & BOE Member of SDM College (Autonomous), Ujire.
- BOE Member of Fisheries College, Mangaluru

DR RAVINDRA SWAMI K, Assistant Professor & HOD (BCA, Comp. Animation)

Seminars / Conferences attended: Attended *"Sparkle 2018"* - A National Level seminar on Animation & Multimedia in LCRI Auditorium, St Aloysius College (Autonomous) Mangaluru on 8th December 2018.

- Attended a National Seminar on "Application of Radioisotopes and Radiation in Industry, Healthcare and Agriculture" held at St Aloysius College (Autonomous), Mangaluru in Collaboration with NAARRI, Mumbai and in association with BRNS on 10th and 11th September 2018.
- Attended a National level interdisciplinary conference, "Physics of Living Matter and Medical Equipment" on the 18th and 19th of December, 2018 at, LCRI, St Aloysius College (Autonomous), Mangaluru.

 Attended a National level workshop on "Kannada Wikipedia education program conference and training" a two days workshop on the 9th and 10th of February, 2019 at, St Aloysius College (Autonomous), Mangaluru.

Papers presented in Seminars/Conferences: Presented a paper in National Seminar on "*Application of Radioisotopes and Radiation in Industry, Healthcare and Agriculture*" held at St Aloysius College (Autonomous), Mangaluru in Collaboration with NAARRI, Mumbai and in association with BRNS on 10 and 11th September 2018.

Studies on Effect of 8 MeV Electron Irradiation on Non Linear Optical ã- Glycine single crystals;
 Ravindraswami.K, Jayaprakash Gowda, Ganesh.S and B. Narayana Moolya

Publications:

- Growth and characterization of new nonlinear optical 1-phenyl-3-(4-dimethylamino phenyl) prop-2-en-1-one (PDAC) single crystals. K Ravindraswami, K. Janardhana, Jayaprakash Gowda, and B. Narayana Moolya, American Institute of Physics, 100015 (2018); doi: 10.1063/1.5028980
- Growth and characterization of barium doped triglycine sulphate (BaTGS) single crystals.
 Jayaprakash Gowda, B. Narayana Moolya, and K Ravindraswami; American Institute of Physics, 100016 (2018); doi: 10.1063/1.5028981

MR NAVEEN PRAVEEN MASCARENHAS, Associate Professor &H.O.D (Comp.Sci)

Pusuing Ph.D. from VTU.

Seminars/ Conferences attended: Attended South Zone Jesuit Alumni General Council meet at St Joseph's College Bangalore on September 2, 2018

Attended meeting of RUSA at Bangalore on April 27, 2018

Publications: Mascarenhas, Naveen Praveenet al., Facile Synthesis and Characterisation of Nanocomposite Doped Chitosan—Polystyrene Polymer Blends, Advanced Manufacturing and Materials Science, Springer Nature, 2018, Pages 265-273.

 Executive Committee Member, St Aloysius College Alumni Association (SACAA). General Council Member, South Zone Jesuit Alumni Associations of India, JAAI (South)

MS PRAFULLA, Lecturer

Additional Qualification: M.Phil.

Seminars/ Conferences attended: Attended "Sparkle 2018" - A National Level seminar on Animation & Multimedia in LCRI Auditorium, St Aloysius College (Autonomous) Mangaluru on 8th December 2018.

Attended a National level workshop on "Kannada Wikipedia education program conference and training" a two days workshopon the 9th and 10th of February, 2019 at, St Aloysius College (Autonomous), Mangaluru.

MS PREMALATHASHETTY, Lecturer

Additional Qualification: Cleared KSET

Seminars/ Conferences attended: Attended a National workshop on "Internet of Things (IOT)", held in the Department of Electronics, Mangalore University, in association with IBM and Nihon Communication Solutions, from 16 to 18 of April, 2018.

- Attended a National level workshop on "Kannada Wikipedia education program conference and training" a two days workshop on the 9th and 10th of February, 2019 at, St Aloysius College (Autonomous), Mangaluru.
- Resource person for the orientation program for the NSS volunteers at First Grade College for women's, Balmata

MS SANGEETHA N, Lecturer

Attended Animation seminar "Sparkle 2018" at St Aloysius College on 8-12-2018

MS RENITA CAROLINE MENEZES, Lecturer

Trainings attended: Summer workshop on "Data Analysis using SPSS" at Christ University from 17-19 April 2018.

- FDP on Data Base Management Systems by NPTEL August September 2018.
- 'TechNovice' Blog creation and maintenance, Google forms, Google site and QR code creation on 18 August 2018.

Seminars/ Conferences attended: 'Sparkle' – National Level Animation Seminar on 9 December 2018.

- International Conference on Recent Trends in Technology at SDM, Ujire on 18 May 2018
- BOE & BOAE Member of St Agnes College (Autonomous), Mangaluru

MS VANAJA A, Lecturer

 Attended "Sparkle 2018" - A National Level seminar on Animation & Multimedia in LCRI Auditorium, St Aloysius College (Autonomous) Mangaluru on 8th December 2018.

Publications:

- An Analysis of Bioinformatics and Biological Databases-Kavitha, A. Vanaja; International Journal
 of Scientific Research in Computer Science Applications and Management Studies; Volume 7,
 Issue 6 (November 2018)pg 65; ISSN 2319 1953
- An Analysis of MANETs: Types, Characteristics, Applications and Performance Metrics; A Vanaja, Jeevan Lionel Pinto; International Journal of Scientific Research in Computer Science Applications and Management Studies; Volume 7, Issue 6 (November 2018)pg 66; ISSN 2319 - 1953

MS VINAYA DURGA M, Lecturer

Seminars/ **Conferences attended:** Attended "Sparkle 2018" - A National Level seminar on Animation & Multimedia in LCRI Auditorium, St Aloysius College (Autonomous) Mangaluru on 8th December 2018.

 Attended a National level workshop on "Kannada Wikipedia education program conference and training" a two days workshopon the 9th and 10th of February, 2019 at, St Aloysius College (Autonomous), Mangaluru.

Publications:

- Role of artificial intelligence in agriculture : A big challenge. Vinaya Durga M, Ganapathi Sharma K, IJCA; ISSN-2250-1797, IF 3.12.
- BOE Member of St Agnes College, Mangaluru

MS VIDYA KUMARI, Assistant Professor

Ph.D. Course Work Completed.

Training /FDP attended: 15 days online Course on 'Digital Payments', by Niti Ayoga, October 1-15, 2018.

 Attended One week FDP by GIAN on "Digital Payments" conducted on June 2018 at Mangalore University, Mangalagangothri.

Seminars/ Conferences attended:

- Attended "Sparkle 2018" A National Level seminar on Animation & Multimedia in LCRI Auditorium, St Aloysius College (Autonomous) Mangaluru on 8th December 2018.
- Attended a National level workshop on "Kannada Wikipedia education program conference and training" a two days workshop on the 9th and 10th of February, 2019 at, St Aloysius College (Autonomous), Mangaluru
- BOE Member of St Agnes College, Mangaluru

MS RASHMI AMIN, Lecturer

- Applied for Ph.D.
- 'TechNovice' Blog creation and maintenance, Google forms, Google site and QR code creation on 18 August 2018.

Seminars/ Conferences attended: Attended "Sparkle 2018" - A National Level seminar on Animation & Multimedia in LCRI Auditorium, St Aloysius College (Autonomous) Mangaluru on 8th December 2018.

- Attended a National level workshop on "Kannada Wikipedia education program conference and training" a two days workshop on the 9th and 10th of February, 2019 at, St Aloysius College (Autonomous), Mangaluru.
- BOE Member of St Agnes College, Mangaluru

MR YATHISH RAVINDRA RAO, Lecturer

 Attended National Level Seminar on animation "Sparkle 2018" at St Aloysius College, dated 08/12/2017

MR ROYAL PRAVEEN DSOUZA, Lecturer

- Additional Qualification : Certificate Course in ABAP, SAP Programming Language.
- Attended 2 days Hands on workshop on *Python*, Organised by Vivekananda College, Puttur on 24th and 25th August 2018.

MS JESHMA N D'Souza, Lecturer

Seminars/ Conferences attended: Attended "Sparkle 2018" - A National Level seminar on Animation & Multimedia in LCRI Auditorium, St Aloysius College (Autonomous) Mangaluru on 8th December 2018.

Attended a National level workshop on "Kannada Wikipedia education program conference and training" a two days workshop on the 9th and 10th of February, 2019 at, St Aloysius College (Autonomous), Mangaluru.

MS ARCHANA YASHODHAR, Assistant Professor

Additional Qualification: Certificate Course on CCNA

Attended Two day seminar on "Data", at IEEE conference in Mysuru.

Paper presented: In IEEE conference on "review on classification and feature selection and its application."

MR DILEEP M R, Lecturer

- Submitted Ph.D. thesis to Kuvempu University and waiting for Viva Voce.
- Appointed as Editorial Board Member of Artificial Intelligence Research Journal (AIRJ), Bio-Byword Publishers, Sydney, Australia.

Awards Received: Received International Research Developers and Publishers (IRDP) Award 2018-"Sir C V Raman Life Time Achievement National Award", Chennai for the outstanding excellence and remarkable achievements in the field of Teaching, Research and Publications.

MR PRAVEEN N, Assistant Professor

Registered for Ph.D.

 Attended 3rd International Conference on "Electrical, Electronics, Communication, Computer Technologies and Optimization Techniques (ICEECCOT-2018)" on December 14-15, 2018 organized by GSSS Institute of Engineering and Technology for Women, Mysuru, Karnataka, India.

Paper presented: "Techniques in Multi-Language Speech Recognition – A Survey" at 3rd International Conference on Electrical, Electronics, Communication, Computer Technologies and Optimization Techniques (ICEECCOT-2018) on December 14-15, 2018 organized by GSSS Institute of Engineering and Technology for Women, Mysuru, Karnataka, India.

MR SANTHOSH NOTAGAR, Lecturer of Comp. Animation

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

- Participated as a organize Committee member in GAFX 2018 Conference International annual event for Games, Animation & Visual Effects Industry hosted by Government of Karnataka and organized by ABAI in Hotel Lalith Ashok Bengaluru, from 18th to 20th May 2018
- Attended a Seminar on "Visual Art & Film Studies" by Prof Kavitha Singh & Prof Shukla Sawanth
 in Jawaharlal Nehru University (JNU) on 2nd November 2018, New Delhi, India
- Attended "Sparkle 2018" A National Level seminar on Animation & Multimedia in Eric Mathias Hall, St Aloysius College (Autonomous) Mangaluru on 8th December 2018.
- BOE & BOS Member for Mangalore University (Animation Subject)

MR K SATHISH NAYAK, Lecturer of Comp. Animation

- Attended 2 days staff orientation Programme organized by the College during June 01 and 02 2018.
- Completed Minor research project entitled "Impact of e-governance in local bodies with special reference to land records management system".

DEPARTMENT OF CHEMISTRY

Innovative Pedagogical Practices: ICT, Problem based learning, Seminars

Seminars/Conferences Organized: International conference on NanoTechnology-2019-"Opportunities and challenges" on 10,11 January 2019

Innovative activities: "Chem-Mystery- Reaching for the impossible" A programme for pre university students. September 7, 2018.

Unique staff achievements: Participation in Trainings programs as a department: Attended workshop on Research based pedagogy at Kolkata from 23-26 September, 2018. – 5 staff members

Perspective Plan: Introducing optional papers, Starting new certificate courses

MR B RAJGOPAL BHAT, Associate Professor & HOD

Attended International Conference on "Nanotechnology-2019: Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.

Books published: Refresher course for 1st PUC and Refresher course for 2nd PUC

MS NANDINI SHET, Assistant Professor

- Persuing Ph.D. under Tumkur University.
- Presented a poster titled "Inhibition effect of 4-{[4-(dimethylamino)benzylidene]amino}-5-methyl-4H-1,2,4-triazole-3-thiol on the corrosion of 316 Stainless Steel in 2.5M H₂SO₄" at the International Conference "Nanotechnology-2019 Opportunities and Challenges" held at St Aloysius College, Mangaluru on 10 &11 January 2019.

MS ASHWINI, Lecturer

 Persuing Ph.D. Attended International Conference on "Nanotechnology-2019:Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.

MS RACHAEL NATASH MARY, Lecturer

- Persuing Ph.D. under Tumkur University.
- Attended International Conference on "Nanotechnology-2019: Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.

Papers Presented: Presented a poster on "Synthesis of 4-{[4-(dimethylamino)benzylidene]amino}-5-methyl-4H-1,2,4-triazole-3-thiol (DBAMTT) and its effect on the corrosion resistance of Maraging Steel using potentiodynamic polarization studies in 1.5M HCl" in an International Conference on "Nanotechnology-2019: Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College Mangalore.

Publications: **Rachael Natash Mary**, Ronald Nazareth and P. A. Suchetan. "Inhibition Effect of 4-{[4-(dimethylamino)benzylidene]amino}-5-methyl-4H-1,2,4-triazole-3-thiol on the Corrosion of Maraging Steel in 1.5M HCl." **Journal of Applicable Chemistry**, 2018, 7, (6):1713-1727.

MS CHARLOTTE STEFFI DSOUZA, Lecturer

- Attended workshop on "Research Based Pedagogy Tool (RBPT)" organised by IISER, Pune at Kolkata from 23-26 September, 2018.
- Attended Refresher course in Chemistry, University Of Mumbai from 12 Nov -1 Dec,2018.
- Attended International Conference on "Nanotechnology-2019: Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.

MS JYOTHI SIMAV VAZ, Lecturer

- Attended Teacher's Induction Programme at CoESME at IISER Pune Campus from May 1 to 26, 2018.
- Attended workshop on Research Based Pedagogy Tool (RBPT) organised by IISER, Puneat Kolkata from 23-26 September, 2018.
- Attended International Conference on "Nanotechnology-2019:Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.

MS RENITA MISHAL D'SOUZA, Assistant Professor

- Attended workshop on "Research Based Pedagogy Tool (RBPT)" organised by IISER, Pune at Kolkata from 23-26 September, 2018.
- Attended International Conference on "Nanotechnology-2019: Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.

MS GOPEE, Lecturer

 Attended International Conference on "Nanotechnology-2019: Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.

MS SAHANA, Lecturer

- Attended workshop on "Research Based Pedagogy Tool (RBPT)" organised by IISER, Pune at Kolkata from 23-26 September, 2018.
- Attended International Conference on "Nanotechnology-2019: Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.

MS ANISHA FRANK, Lecturer

- Attended International Conference on "Nanotechnology-2019: Opportunities and Challenges" on 10th and 11th January 2019, at St Aloysius College (Autonomous) Mangaluru.
- Attended national level seminar on "Research Methodology" at St Aloysius Institute of Education

DEPARTMENT OF ELECTRONICS

Innovative Pedagogical Practices: Guided Projects

Programs Organized: A Guest lecture was conducted on the topic "Data science" on 27-12-2018. Dr Guru D S, Dept of Comp. Science, Mysore University.

Workshop was conducted for the students of Electronics in building PCB on 03-12-2018. Resource person: Mr Vignesh, MUGULI Electronics, Mangalore.

Unique staff achievements: Collaborative Research-Presentations and publications. Presented a paper

Entitled "Studies on Effect of 8 MeV Electron Irradiation on Non Linear Optical ã- Glycine single crystals" in National Seminar "Applications of Radio isotopes and Radiation In Industry, Healthcare and Agriculture" (APARIHA-2018) held in St Aloysius College (Autonomous) Mangaluru during September 10-11, 2018

Perspective Plan: Establishing a Research Laboratory, Major Research projects, Collaborative research, M.Sc. Electronics, MOU with Industries and Universities

Dr NARAYANA MOOLYA, AssociateProfessor & HOD

 Attended National Seminar on "Applications of Radio isotopes and Radiation In Industry, Healthcare and Agriculture" (APARIHA-2018) held in St Aloysius College (Autonomous) Mangaluru during September 10-11, 2018

Papers presented: Presented a paper Entitled "Studies on Effect of 8 MeV Electron Irradiation on Non Linear Optical ã- Glycine single crystals" in National Seminar "Applications of Radio isotopes and Radiation In Industry, Healthcare and Agriculture" (APARIHA-2018) HELD IN St Aloysius College (Autonomous) Mangaluru during September 10-11, 2018.

Publications:

- "Growth and Characterization of New Nonlinear Optical 1-phenyl-3-(4-dimethylamino phenyl) prop-2-en-1-one (PDAC) Single Crystals", AIP Conference Proceedings 1942, 100015(2018); doi:10.1063/1.5028980, published by the American Institute of Physics
- "Growth and Characterization of Barium Doped Triglycine Sulphate (BaTGS) Single Crystals", AIP Conference Proceedings 1942, 100016(2018);doi:10.1063/1.5028981, published by the American Institute of Physics

Dr JAYAPRAKASH GOWDA, Associate Professor

Attended National Seminar on "Applications of Radio isotopes and Radiation In Industry, Healthcare and Agriculture" (APARIHA-2018) held in St Aloysius College (Autonomous) Mangaluru during September 10-11, 2018

- "Growth and Characterization of New Nonlinear Optical 1-phenyl-3-(4-dimethylamino phenyl) prop-2-en-1-one (PDAC) Single Crystals", AIP Conference Proceedings 1942, 100015(2018); doi:10.1063/1.5028980, published by the American Institute of Physics
- "Growth and Characterization of Barium Doped Triglycine Sulphate (BaTGS) Single Crystals",
 AIP Conference Proceedings 1942, 100016(2018);doi:10.1063/1.5028981, published by the
 American Institute of Physics

DEPARTMENT OF MATHEMATICS

Innovative Pedagogical Practices: Bridge course, Use of ICT for teaching, Chalk and talk method, Debate.

- Organised a Guest Lecture on the topic "Mathematics as a career" by Shri Praveen Kumar S on 1st August 2018.
- **Fests:** 105th Birth Memorial Celebrations of Prof. K.A. Krishnamurthy and PU level Intercollegiate Competitions (1st August 2018).
- **Student achievements**: June Mariette Monteiro of II B.Sc. SEM has won 1st place in Infinity War (Scientica-Can Fest-2019) organized by Canara Degree College.
- June Mariette Monteiro and Deepthi R. of II B.Sc. SEM have won 1st place in Sankhyaan (Aurora 2019) organized by St Philomena's College, Puttur.
- Rishit R. Rajpopat of III B.Sc PCM has attended Mathematical Training and Talent search program organized by National Board of Higher Mathematics at IIT INDOR from may 2018 to June 2018.
- Ruby Merlin Pinto of III B.Sc PCM has attended Mathematical Training and Talent search program organized by National Board of Higher Mathematics at SSN College of Engineering, Chennai from may 2018 to June 2018.
- Nirmala Sharon Paul of III B.Sc PCM has attended Training program in Mathematics at National Institute of Science Education and Research (NISER) ,Bhubaneshwar from 18 May 2018 to 18 June 2018.
- Perspective Plan: To establish Research Centre in Pure and Applied Mathematics, to have all faculty with Ph.D. degree, to organize International Conferences

DR JOHN EDWARD D SILVA, Associate Professor & Director of Xavier Block

Completed Ph.D. on the topic- "Impact of financial inclusion and Prime Minister Jan-Dhan Yojana on the economic development of fisher households" from Bharathiar University

Member of Academic Council - St Ann's College of Education

Membership in other organisations: Governing Board member- Fr Mullers Charitable institutions, Catholic Board of Education, Rosario Group of Institutions. Member: Mangalore diocese Pastoral council.

MR DENZIL JASON SALDANHA, Lecturer & HOD

 Attended Teacher's Induction Programme at CoESME at IISER Pune Campus from May 1 to 26, 2018.

MS PRIYA MONTEIRO, Lecturer

 Attended Faculty Development Programme on "Universal Human Values and Ethics in Teaching Profession"

MS TINA IMMACULATE BANGERA, Lecturer

Attended workshop on "Research Based Pedagogy Tool (RBPT)" organised by IISER, Pune at Kolkata from 23-26 September, 2018.

DEPARTMENT OF STATISTICS

Innovative activities/ programs organized: Certificate course: "Introduction to Python"

Guest Lectures: (i) Big Data Analytics, 21-07-2018, (ii) Scope of Statistics in Industry, 01-08-2018 By Mr Ashok D Souza, Senior Business Analyst, Atlantic Data Limited, Mangalore

Student achievements: Anvesha-2018: Statistics fest organized by the Post graduate dept. of Statistics, Manipal University, Manipal, on 11th August 2018 and won the following prizes.

I Prize in Analytics - Arisha Abdul Aziz and Deekshith Shetty (III B.Sc.)

II Prize in Analytics – Harsha Haridas and Gladson Toney (III B.Sc.)

II Prize in Potpourri – Deekshith Shetty and Deepthi R.(III B.Sc.).

II Prize in Report Presentation- Gladson Toney and Deekshith Shetty .(III B.Sc.).

II Prize in Extempore –Shaba Tabassum (III B.Sc.).

Sankhya Sangama-2019-Stat fest organized by the dept. of Post graduate studies in Statistics, SDM College, Ujire on 12-01-2019-Overall Winners.

I Prize in Seminar-Fathima Zaneeba (III B.Sc.)

I Prize in Poster Presentation — Melroy Baptist D Souza and Anvil Mascarenhas

II Prize in Quiz – Shaba Tabassum and Lloyd Vineeth Sequeira

Perspective Plan: To have a full-fledged computer lab for Statistics practical, Exposing the students for all Statistical software, Improving undergraduate education by incorporating modern teaching learning methods.

DR ARUNA KALKUR T, Assistant Professor & HOD

- Obtained Ph.D. degree from Mangalore University for the thesis titled "Some Contributions to Inference Concerning Variability of Several Populations" under the guidance of Prof. Aruna Rao K.
- Attended the Refresher Course in "Mathematical Science", HRDC Mysore from 12-11-2018 to 3-12-2018.
- Research Projects: "Tests for Equality of Coefficients of Variation for Correlated Populations" UGC, Minor Research Project, 2015 (Completed)
- Member of BOS in Statistics, St Agnes College, Mangalore

MS SONAL CAREN D SOUZA, Lecturer

- Attended the *Induction Programme* for College Teachers which was conducted by Centre of Excellence in Science and Mathematics Education (CoESME) at Indian Institute of Science Education and Research (IISER), Pune, from 1st May to 26th May 2018 under MHRD's Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMMNMTT) Scheme
- Attended "Technovice"- workshop by department of computer science applications and animation, St Aloysius College (Autonomous) on 18/8/2018.

MS MELVITA LEEMA BARETTO, Lecturer

 Attended "Technovice"- workshop by department of computer science applications and animation, St Aloysius College (Autonomous) on 18/8/2018.

DEPARTMENT OF PHYSICS

Innovative Pedagogical Practices: ICT techniques, Simulations of Experiments based on Theory in the Syllabus, Student Workshops.

- Organized National Level Interdisciplinary Conference on "Physics of Living Matter and Medical Equipment" from 18 to19 December, 2017.
- Guest lecture on "Formation of Black Holes and their Detection" by Prof. Y. Divakara Mayya, INAOE Mexico on January 4, 2019.
- **Perspective Plan**: Upgrade the Lab with state of the art equipment, Single Major System, integrated M.Sc./Ph.D. Programmes, establish research laboratories.

MR LAWRENCE J M PINTO, Associate Professor & HOD

- Participated in the two days National seminar on "Applications of Radio Isotopes and Radiation in Industry, Healthcare and Agriculture" held at, St Aloysius College, Mangaluru on 10th and 11th September 2018
- Attended National Level Interdisciplinary Conference on *Physics of Living Matter and Medical Equipment*" from 18 to19 December, 2017.

DR PRAKASH KAMATH K, Associate Professor & Dean

Seminars/ **Conferences attended**: Attended National seminar "Applications of Radio isotopes and Radiation in Industry, Healthcare and Agriculture" on Sept.11 and 12,2018 at St Aloysius College (Autonomous), Mangaluru.

- National Interdisciplinary conference "Physics of Living matter and medical Equipment" on Dec. 18 and 19, 2018, at St Aloysius College (Autonomous), Mangaluru.
- Attended national level workshop on "Use of Radio Isotopes" on October 30, 2018 at Central University, Kerala.

DR NARAYAN BHAT, Associate Professor

Conferences attended: National seminar on "Applications of Radioisotopes and Radiation in Industry, Healthcare and Agriculture" organised by the department of physics, St Aloysius College, Mangaluru and National Association for applications of radioisotopea and radiation in Industry Mumbai fron september 10 to 11, 2018

- Attended one day National workshop on "Accelerator based science research" organised by the department of physixs, Central University of Kerala and inter university accelerator centre on 29th october 2018 at the Department of Physics, Central University of Kerala
- Participated in the National level interdisciplinary conference on "Physics of living matter and medical equipment" held on 18th and 19th of December 2018 at St Aloysius College, Mangaluru.

Other responsibilities/achievements: Coordinator of time table committee, Chief election commissioner for the election to degree student council, Coordinator for the Aloysian fest 2019, Convener of the national level interdisciplinary conference on "Physics of living matter and medical equipment" held on 18th and 19th of december 2018 at st Aloysius College, Mangalore

DR ISHWARA BHAT S, Associate Professor

- Participated in the two days National seminar on "Applications of Radio Isotopes and Radiation in Industry, Healthcare and Agriculture" held at Dept of Physics, St Aloysius College, Mangaluru on 10th and 11th September 2018
- Participated in 8 days Yoga camp of first Level guided by Yogaratna Gopalakrishna Delampady, held at Sri Gopalakrishna temple Shaktinagar, Mangaluru from 22-10-2018 to 31-10-2018
- Participated in one day National workshop on "Accelerator based science research" jointly organized by Dept of Physics, Central University of Kerala and IUAC New Delhi, held at Dept of Physics, Central University of Kerala on 29th October 2018
- Coordinated and participated in the one week Yoga Programme organized for staff members and students of St Aloysius College, Mangaluru guided by Yogarathna Gopalakrishna Delampady held in the College Auditorium from 3rd to 7th December 2018
- Participated in the two days National conference on "Physics of Living matter and Medical equipment" organized by Dept of Physics St Aloysius College Mangaluru, held on 18th and 19th December 2018
- Participated as coordinator in Dakshina Kannada district "Yuva cultural Utsav-2018", organized by D K district administration, held at Kadri Park on 28th December 2018

MR HARSHITH B, Lecturer

Trainings attended: Attended *Teacher's Induction Programme* at CoESME at IISER Pune Campus from May 1 to 26, 2018.

 Attended workshop on Research Based Pedagogy Tool (RBPT) organised by IISER, Puneat Kolkata from 23-26 September, 2018.

Seminars/ **Conferences attended**: Participated in the two days National seminar on "Applications of Radio Isotopes and Radiation in Industry, Healthcare and Agriculture" held at, St Aloysius College, Mangaluru on 10th and 11th September 2018

 Participated in the two days National conference on "Physics of Living matter and Medical equipment" organized by Dept. of Physics St.Aloysius College Mangaluru, held on 18th and 19th December 2018

MR SHAWN AJAY DSOUZA, Lecturer

Trainings attended: Attended *Teacher's Induction Programme* at CoESME at IISER Pune Campus from May 1 to 26, 2018.

 Attended workshop on Research Based Pedagogy Tool (RBPT) organised by IISER, Puneat Kolkata from 23-26 September, 2018.

Seminars/ **Conferences attended**: Participated in the two days National seminar on "Applications of Radio Isotopes and Radiation in Industry, Healthcare and Agriculture" held at, St Aloysius College, Mangaluru on 10th and 11th September 2018

Participated in the two days National conference on "Physics of Living matter and Medical equipment" organized by Dept of Physics St Aloysius College Mangaluru, held on 18th and 19th December 2018

MR VINTON REBELLO, Lecturer

 Participated in the two days National conference on "Physics of Living matter and Medical equipment" organized by Dept of Physics St Aloysius College Mangaluru, held on 18th and 19th December 2018

DDU KAUSHAL KENDRA

DR ADARSHA GOWDA, Assistant Professor, Dept of Food Processing and Engineering, DDU Kaushal Kendra.

Positions Held outside College: Selected has Co-Guide, Department of Biochemistry and Food Science and Nutrition, Mangalore University

BOS Member at Nitte University, Davangere University, Maharana Prathap University of agriculture and technology, Udaipur and Dr NGP arts and science College, Coimbatore.

Papers Presented: International Conference held at St Aloysius College on 10 & 11 January 2019 published in seminar proceeding "Synthesis of Zinc Oxide Nanoparticles by spondias Dulces extract and their applications in the photo catalytic degradation of methylene blue". Received has a **Best poster award.**

Seminars Attended:

- 1. International conference on "Challenges & opportunities in Nanotechnology 2019"
- 2. National seminar on "Recent trends in Nanomedicine and drug delivery."
- 3. National seminar on "Recent Innovation in Food Processing Industry"
- 4. National seminar on "Application of Radioisotopes in Food agriculture & Medicine."
- 5. National seminar on "Physics of Musical Instruments."

Resource Person: Resource Person at St Aloysius Pre University College, Mangaluru, for the Home Science Students talk on Food Science and carrier opportunities..

Resource person at Chem Work Shop conducted by Expert PU College Mangaluru, for the Chemistry Teachers.

Resource person at Besant College, Mangaluru, to give a talk on Food Science for better future for B.Sc. and M.Sc. Food Science and Nutrition students

Programmes Organised: Organised National Conference on "Nanomedicine and drug Delivery".

DEPARTMENT AND STAFF INDIVIDUAL PROFILES-PG

DEPARTMENT OF POSTGRADUATE STUDIES AND RESEARCH IN ENGLISH

Innovative Pedagogical Practices: VTIP - Voluntary Teacher Internship Program, Mock UGC NET exams

Seminars/Conferences Organized: The Department of Postgraduate Studies and Research in English, St Aloysius College (Autonomous), organised *"Aloysian Literature Festival"* from 9 February to 16 February, 2019.

On 9 and 10 February there is a *Workshop in Film Appreciation*, was offered by Sri. Abhaya Simha, Director, Screen Writer and the winner of National Award for two of his filMs

A National Seminar on "Ecology and Literature" was organised on 11 and 12 February. Prof Pramod K Nayar from the University of Hyderabad, Sri Nagesh Hegde, Environmentalist and Journalist, Prof. Naga Raju from Central University of Karnataka, Prof. Rajendra Chenni, Director of Manasa, Sri Shivasundar, Journalist and Activist, Prof. K S Vaishali from Banagalore University, Prof. Vijaya Kumar Boratti from University of Mysore and Sri Raghunandana, Poet, Playwright and Stage Director were invited as resource persons.

A Workshop on "Playing the World: Intution, Enquiry, Insight: A Workshop in Cultural Studies and Critical Thinking through Theatre and Arts appreciation" was offered by Sri Raghunandana, Poet-Playwright and Stage Director from 13 to 15 February.

A Workshop in "Creating Cartoons" was offered by Satish Archarya on 16 February.

ST ALOYSIUS COLLEGE (AUTONOMOUS)

Innovative activities: "Meet the Alumni" – Interactive session with Sam Antony KC, old student (2012-14) Currently pursuing Ph.D. studies at the University of Birmingham, UK

Student achievements: Two students placed in E&Y and two students placed in IBM, Two Students presented papers at the International conference held at St Agnes College, A student presented a paper at the coference in BITS- Goa

Unique staff achievements: a) Catherine Shilpa cleared NET-JRF b) Girish N was the convener of the First Edition of the Aloysian Literature Festival (ALF)

Perspective Plan: The department could consider starting new courses in Cultural Studies or Linguistics, Could start M.Phil/Ph.D. Courses, Offer Certificate courses in French and German.

DR MELISA M GOVEAS, Assistant Professor & HOD

Research Projects: Submitted minor project titled "The New Age Disney Princesses: Attempting Gender Sensitisation" to the UGC as the funding agency

Membership in Academic Bodies: BOS Subject Expert: Department of English and Department of PG Studies in English, St Agnes College (Autonomous)

MR GIRISH N, Assistant Professor

Editor of Al-Shodhana.

Publications: "Evolution of Science Fiction Films: From A Trip to the Moon to Things to Come" published in **Research and Analytical Reviews** (UGC listed International Journal)

Representation of Sarah Connor in *Terminator 2: Judgment Day* as a "Tough Woman" published in Research Review (UGC listed International Journal)

Other Services: Convenor: Aloysian Literature Festival (Workshop in Film Appreciation, National Seminar on Ecology and Literature, Workshop in Cultural Studies, Workshop in Creating Cartoons.

Presented a 13 minute talk on Literature Festival on All India Radio, Mangalore.

Conducted two Mock Exams for UGC NET (for the students of Humanities at the PG level)

MS CATHERINE SHILPA, Assistant Professor

Cleared NET- IRF.

Attended the "National Literature" Festival held at Chennai

DEPARTMENT OF POST GRADUATE STUDIES AND RESEARCH IN ECONOMICS

Innovative Pedagogical Practices: Power Point, Group Discussions, One-to-one Teaching, Chalk and Talk, Practical Modeling and Debate, Micro Teaching, Interactive Sessions, Project Work ,Tests, Seminars.

Organised a National Seminar on "India in the Web of Digitalisation" in collaboration with the Commerce Department on January 16, 2019.

Guest Lectures: On 26 July 2018 Mrs Vineetha K, Associate Professor at School of Social Work, Roshni Nilaya, Mangalore dealt with the topic 'Stress Management'.

Dr Shivakumar Magada, Professor and Head, Krishi Vigyan Kendra gave a guest lecture on the topic "Vision 2025: Agriculture and Allied Activities- An Economic Perspective" on 18th September 2018.

On 22nd October, 2018, Dr Preethi Hegde, Head of Physiology, DAPMRV Dental College, Bangalore delivered a guest talk on "Role of Memory in Well Being".

A guest lecture by Ms Rohini Varma, DGM and faculty of NABARD, Mangalore on the topic "Working of NABARD in India" was organised on 20th December 2018.

Inter class competition: An essay writing competition on the topic "Digitalisation and Indian Youth" was held on 24th August 2018 for all UG Economics students. Around 13 Students actively took part in the competition.

A quiz competition on 'Indian Economy' was conducted for our first and second year students of MA Economics on 30th August, 2018.

Social Extension: On 26th October 2018, students paid a visit to TELCO Deaddiction centre in Ullur, Mangalore. Students had a great time interacting with the staff and members of the centre.

On 7th February, 2019, students paid a visit to Paschim Rehab Centre, Ullal, Mangalore. Students had a very positive experience interacting with the inmates and distributing food iteMs

Student achievements: Ms Ashwini Shetty II M.A went as a judge for 'pick and speak' competition as a part of 'Prathibha Karanaji' an interschool competition conducted by the Department of Public Instruction, Government of Karnataka on 27 July 2018.

Ms Safnaj from2nd year attended a seminar on 'Research skills for youth empowerment at Besant Women's College, Kodialbail on 15th September 2018

On 12th August, 2018 our second year student Ms Ashwini Shetty participated in a sari walk and run competition held at Mannaguda, Mangalore and secured the first position.

Perspective Plan: Major research projects from various funding agencies like UGC, ICSSR, State and Central Governments, NGOs etc. Plan to have collaborative seminars, MOUs & Student Research Projects. More Community extension programmes. Vision to have 100% placement of students in their desired fields.

DR PRIYA S SHETTY, Assistant Professor & HOD

Completed Ph.D. from Tumkur University on the topic "Health and Healthcare Determinants: A study in Dakshina Kannada District" under the guidance of Dr Norbert Lobo, Associate Professor, Dept. of Economics, St Aloysius College (Autonomous), Mangaluru.

Introduction to Social Psychology through edx MOOC

ST ALOYSIUS COLLEGE (AUTONOMOUS)

Seminars/ **Conferences attended:** Participated in an International Symposium on "Crossing Borders of Nations and Self: Migration and Migrant Literature in Theory and Practice" on January 29 and 30, 2019 at St Agnes College, Mangaluru.

Organised a National Seminar on "India in the Web of Digitalisation" on January 16, 2019.

Publications: An article titled "Chronic Illness Among Rural Women: A Socioeconomic Analysis" in Asian Journal of Development Matters, 2018, Vol.12, No. 1 (1) Special Issue, ISSN 0973-9629.

 An article titled "An Overview of Health of Women and Children in India: Evidence from Empirical Source" in IER Journal of Health and Demography January 2019, Vol 4, Issue No 2.

Membership in Academic Bodies: Member of BOS in Economics of School of Social Work, Roshni Nilaya, Mangalore.

Member of MUEA and Member of AMUCT

DR P P SAJIMON, Assistant Professor & Dean

Additional Qualification acquired: Completed courses (1) Demand and Supply Analytics, (2) Faith and Finance, and (3) Cyber Security Economics through edx, MOOC Platform.

Seminars/ Conferences attended: Participated a national workshop on "Research Methodology" organised by SAPREM Thiruvananthapuram, Kerala on 20th to 23rd June 2018.

- Participated National Seminar, "Teaching-Learning and Research: Changing perspectives".
 Nirmalagiri College, Kannur, Kerala, on 28 July, 2018.
- Participated National Seminar on "Energy, Environment and Sustainable Development". NSS Hindu College, Changanacherry, in collaboration with Mahatma Gandhi University Kottayam on 9th and 10th August, 2018.
- Participated National Seminar on "Local Area Economic Development: Theories and Practices" organized by the Post Graduate Department of Economics, Govt. College, Kattappana, sponsored by Directorate of Collegiate Education, Govt. of Kerala on 28th and 29th November, 2018.
- Participated National seminar on "India in the Web of Digitalization" organised byPost Graduate Studies and Research in Economics and Post Graduate Studies and Research in Commerce, St Aloysius College (Autonomous), Mangalore on 16th January 2019.
- Participated Focus 2018-19, a multi-disciplinary seminar series organized by Parent Teachers Association and Internal Quality Assurance Cell, Sree Narayana College Kannur on 6th February 2019.

Papers Presented: Presented a paper entitled "Inconsistent Landscape of teaching: Are we coping with the need of the hour?" National Seminar, Teaching-Learning and Research: Changing perspectives. Nirmalagiri College, Kannur, Kerala, on 28 July, 2018.

- Presented a paper on "Water Scarcity and Sustainable Solutions for the Present Generations". National Seminar on Energy, Environment and Sustainable Development. NSS Hindu College, Changanacherry, in collaboration with Mahatma Gandhi University Kottayam on 9th and 10th August, 2018.
- Presented a paper on "Organic Farming and Local Development: An insightfulness in Linking Health and Environment". National Seminar on Local Area Economic Development: Theories and Practices organized by the Post Graduate Department of Economics, Govt. College, Kattappana, sponsored by Directorate of Collegiate Education, Govt. of Kerala on 28th and 29th November, 2018.
- Presented a Paper on "Sustainable Business Practises". Focus 2018-19, a multi-disciplinary seminar series organized by Parent Teachers Association and Internal Quality Assurance Cell, Sree Narayana College Kannur on 6th February 2019.

Books published/Chapters contributed

 Paristhithi Adyathmikathayum Karshika Samskaravum, Archeparchial Curia, Archeparchy of Tellicherry, Archbishop's House, Thalassery, PP 90-116.

Membership in Academic Bodies: Member of BOS in People Institute of Management Studies, Munnad, Kasaragod.

Member of TARC, Tellicherry.

Resource Persons:

- Resource person for National Seminar, "Teaching-Learning and Research: Changing perspectives."
 Nirmalagiri College, Kannur, Kerala, on 28 July, 2018.
- Resource person for National Seminar on "Energy, Environment and Sustainable Development".
 NSS Hindu College, Changanacherry, in collaboration with Mahatma Gandhi University Kottayam on 9th and 10th August, 2018.
- Moderator for a session of Samprathi, National Seminar organised by the Post Graduate Department Studies and Research in Social Work, St Aloysius College, Mangalore on September 26, 2018.
- Resource person for National Seminar on "Local Area Economic Development: Theories and Practices" organized by the Post Graduate Department of Economics, Govt. College, Kattappana, sponsored by Directorate of Collegiate Education, Govt. of Kerala on 28th and 29th November, 2018.
- Moderator for a paper presentation sessionNational seminar on "India in the Web of Digitalization" organised by Post Graduate Studies and Research in Economics and Post Graduate Studies and Research in Commerce, St Aloysius College (Autonomous), Mangalore on 16th January 2019.
- Resource person for Focus 2018-19, a multi-disciplinary seminar series organized by Parent

ST ALOYSIUS COLLEGE (AUTONOMOUS)

Teachers Association and Internal Quality Assurance Cell, Sree Narayana College Kannur on 6th February 2019.

Membership in other organisations:

- Member Kerala Catholic Council.
- Member Pastoral Council Archeparchy of Tellicherry.
- Member Parish Council St Joseph Church Kasaragod.
- Member Tellicherry Research and Analysis Centre, Archeparchy of Tellicherry.
- Member Higher Education Council Archeparchy of Tellicherry

MR ALEN JOSHY, Assistant Professor

Additional Qualification acquired: Introduction to probability and data (MOOC- COURSE)

Seminars/ **Conferences attended:** A National Seminar on "Contemporary issues in Environmental Economics" at Loyola College, Chennai.

Organised a National Seminar on "India in the Web of Digitalisation" on January 16, 2019

Papers presented: A paper was presented on the topic "Water and Climate: The Twin Challenge of Scarcity and Destruction"

DEPARTMENT OF POST GRADUATE STUDIES & RESEARCH IN SOCIAL WORK

Innovative Pedagogical Practices: Debates, case studies, literature review, presentations in the context of present requirements of industries and organisations, attending syllabus related Seminars and Workshops, students presentation in National and International seminars and workshops, use of audio visual means, research projects, Field Action Projects, field based assignments, group discussions and exposure visits.

Seminars/Conferences Organized: Samprathi 2018 a National Level Seminar on "Ensuring Childs Rights in India: A Challenge" was organised on September 25th and 26th 2018. A total of 250 students, research scholars, professionals from across the borders of state participated in the Seminar

Publications of the department: *Deeksha* Bi-Annual Peer Reviewed Journal of Social Work (ISSN2550-3919) Vol 16, No 1, February 2018 and Vol 16, No 2, August 2018

Programmes organised in the Department:

- A State Level fest "Convergence of Young Talents" for Under Graduate Social Work students on 21.02.2018
- Working Group meeting on "Tobacco Free Mangalore" in collaboration with Consortium for Tobacco Free Karnataka (CFTFK) on 04.07.2018
- Report release program on "Domestic and Sexual Violence; Claiming Voice, Rights and Dignity" in collaboration with ONDEDE, Bangalore on 13.7.2018.

- Cleaning drive and a plantation programme at Nandigudda graveyard on 28.7.2018
- "Organ Donation-A Gift for Life" by Dr Patricia Viego, Co-ordinator, Jeevanasarthakathe', Bengaluru,
 Organ Donation & Transplant Co-ordinating Agency, Karnataka on 20.7. 2018
- "A dialogue on Chemical Industries and Citizens Vulnerability" by DrSatinath Sarangi, Social Activist, Bhopal, on 22.12.2018

Guest Lectures:

- Employee's Compensation Act 1923 by Mr Santhosh, HR at Konkan Multispecialty (KONSPEC)
 Ltd, Mangaluru on 28-03-2018 (Al Empower HR Forum)
- "Self Motivation: Focus on Life Goal" by Mr Vincent Pinto, Director, Pragathi Training Centre, Kadri on 19.7.2018.
- "Self Esteem" by Ms Smitha D K, Assistant Professor, Department of Commerce (UG), St Aloysius College (Autonomous), Mangaluru on 21.7.2018
- "POCSO 2012 & POSH" by Mr Yogesh Malligemadu, Nodal Co-ordinator of Childline, Mangaluru on 19.7.2018.
- "Medical & Psychiatric Social Work Practicum" by Dr Gladys Colaco, Asst Professor, Department of Social Work (MSW) Yenepoya Medical College, Hospital, Derlakatte on 13.7.2018 (Human Wellness Forum -MPSW)
- "Current trends in HRM" by Mr Reno Mathew, HR Co-ordinator, Bloomreach Bengaluru on 15.12.2018
- Life Skills Training at Rosa Mystica School, Kaikamba and Higher Primary School Ganjimutt on 13.12.2018 and 31.1.2019 respectively

Exposure Visits:

- Rural exposure camp of five days for students of 1 MSW to rural and tribal villages of Mungod and Hangal from November 21.11.2018 to 25.11. 2018.
- A five days study tour for students of II MSW to Mysore from 23.11.2018 to 27.11.2018 to visit hospitals, industries and Non Governmental Organisations of repute.

Field Action Projects:

SWARAKSHA - Education on Child Sexual Abuse and POCSO 2012 at,

- Don Bosco Central School, Manjeshwara on 14.09.2018.
- SVS Temple English Medium School, Bantwal on 21.12.2018
- Sri Ramashrama English Medium School, Konchady on 11.01.2019.
- Government Higher Primary School Kinnikambla on 25.01.2018

SWASTHYA- Adolescent Health Action project at,

- St Josephs School, Bajpe on 7.2.2019
- Holy family School on 7.2.2019

Social Initiatives undertaken by the students:

- "Role of parents in Child's Growth and Development" Government Higher Primary School, Suralpadi, Gurpura Kaikamba on 26.2.2018
- 'ಸ್ವಚ್ಛತೆಯೇ ಸಮೃದ್ಧಿಸ್ವಚ್ಛತೆಯೇ ಸಂಸ್ಕೃತಿ' ಮಾಹಿತಿ ಕಾರ್ಯಾಗಾರ –at Dr B R Ambedkar Bhavan on 28.2.2018 to 3.9.2018
- Street Play on "Women Empowerment" on the occasion of International Womens Day at Sparsha Kala Mandir, B.C.Road on 8.3. 2018.
- "The Spirit of Independence day" at Arivu Early Intervention Centre for Special Children, Shakthinagar 31.8. 2018
- "8 for 8" selfie campaign for creating awareness on Tax Justice among women groups in collaboration with Asian People Movement on Debt and Development (APMDD) on 8th of every month starting from 8.8.2018 to January 2019
- Participation in Run for Unity organised by KIOCL on 31.10.2018
- Participation in a protest for the rights of farmers of Permude region Mangaluru against the land acquisition by MRPL on 21.12.2018 organised by Krishi Bhoomi Samrakshana Samithi

Awareness programme on "Maintaining Menstrual Hygiene" at

- Bethany Higher Primary School, Kinnikambala on 26.07.2018
- Rosa Mystica English Medium, High School and PU College, Kinnikambla on 27.07.2018
- Rosa Mystica Kannada medium, Higher Primary School, Kinnikambla on 2.8.2018
- Government Higher Primary School, Tharikariya on31.8.2018
- Morarji Desai Residential School, Alampuri on 14.9.2018 and 27-09-2018
- SVS Temple English Medium School, Bantwal, on 12.10.2018
- Clean Drive imitative at Vagga on 16.9.2018
- Clean Drive at Addoor Gurupura in collaboration with Gurupura Panchyath on 27.9.2018
- "Backyard Farming" at Kadabettu Government Higher Primary School on 4.10.2018.
- Painting competition and exhibition was held at Kadri Park organized in collaboration with Karnataka Karavali Janabhivridhi Vedhike (KKJV) on 11.10.2018
- "Healthy Food Habits for children" at Government school Attavar on 17.1.2019 by Mr Ashok

Kumar, Assistant Professor Department of Post Graduate Studies and research in food science, St Aloysius College (Autonomous), Mangaluru

- "Reuse of Plastic" at Gurupura Panchayat on 19.1. 2019 &26.1.2019 in collaboration with Gurupura Panchayath.
- Participation in World Suicide Prevention Rally held at Mangalore on 10.9.2018
- Participation in Awareness programme on "Rights on Land and Corporate Responsibility" by Utc.
 Ritz Dentch, Professor of History and Philosophy, SUNY (State University of New York) Cortland, member of Amnesty International at St Agnes College Mangalore on 17.1.2019
- Open house programme on child panchayath at Government higher primary school Meenakaliya Baikampadi on 30.1.2019.

Student achievements:

- Students placed in Industries, hospitals and Vountary sectors 66%
- Pursuing M.Phil. at Manipal Deemed to be university 2%
- Riya Tomy of 2nd MSW Cleared UGC NET exam in the year 2018

Perspective Plan: Departments to be recognised as a research centre, To have more MOU's with the institutions of repute for student and staff exchange programme, Inter disciplinary research, Networking with voluntary Organisations and Civil Society groups to promote better QOL for the people of our city in the areas of health and hygiene, environmental protection and empowerment of the marginalised

MS SHWETHA RASQUINHA, Assistant Professor & HOD

Orientation Programmes attended: Orientation Training and Mid Term training organised by College in the month of June and November 2018

 Attended one day conference on "Psycho Oncology" at Yenepoya Medical College (Yenepoya Deemed to be University) Mangalore on 21.1.2019

Research Projects: Ongoing Minor Research Project titled "A Study to explore the reasons for Marital Separation in the Diocese of Mangalore" funded by College

Extension Services: Coordinator for the adoption of Night Shelter of Mangalore under the scheme of Shahari Samriddhi Shahari Samraddhi Yojana of Ministry of Housing and Urban Affairs, Government of India

- Project in charge of SWARAKSHA- A project to educate children and adults on child sexual abuse under which programmes were organised in four schools
- Active Collaboration with Mangalore City Traffic Police in creating awareness among general public on Road Safety Measures

Consultancy: For Evaluation of Women Empowerment Programme of KROSS, Bangalore and Miserior Germany from February 2018- July 2018

Resource Person:

- At University College Leuven Limburg, Belgium on the topic "Social Work Interventions in Oncology care" for the faculty of Department of Health in June 2018
- Talk in All India Radio programme in connection with International Womens day on 8.3.2018
- At Women's Association of Udyavar Parish on the topic "Role of women in the families Psycho social Challenges" on 9.8.2018
- At SDM College Mangalore on "Drug Abuse" for the law students organised by Police department of Mangalore City on 24.9.2018
- At Valencia for the 10th Std children of City Deanary on "Prevention of Drug Abuse" on 16.10.2018
- At School of Social Work, Roshni Nilaya on the topic "Module Development" for the certificate course in Research Methodology 14.11.2018

Chapters contributed and Memberships in the editorial Boards:

- Contributed a chapter in the Value Education Book "In Harmony with Life" published by St Aloysius College (Autonomous), Mangalore
- Member of the Editorial Committee of *Deeksha*, Bi Annual Peer Reviewed Journal of Social Work, ISSN: 2250-3919
- Member of Lions Club International 317-D.

DR LOVEENA LOBO, Assistant Professor & Director, Maffei Block

 Participated in a National seminar on "Child Rights in India: A Challenge" at St Aloysius College, Mangalore held on 25& 26 September, 2018

Publications:

- Sexual Abuse Knowledge and Its Relationship with Self Confidence and Assertiveness Skills among Young Adolescent Girls, International Journal of Science and Research (IJSR) (online Journal), Volume 7 Issue 9, September 2018, ISSN: 2319-7064, Impact Factor 7.296.
- Gender Stereotypes and Self Esteem among Adolescents of selected Pre university Colleges in Mangaluru city, **DEEKSHA**, Bi Annual Peer reviewed Journal of Social Work, Volume 16,No II,August 2018,ISSN 2250-3919.

Memberships in the editorial Boards:

Member of editorial Board of **DEEKSHA** and **ALSHODANA** Journals of St. Aloysius College.

Membership in Academic Bodies:

 Member of the Ethics Committee, M.Sc. Clinical Psychology, St Agnes Centre for Post Graduate Studies & Research, Mangalore

 Member of the Board of Studies, U G Social Work, (University nominee), School of Social Work, Roshni Nilaya, Mangalore.

Resource Person:

- Resource person for 'Pragathi' an Integral Formation programme for degree students of St Aloysius College, Mangalore, and held three sessions for them in July, 2018 on the topic "Social Awareness" and "Self-Awareness".
- Resource person for the Parent -Teacher Interface of St Aloysius Gonzaga School ,held on 27 June ,2018 on the topic "Parenting in Today's Context".
- Resource person for a session on the topic "Family and Mental Health" during a half day seminar for College students held at Snehalaya Psycho Social Rehabilitation Centre, Manjeshwara, Kasargod District, October 10,2018 on the occasion of World Mental Health day.

Membership in other organizations: Member of the Governing Body, CODP (Canara Organization for Development & Peace), Mangalore.

MR ELIAS GERALD D'SILVA, Assistant Professor

Additional Qualification: Cleared K-SET - 2018

Seminars/ Conferences attended: Attended Samprathi 2018 National seminar on the topic "Ensuring Child Rights In India: A Challenge" on the 25th and 26th September 2018 at St Aloysius College (Autonomous), Mangalore

 Attended one day National seminar on "Sustainable Social Development" held at St Aloysius College (Autonomous), Mangalore on March 3, 2018, presented paper of Migrant Workers Children and Effectiveness of Government Primary School Education, Mangalore Taluk

Papers presented: Presented paper on "Migrant Workers Children and Effectiveness of Government Primary School Education, Mangalore Taluk" in the National seminar on "Sustainable Social Development" held at St Aloysius College (Autonomous), Mangalore on March 3, 2018:

Publications:

- "A Study on Knowledge and Opinion of Government Primary School Teachers of Mangalore Thaluk on Right to Education (RTE) Act- Published in the Adlaide Journal of School of Social work, Volume: 5 Issue: 1 ISSN 2349-4123
- A Study on Causes and consequences of Husband's Death Before Wife's A Case Study Mangalore city **DEEKSHA**, Bi Annual Peer Reviewed Journal of Social Work. ISSN 2250-3919. PG Department of Social Work, St Aloysius College, Mangalore
- A Study on Migrants Children and effectiveness of Government school Education **International Research Journal of Human Resources and Social Sciences** ISSN(O): (2349-4085) ISSN(P): (2394-4218) Impact Factor- 5.414, Volume 5, Issue 2, February 2018.

Resource Person:

- Resource Person for 'Integral Formation Programme' on 4,5 and 6 July 2017 at St Aloysius College (Autonomous), Mangalore
- Resource person to address to students on 'Leadership and communication Skills' at Milagris College, Mangalore on 23-08-2018
- Resource Person for 'Integral Formation Programme' on 15th July 2018 at St Aloysius College (Autonomous), Mangalore (2nd Phase) for the absentees.
- Resource person for "Impact of the Youth of Mangalore Diocese on Social Media and its impact" on April 4th 2018
- Resource Person for Introducing SAHAYA outreach programme for UG students of St Aloysius College (Autonomous), Mangalore in the Month of November 2018.
- Resource person to conduct session on RTI, RTE, RIF as a part of SAHAYA outreach programme for UG students of St Aloysius College (Autonomous) Mangalore in the month of December 2018.
- Resource person and chief Guest to the ITI of St Aloysius College on 14th April 2018, topic Dr Ambedka as role model.
- Resource person Sahodaya Organisation, Kaikamba, on segregation concept to the community people on 23 March 2018
- Extension service with two German volunteers deputed by CODP (Canara Organisation for Development and Peace) to arrange # hear me too Campiegn...on gender equity

DR VIDYA VINUTHA DSOUZA, Assistant Professor

Awarded Ph.D. in Social Work, by University of Mysore

Trainings/ /**Orientation Programmes attended:** Staff Development Programme at St Aloysius College (Autonomous), Mangalore on the 16th and 17th November 2018

- Upgrading to a University Opportunities Dr Salil Mishra
- How to Prepare Research Proposal in Social Science Prof. R.G Desai
- Challenges in Teaching Social Sciences today
- Good Research as means to create Spill over impacts
- Empirical Research
- How to write Thesis

Publications: Economic and Health Consequences of Donating a Kidney: A Qualitative Study published in *International Journal of Research in Social Sciences*. Volume 8: Issue 4, April 2018. ISSN 2249-2496. Impact Factor 7.081 (UGC Approved 48887)

Chapters contributed: Chapter contributed in the Value Education Book "In Harmony with Life" published by St Aloysius College (Autonomous), Mangalore

- Editor of *Deeksha*, Bi Annual Peer Reviewed Journal of Social Work, ISSN: 2250-3919
- BOE member of PG Department of Social Work, of other academic institution

Extension Services/Consultancies/ Resource Persons/ trainer etc:

- Trainer at Dakshina Kannada District Training Academy to conduct regular soft skills and life skills session to the Government officials.
- Session to the students of Fr Mullers Nursing College on Professional Ethics
- Trainer at "Pragati"- Soft Skills programme for the UG students of St Aloysius College (Autonomous),
 Mangalore.

Membership in other organizations: Member of National Institute of Personnel Management

DR ROSHAN MONTEIRO, Assistant Professor

- Awarded Ph.D. degree in Social Work, thesis titled "A Study on Awareness and Attitude towards Reproductive Health among Adolescents" by Tumkur University, Tumkuru, under the guidance of Prof. Parashurama K G, Professor & Chairman, PG Department of Social Work, Tumkur University, Tumkuru.
- Participated in Social Cultural Analysis: Workshop from 21st April 2018 to 5th May 2018 at Indian Social Institute, Bangalore
- Seminars/ Conferences attended: Attended Samprathi 2018 National seminar on the topic "Ensuring Child Rights In India: A Challenge" on the 25th and 26th September 2018 at St Aloysius College (Autonomous), Mangalore
- Attended one day National seminar on "Sustainable Social Development" held at St Aloysius College (Autonomous), Mangalore on March 3, 2018, presented paper on Adolescent health Concern: A Need for inclusive Health care Education
- Papers presented: Presented paper on "Beliefs and perception of family members living with mentally ill patients, a study", for presentation in the International Conference on "Intellectual Social Work" organised by Manipal University on 29 and 30 November 2018.
- Publications: "Need for innovative poverty alleviation programmes in India: Review on Social Work responses". Research Journal of Philosophy and Social Sciences. A Peer Reviewed & refereed International Journal. Vol. 44, ISSN(P) 0048-7325, (e) 2454-7026, Impact Factor-4.0012, January 2018
- A Study on health Seeking Behavior among College Students in Karnataka. *International Research Journal of Human Resources and Social Sciences* ISSN(O): (2349-4085) ISSN(P): (2394-4218) Impact Factor- 5.414, Volume 5, Issue 2, February 2018

"A Study on Adjustment problems among Adolescent girls towards Menarche". DEEKSHA, Biannual peer Reviewed Journal of Social Work, Vol.16, Number-II, August 2018

Resource Person:

- Resource Person for 'Integral Formation Programme' on 4,5 and 6 July 2017 at St Aloysius College (Autonomous), Mangalore
- Resource person to address to students on 'Self-awareness' at Milagres College, Mangalore on 23-08-2018
- Resource person for addressing students of SDM Law College, "Mangalore about awareness on drug addiction, treatment and management" on 24-09-2018
- Resource person for "impact of drug addiction on youth" for 10th std catholic students during Jeevan Jyothi camp organised by Mangalore Diocese at Urva Church, Mangalore on 16-10-2018
- Resource Person for Introducing SAHAYA outreach programme for UG students of St Aloysius College (Autonomous), Mangalore in the Month of November 2018.
- Resource person to conduct session on RTI, RTE, RIF as a part of SAHAYA outreach programme for UG students of St Aloysius College (Autonomous) Mangalore in the month of December 2018.

MS PRITHWI M, Assistant Professor

- Additional Qualification: Submitted Ph.d.
- Orientation Programmes attended: Attended orientation programme held at St Aloysius College (Autonomous), Mangalore on 28th May to 2nd June 2018
- Staff Development Programme at St Aloysius College (Autonomous), Mangalore on the 16th and 17th November 2018
- Upgrading to a University Opportunities Dr Salil Mishra
- How to Prepare Research Proposal in Social Science Prof. R.G Desai
- Challenges in Teaching Social Sciences today
- Good Research as means to create Spill over impacts
- Empirical Research
- How to write Thesis
- **Seminars/ Conferences attended:** Attended a National Seminar Samprathi on the topic "Ensuring Childs Right In India: A Challenge" held at Eric Mathias Hall, St Aloysius College (Autonomous) on 25th and 26th September 2018.
- Membership in Academic Bodies: BOE member of PG Department of Social Work of other academic institution

Resource Person:

- Resource Person for soft skills training for PG students, St Aloysius College (Autonomous) on the topic "Written communication" and held 4 sessions to Journalism, English and Science department students.
- Resource Person for Introducing SAHAYA outreach programme for UG students of St Aloysius College (Autonomous), Mangalore in the month of November 2018.
- Resource Person for Rural Camp orientation and evaluation for English and Economics department students.
- Resource person for creating awareness on clean drive and installation of incinerators to students of St Aloysius College (Autonomous)
- Resource person in Skill Development Seminar to students of Milagres College and gave Sessions on the Leadership Skills on 23-8-2018.
- Part of the clean drive and a plantation programme at Nandigudde graveyard on 28th July 2018 in which nearly 80 students of both 1st and 2nd MSW participated.
- Attended and was part of staff outreach programme and visited Infant Mary convent and Prashanti Nivas and spent half a day with the inmates.

Membership in other social/community based professional organizations/ NGOs etc

- NHRD Network, Bangalore Chapter, affiliated to NHRD (Life member, No. L/BNG/ 675/2009)
- Mangalore Management Association, affiliated to All India Management Association (AIMA), New Delhi (Professional Life Membership No. PLM-664)
- Member of General Grievance Cell Committee, St Aloysius College (Autonomous)

DEPARTMENT OF POST GRADUATE STUDIES & RESEARCH IN JOURNALISM AND MASS COMMUNICATION

- There are three full time staff, besides one part time and a couple of guest faculty. All are qualified.
 One is a Ph.D and another one is pursuing his Ph.D.
- Most teachers use audio-visuals for class room teaching, besides the regular chalk and talk method.
 Group discussion and seminars are held on a regular basis.
- The department organised *Chrysalis* film festival for the first time this year. The fest was inaugurated by actor from Tulu film industry Arjun Kapikad. Siddhi Mahajakatty, an actor from Malayalam cinema came for the valedictory. Nearly 20 films were shown during the two-day fest.
- Dr (Fr) Melwyn Pinto attended an international as well as a national seminar in Amsterdam and Trivandrum, respectively.

ST ALOYSIUS COLLEGE (AUTONOMOUS)

- The department has incorporated MOOCs for both faculty recharge as well as student development. In the odd semester of 2018, 12 students enrolled and completed MOOCs from various universities through edx.org. In the odd even semester of 2019, 11students have enrolled for MOOCs from various universities on the same platform and will also enrol in another MOOCs in the month of March 2019. These endeavours have been undertaken under the supervision of a faculty member.
- The department publishes a student newspaper 'Campus Beat' thrice a week.
- The department also publishes a lab journal 'Tvesha' published 3-4 times a year.
- The department also broadcasts a weekly 16-minutes broadcast news bulletin called 'Campus Eye' on local TV channel V4. This programme has been going on for the last 10 years.
- The second year students organised two guest lectures as part of their Environment Media campaign.
- They also visited Pilikula Biological Park and had first-hand experience of bio-diversity.
- Mr Michael Patrao, former sub-editor of Deccan Herald, gave a course in newspaper designing and layout.
- Second year students went on a study tour to Delhi Agra in November 2019. They visited TV studios of BBC news channel, Times Now. They also went to the parliament house and important historical sites in Dehli and Agra.
- The first years, meanwhile, went to Mundgod, North Karnataka, for their rural exposure and came back with quite a lot of visual stories for their weekly news bulletin.
- Most of the students who passed out in 2018 (15 out of 18) are placed in different companies, or are self employed.
- The department prepared a special video called 'The sky's the limit', highlighting the important achievements in different institutions on the campus. The video (10 minutes) was presented to the officials during the Christmas programme on December 22. The department also prepared a short 3-minuted video for the newly formed Civil-Services Academy.
- The department signed an MOU with Manipal Media Private Ltd., for student content productions.
 Already, students have submitted many short feature videos to their news channel.
- The department has a weekly seminar on a current media-related issue. The department also has
 a film screening every week as part of the media club activity.
- By 2022, the department would like to grow in student strength to at least 25 per year. Also it
 would like to introduce at least one diploma and a couple of certificate courses.

DR (FR) MELWYN PINTO SJ, Assistant Professor & HOD (Profile is given in UG Journalism Department, Pg 96)

MR VISHAL NAYAK, Assistant Professor

- Completed two MOOCs: a) Ancient Philosophy: Plato & His Predecessors (4 weeks) by University
 of Pennsylvania
 - b) Academic and Business Writing (4 weeks) University of California Berkeley
- Membership in Academic Bodies: Member Curriculum Development Panel, Nitte University.
 External Auditor Institute of Communication, Nitte University
- Resource Person Sandesha Foundation, July 2018
- Extension Services: Soft Skills St Agnes PU College, Mangaluru, June 2018

MS TIA BOBAN, Assistant Professor

Resource person at journalism course at Sandesha institute, Mangalore.

DEPARTMENT OF POST GRADUATE STUDIES & RESEARCH IN COMMERCE

- Programmes offered: M.Com & M.Com (Finance & Analytics)
- Conference Organized: A National Seminar on "India in the Web of Digitalization" jointly organized by Dept of PG Studies & Research in Commerce and Dept of PG Studies & Research in Economics on 16th January 2019
- Publications of the department: "Corporate Wave"- Annual News letter of the department
- Job Placements:

Company / College Name	Selected Students
Grant Thornton	Jovita Mishelle Rodrigues, Priya Janet Dsouza, Silvia Das M J, Vanessa Iral Rodrigues
KPMG	Kiran Dsouza, Meghana K, Nelson Cordeiro, Prajna N, Princia Naina Fernandes, Rashmitha B.K
CULT FIT	Richeal Miranda
St Aloysius PU College (Harihara)	Huligemma Appasaheb Ilager

Fest Winners

- Richeal Miranda of II M.Com and Princia of II M.Com won I prize in Best Management Team in a National Level PG Management Fest 'Magma 2018' organised by Srinivas University College of Management and Commerce Pandeshwar, Mangaluru.
- Jovita Mishelle Rodrigues of II M.Com won I prize in Best Manager Event in a South Indian Management Fest 'Audacious 2K18' organised by the Institute of Technology Mayyil, Kannur.

ST ALOYSIUS COLLEGE (AUTONOMOUS)

- Roopa Kiran P.R of I M.Com and Manisha R. of I M.Com won II prize in Marketing Event in a South Indian Management Fest 'Audacious 2K18' organised by Institute of Technology Mayyil, Kannur.
- Sushma Marebal of I M.Com, Aaron Vas of I M.Com and Sneha Alex of I M.Com won I prize in HR Game in a South Indian Management Fest 'Audacious 2K18' organised by the Institute of Technology Mayyil, Kannur.
- Surekha S. of I M.Com, Renisha Sherly Suares of I M.Com (F & A), Velisha Sharal Veigas of I M.Com and Priya Janet D'souza of II M.Com won II prize in Finance Game in a South Indian Management Fest 'Audacious 2K18' organised by the Institute of Technology Mayyil, Kannur.
- Hrudaya Sajeev of I M.Com (F& A), Deepa D.K (F & A) of I M.Com, won II prize in Marketing Event in a South Indian Management Fest 'Audacious 2K18' organised by the Institute of Technology Mayyil, Kannur.

Paper presentations by the students

- Sushma M Marebal of I M.Com presented a paper titled 'Human Resource issues in tourism & Hospitality Industry with reference to Dakshina Kannada' at Motimahal College of Hotel Management, Mangalore on 2nd February 2019 and won the Best paper award.
- Reema Maria Sequeira, Vilisha D'Souza & Lenita Nishal D'Costa of II M.Com presented a paper titled 'Perception Towards Entrepreneurship as a Career Option with Reference to College Students in Mangalore' at an International conference on Businesss Resilience in Turbulent Global Markets held at St Agnes College (Autonomous), Mangalore.
- Reema Maria Sequeira & Vilisha D'Souza of II M.Com presented a paper titled 'An Overview of Women Entrepreneurship in Indian Scenario' at 'Innovarious 2018' a National conference on Youth Entrepreneurship in Current Competitive Arena held at Besant Women's College, Mangalore.
- Princia Naina Fernandes, Demora Valsin Pereira & Ashlin Delisha Vas of II M.Com presented a paper titled 'A Study on Employee Turnover of Retail Business with Reference to Mangalore City' at an International Conference on Business Resilience in Turbulent Global Markets held at St Agnes College (Autonomous), Mangalore.
- Dorita Maria Saldanha, Olga Salome Rodrigues & Carol Sherien Rodrigues of II M.Com presented a paper titled 'Entrepreneurship Opportunities in Smart City' at an International Conference on Business Resilience in Turbulent Global Markets held at St Agnes College (Autonomous), Mangalore.
- Niel Calvin Sequeira, Nelson Cordeiro & Rajatha B.S I M.Com presented a paper titled 'Challenges and Prospectus of Entrepreneurship in Mangalore' at an International Conference on Business Resilience in Turbulent Global Markets held at St Agnes College (Autonomous), Mangalore.
- Melita J. Pais of II M.Com presented a paper titled 'Young and Dynamic Entrepreneurship: A

Way of Boosting Indian Economy' at 'Ceannaire 2018' an International Conference on Intellectual Property Rights, Entrepreneurship and Leadership Skills held at Milagres College, Hampankatta, Mangalore.

Joyce Mascarenhas, Nisarga G M & Sonali of I M.Com (F & A) presented a paper titled 'Analyzing strategic options formulated by Private-run pharmacies to tackle the competition from Jan Aushadhi Kendra' an International Conference on Business Resilience in Turbulent Global Markets held at St Agnes College (Autonomous) Mangalore.

Guest Lecture Series – SACMAC

The SACMAC organised a series of Guest Lecture sessions during the academic year 2018-2019, to benefit the students of M.Com and M.Com Finance and Analytics and provide them with off-curriculum education.

- On 2nd August 2018 SACMAC Association was inaugurated, a guest lecture by Mr Abhijith Karkera on "Explore the Leader Within You" was organised by the Association.
- A Guest Lecture on "How to Write a Good Research Report" by Dr Babitha Rohit, AsSt Professor of the Dept. of Business Administration at St Joseph's Engineering College, Vamanjoor, Mangalore was organised by SACMAC on 14th September 2018.
- A Guest Lecture on "Guidelines on How to Prepare a CV/Resume and How to Face anInterview" by Mr Vishal Nayak, Dept. of Journalism was organised on 27th September 2018.
- A Guest Lecture on "Double Taxation" by CA Lovel Monteiro Faculty for BCOM ACCA Integrated Batch St Aloysius College (Autonomous) Mangaluru organized by MCOM Department on 17th October 2018.
- Study tours / Industrial visits organized: The M.Com Department of St Aloysius College had organized an industrial tour of 4 days to Goa from 28th November 2018 to 1st December 2018 for 44 students of third semester of M.Com along with 2 teaching faculty. This tour consisted of visiting industries and companies such as Monginis Cake Factory, Paul John Whisky Industry and CIBA Incubation Centre in Goa.
- Perspective plan: Advanced Research Centre in commerce and Management, Departmental Research Journal, Post graduation programmes in some other areas of commerce, MOU's with industries across the spectrum, International collaborations

M.COM FINANCE & ANALYTICS

DR SURESH POOJARY, Associate Professor & HOD (Profile is given in UG Commerece Dept pg114)

MR JOYAN DSOUZA, Assistant Professor

Trainings/ Programmes attended: Certificate Course in Goods and Services Tax

ST ALOYSIUS COLLEGE (AUTONOMOUS)

- Online Course in Working Capital Management
- Attended a two-day workshop on "Research Methodology and Data Analysis using Statistical Package for Social Sciences (SPSS) and Analysis of Moment Structures (AMOS)" organized by Primax Foundation in association with Darshan Degree College, Bangalore in August 2018.
- Seminars/ Conferences attended: Attended a two-day International conference on "Business Resilience in Turbulent Global Markets" organized by St Agnes College PG Department of Commerce, Mangalore in September 2018.
- Attended one-day national seminar on "India in the Web of Digitalization" organized by St Aloysius College – PG Department of Economics and Commerce in January 2019.

MS JOYLINE JESSICA CORREA, Lecturer

Additional Qualification acquired: Business Accounting TALLY ERP 9

• **Seminars**/ **Conferences attended:** Attended National Level Seminar – "India in the Web of Digitalisation" which was held at St Aloysius College.

MS JENNIFER MARIA QUADRAS, Lecturer & HOD of M.Com

Seminars/ Conferences attended:

- Attended a one-day National Seminar on 'India in the Web of Digitalization' jointly organized by the Department of Post Graduate Studies & Research in Commerce and the Department of Post Graduate Studies & Research in Economics of St Aloysius College (Autonomous), Mangaluru on 16th January 2019.
- Attended a National Seminar on "Financial Reporting and Analytics" organised by the Faculty of Commerce, St Aloysius College (Autonomous), Mangaluru in collaboration with Centre for Advanced Software Training on 15th February 2019.
- Publications: "Capital Structure and Financial Performance of Banks", International Journal of Applied Business and Economic Research, ISSN:0972-7302, Serial Publications Pvt. Ltd., Volume 15, Number 23 (Part 2), 2018.

MS NIVEDITHA, Assistant Professor

- Currently Pursuing Ph.D. under Mangalore University.
- Trainings/ Programmes attended: Participated in Two Days National Level Faculty Development Programme on "Research Methodology & Data Analysis using Statistical Package for Social Science & Analysis of Moment Structures" on 25-26th August 2018 organised by Primax Foundation in association with Darshan Degree College, Bengaluru.
- Attended one day workshop on Data Analysis and Interpretation Using SPSS Organized by Mangalore University, Mangalore University, on 10th April, 2018.

- Seminars/ Conferences attended: Attended two-days National level conference on "Corporate Social Responsibility: Challenges and New Initiatives" on 14-15 September, 2018 organised by Department PG Studies and Research in Commerce, Mangalore University, Mangalalgangothri.
- Attended 4th international conference on "Economic Growth and Sustainable Development: Emerging Trends" on 23-24 November, 2018 organised by SDM Institute of Management, Mysore.
- Participated as a delegate in the Inter- Collegiate Workshop on "Research Skills for Youth Empowerment" on September 15, 2018, organised by Besant Women's College, Mangalore.
- Papers presented: Presented a paper titled "Green Marketing: Influenece on Consumers Buying Behaviour in shopping Malls": A study with reference to Mangalore City in International Level Seminar "Economic Growth and Sustainable Development: Emerging Trends" on 23-24 November, 2018 organised by SDM Institute of Management, Mysore.
- Presented a paper titled "Issues and Challenges of Small Retail Outlets" in Two-Day National Level Conference "Corporate Social Responsibility: Challenges and New Initiatives" on 14-15 September, 2018 organised by Department PG Studies and Research in Commerce, Mangalore university, Mangalalgangothri.
- Publications: "Do Shopping Malls affect the Business of Small Retail Stores?" International journal of Research & Analytical Review. Volume 5(3) September 2018E-ISSN: 2348-1269, P-ISSN: 2349-5138, Impact Factor 5.75

DR SUNIL D SOUZA, Assistant Professor

- Trainings/ Programmes attended: Certificate Course in Goods and Services Tax
- Seminars/ Conferences attended: Moderator for a session at one-day national seminar on "India in the Web of Digitalization" organized by St Aloysius College PG Department of Economics and Commerce in January 2019.
- Resource Person: Delivered lecture on "Micro-finance institutions in India" at SDM College, Ujire for M.Com. Students.

DEPARTMENT OF POST GRADUATE STUDIES & RESEARCH IN CORPORATE PSYCHOLOGY

DR SHALINI AIYAPPA, Assistant Professor & HOD (Profile is given under UG Psychology Department, Pg 102)

DR MARITA SALDANHA, Assistant Professor

- Conducted remedial sessions to children with academic difficulties (math, English, Kannada & Hindi) at the Milestones Autism & Early Intervention Centre, Falnir, Mangalore, from 15 April 2018 – 25 May 2018.
- Member of the National Academy of Psychology (India)

MSWILMA NEETHAVAZ, Assistant Professor

- National seminar on "Challenges facing Gen Z" at St Joseph's College of Commerce, Bangalore.
- Addressed students of St Aloysius High School on 'Study techniques', June 2018.
- Addressed students of St Aloysius High School on 'Problem solving' June 2018.

MS MARLENE D'SOUZA

- Certification in Art Based Therapy using Silver Drawing Test, May 2018.
- Symposium on 'Leading Mixed Ability Classrooms' conducted by Drishti, September 2018, Bangalore.
- Addressed students of St Aloysius High School on 'Empathy and Emotional Intelligence', June 2018.
- Two week internship as special educator at Keshar Academy of Learning, Waldorf School.

DEPARTMENT OF POST GRADUATE STUDIES AND RESEARCH IN BIOTECHNOLOGY

Innovative Pedagogical Practices: Project work as part of the curriculum, Journal club for discussion
of research papers, Industrial visits, Organization skills through the conduct of a National level
Science Fest

Programs/ Guest Talks organized:

National Level Science Fest 'Chimera 2k18' on March 7, 2018.

Guest Lectures

- Dr K R Shridhar Adjunct professor, Department of Biosciences, Mangalore University gave a talk on "Glimpses of Macrofungi in the Western Ghats and West Coast of Karnataka" on 20th March, 2018.
- Dr Keyur Raval -Associate Professor, National Institute of Technology, Suratkal gave a series of talks on "Fermentation Technology" on 12 June and 16-17 July 2018, 1 February and 8 February, 2019.
- Dr Melanie Rodrigues Post Doctoral fellow, Department of surgery, Stanford University, gave a talk on "Stem cell research" on 20th July, 2018

- Dr C V Suchith Program manager, C-CAMP, Bangalore was invited for the "The Big Talk" on 27 July, 2018.
- Dr Ramgopal Rao, Academic Manager, Biocon Academy, Bangalore, spoke on "Opportunities in the Biotechnology Industry" on 30October, 2018
- Dr Hemalatha Balaram, Dean, Faculty Affairs, Jawaharlal Nehru Centre for Advanced Research, Bangalore interacted with the students on 24 November, 2018
- Dr Vipin Menon, Senior Research Assistant, Human Genome Sequencing Center Baylor College of Medicine, Houston, gave a talk on Scope of Biotechnology in Current Times on 17 December, 2018.
- Mr Sooraj Poduval gave a talk on Research at TIFR (Tata Institute of Fundamental Research, Mumbai) on 8 February 2019
- **Student achievements:** Three groups of students have received intra-mural research grant from the Management for project work.
- 17% have opted for higher studies, 11% have chosen teaching as a profession and 50% are placed in the industry.
- 100% placement for the first batch of BiSEP for internship.
- 50% of the II M.Sc students completed summer internships.

Unique staff achievements:

- Dr Asha Abraham availed "Sophia University Lecturing Research Grants", Sophia University, Tokyo, Japan as Official visiting Associate Professor.
- Mr Sreejesh P C has completed a MOOCS course from EDX which is on People Management Provided by Indian Institute of Management, Bangalore(IIMB)
- Dr Jiji George qualified the *Train The Trainer* (TTT) program course conducted by Life Science Sector Skill Development Council (LSSSDC) (2018), Govt. of India for two Job Roles:
 - 1. Quality Control Biologist
 - 2. Manufacturing Biologist
- Ms Sushma Patrao has completed a Food Safety Management Training Program (FPHRC, ADVANCED stream) of 55 hours duration offered by Canadian Food Processors Institute, Food Processing Human Resource Council.
- Ms Elvita Pereira has completed a training on Basic Life Support and Basic Fire Safety organised by Kanara Small Industries Association, Mangalore

Perspective Plan: Strengthen Doctoral research and guideship, Establish Incubation centre, International funding and collaborative research, Establish Centre of excellence, Offer integrated degree programmes

MS SUSHMA PATRAO, Assistant Professor & HOD

- Pursuing Ph.D. under Mangalore University.
- Seminars/ Conferences attended during the year: National seminar on "Applications of Radioisotopes and Radiation in Industry, Healthcare and Agriculture" - September 10 and 11, 2018.
- "Recent Innovation in Nanomedicine & Drug Delivery" September 3, 2018
- Membership in Academic Bodies: Question paper setter for Nitte University Food Science and Biotechnology.
- Question paper setter for SDM College, Ujire Biotechnology

DR ASHA ABRAHAM, Associate Professor

Papers presented:

- 1) Renita Maria D'Souza, **Asha Abraham.** "Evaluation of Anticancer potential of L-Asparaginase from Scopulariopsis brevicaulis in vitro". International symposium on Fungal Biology: Advances, Applications and Conservation & 45th Annual meeting of Mycological society of Indis (MSI) November 19-21,2018, Organized by National Fungal Culture Collection of India (NFCCI) & MACS Agharkar Research Institute Pune.
- 2) Renita Maria D'Souza, Sohail Keegan Pinto, **Asha Abraham.** "Identification of a Novel Strain of Extracellular L-Asparaginase Producing Scopulariopsis brevicaulis (Sacc.) Bainier using Molecular Techniques". International Conference on Advanced IT, Engineering and Management [SACAIM 2018] November 15th 16th 2018 Organized by St Aloysius College (Autonomous), Mangalore School of Information Technology & Bioinformatics POSTER
- 3) Shreevidya, Sherine D'Souza, Neena Roy, Tisha Alex, Deepthi K.V, **Asha Abraham** "Adrenergic Receptor and PPAR alpha signalling in the liver of high fat simple carbohydrate fed C57BL/6J mice: Implications on NAFLD" at International Conference held at Alva's College Moodabidri during March 2, 2018 POSTER
- 4) Jemi Sosa, Ayshath Sabariyya, Swarnalatha B.N., Neena Roy, and **Asha Abraham**. "High fat simple carbohydrate diet impacts leptin signaling in C57BL/6J mice" in International conference on 'Recent Vistas in Science and Technology & its Relevance to Biological Sciences', at Alvas College, Moodabidire, March 02-2018

Publications:

Book Chapter: Kalkuli Mariyappa H. Shankar, Prakash Patil, P.B. AbhimanSatish Rama Poojary, I.S. Azad, T.M. Anil, Rajreddy Patil, P.P. Suresh Babu, A.K. Sahoo, D.K. Nayak, **Asha Abraham**, Krupesh Sharma, C.V. Mohan, B.T. Naveen Kumar, B. Adil, S. Prabhugowda, Moumitha Mondal, and Mohit Kumar Ram (India). *Twenty Five Years of Experience in Development and Commercialisation of*

Diagnostics and Vaccine for Aquaculture in India. Technology Transfer and Commercialisation Editor-Ms Sheikha Al Akhzami. Centre for Science & Technology of the Non-Aligned and Other Developing Countries (NAM S&T Centre), 2018 DAYA PUBLISHING HOUSE®, A Division of Astral International Pvt. Ltd. New Delhi 110 002. ISBN: 978-93-5124-911-5 (HB).

Journals: DSouza Serena Stephen & **Asha Abraham** (2019). "High-fat simple carbohydrate (HFSC) diet impairs hypothalamic and corpus striatal serotonergic metabolic pathway in metabolic syndrome (MetS) induced C57BL/6J mice, **Nutritional Neuroscience**, 22:1, 51-62, DOI:10.1080/1028415X.2017.1354511 Impact factor 3.75ISSN: 1028-415X (print); 1476-8305 (web).

Renita Maria D'Souza, Sohail Keegan Pinto, **Asha Abraham.** "Identification of a Novel Strain of Extracellular L-Asparaginase Producing Scopulariopsis brevicaulis (Sacc.) Bainier using Molecular Techniques." **International Journal of Scientific Research in Computer Science Applications and Management Studies**. Volume 7, Issue 6 (November 2018) ISSN 2319 – 1953. Journal no 63611 in UGC approved list of journals.

Research Projects: "Identification of Adrenergic receptor subtype involved in Metabolic syndrome: A futuristic therapeutic target." Research fund for Talented teachers (RFTT) by **VGST Rs 5,00,000**/-(received 2018-19, ongoing.)

Membership in Academic Bodies:

- Life member, Indian Science Congress Association, Kolkata. Life member of Indian society for Radiation Biology, New Delhi, India.
- Life member of National Association for Applications of Radioisotopes and Radiation in Industry, Mumbai, India.
- Life member Association of Microbiologists, India.
- Life member Society of Biological scientists, India.
- Life member Society for Biotechnologists, India. Chairperson for the conduct PhD viva voce examination at Mangalore University

Extension Services:

Reviewer for: Bioscience Reports, Portland press.Print ISSN: 0144-8463, Online ISSN: 1573-4935 and European Journal of Nutrition- ISSN: 1436-6207 (Print) 1436-6215 (Online) Springer Link

- Awards Received: Was invited as Official visiting Associate Professor under "Sophia University Lecturing Research Grants", at Department of Information and Communication Sciences, Faculty of Science and Technology, Sophia University, Tokyo, Japan, Tokyo, Japan from1st October to 31st December 2018. Total support received from Sophia University = 18,47,600 yen
- Was awarded travel grants by Tata trusts, a sum of Rs. 37000/- to cover the cost of travel to and from Japan.

Ph.D.'s awarded under my guidance (2018-19): 2

- Mr Santhosh W Goveas was awarded Ph.D. on 5th May, 2018 for his thesis "In vitro and in vivo studies on the anti diabetic properties of Coscinium fenestratum" by Mangalore University
- Ms Swarnalatha B N was awarded Ph.D. on 27th September, 2018 for her thesis "Elucidation of the molecular mechanisms of thyroid hormone secretion and action in metabolic syndrome "by Mangalore University

Current research scholars under my guidance:

- Ms Neena Roy, BRNS JRF (Registered, 2013) Analysis of Adrenergic Receptors during the onset and progression of Metabolic Syndrome (Submitted thesis to Mangalore University).
- Ms Renita D'Souza (Registered, 2011) Isolation, purification, characterization and evaluation of anti-neoplastic effect of L-Asparaginase
- Mr Sreejesh P C (Registered, 2015) Isolation Purification, Characterization of potential anti ovarian cancer drugs from microbial sources
- Ms Vijayalakshmi G (Registered, 2019) Study of the beta adrenergic receptors in the pancreatic beta cells in metabolic syndrome induced male C57BL/6J mice

DR SHREELALITHA SUVARNA J, Assistant Professor

- Book Chapters: Suvarna J Shreelalitha, Prabhavathi Supriya and Kandikere R. Sridhar (2019), "Bioactive Profile of Edible Ripened Split Beans of Three Wild Landraces of Coastal Canavalia", Plant and Human Health, Springer Nature, Volume 2,pp: 159-173.
- Suvarna J. Shreelalitha and Kandikere R. Sridhar (2019), "Functional Attributes of seeds of two Coastal Germplasms of Sesbania", Plant and Human Health, Springer Nature, Volume 2, pp: 517-540.
- BOS member of Zoology Department, St Agnes College, Mangalore.

DR JIJI GEORGE, Assistant Professor

- Additional Qualification: Qualified the Train The Trainer (TTT) program course conducted by Life Science Sector Skill Development Council (LSSSDC) (2018), Govt. of India for two Job roles
- Quality Control Biologist and Manufacturing Biologist
- **Training attended**: Attended one week training programme conducted by *Life Science Sector Skill Development Council* in Bangalore
- Seminars/ Conferences attended: "Recent Innovation in Nanomedicine & Drug Delivery" -September 3, 2018 at St Aloysius College Mangalore
- National seminar on "Applications of Radioisotopes and Radiation in Industry, Healthcare and Agriculture" - September 10 and 11, 2018 at St Aloysius College Mangalore

- Research Projects: "Differential expression analysis of Mitogen Activated Protein Kinase 3 (MAPK 3) orthologs in Piper nigrum and its wild relative Pimer colubrinum. A student research project for Ms Ashitha Babu T and Ms Emily Shalet funded by St Aloysius College (Autonomous) Mangaluru
- Membership in Academic Bodies: Member in BiSEP Monitoring Committee-cum-Steering Committee, KBITS, Govt of Karnataka
- Member in Indian Society for Plantation Crops, ICAR- Central Plantation Crops Research Institute, Kasaragod 671 124, Kerala
- A member of Industry-Academia Collaboration-involved in meeting with industrialist for various purposes like industry-internship, taking up new project on waste management, NABL accreditation, etc.
- A member of Green audit Committee and have been instrumental in solving the problem of biomedical waste management by making an MoU with Ramky Energy and Environment Ltd., Kolnad Industrial Area, Mulki.
- Extension Services: Resource person in BiSEP counselling held at the Conference Hall in Bangalore
 Jnana Jyothi Auditorium on 6th and 7th September 2018

POST GRADUATE DEPARTMENT OF STUDIES AND RESEARCH IN BIOCHEMISTRY

Inter-Institutional Collaboration: Research collaboration between Dr Hulaji Prajyot Srikant of Karwar Medical College and Dr Yogish Somayaji of PG Department of Biochemistry on the topic "Development and Validation of tumb gene expression as a marker for coronary heart disease".

Conferences/workshops: National workshop on "Bioanalysis", held on 21st and 22nd February 2019, number of participants is 40.

National conference on "Recent Advances in Biochemistry" on February 23, 2019, on the occasion of decennial year celebration of the department

Guest Lectures:

- "Interpretation of cytogenetic changes in chromosomal disorder". Resource person: Dr Meenakshi Arumugam, Nitte University. Date/Time: 8th august 2018 at 3:30PM, Number of Participants: 50
- *"Molecular Imaging"*. Resource person: Dr Vijaya Raj KK, Manager R&D, Jubilant Draximage Inc., Montreal, Canada. Date/Time: 27^h august 2018 at 10.00 AM, Number of Participants: 50
- "The basics of stem cell technology and the role of Stempeutics in this field". Resource person: Mr Chethan AJ, Senior Executive, Quality Assurance, Stempeutics Pvt. Ltd, Manipal. Date/Time: 19th September, 2018 at 3:30PM, Number of Participants: 50

Industrial Visits: Dakshina Kannada Milk Union (Karnataka Milk Federation), Date/Time: 16th August 2018 at 2 pm

Study Tour: Place: Hyderabad. Institutes/ Industries visited: Centre for Cellular & Molecular Biology (*CCMB*), Vimta Industries, Hy-Gro chemicals Pharmatek Pvt. Ltd. Dates: 28-11-2018 to 02-12-2018

DR LYNED D LASRADO, Assistant Professor and HOD

- Participated in National level writer's workshop (level-3) on Research based Pedagogical tools (RBPT) Workshop for College Science Teachers organized by Indian Institute of Science Education and Research (IISER), Pune DST, Govt. of India in Collaboration with British Council.
- Convener and Resource person in the *Bioanalysis 2019* workshop at the Department of PG studies and research in Biochemistry, St Aloysius College, Mangaluru. Feb 21st and 22nd, 2019.
- Convener of National conference on Recent Advances in *Biochemistry* held on February 23, 2019, on the occasion of decennial year celebration of the department
- Resource person at SeQuent Research Limited, Mangalore on the topic HR-Soft skills, team work and communication on December 28th, 2018.

DR SWARNALATHA B N, Lecturer

 Completed Ph.D. in Biotechnology from Mangalore University on the topic- "Elucidation of the molecular mechanisms of thyroid hormone secretion and action in meta-bolic syndrome" under the guidance of DrAsha Abraham, associate Professor, Department of Postgraduate Studies and Research in Biotechnology.

DR YOGISH SOMAYAJI T, Assistant Professor

Cleared KSET exam.

Publications:

- Somayaji Y, Vidya V, Shetty J, Guruprasad P, Kumari S. "Radiation Response of Circulating SLAM Markers in Mice Treated with Papaya Leaf Extract and Diallyl Disulfide." J Young Pharm. 2019;11(1) [Accepted for Publication]
- Vidya V, Yogish Somayaji, Jerish Jose M, Jayaram Shetty K, Krishna AP, Ronald Fernandes. "Effect of Lutein Intervention in Alleviating the Post-Radiation Effects of Electron Beam Radiation". Asian J Pharm Clin Res. Ref. ID. 29655 [Accepted for Publication].

DR SOHAIL KEEGAN PINTO, Assistant Professor

 Attended *Induction programme* for College Teachers conducted by IISER Pune and MHRD, Govt.of India on 12. Nov. 2018 – 08. Dec. 2018

Publication: D'Souza, R. M., **Pinto, S. K**., & Abraham, A. (2018). "Identification of a Novel Strain of Extracellular L-Asparaginase Producing Scopulariopsis brevicaulis (Sacc.) Bainier using Molecular Techniques". **International Journal of Scientific Research in Computer Science Applications and Management Studies,** 7(6), 40. ISSN 2319-1953

DEPARTMENT OF POST GRADUATE STUDIES AND RESEARCH IN CHEMISTRY

Programmes Offered: M.Sc. Chemistry and M.Sc. Analytical Chemistry

Innovative Pedagogical Practices: Research based pedagogical tools applied for the selected laboratory work, Student faculty is introduced for the final year M.Sc students, Seminar by the students on the research publications

Seminars/Conferences Organized: International Conference on *Nanotechnology 2019* held on January 10th- 11th, 2019.

Chemistry Fest "Chem-Mystery, Reaching for the Impossible" for Pre-University students on 7th, September 2018

Innovative activities/ **programs organized**: Final year students went to an educational tour to Delhi, Chandigarh during Nov.24th-Dec.4th, 2018.

- First year Students went for a rural exposure programme to Mundugod and Hangal during Nov. 25th Dec.5th, 2018.
- An interactive session with the eminent scientists Dr Zineb Mekhalif, Mr Aravind Bhaktha, Mr Simon from University of Namur, Belgium on 9th December 2018.
- An educational visit to Pilikula Regional Science Centre on 23rd August 2018.
- A motivational talk on "Research opportunities" by Prof K V Rao, the Director, Pilikula Regional Sciene Centre on 23rd August, 2018.
- A talk on "Quantum Dots" on 5th September 2018 by Dr Geetha Balakrishna, Centre for Nano and Material Science at Jain University.
- Orientation programme on "Personality development" by Dr Preethi keerthi D'Silva of Mangalore University held on 6th September 2018.
- Guest Lecture on the topic "Bridging Industry Acadmeia Gap" by Mr Ronald Mascarenhas, HR, Syngene International on 23rd September 2018.
- Guest Lecture on the topic "Career Opportunities" by Dr Sreekumar, Manager, IOCL Ltd., Mangalore on 13th December 2018.
- A talk on "Instruments and Innovation" by Prof Rajendra Joshi, CEO, RI instruments and Innovation on 29th September 2018.
- A motivational talk by Ms Sonika Fernandes on 16th August 2018.
- **Student achievements**: Divya Deepthi Monteiro **won the Best Poster** Award in International Conference on Nanotechnology 2019 held during Jan. 10th -11th, 2019.
- Neha Suares selected for the summer internship by the Indian Academy of Sciences and worked for the project Hydrogen Fuel Cells under the Guidance of Prof. Pulla Rao C. IIT, Mumbai

ST ALOYSIUS COLLEGE (AUTONOMOUS)

- Ms Jesswin Lobo, selected for the summer internship by the Indian Academy of Sciences and worked for the project Molecular materials and surfaces under the guidance of Prof. T. Pradeep, IIT, Chennai
- Unique staff achievements: Ms Preema Cealla Pais completed six months project on Nanomaterials under Erasmus Fellowship from Feb. July 2018 at University of Namur, Belgium.
- Dr Jyothi N Rao & Dr Vinola Rodrigues are Recognized as Research Supervisors by the Mangalore University
- Perspective Plan: To have interdepartmental projects, To increase Industry- Academia collaboration,
 To incorporate topics like Green chemistry for sustainable development

DR RONALD NAZARETH, Associate Professor & HOD

Research Supervisor under Advanced Research Centre, Tumkur University

 Trainings attended: Participated in Research based Pedagogical Tools organized by IISER Pune during 20th - 23rd October, 2018

Seminars/ Conferences attended: Convener of International Conference on *Nanotechnology 2019* held on January 10th- 11th, 2019

• Was invited to participate in the prestigious "4th India International Science Festival (IISF) 2018" organized by Ministry of Science and Technology, Ministry of Earth Sciences in association with Vijnana Bharti at Lucknow from the 5th to the 8th of October 2018.

Papers presented: "Synthesis of 4-{[4-(dimethylamino) benzylidene] amino}-5-methyl-4H-1,2,4-triazole-3-thiol and its effect on the corrosion resistance of maraging steel using potentiodynamic polarization studies in 1.5M HCl" at International Conference on Nanotechnology 2019 held on January 10th- 11th, 2019

Publications: Rachael Natash Mary, **Ronald Nazareth** and P. A. Suchetan, "Inhibition Effect of 4-{[4-(dimethylamino) benzylidene] amino}-5-methyl-4H-1,2,4-triazole-3-thiol on the Corrosion of Maraging Steel in 1.5M HCl, **Journal of Applicable Chemistry**, 2018, 7 (6): 1713-1727

 Minor research Project: "Electrochemical Investigation on the Corrosion of Maraging Steel in Acid Medium – Functionalised Nanoparticles as Corrosion Inhibitors" Funded by UGC in May 2016. Amount sanctioned: 4,90,000

Extension Services/ Resource Persons: Resource person for PU chemistry Lecturers of DK, Udupi, Hassan and Chickmagalur districts on "Techniques in Chemistry teaching" at the PU level

- Resource person for the National workshop on "Micro scale Chemistry and ICT in Technology" at St Agnes College Mangalore.
- Indian Examiner for Ph.D viva- Bharathiyar University, Coimbatore and Bharathidasan University

DR RICHARD GONSALVES, Associate Professor & Director of LCRI

Research Supervisor under Advanced Research Centre, Tumkur University

Seminars/ Conferences attended: International conference on "Challenges & opportunities in Nanotechnology - 2019" held on Jan.10th- 11th, 2019

- National seminar on "Recent trends in Nanomedicine and drug delivery" held in August 2018.
- National seminar on "Recent Innovation in Food Processing industry" in September, 2018.
- National seminar on "Application of Radioisotopes in Food Agriculture & Medicine" in November 2018
- National seminar on "Physics of medical equipments" 18th & 19th, December 2018.
- Papers presented: "SATLC Model lesson for teaching & learning solution" chemistry National seminar held at St Agnes 11 & 12 January 2019 published in seminar proceding "Creating quality culture across curriculum". Published in proceedings

Publications:

- "Equilibrium study of Dry orange Peel for its efficiency in removal of cupric ions from water".
 International Journal of Phytoremediation, 20(6), 593-598
- "Corrosion inhibiting action of Ni-Mo alloy coatings in the presence of Mixed Metal oxide Nano Composites." New journal of Chemistry, 42(60),13660-13666
- "Photocatalitic degrediation of Rhodamine-B by advance oxidative process using electro chemically synthesis ZnO-V2O5 Nano structures." **Advanced manufacturing and Material science**, 255-263
- "Facile Synthesis and Characterisation of Nano Composite doped Chitosan- polystyrene Blends."
 Advanced manufacturing and Material science, 265-273

Membership in Academic Bodies: BOS Member at SDM College, Ujire and JSS College Mysore.

- Vice President of Jesuit Alumni Association of India
- Secretary of South Zone Jesuit Alumni Association of India
- IQAC Member of College of Social Work Roshni Nilaya Mangaluru.

Extension Services/Resource Persons: Resource Person at St Aloysius Pre University College, Mangaluru, for the Chemistry Teachers.

- Resource person at Chem Work Shop conducted by Expert PU College Mangaluru, for the Chemistry Teachers.
- Resource person at Milagres College, Mangaluru, for the NAAC preparations.
- Quiz master for M.Sc participants at MIT Manipal.
- Resource person at Pana College, Mangaluru, for the Parent Teacher Meeting of the PU Students.

- Organised 6 day Staff Development Programme at the beginning of odd semester.
- Organised 2 days staff development programme at the beginning of even semester.
- Organised video conferencing of Prime Minister Narendra Modi on Digital launch Programme.
- Financial coordinator for Aloysian Fest 2019.
- Organised St Antony Ashram Visit of all the faculties of LCRI Block

REV DR PRAVEEN MARTIS SJ, Associate Professor & Principal

Seminars/ Conferences attended: Participated in International Conference on *Nanotechnology 2019* held on January 10th- 11th, 2019.

Publications:

- Arvind K. Bhakta, Ronald J. Mascarenhas, Praveen Martis, Joseph Delhalle, and Zineb Mekhalif, "Multi-wall Carbon Nanotubes Decorated with Barium Oxide Nanoparticles", Synth Catal., 2018, Vol.3 No.1:1.
- Aravind Bhakta, Sunitha Kumar, Sahid Hussain, Praveen Martis, Ronald Mascarenhas, Joseph Delhall, Zineb Mekhalif. "Synthesis and Characterization of Maghemite nanocrystals decorated multiwall carbon nanotubes for methylene blue dye removal". J Mater.Sci., 54 (2019).
- Arvind K. Bhakta, Simon Detriche, Sunita Kumari, Sahid Hussain, Praveen Martis, Ronald J. Mascarenhas, Joseph Delhalle, Zineb Mekhalif. "Multi-wall CarbonNanotubes Decorated with Bismuth Oxide Nanocrystals Using Infrared Irradiation and Diazonium Chemistry", Journal of Inorganic and Organometallic Polymers and Materials, 2018.

Membership in Academic Bodies: Governing Board Member at St Joseph's Engineering College, Vamanjoor.

Resource Persons/ **Chief guest**: Resource person at Kathir College of Arts & Science, Coimbatore on the topic Research, Innovations, Extensions & Best Practices on 5th Jan, 2019.

Chief Guest at Roshni Nilaya for the College Day

MS DEEPA VASANTH K, Lecturer

- Trainings attended: Completed six day course on "Multifunctional Advanced Nanomaterials and their Applications" organised by Department of Chemistry ,MangaloreUniversity.
- Attended two day International Conference on "Nanotechnology -2019, Opportunities and challenges", organized by UG and PG Department of Chemstry in association with University of Namur, Belgium at St Aloysius College (Autonomous) Mangaluru.
- Resource person for M.Sc. students of St Agnes College (Autonomous) Mangaluru.

DR JYOTHI N RAO, Assistant Professor

Recognized as Research Supervisor under Mangalore University

Refresher/ **Orientation Programmes attended**: Attended Science academies refresher course on "Molecules and materials for applications in synthesis and in devices" May7 to May20, 2018 organised by Saiva Bhanu Kshatriya College, Aruppukottai, Tamilnadu.

Conferences attended during the year: Attended National conference on "Recent Advances in Chemistry" on 4th and 5th January 2019, organized by the Department of Chemistry, Anna University, Chennai.

 Attended international conference on "Nanotechnology-2019 and challenges" organized by Department of Chemistry St Aloysius College, Mangaluruon 10 and 11 January 2019

Papers presented in Conferences: Presented paper entitled "Magnesium bromide catalysed Biginelli reaction under solvent free condition" in International conference on Nanotechnology-2019 and challenges organized by Department of Chemistry St Aloysius College, Mangaluru on 10 and 11 January 2019

DR DIVYA N SHETTY, Assistant Professor

Trainings/ **refresher Programmes attended**: Attended a three day workshop on "Computational methods in Physics and Chemistry" organized by Indian Academy of Sciences at Manipal during August 6th – 8th 2018.

 Completed a Refresher Course on Nanotechnology and Applications organized by Indian Academy of Sciences at KSR Institute, Tamilnadu during April 16th- 28th, 2018.

Seminars/ Conferences attended: Participated in International Conference on *Nanotechnology 2019* held on January 10th- 11th, 2019.

- Participated in the National Conference on 'Applications of radioisotopes and radiation in Industry, Healthcare and Agriculture' held at St Aloysius College on 10th and 11th September 2018.
- Participated in the National Conference 'Physics of Living Matter and Medical Equipment 2018' held at St Aloysius College on 18th and 19th December 2018.

Publication: Divya N Shetty, S Madan Kumar, Amrutha Kala, Stephin Abraham. "Synthesis, Crystal Structure and Hirshfeld surface analysis of 2-amino-3-benzyloxy pyridinium picrate", **Chem Data Coll.**, 17-18 (2018).

Any other: President of Alchemy Association

DR VINOLA ZEENA RODRIGUES, Assistant Professor

Recognized as Research Supervisor under Mangalore University

Seminars/ **Conferences attended**: International Conference on "Nanotechnology-2019 Opportunities and Challenges"

- National Workshop on Computational & Theoritical Chemistry, 14th and 15th February 2018
- Participated in the National Conference on 'Applications of radioisotopes and radiation in Industry, Healthcare and Agriculture' held at St Aloysius College on 10th and 11th September 2018.
- Organizing Secretary of National Conference 'Physics of Living Matter and Medical Equipment –
 2018' held at St Aloysius College on 18th and 19th December 2018.

Papers presented: 'Synthetic and spectral analysis of some derivatives of maleic anhydride' in the International Conference on Nanotechnology-2019 Opportunities and Challenges

 "Synthetic and spectral analysis of some esters of succinamic acid" in the International Conference on Nanotechnology-2019 Opportunities and Challenges

DR JOHN DEEPAK DSOUZA, Assistant Professor

• Attended a three day workshop on Computational methods in Physics and Chemistry, organized by Indian Academy of Sciences at Manipal Institute of Technology(MIT), Manipal during August 6th – 8th 2018.

Seminars/ Conferences attended: Participated in the National Conference on 'Applications of radioisotopes and radiation in Industry, Healthcare and Agriculture' held at St Aloysius College on 10th and 11th September 2018.

- Participated in the National Conference 'Physics of Living Matter and Medical Equipment 2018' held at St Aloysius College on 18th and 19th December 2018.
- Participated in International Conference on Nanotechnology 2019 held at St Aloysius College on January 10th- 11th, 2019.

MS PREEMA CEALLA PAIS, Lecturer

Additional Qualification acquired: Cleared KSET

- Organised an International Conference on Nanotechnology 2019 held on January 10th- 11th, 2019.
- Summer Internship Programmes Attended: Completed six months project on Nanomaterials under Erasmus Fellowship from February-July 2018 at University of Namur, Belgium.

MS VISHITHA B AIL, Lecturer

Seminars/ **Conferences attended**: Participated in International Conference on *Nanotechnology* 2019 held on January 10th- 11th, 2019.

- Participated in National Conference on Recent advances in chemistry held on January 4th- 5th,
 2019 at Anna University, Chennai
- Attended two day National workshop on Computational and Theoretical Chemistry organised by St.Agnes College, Mangalore on 14-15th February, 2018.

MR JEESU GEORGE, Assistant Professor

- Attended the *Induction Programme* for College Teachers which was conducted by Centre of Excellence in Science and Mathematics Education (CoESME) at Indian Institute of Science Education and Research (IISER), Pune, from 1st May to 26th May 2018 under MHRD's Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMMNMTT) Scheme
- Participated in International Conference on Nanotechnology 2019 held on January 10th- 11th, 2019.

DEPARTMENT OF POST GRADUATE STUDIES AND RESEARCH IN PHYSICS

Seminar organized: National Seminar on *Applications of Radioisotopes & Radiation in Industry, Healthcare and Agriculture*, on September 10 and 11, 2018 in association with Board of Radiation and Isotope Technology (BRIT), Navi Mumbai. The seminar is sponsored by Board of Research in Nuclear Science (BRNS), and the Department of Atomic Energy (DAE), Govt. of India. 400 participants attended.

Innovative activities/ programs organized: Lecture series on February 23, 2018 by:

- 1. Dr T G Ramesh, visiting scientist, International Centre for Theoretical Sciences, TIFR, Bangalore.
- 2. Prof. M. Manjunatha Pattabhi, Professor, Dept. of Materials Science, Mangalore University.
- 3. Prof. Jagannatha Nayak, Professor, Dept. of Metallurgical and Materiels Engineering, NITK.

Guest Lecture: Dr Tanima Banerjee, Former Professor, Manipal University, had delivered a talk on "Chronological advancement in Physics" 04/08/2018. All 60 students participated

 Guest lecture: Prof. Y Divakara Mayya, Professor, National Institute of Astrophysics, Optics and Electronics (INAOE) Puebla, Mexico on the 4, January, 2019 on the topic "Formation of Black hole and their detection".

Study Tour: Students visited Giant Meter Radio Wave Telescope (GMRT) Pune and Tata Institute of Fundamental Research (TIFR), Mumbai.

Student achievements: Mr V Achuth Shenoy and Ms Jayalakshmi K Cleared KSET.

Swaroop K, Gaana M J, Shruthi S S, Shrinidhi, Presented a paper on "Studies on Swelling Behaviour of Radiolytically Synthesised PVA/Gelatin Hydrogels", in DAE SSPS Symposium 2018 at Hisar, Haryana.

Unique staff achievements: Department Organised first Public Lecture "Public Perception about Atomic Energy, Myths Vs Realities" by S.K. Malhotra, Rajaramanna Fellow and Former Head, Public Awareness Division, DAE, BARC Mumbai.

 Dr Rita Crasta from the Department of PG Physics is awarded with VGST award for Research Grants For Scientist Faculty from the Vision Group for Science and Technology Govt of Karnataka

DR CHANDRA SHEKHARA SHETTY T, Associate Professor & HOD

 Attended Summer Research programme by Indian Academy of sciences at IISc. Bengaluru during summer 2018.

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

- Organized and attended National Seminar on "Applications of Radioisotopes & Radiation in Industry, Healthcare and Agriculture", on September 10 and 11, 2018 in association with Board of Radiation and Isotope Technology (BRIT), Navi Mumbai. The seminar is sponsored by Board of Research in Nuclear Science (BRNS), and the Department of Atomic Energy (DAE), Govt. of India.
- Attended National level interdisciplinary conference on *Physics of Living Matter and Medical Instruments*, on December 18 and 19, 2018 organised by the Department of Physics at St Aloysius College, Mangalore.

Publications:

- K. Kumara, T C S Shetty, Shivaraj R Maidur, P S Patil, S M Dharmaprakash. "Continuous wave laser induced nonlinear optical response of nitrogen doped graphene oxide, Optik." International Journal for Light and Electron Optics, 178 (2019):384–393.
- **T Chandra Shekhara Shetty**, S Raghavendra, C S Chidan Kumar, S Naveen, Shivaraj R Maidur, P S Patil, S Chandraju, G S Ananthnag, S M Dharmaprakash. "Crystal structure, Hirshfeld and third-order nonlinear optical properties of 3- (4-dimethylamino)phenyl)-1-(4-methoxyphenyl)prop-2-en-1-one: A potential material for optical limiting applications", **Optical Materials**, 86 (2018): 138–147
- K Kumara, T C S Shetty, P S Patil, S M Dharmaprakash. "Strong reverse saturable absorption and negative nonlinear refractive index in S and N co-doped GQDs at 532 nm CW laser", Materials Letters (2018),doi: https://doi.org/10.1016/j.matlet.2018.09.120.
- Any other: Resource person as Mentor 5, at St Philomena Adided High School on 7 February 2019 for Atal Tinkering Labs.

MR NILAKANTHAN V K, Lecturer

Seminars/ **Conferences attended:** Organized and attended National Seminar on "Applications of Radioisotopes & Radiation in Industry, Healthcare and Agriculture", on September 10 and 11, 2018 in association with Board of Radiation and Isotope Technology (BRIT), Navi Mumbai. The seminar is sponsored by Board of Research in Nuclear Science (BRNS), and the Department of Atomic Energy (DAE), Govt of India.

- Attended International Conference on "Nuclear, Particle and Accelerator Physics" at Central University of Jharkhand from 23rd to 26th October, 2018.
- Attended National level interdisciplinary conference on *Physics of Living Matter and Medical Instruments*, on December 18 and 19, 2018 Organised by the Department of Physics at St Aloysius College, Mangalore.

Papers Presented:

- Nilakanthan V K, Vanamali C S, Raghavendra S, K B Vijaya Kumar, "Investigation of Nucleon– Nucleon Interaction with Confined One Gluon Exchange Potential and One Pion Exchange Potential", International Conference on Nuclear, Particle and Accelerator Physics (ICNPAP-2018), Central University of Iharkhand, Ranchi.
- Raghavendra S, Vanamali C S, Nilakanthan V K, K B Vijaya Kumar, "A study of Nucleon–Nucleon Interaction using Confined One Gluon Exchange Potential and Instanton-Induced Interaction" International Conference on Nuclear, Particle and Accelerator Physics (ICNPAP -2018), Central University of Jharkhand, Ranchi.
- Publications: V K Nilakanthan, V C Shastry, S Raghavendra, K B Vijaya Kumar, "Effect of Confinement of Gluons and One Pion Exchange in Nucleon-Nucleon Interaction", arxiv:1809.00539v1.

DR RITA CRASTA, Assistant Professor

Seminars/ **Conferences attended:** Organized and attended National Seminar on "Applications of Radioisotopes & Radiation in Industry, Healthcare and Agriculture", on September 10 and 11, **2018** in association with Board of Radiation and Isotope Technology (BRIT), Navi Mumbai. The seminar is sponsored by Board of Research in Nuclear Science (BRNS), and the Department of Atomic Energy (DAE), Govt of India.

- Attended one day National workshop on "Accelerator based science research" at the Department of Physics, Central University of Kerala on 29, October 2018 organised by Inter University Accelerator Centre New Delhi and Department of Physics, Central University of Kerala
- Attended National level interdisciplinary conference on "Physics of Living Matter and Medical Instruments", on December 18 and 19, 2018 Organised by the Department of Physics at St Aloysius College, Mangalore

Papers presented: Presented a paper entitled "Evaluation of swelling characteristics of PVA/Gelatin Hydrogels composites synthesized using gamma irradiation technique" in National Seminar on Applications of Radioisotopes and Radiation in Industry, Healthcare and Agriculture at St Aloysius College, Mangalore on 10-11, September, 2018.

Research Projects: Research Grants for Scientists /Faculty (RGS/F) under Vision Group On Science And Technology, Govt of Karnataka for the project entitled "Natural Radioactivity Concentration in Medicinal Plants and Environmental Matrices in Coastal Regions" of Rs 5.00 Lakhs.

MR KUMARA K, Lecturer

Additional Qualification acquired: Cleared KSET

Publications: "Strong reverse saturable absorption and negative refractive index in S and N co-doped GQDs at 532 nm CW laser", **Materials letters**, 235,19-22 (2019)

- "Continuous wave laser induced third order nonlinear optical property of N doped graphene oxide", Optik, 178, 384-393 (2019)
- "Third order nonlinear optical properties of graphene quantum dots under continuous wavelength regime at 532 nm", American Institute of Physics conference proceedings, 2018, 1551-7616.
- "Effect of Eu³⁺ doping on the structural, morphology and luminescence properties of ZnO nanostructures", **American Institute of Physics conference proceedings**, 2018, 1551-7616. (**Coauthor**)
- "Solvents effect on photoluminescence of nitrogen incorporated graphene oxide using light emitting diode as an excitation source", American Institute of Physics conference proceedings, 2018, 1551-7616.

Research Project: Student minor project, St Aloysius College, Mangalore (ongoing)

Member of Indian Science Congress.

DR JEAN MARIA FERNANDES, Assistant Professor

Refresher Course: Attended 21 days Residential Training Program equivalent to UGC Refresher courseon "University and PG College M.Sc. teachers training program in Physics", Centre of Excellence in Science and Mathematics Education, Indian Institute of Science Challakere Campus, Chitradurga, Duration: 21 days, June 7-27, 2018.

Seminars/ Conferences attended: National level Interdisciplinary Conference on "Physics of Living Matter and Medical Equipment", St Aloysius College (Autonomous), Mangaluru, December 18-19, 2018.

 National Seminar on "Radioisotopes and Radiation in Industry, Healthcare and Agriculture", Department of Physics, St Aloysius College (Autonomous), Mangaluru, September 10-11, 2018.

DEPARTMENT OF POST GRADUATE STUDIES AND RESEARCH IN MATHEMATICS

Programmes Organised: Organized a workshop on 'Basics of Latex' for the students of MSc Mathematics on 9th January 2019. Dr Ramananda H S, HOD & Professor, Dept of Mathematics, St Joseph Engineering College, Vamanjoor was the resource person

On the occasion of 105th Birth Memorial Celebrations of Prof. K.A. Krishnamurthy, *Math Fest – UG Level Intercollegiate Competitions*, was organized on 1st August 2018. On the same occasion talk on 'Mathematics as a career' was delivered by Shri Praveen Kumar S., Alumnus, IIT Madras.

 Organised a guest lecture for students on the topic 'Applications of Groups in Combinatorics' on 25 September 2018 at 2.30pm. The resource person was Dr Chandru Hegde, Assistant professor, Department of Mathematics, Mangalore University

Student Achievements: Ms Chandrakala, Ms Dravya I L, Ms Priya Fernandes, Ms Shaila Rodrigues, Ms Shreesharanya, Mr Mahith D'Souza students attended a workshop on 'Basics of MATLAB and its Applications in Engineering Mathematics' on 17th-18th December 2018 at St Joseph Engineering College, Vamanjoor, Mangaluru

 Ms Chandrakala, II MSc presented a paper on 'Soft Int Subspaces' at an international conference on 'Recent Trends in Mathematics' held at Rajalakhamagouda Science Institute, Belagavi on 27-29th December 2018

Perspective Plan: To Start Research oriented courses, Conducting National and International seminars, Developing MoU with Professional Institutions to make use of advanced math related software like Mathematica/MATLAB to offer certificate courses

MS ANUPRIYA SHETTY, Assistant Professor & HOD

 Attended a workshop on 'Basics of MATLAB and its Applications in Engineering Mathematics' on 17th-18th December 2018 at St Joseph Engineering College, Vamanjoor, Mangaluru.

MS SUMA DEVI P G, Assistant Professor

 Attended workshop on 'Basics of Latex' conducted at St Aloysius College (Autonomous), Mangaluru on 9th January 2019.

MS CHINMAYEE V BHAT, Lecturer

Additional Qualification acquired: Cleared KSET

 Attended workshop on 'Basics of Latex' conducted at St Aloysius College (Autonomous), Mangaluru on 9th January 2019.

DR SHUBHALAKSHMI D, Lecturer

Completed Ph.D. on the topic "Distance parameters and its applications." From Mangalore University.

 Attended workshop on 'Basics of Latex' conducted at St Aloysius College (Autonomous), Mangaluru on 9th January 2019.

Publication: Paper entitled "Simplified Constructions of almost Peripheral Graphs and Improved Embeddings into them". **Journal Filomat**, (32;4 (2018) 1193-1198.)

DEPARTMENT OF POST GRADUATE STUDIES AND RESEARCH IN FOOD SCIENCE

Programmes Offered: M.Sc. in Food Science & Technology and M.Sc. in Food Science Nutrition
 & Dietetics

Innovative Pedagogical Practices:ICT In pedagogy, Research based Pedagogical Tools (RBPT), Preparation of lesson plans, Using of online learning management systems (PIAZZA)

Seminars/Conferences Organized: Organized in association with DDU Kaushal Kendra on World Food Day Celebration on "A Zero Hunger World by 2030 is Possible" on 16th October, 2018, St Aloysius College Mangaluru.

- Organized in association with Applied Science and DDU Kaushal Kendra organised on "Recent Innovation in Nano Medicine and Drug Delivery", on 3rd September, 2018, St Aloysius College Mangaluru
- Guest Lecture on Topic: "Vitamin A Carotenoids in Human Nutrition", Resource person: Ms Nivedita Dube, (ICMR SRF), Date/Time: 7th February, 2019 at 4:00PM, Number of Participants: 50

Student achievements: Ms Vismay VG and Ms V Asiyamath Shahda Firhath -*Awarded Best Poster* Prizes during International conference on Innovative Techniques and Nutritional demands in Food security Trends, challenges and Perspectives, on February 08 - 09, 2019 held at Alva's College, Moodbidri.

Ms Asiyamath Shahda Firhath MA cleared UGC NET (Home Science) 2018

Perspective Plan: To facilitate business incubation services, To working for up-gradation of small and medium scale food processing clusters, To promote cooperation and networking among existing institutions within India and Abroad

DR S N RAGHAVENDRA, Assistant Professor & HOD

Seminars/Conferences attended: National Seminar on "Applications of Radioisotopes and Radiation in Industry, Health and Agriculture" APARIHA - 2018, St Aloysius College, Mangaluru. 10 & 11 September, 2018.

 Participated in an International Conference on Nanotechnology (2019) opportunities and Challenges held on 10& 11 January, 2018 held at St Aloysius College (Autonomous), Mangalore.

Papers presented: Deepthi M Y & S N Raghavendra "Formulating low sugar carbonated Beverages" (2019), International Conference on Innovative Techniques and Nutritional demands in Food security Trends, challenges and Perspectives, 7th and 8th February, 2019 at Alva's College, Moodbidri, DK.

- Danica Rose Campos and S N Raghavendra "Biochemical and Microbiological analysis of Nutmeg Pericarp by-product syrup and its Ready to Serve Beverage" (2019), International Conference on Innovative Techniques and Nutritional demands in Food security Trends, challenges and Perspectives, 7th and 8th February, 2019 at Alva's College, Moodbidri, DK.
- BOS Member in Department of Post Graduate Studies in Food Nutrition and Dietetics, Mangalagangothri, Mangalore University, Mangaluru.

Extension Services/ Resource Persons: Chairperson for the Seminar Session on topic "Paradigm Shift in Food Consumption and Food Processing in India" from Mr Sanjay Malpani, Integrated Food Park Pvt. Ltd. Mumbai, on 8th February, 2019 at Alva's College, Moodbidri, DK. (International Conference).

- Guest Lecturer in Department of Food Science and Nutrition in Alvas College, Moodbidri, DK.
- Advisory Committee Member in Department of Post Graduate Studies in Food Science and Nutrition in Alvas College, Moodbidri, DK.
- Development and preparation of New Product development for "SAHODAYA" Organization.

MS SHILPA LEKHA M S, Lecturer

Cleared Course Work examination and enrolled for Ph.D under Mangalore University.

Participated and successfully completed the program titled "Nutrition Expert Network - 2018". Organized by Indian Society for Prenatal Diagnosis and Therapy

Seminars/ **Conferences attended during the year:** Participated in a National conference on "Recent Innovations in Food Processing Industries" on 05.03.2018 held at St Aloysius College (Autonomous), Mangalore.

- Participated in an international conference on Nanotechnology 2019, Opportunities and challenges on January 10-11, 2019 held at St Aloysius College (Autonomous), Mangalore
- Participated in World food day symposium on Zero Hunger, held on 16th October 2018 at St Aloysius College (Autonomous), Mangalore.

Papers presented: Karishma L Rao,C V Raju,**Shilpa Lekha M.S***(2019). "Storage Stability of Japanese Style Kamaboko Using Indian Curry Mix Stored Under Refrigeration condition" Presented in an International Conference on "Innovative Techniques and Nutritional demands in Food security Trends, challenges and Perspectives", on February 08 - 09, 2019 held at Alva's College, Moodbidri

- Asiyamath Shahda Firhath M.A, Heartwin Amaladas, Shilpa Lekha M.S*(2019). "Preparation and Characterisation of Sorbitol and Glucose carrier based Resveratol Encapsulated Proniosome".
 Presented in an International conference on "Innovative Techniques and Nutritional demands in Food security Trends, challenges and Prespectives", on February 08 09, 2019 held at Alva's College, Moodbidri
- Jesmy Jose¹ and Saji Eassow Shilpa lekha M.S*(2019) "Comparative study on microbial quality of meat products of India meat with local market meat." Presented in an International conference on "Innovative Techniques and Nutritional demands in Food security Trends, challenges and Perspectives", on February 08 09, 2019 held at Alva's College, Moodbidri

Membership in Academic Bodies: Full member in Association of Food Scientists & Technologists (INDIA), BOE member in NITTE(Deemed to be University), Mangalore, BOE member in Mangalore University

Awards: Asiyamath Shahda Firhath M.A,Heartwin Amaladas,**Shilpa Lekha M S***(2019). "Preparation and Characterisation of Sorbitol and Glucose carrier based Resveratol Encapsulated Proniosome". **Won Best Poster** award in an International conference on "Innovative Techniques and Nutritional demands in Food security Trends, challenges and Perspectives", on February 08 - 09, 2019 held at Alva's College, Moodbidri.

MR ASHOK KUMAR C, Assistant Professor

Training Programmes attended: Participated and secured 'A' Grade in *Induction Programme* for College Teachers (28 days) organized by Centre of Excellence in Science and Mathematics Education (CoESME) at IISER Pune (12-11-2018 to 08-12-2018). (Equivalent with Orientation Programmes of UGC for Career Advancement Scheme (CAS) requirements).

Participated and successfully completed the program titled "Nutrition Expert Network - 2018".
 Organized by Indian Society for Prenatal Diagnosis and Therapy

Seminars/ Conferences attended: Participated in a National conference on "Recent Innovations in Food Processing Industries" on 05.03.2018 held at St Aloysius College (Autonomous), Mangalore

- Participated in a National seminar on "Facilitation of skill development and start-ups in the food sector" on 19.03.2018 held at Pondicherry University, Puducherry.
- Participated in a National workshop on "Entrepreneurship opportunities in dairy industry" on 21.08.2018 held at Nitte University, Mangalore
- Participated in an international conference on "Nanotechnology-2019, Opportunities and challenges" on January 10-11, 2019 held at St Aloysius College (Autonomous), Mangalore

Papers presented in Seminars/Conferences:

- Namrah Sadaf Kola and Ashok Kumar C* (2019). "Development of chicken based crackers and evaluation of quality characteristics." Presented in an International conference on Nanotechnology 2019, Opportunities and challenges on January 10-11, 2019 held at St Aloysius College (Autonomous), Mangalore
- Jiji Thankachan and **Ashok Kumar C*** (2019). "**Development and Nutritional evaluation of instant fish soup mix**." Presented in an international conference on Nanotechnology 2019, Opportunities and challenges on January 10-11, 2019 held at St Aloysius College (Autonomous), Mangalore
- Namrah Sadaf Kolaand Ashok Kumar C* (2019). "Development of Chicken Based Crackers, Evaluation Of Quality Characteristics And Shelf Life Study Under Different Conditions". Presented in an international conference on "Innovative Techniques and Nutritional demands in Food security Trends, challenges and Prespectives," on February 08 09, 2019 held at Alva's College, Moodbidri
- Shrunga Gowda, Anudeep Sandanamudi, Rani Kulambi, Ashok Kumar C* (2019). "Development of High Calorie Gluten Free Keto Sticks." Presented in an international conference on "Innovative Techniques and Nutritional demands in Food security Trends, challenges and Prespectives", on February 08 09, 2019 held at Alva's College, Moodbidri

Sandhra Elza Benoy, Shiva Priya Balagopal, Fakrudheen KP and Ashok Kumar C* (2019). "Production and quality evaluation of gluten free cookies from cocoyam and plantain", Presented in an international conference on "Innovative Techniques and Nutritional demands in Food security Trends, challenges and Prespectives", on February 08 - 09, 2019 held at Alva's College, Moodbidri

Membership: Full member in Association of Food Scientists & Technologists (INDIA)

 Delivered a talk as Resource Person on "Healthy food Habits for the High School students" of Attavar Government School on 17-01-2019

MS NEENA LIVIA RODRIGUES, Lecturer

Seminars/ **Conferences attended:** Participated in a National conference on "Recent Innovations in Food Processing Industries" on 05.03.2018 held at St Aloysius College (Autonomous), Mangalore.

- Participated in an International Conference on "Nanotechnology (2019) opportunities and Challenges" held on 10.01.2018 held at St Aloysius College (Autonomous), Mangalore.
- Participated in World food day symposium held on 16.10.2018 at St Aloysius College (Autonomous), Mangalore.

Papers presented: Athira T and Neena L.Rodrigues (2019). "Prevention of enzymatic browning in trimmed tender coconut" presented in an international conference on "Innovative techniques and nutritional demands in Food Security, trends, challenges and perspective" held at Alva's College, Moodbidri, on 8 and 9 February 2019.

MS DANIELLA ANNE L CHYNE, Assistant Professor

Completed pre Ph.D. submission defending viva at the National Institute of Nutrition.

Trainings Programmes attended: Participated and successfully completed the program titled "Nutrition Expert Network - 2018". Organized by Indian Society for Prenatal Diagnosis and Therapy and University of North Midlands.

Seminars/ **Conferences attended:** Participated in an international conference on "Nanotechnology - 2019, Opportunities and challenges" on January 10-11, 2019 held at St Aloysius College (Autonomous), Mangalore

 Participated in World food day symposium on Zero Hunger, held on 16th October 2018 at St Aloysius College (Autonomous), Mangalore.

Papers presented: Shree Sannidhi, Shiby V.K and **Daniella Anne L Chyne**(2018). "Hot Air Drying Kinetics Of Scrambled Eggs - A Granular Product." Presented during the International Food Convention- 2018 on December 12-15th, 2018 held at CFTRI, Mysore.

■ Shree Sannidhi, Shiby V.K, Daniella Anne L Chyne & M.C. Pandey (2019). "Methamatical

Validation of Drying Kinetics of Scrambled Egg, Ready-To-Eat Mix." Presented as an oral presentation at the International Conference on "Innovation Techniques And Nutritional Demands In Food Security – Trends, Challenges And Perspective", held on 8th And 9th February 2019 at Alva's College, Moodbidri.

Publications: Chyne, D.A.L., Ananthan. R., & Longvah. T. (2019). "Food compositional analysis of Indigenous foods consumed by the Khasi of Meghalaya, North-East India." **Journal of Food Compositional Analysis**. Volume 77, Pg 91-100. Impact Factor: 2.95. https://doi.org/10.1016/j.jfca.2019.01.008.

Membership in Academic Bodies: Executive member of SAARC FOODS India.

- Live member of Indian Dietetics Association and Nutrition Society of India.
- BOE member in NITTE (Deemed to be University), Mangalore, Karnataka

MS ANKITA TRIVIKRAM KAMATH, Lecturer

Seminars/ Conferences attended: International Conference on *Nano Technology* at LCRI block on 10th& 11th of January 2019.

World Food day symposium at LCRI block on 16th of October 2018.

Papers presented: Poster presented N.B. Muthamma, Ankita T. Kamath on "Product development of pasta from non-wheat/non-starch / low sugar based materials", at International Conference on "Innovative Techniques and Nutritional demands in Food Security- Trends, Challenges and Perspectives." Alvas College, Moodbidri.

Poster presented Cannavy Sousa, Ankita T. Kamath on "Biochemical and Microbiological Analysis of cashew apple by-product and Ready-To-Serve beverages", at International Conference on "Innovative Techniques and Nutritional demands in Food Security- Trends, Challenges and Perspectives." Alvas College, Moodbidri.

MS DEENA PAULSON, Assistant Professor

Seminars/ Conferences attended: International Conference on *Nano Technology* at LCRI block on 10th& 11th of January 2019.

World Food day symposium at LCRI block on 16th of October 2018.

Papers presented: Poster presented Vismaya VG, Shiva Priya Balagopal, Fakrudheen KP and **Deena** Paulson on "Development of Biscuit by Incorporation of Malted Sorghum (Sorghum Bicolour) Flour and its Characterization", at International Conference on "Innovative Techniques and Nutritional demands in Food Security- Trends, Challenges and Perspectives". On 7th and 8th February, 2019 at Alvas College, Moodbidri, DK. (Awarded Best Poster Prize)

ALOYSIUS INSTITUTE OF MANAGEMENT & INFORMATION TECHNOLOGY (AIMIT)

DEPTS OF MCA, M.Sc.(ST), M.Sc.(BI), M.Sc.(BD), PGDCA

Innovative Pedagogical Practices: Every Class room is well equipped with ICT facilities, Blended Classroom method – such as Videos, Tutorials used by the faculty, Use of NPTEL / Swayam platform in the class, Industry – Academia Interface for the subjects, Online platforms usage such as Google classroom, Faculty Blogs, Use of LEARNWISE – video content, Lecture Notes, Online quizzes, online submission of assignments and evaluation by the faculty online, Use of BLOOMS Taxonomy across the courses, Webinars from the Industry, Expert Talks from the Industry, Blended Classroom method – such as Videos, Tutorials used by the faculty.

Seminars/Conferences Organized: A five day workshop on "NGS Data Analysis" was organised from 12th Mar to 16th Mar'2018 by St Aloysius Institute of Management and Information Technology (AIMIT), St Aloysius College, Centre for Bioinformatics in collaboration with ICAR – Central Plantation Crop Research Institute, Kasargod supported by the Department of Biotechnology, Ministry of Science and Technology, Government of India. The workshop was co-ordinated by Dr M K Rajesh from CPCRI and Dr Hemalatha N from AIMIT. 24 students from different states which included faculties, Ph.D. scholars, Post Doc researchers and PG students from our department participated in the workshop.

- A seminar on "Introduction to data mining –Association rule and classification rule" was conducted on 8th March 2018 at St Agnes College (Autonomous), Mangaluruby the students Mr Abhishek Pratap, MrSanthosh Kumar Guptha, Ms Carol Fernandes and Ms Sooptha D Gowda, in the guidance of Ms Laveena D'Costa, Assistant Professor, Aloysius Institute of Management and Information Technology (AIMIT), Beeri, Mangaluru.
- A workshop was organised for the faculty of IT Dept, AIMIT and from other Colleges nearby on the topic "Design Thinking Its appropriate use in Academics" on 26th April 2018 at AIMIT Campus. This workshop as organised in association with Infosys Technologies Ltd. Under Campus Connect initiative. A total of 25 participants attended the workshop which included 7 participants from 4 Engineering Colleges in the vicinity. The speaker was Mr Shrikanth Shenoy, Learning and Development team of Education, Training and Assessment, Infosys Technologies, Mangalore Development Centre.
- Under "Knowledge Partnering" the Department has offered its services to Vivekananda Degree College, Puttur in conducting a two days workshop on "Python Programming-Tool for Data Science" on 24th August 2018 and 25th August 2018. Mr Riyaz Mohammed, AsSt Professor, Dept of MCA was the resource person for two day state level Hands on workshop. There were around 25 participants from different Colleges and 30 students from Vivekananda Degree College.
- SACAIM, International Conference on Advanced IT, Engineering and Management was held at AIMIT, St Aloysius College on November 15th and 16th 2018. A Total of 148 Research papers

were presented in seven different tracks parallely in 2 days at 3 venues. All the papers selected for presentation in the conference were published in the UGC approved international journal IJSRCSAMS

Innovative activities/ programs organized: A guest lecture was organised for the students of final year MCA on the topic "Data Analytics" on 28th May 2018. A team from Unicourt had come to the campus for the same. The team comprised of Dr Yongxin Yan, Vice President of Analytics, Mr Rob Lynch, Mr Prashanth Shenoy, Mr Josh, Mr Vineet Lasrado, Mr Akshay and Mr Amit.

- An Industrial visit was organised for the students of M.Sc. Software Technology from 02 April, 2018 to 07 April, 2018. Total of 27 students were accompanied by Prof Ruban S, Mrs. Suchetha Vijay and Mr C G Thomas. The students visited various software companies, research centres and E-Cells in Bangalore and Hyderabad including JDA Software, Indian Institute of Information Technology, Hyderbad, T-Hub, start-up incubator funded and hosted by Govt. of Telengana, Infosys, Hyderabad, Centre for Development of Advanced Computing, Hyderabad.
- The MCA Department organized an industrial tour for a batch of 55 students of I year MCA. Four faculty members Manimozhi R, Annapoorna, Aravinda Prabhu and Shammi Shiri accompanied the students. The Industrial Visit for MCA 2nd semester, to Bengaluru spanned for five days beginning from the 9th and ending on 13th of April 2018. The industries visited includes Garuda Polyflex Foods PVTLTD, DXC Technologies, Wipro GE Healthcare Pvt Ltd, Radisys India Pvt Ltd, Hitachi Terminal Solutions India.
- The department of MSc Bioinformatics, AIMIT organized an industrial visit of five days to Bangalore and Hyderabad. There were 11 from MSc Bioinformatics. Group was accompanied by two faculties Dr Hemalatha N and MrsVanitha T The students and faculties visited companies/research centres such as JDA Software, Indian Institute of Information Technology, Hyderbad, Center for Computational Natural Sciences and Bioinformatics, School of Life Sciences, University of Hyderabad, Sandor Research center at Banjara hills Hyderabad, Centre for Cellular & Molecular Biology (CCMB), Research Center at Habsiguda, Hyderabad.
- 118 students (MCA and MSc-ST) along with the faculty members Dr Santhosh B, Dr Hemalatha, Mr Rakesh Kumar, Mr Riyaz Mohammed and Mr Srinivas took part in *Rural immersion programme* from 24th July 2018 to 31st July 2018. The whole group of students were divided into three groups one to Mundgod and two groups to Hangal.
- An invited address on "Education to all through Vidyajyothi scheme" was conducted by Indian Overseas Bank, Regional office, Mangalore on 23rd July 2017 for the students of IT Dept at the Auditorium
- The Entrepreneurship cell / Design School at School of Information Technology was formally inaugurated on 24th of July 2018 by Mr Gaurav Singh, Regional Head, Wadhwani Foundation

International. The MCA Dept has a formal MoU with the foundation to run a Two semester course and to support the Entrepreneurship activities at the center.

- A guest lecture was organized for students of MCA and M.Sc (ST) on 10th August 2018 at 3 pm. Ms Dezma Fernandes, an alumnus of St Aloysius College who completed her MCA in the year 2014 was the resource person. She gave a talk on facing the world after graduation from HR perspective
- World Entrepreneur's day programme organized at the School of Information Technology, AIMIT, St Aloysius College, Mangaloreby the students of MCA who are a part of the National Entrepreneurial Network Wadhwani foundation in association with Union Bank of India on 21st August 2018. The focus was on funding the startups through MUDRA, MSME etc..
- The talk on 'IOT and Data science' was held on 11-08-2018 organized by the Operation Research SIG. The talk was delivered by Mr Ashok D'Souza, a senior business analyst at Atlantic data limited.
- A live Webinar was conducted by Harrisburg university on 17th September 2018 at 9.30 am on the topic "Building a Career in Conversational AI: with Amazon alexa" by Raefer Gabriel, Lead, Alexa Prize Manager, AI Software Development. He spoke about the different perspectives of Tackling big challenges in life and quoted how he could do so in his early life and also in his professional career.
- A webinar on "Cyber Kill Chain" was conducted by Information Security Center of Excellence by Govt. of Karnataka on 20th September 2018. This was attended by the students of I Semester MCA. The webinar covered session on Weaponisation where it creates malicious PDF and the same is delivered via email which eventually exploits the vulnerability of acrobat reader.
- LAKSHYA 2018 an intradepartmental cultural and talent hunt competition of Dept of IT was held. The events and competitions were conducted thoughout the semester from 4 to 5 in the evening. The valedictory programme of LAKSHYA 2018, was held on 24th November 2018 at AIMIT auditorium. Mrs Soujanya Hegde, model cum cine artist was the chief gueSt
- Seminar on "Significance of Intellectual Property Rights for Startups in the Technology and Biotechnology Space", by Visvesvaraya Trade Promotion Centre under the aegis of Department of Industries & Commerce, Government of Karnataka and Karnataka State Council for Science & Technology (KSCST), Indian Insitute of Science Campus, Bangalore In association with
- School of Information Technology & Bioinformatics St Aloysius College, Mangaluru was held on 5th October, 2018 at Beeri campus, St Aloysius College, Mangaluru.
- A guest lecture was conducted by the professors of Harrisburg University following the online courses taken by our students. Dr Preetha Ram, Dr Frank trocki and Dr Marylou DeWald visited the campus and interacted with the students and briefed them about the various opportunities abroad and at Harrisburg University for them. The team spent almost 2 hours in the campus.

- The MCA Department of AIMIT, St Aloysius College (Autonomous) had organized an **Industry Tour** of 3 days for 55 Students of Fifth Semester Students of MCA from 19th November 2018 to 23rd November 2018. The students were accompanied by 4 Faculty Members Mr Thomas CG, Ms Laveena DCosta, Ms Suchetha Vijay and Mr Riyaz M. This tour was organized to visit Tech Giants TCS and Infosys in Trivandrum and get a greater Exposure to the Real world of IT.
- Sayonara 2k18 Farewell function for the final year students of MCA, MSc(ST) and MSc(BI) was held on 1st December 2018 at AIMIT auditorium at 10.00 am. The programme began with the prayer song followed by the traditional ceremony of planting candles on the podium. Fr Denzil Lobo SJ, Director of AIMIT conducted the ceremony and also gave the message on this occasion.
- Prof Ute Ritz Deutch from SUNY Cortland, State University of New York delivered a guest lecture to students of MCA on 16th January 2019 at AIMIT Auditorium. Prof Ute teaches Anthropology courses at Tompkins Cortland Community College and is also on the steering committee of the Tompkins County Immigration Rights Coalition in Ithaca, New York.

Student Achievements:

- More than 100 students of MCA ,M.Sc(ST) and M.Sc(BI) are placed and the placements are still going on.
- Participation in Inter Collegiate Fests: Master of Computer Applications (MCA) team of St Aloysius College Mangalore- AIMIT campus won the Runners Up at Shells 2k18 Intercollegiate MCA fest at Kristu Jayanthi College, Bangalore.
- St Aloysius College- AIMIT MCA team won the Overall Championship at the National level MCA fest Medha 2018 at Sridevia Institute of Engineering and Technology Mangalore.
- Students of MCA won Runner up in Thiruvathirai dance competition organized by MeredianCollege on occasion of ONAM.
- MCA students of St Aloysius College AIMIT, Mangalore; participated in Entrepreneurship Development Programme (EDP) organized by National Institute of Technology, Surathkal on 17th November 2018. The E-Cells of AIMIT and NITK are working closely, by sharing the ideas and experiences..
- The students of MCA and M.Sc(ST) have won the **OVERALL CHAMPIONSHIP** in "INFOTSAV 2018" organized by JSS Science and Technology University (Formerly SJCE), Mysore.

Perspective Plan: Association with more organizations – Indian Institute of Plantation Management, Bangalore; IIT Rourkee for SMAC Tech; NIT Rourkee for consultancy support; IIM Calcutta for Analytics etc.

 Association with BTIS Net Centers – for Research in Bioinformatics Enhancing and networking for collaborative Research in BioInformatics through BTIS Net centres as Center of Excellence, DIC, Sub DIC's

- Creation of Research centres under various Universities to offer M.Phil/PhD Programmes
- Applying for Research grants: The Department is keenly working on applying more Research Grants from UGC, AICTE, DBT, DIT. Also starting up certification courses sponsered by UGC.
- Departmental Research Research Journal in (1) Computing (2) Software Technology (3) Computational Biology and BioInformatics &Publishing books/manuals on technology to be used in developing countries like Africa
- Organizing More workshops/conferences/symposiums/ FDPs National and International Level sponsored by UGC/AICTE/DBT/ DST etc. on latest technologies and Research Trends in Information Technology & Bioinformatics
- MOUs with Foreign Universities Increasing the number of MoU's for student exchange programmes, Collaborative Research Projects, Internships etc.
- Networking with Industry Bodies More collaborations and MOUs with IT/ITES Industries such as W3C, OMG etc. and other forums such as CII/FICCI etc to enhance networking, and bring professional experience to the Institute
- Popularise ICT & Social Media for Educational Purposes Faculty members to record video lectures
 and host it on Social media such as YouTube, the AIMIT channel has already host the recorded
 Lectures, the number will increase in up coming days..
- Use/Popularisation of Massive Open Online Courses and Integrate them with academics IT &
 Bioinformatics Departments are very keen in using the Massive Open Online Courses (MOOCs)
 offered by various Universities, use them at necessay points to integrate them with the academics.
- Promoting Entrepreneurship Connect to Make in India The Department is keen in promoting the Entreprenureship, which will in turn create jobs. The missionis also to connect ourselves to Make in India Campaign (for the Software side). Plan to set up TIE Chapter to get networked with Entreprenures across India
- Setting up of chapters of ISACA, ISTE, ACM, IEEE To have a better network of professionals we
 would like to work closely with ISACA For Information Security, ISTE for Technical Education &
 Research, ACM for Research Activities.

DEPARTMENT OF PG STUDIES & RESEARCH IN COMPUTER APPLICATIONS, SOFTWARE TECHNOLOGY, BIOINFORMATICS, BIG DATA ANALYSIS AND PGDCA

PROF. SANTHOSHREBELLO- Dean – School of Information Technology

Seminar Participation/Paper presentation/ Resource Persons: Delivered a Invited address on *"Enterprise Information systems"* for the Computer Applications students of St Raymonds College, Mangalore, on October 30, 2018

- Designed and Delivered a Course on "Operating System, E-Commerce" for the M.Com Students of St Agnes College, Mangalore in October 25th 2018.
- Delivered an Faculty Development Programme on the topic "Design Thinking and Applications in Teaching, Learning & Research" during the 43rd Orientation for the Faculty members at The UGC-HRD center of Amravathi University on 11th and 12th October 2018
- Delivered a Faculty Development programme on "Effective Teaching methods and Design Thinking" under the Internal Quality Assurance Cell of Sri VenktramanaSwamy College, Bantwala on August 24, 2018
- Delivered Series of Lectures on the topic "Bioinformatics Education & Research and opportunities" to the B.Sc students of St Aloysius College (Autonomous), Mangalore on 8th March 10th March 2018 at AIMIT Center for Bioinformatics, supported by DBT, Ministry of Sc& Tech, Govt of India
- Delivered an Invited Address on the topic "Information Security and Assurance" for at a National Conference of Network Security at St Ann's College, Virjapet, Madikari during the Workshop on February 28th 2018
- Delivered a series of Guest Lectures on "Recent Trend in Information and Communication Technologies for the Enterprises" at the B.Com and BBM Dept of St Aloysius College, Mangalore from February 21st to Feb 25th 2018
- Delivered a Lectures on the topic "Bioinformatics" B.Sc students of St Aloysius College (Autonomous), Mangalore on 8th February 2018 at AIMIT, supported by DBT, Ministry of Sc& Tech, Govt of India

Staff Development Programmes attended:

- Attended Board of Studies Meeting of the M.Com programme –of St Agnes College, Mangalore on 29th January 2019
- Attended Board of Studies Meeting of the BCA programme Big Data Analytics and Security of Yenepoya University, Mangalore on 24th January 2019
- Attended 7 days FDP programme on Advanced Entrepreneurship organized by Wadhwani Foundation in association with IIM Bangalore and DERBI Foundation Bangalore from Jan 7th to Jan 13th 2019.
- Attended The Karnataka Private Post Graduate Colleges Association (KPPGCA)'s two-day National Conference on "Consolidating Social Enterprises through Corporate Social Responsibility Initiatives: Issues and Challenges" in Mangalore on the 14th - 15th of December 2018.
- Attended a Orientation programme on Teaching Learning methodologies organized by the Indira Gandhi National Open University, Bangalore Regional Center on November 23rd 2018

- Attended a Conclave on the Entrepreneurship Conclave at Wadhwani Foundation, Bangalore on 23rd October 2018
- Attended a Seminar on "Intellectual Property Rights (IPR) in Information Technology and Biotechnology space" organized by AIMIT in association with Dept of Trade and Commerce, Karnataka Govt and Karnataka State Council for Science and Technology, IISc Bangalore on 5th October 2018\
- Attended the 30th BTISnet Annual Coordinators Meet and Workshop on "Machine Learning in Bioinformatics" from 28th August to 29th August 2018 at ICGEB – JNU Campus, New Delhi, DBT, Govt of India
- Attended 10 days FDP programme on "Design Thinking and Lean Enterprise for Start ups" organized by Wadhwani Foundation in association with IIM Bangalore and DERBI Foundation Bangalore from June 13th June 23rd 2018.
- Attended Board of Studies Meeting of the M.Com programme Financial Analytics –of St Aloysius College, Mangalore on 24th May 2018
- Attended a Conclave on "Higher Education Technology & Expo" organized by EdTechReview at Bangalore on 21st April 2018
- Attended a programme a Management Conclave of KPGCCA on "Challenges in Management & IT Education", organized by KMAT in, Bangalore on 16th March 2018

Papers published / Presented:

- Santhosh R,[2018]: "Object Detection for Robotic Car Driving in India" International Journal of Scientific Research in Computer Science Applications and Management Studies ISSN 2319-1953
- Santhosh R,[2018]: "A Study on Genetic Algorithm Based concepts and Real world Applications"
 International Journal of Scientific Research in Computer Science Applications and Management Studies ISSN 2319-1953
- Santhosh R,[2018]: "Comparative Study on Alexa and Google Assistant" International Journal of Scientific Research in Computer Science Applications and Management Studies ISSN 2319-1953
- Santhosh R,[2018]: "Study and Implementation of Deep Learning method Collaborative Filtering in Recommendation System: Movie Rating a Case Study" International Journal of Scientific Research in Computer Science Applications and Management Studies ISSN 2319-1953

Members of Academic Bodies: Member Board of Studies for BCA of Yenepoya University, Mangalore

- Member Board of Studies for M.Com, St Agnes College (Autonomous), Mangalore
- Member Board of Studies for M.Com (Financial Analytics), St Aloysius College (Autonomous),
 Mangalore

- Advisor for the Promotion of Higher Education in Information Technology & Career opportunities
 to Conduct Workshops at St Anns College, Virajpet, Coorg Dist, Karnataka
- Member Board of Studies for BCA, St Agnes College (Autonomous), Mangalore
- Panel member for Advisory Board Bioinformatics & Biostatistics for Biomedical Sciences at Nitte University, Mangalore

Consultancy offered: Santhosh R.[2018]: Video Lectures in Online course on "Innovation and Best Practices in Educational Skills: Design Thinking – Research" – National Resource center – UGC- HRDC, Amravathi University, Amravathi-Nagpur.

Research Projects:

- Details of the Entrepreneurship Real time consultancy Projects in progress from July 2018...
- Home Tutor Online Home Tutorial system, COB Rental Car Aggregator platform, E-Waste management system, Auto Ride Aggregator Service customized for Auto Drivers and the passengers, Plant Nursery Market place Application for the Plant Nursery business, Ayurvara Ayurvedic medicine portal / app online, Just Laundry Convenient tool for Laundry Management services online, Interactive portal / App for Managing Education Institutions, Online Marketplace for Artist for the sale of Artifacts, Truck Service for Farmers, Event management system Application, Hash world startup Company for the products and services to business houses, Drop Shipping Application for the effective management of delivery of goods, Agro Spices & Nuts Online platform B2B format

Positions held outside the College:

- Advisor for the E-Cell established with National Entrepreneurship Network supported by Wadhwani International
- Nodal point of contact for the Biotech Consortium India Ltd, New Delhi, India
- Advisor for the ICT Academy & IIPS, Chennai AIMIT collaboration.
- Advisor for the Computer Society of India Chapter, NASSCOM Academic Initiative;
- Advisor for the Indian Society for Technical Education(ISTE) AIMIT collaboration.
- Asst Coordinator for the IT Programmes at IGNOU Mangalore Study Center, St Aloysius College

Membership of Professional Bodies:

- Member of Indian Statistical Institute (ISI), Kolkatta
- Life Member of Indian Society for Technical Education (ISTE), New Delhi
- Life member of Advanced Computing & Communication Society (ACS), IISc, Bangalore
- Life member of Computer Society of India (CSI)
- Member of IARCS at TIFR, Mumbai.

MS MANIMOZHI R, Associate Professor & HOD of MCA

Trainings Programmes attended: SAM National Workshop entitled "Capacity Building for Women Managers in Higher Education" from 4th to 8th June 2018 held at Sri Jayachamarajendra College of Engineering, Mysuru.

Seminars/ Conferences attended: International Conference SACAIM on 15th & 16th Nov. 2018

■ FDP on "Big Data" from 17th to 19th Jan 2019 at St Joseph Engineering College, Vamanjoor, Mangaluru.

Papers presented and published: Published a research paper titled "Determination of actors and the environment in an English sentence using an NLP Algorithm" in **IJSRCSAMS**, Volume 7, Issue 6 (November 2018), ISSN 2319 – 1953.

BOS member in Computer Science, St Agnes College

DR HEMALATHA N, Associate Professor & Coordinator of Bioinformatics

Additional Qualification acquired: Completed Coursera course on Machine Learning (12 weeks) and Deep learning & Neural Networks (5 weeks)

Training Programmes attended: 5 days GIAN Workshop attended at Mangalore university titled "Statistical Analysis of Big Data using R"

Papers presented in Seminars/Conferences/ Papers published:

- Ashritha De Silva, Hemalatha N andAnusha T A. "Computational Study and Analysis of PspA Protein with Drug Eugenol for Pneumoniae and it's Cure". International Journal of Scientific Research in Computer Science Applications and Management Studies. Vol. 7(6), 2018 ISSN 2319 1953
- Kavitha B, Hemalatha N and Jithin Mathew, "Computational Modelling and Analysis of Receptor Protein with Herbal Ligand in Psoriasis". International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 – 1953
- Mallika K B, Hemalatha N and Anusha T A, "Computational nteric and drug design for jaundice".
 International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 1953
- Manjusha G Y, Hemalatha N and Jithin Jose Mathew. "In Silico Screening of Inhibitor Compound Ajoene against Hyaluronatelyase, causing Bacterial Pneumonia". International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 – 1953
- Melcy Philip and Hemalatha N." Biodegradation and Plastic Alternatives using Microorganisms".
 International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 1953

- Minol Mrinaline Braggs, Hemalatha N and Jithin Mathew. "Computational Modelling and Analysis of Receptor Protein with Herbal Ligand in Psoriasis", International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 1953
- Oshin Theodore, Hemalatha N and Anusha T A. "Computational Docking and Analysis of the Herbal Drug – Hecogenin and Target Protein –Renin in Hypertension-linked Proteinuria".
 International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 – 1953
- Pooja Shenoy U, Hemalatha N and Jithin Jose Mathew. "Neutralization of Lipase with ligand Carpaine A Computational Model." International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 – 1953
- PrathikshaChowta, Hemalatha N and Jithin Jose Mathew. "Modelling of Urease Against Syringic Acid using Computational Methods." International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 – 1953
- Sachin Dsouza, Hemalatha N and Anusha T A. "Computational Modelling of a Diabetes Drug by Docking PTP1B Protein with Nareline Alkaloid". International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 – 1953
- Shiny D, Hemalatha N and Anusha T A. "A Computational Approach in DockingAdathodaVasica to PKnG Domain of Mycobacterium Tuberculosis." International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 – 1953
- Shraddha Udaya Shetty, Hemalatha N and Jithin Jose Mathew. "Docking analysis for the identification of drug targets against Salmonella enteric." International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 1953
- Vrinda K, Nanditha K M and Hemalatha N. "Bioinformatics Analysis of Microorganism acting on Waste Deposit- A review." International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7(6), 2018 ISSN 2319 1953

Membership in Academic Bodies:

 BOE member of UG and PG Dept of Computer application at Calicut University, BOE member of School of life sciences, Manipal

Resource Persons:

- Co-ordinator and Resource Person for the following:
- Workshop on Introduction to Bioinformatics for UG students of Aloyisus College on Nov 29th,
 2018
- Workshop on Introduction to Bioinformatics and Biological databases on Sep 27th, 2018 for UG Students, Kanhangad, kerala.

- Extension Services: Resource person for National workshop on Bioinformatics on 29th Jan'2019 co-sponsored by KSCTE, Trivandrum at Nehru College, Kanhangad
- Attended as panel member in Interview board for the selection of Assistant Professor (Computer Science) at College of Agriculture, Nileshwar on 25th jan'2019

DR SANTHOSH B, Assistant Professor& HOD of Big Data Analytics

Training Programmes attended: Attended FDP on *Big Data Analytics* with Hadoop from 7/1/19 to 12/1/19 at SDMIT, Ujire.

Conferences attended: Attended International conference *SACAIM 2018*

Papers presented in Seminars/Conferences: "Cloud Computing – Usages And Applications" for NGO'S @ SACAIM 2018, AIMIT, Mangalore

- A Study on "Multi Dimensional Load Balancing Algorithm" in Cloud Computing" @ SACAIM 2018, AIMIT, MANGALORE
- A Study on "Scheduling and Service Broker Algorithms in Cloud Computing" @ SACAIM 2018, AIMIT, MANGALORE
- A Study on "Scheduling Algorithms In Grid Computing" @ SACAIM 2018, AIMIT, MANGALORE
- A Study on "Workflow Scheduling Algorithms in Cloud Computing" @ SACAIM 2018, AIMIT, MANGALORE
- "Digital Forensics in Cloud Computing Environment" @ SACAIM 2018 ,AIMIT,MANGALORE
- · A Study on **"Scheduling and VM Load Balancing Algorithms in Cloud Computing"**,@ SACAIM 2018, AIMIT, MANGALORE

Publications with ISBN/ISSN/Conference Volumes etc.

- Cloud Computing Usages And Applications for NGO'S, IJSRCSAMS, Volume 7 Issue 6, 2018
- A Study on Multi Dimensional Load Balancing Algorithm in Cloud Computing, IJSRCSAMS, Volume 7 Issue 6, 2018
- A Study on Scheduling and Service Broker Algorithms in Cloud Computing, IJSRCSAMS, Volume 7 Issue 6, 2018
- A Study on Scheduling Algorithms In Grid Computing, IJSRCSAMS, Volume 7 Issue 6, 2018
- A Study on Workflow Scheduling Algorithms in Cloud Computing, IJSRCSAMS, Volume 7 Issue
 6, 2018
- Digital Forensics in Cloud Computing Environment, IJSRCSAMS, Volume 7 Issue 6, 2018
- A Study on Scheduling and VM Load Balancing Algorithms in Cloud Computing, IJSRCSAMS, Volume 7 Issue 6, 2018

Membership in Academic Bodies:

- BOS Member- subject- Expert of BSc computer science at st Aloysius College ,Mangalore
- BOE Member of MCA, M.Sc. computer science at Mangalore University , Mangalore
- BOE Member of MCA,M.Sc. computer science at Kannur University ,Kannur

Mr RAKESH KUMAR B, Assistant Professor

Papers presented in Seminars/Conferences/ publications:

- "Graph Database Application for a Railroad Simulation Planner" using Neo4j ISSN 2319 1953
- "A survey on NLP Techniques in Biomedical" field ISSN 2319 1953
- A Study on "Water Quality Monitoring System Based on Internet of Things" ISSN 2319 1953
- Study on "E-Governance and its projects implemented" ISSN 2319 1953
- "Warehouse: Providing Versatile, Exceedingly" Available ISSN 2319 1953

Membership in Academic Bodies:

- BOE member of Calicut University
- Member of Examination panel for Mphil Programme , Noorul Islam University, Kanyakumari
- Examination Panel member Sikkim Manipal University, Manipal

Extension Services/Consultancies:

- Trainer for Leadership, ID programme and Entrepreneurship
- Delivered guests lectures at various Colleges on the Topic, Business Intelligence, Big Data, IPR,
 Cyber Law

Membership in other organizations/ NGOs:

- BOD member and Past president of Lions Club
- Member of Canara Chamber of Commerce
- Trustee of Suryakanthi Charitable Trust

MS LAVEENAD'COSTA, Assistant Professor

Training Programmes attended: Attended a **TEQIP III** sponsored one-week workshop on predictive analytics and its applications at NITK Surathkal.

Attended a 2 day FDP on CREATIVE THINKING at Dr NSAM First Grade College Mangalore

Seminars/ Conferences attended: Attended the international conference on "*Advanced IT, Engineering and Management* (SACAIM 2018)

 Attended a Seminar on "Significance of intellectual property rights in information technology and biotechnology space."

Papers presented and Publications:

- "BMI Health prediction using logistic regression model & K-NN" Algorithm for Post Graduate students of IT and Management in AIMIT. ISSN 2319-1953/Volume 7 Issue 6
- "Prediction and Finding Association between Posture and Lower Back Pain using logistic regression", Naïve Bayesian and Decision Tree Algorithm, ISSN 2319-1953/Volume 7 Issue 6
- "Movie Recommender System Using K-NN Algorithm". ISSN 2319-1953/Volume 7 Issue 6
- "Developing an Effective Tool forBivariate Data Aanalysis Using PYTHON." ISSN 2319-1953/
 Volume 7 Issue 6
- "A Smart Tool FUnivariate Explortary Data Analysis Using PYTHON". ISSN 2319-1953/Volume
 7 Issue 6
- "A Study Toldentify Oneself As Egoistic or Altruistic Person". ISSN 2319-1953/Volume 7 Issue 6
- Naïve Bayesian, SVM and Logistic. "Regression Models in Heart Disease Classification". ISSN 2319-1953/Volume 7 Issue 6
- "Sentiment Analysis of College Reveiws". ISSN 2319-1953/Volume 7 Issue 6
- "Prediction of Category Developed Applications on Google Play Store using K-NN and Decision Tree AlgorithMs" ISSN 2319-1953/Volume 7 Issue 6

MS ANNAPOORNA SHETTY, Assistant Professor

- Participated in the Faculty Development Program on "Big Data" at St Joseph Engineering College, Vamanjoor, Mangaluru held from 17th to 19th January 2019.
- Participated two day international conference on "Advanced IT, Engineering and Management" [SACAIM 2018] at AIMIT, St Aloysius College, Beeri, Mangaluru on November 15th and 16th, 2018.

Papers presented in Seminars/Conferences and papers published:

- "Analysis of Cyber Crime data using K-mens Hierarchical Clustering Algorithms" SACAIM-2018".
 International Journal of Scientific Research in Computer Science Applications and Management Studies, ISSN 2319 1953
- "Novel Approach on Face Recognition Technology for smart Environment" SACAIM-2018".
 International Journal of Scientific Research in Computer Science Applications and Management Studies, ISSN 2319 1953
- Member, Indian Red Cross Society, DK District Branch, Mangaluru.

MR SUMAN LASRADO, Assistant Professor

Aadditional Qualification acquired: M.Phil. (pursuing)

Papers presented in Seminars/Conferences and papers published:

 Comparative Study of "Stock Market Prediction Algorith" Ms Suman Lasrado, Jovel Cardoso, Nelton Goes. ISSN 2319 – 1953

- "Prediction of Category Developed Applications on Google Play Store Using KNN and Decision Tree Algorith" Ms Suman Lasrado Laveena D'Costa, Angad Lobo, Mohamed Rizan. ISSN 2319 – 1953
- "An Audio System Highly Efficient For Securing Musicfor Song Artists". Suman Antony Lasrado,
 Ruben Anthony D'Costa, Mervin Menino Rodrigues ISSN 2319 1953
- "Predictive Analysis Using Data Mining Technique to Analyse Usage of Social Media." Dakshakh raj, Meghana, Suman Antony Lasrado. ISSN 2319 1953
- A Study on "Breast Cancer Prediction Using Data Mining." Varun S Rao, BhaskarAnantDevadiga,
 Suman Antony Lasrado. ISSN 2319 1953
- Improving Emission Testfor Vehiclesin India. Suman Lasrado, Clytan Dsilva, MelroyGlan Pinto.ISSN 2319 – 1953

MR THOMAS C G, Assistant Professor

Attended Bridge 2018 conducted by ICT Academy in Bangalore

Conferences attended: SACAIM, 2018

Papers presented and Published:

- A Study on "Mobile Cloud Computing with a Central Controller Framework", IJSRCAMS, ISSN 2319 1953
- A Study on "Online Java Compiler Using Mobile Cloud Computing", IJSRCAMS, ISSN 2319 –
 1953
- "Adjusted Ideal Calculation for Load Adjusting", IJSRCAMS, ISSN 2319 1953
- "Classification and Mapping of Adaptive Security for Mobile Computing", IJSRCAMS, ISSN 2319
 1953
- "Power Consumption Monitoring System Using Internet of Things, IJSRCAMS, ISSN 2319 –
 1953
- "Security Guidance for Mobile Computing", IJSRCAMS, ISSN 2319 1953

Membership in Academic Bodies:

- SPOC for Computer Society of India (CSI) AIMIT Branch
- SPOC for Iconic IT Professional Society (IIPS) AIMIT Student Chapter,
- SPOC for ICT Academy, SPOC for Infosys Campus Connect

Extension Services/Consultancies:

- Attendance Software for the department developed and maintained for marking attendance for all
 courses in the IT Department.
- Doing a Consultancy Project for Fr Muller's Homeopathic Divisions e-commerce site development.

Awards: Best paper award for two papers presented in the International Conference, SACAIM 2018

MR ROSHAN D SUVARIS, Assistant Professor

Attended Faculty Enablement program on "User Interface Technologies" – Infosys Limited at Kongu Engineering College, Erode – 4th June to 8th June 2018.

Seminars/ Conferences attended:

- 4th international conference on computing paradigms ICCP 2018.
- Seminar on "Significance of Intellectual property rights for the startups in the information technology and Biotechnology space"
- International conference on "Advanced IT and Management Sacaim 2018"

Papers presented in Seminars/Conferences: Text document restoration algorithm comparison using binarization and thresholding. – ICCP 2018

Publications with ISBN/ISSN/Conference Volumes:

- Text document "Restoration algorithm comparison using binarization and thresholding ISSN: 1314-3395 (on-line version) Volume 119 No. 15 2018, 1093-1100
- "A Survey on document Character Recognition Using Convolutional Neural Network" –
 IJSRCSAMS ISSN 2319 –1953
- "A Survey on Malayalam Character Recognition Using Convolutional Neural Network"-IJSRCSAMS – ISSN 2319 –1953

MS VANITHA T, Assistant Professor

Trainings Programmes attended: Attended GIAN course on *'Statistical Analysis of Big Data using R'* from 3/12/2018 to 8/12/2018 at Dept of Statistics, Mangaluru University.

Attended FDP on Big Data Analytics with Hadoop from 7/1/19 to 12/1/19 at SDMIT, Ujire.

Seminars/ **Conferences attended:** Participated a National symposium on "Data Science and Statistics – Trends and Challenges" during 4th and 5th July 2018 at JSS Academy of Technical Education, Bengaluru.

Papers presented and published in Conferences:

- NavaneethRavindran, Vanitha T. "Conjoint Analysis to obtain student's preference for College". International Journal of Scientific Research in Computer Science Applications and Management Studies Special IssueSACAIM 2018. ISSN:2319-1953.
- Edwin D'souza, Vanitha T. "Study of Divided Regression Analysis". International Journal of Scientific Researchin Computer Science Applications and Management Studies Special IssueSACAIM 2018. ISSN:2319-1953.

MR RIYAZ MOHAMMED, Assistant Professor

Trainings Programmes attended:

 Attended Faculty Enablement Program on "User Interface Technologies" conducted by Infosys Limited at Kongu Engineering College, Erode

 Attended Faculty Enablement Program on "Foundation Program 5.0" conducted by Infosys Limited at St Joseph Engineering College, Mangalore

Seminars/ Conferences attended:

- Attended the international conference on "Advanced IT, Engineering and Management" (SACAIM 2018)
- Attended the conference CyberComm 2018 organised by Cyber Security CoE, Government of Karnataka on September 26

Papers presented and Publications:

- Research on "Temperature & Humidity Monitoring System in The Hospital Areas" Based on IOT.
 Nihal S Alva, Cecil V Mathew, Riyaz Mohammed. ISSN:2319-1953.
- "Obstacle Detection And Warning for Blind Using IOT". Riyaz Mohammed, Zaid Ebrahim, Poornima J ISSN:2319-1953.
- "Waste Management: Differentiate Dry and Wet Waste Through IOT." Riyaz Mohammed, Varsha.K, Swathi.S ISSN:2319-1953.
- "Sleep Quality Monitoring System Using IOT". Riyaz Mohammed, Prajwalkumar, BhagyaShree ISSN:2319-1953.
- "Exam Monitoring System Using IOT." Riyaz Mohammed, Jibin Jacob, Joylon Madtha
- "Prediction of Weather Forecasting Using IOT". Riyaz Mohammed, Nausheer Ali Khan, Sushmitha J ISSN:2319-1953.
- "Gas Leakage Detection and Prevention of Accidents Using IOT". Riyaz Mohammed, Shaista, Bhagyashree ISSN:2319-1953.

MR S RUBAN, Assistant Professor& Coordinator of Software Technology

Additional Qualification acquired: Ph.D. (Awaiting Open Defence)

 Attended One Week FDP on "Big Data Analytics with Hadoop" held on 7th to 12th Jan 2019 at SDM Institute of Technology, Ujire.

Seminars/ Conferences attended: SACAIM 2018 – 15th & 16th November 2018, AIMIT, St Aloysius College.

Papers presented in Seminars/Conferences and papers published: "The study on modelling an IOT Based Framework for Building Smart City". Bhavithashree, Chaithra, Ruban Sin IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953

"An Effective Supervised Machine Learning Algorithm for Detection of Patient Survival During Hepatitis Treatment". Ruban S,Cijo Paul in IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953

- "A Systematic Study on IOT Based Smart Agriculture", Ruban S, Misrina M.Y, Shravya Venkatramana
 Bhat in IJSRCSAMS- UGC Approved Journal Impact factor 0.654, ISSN: 2319-1953
- "Real-Time Traffic Management System in Smart Cities to Overcome Traffic Congestion"., Ruban
 S, Athul C, Hithesh B in IJSRCSAMS- UGC Approved Journal Impact factor 0.654, ISSN: 2319-1953
- "The Study and TheAnalysis of the Role of Bigdata in Smart Agriculture". Chaithra, Dimple,
 Ruban S in IJSRCSAMS- UGC Approved Journal Impact factor 0.654, ISSN: 2319-1953
- "Improving the Treatment of Neonatal Jaundice Using Big Data Analytics". Fakruddin Darvesh A.K, Harish, Ruban S in *IJSRCSAMS* UGC Approved Journal Impact factor 0.654, ISSN: 2319-1953
- "Adopting Machine Learning Techniques to Detect and Classify Stroke and its Impact". Ruban S, Abin T Michae, I Jasmine Riyana Dsilva in IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953
- "Study and Analysis of Dengue in Karnataka State". Shahiq, Ruban S in IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953
- "A Comparative Study on Diagnosis of Diabetes in Pregnant Women Using Supervised Machine Learning ALgorithms", Ruban S, Aashritha Sequeira, Aboobacker Fayaz in IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953.
- "APrediction Model to Treat Patients Suffering from Snake Bites". Aleena Grace Jerry ,Roveena Ruby Suares, Ruban S in IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953

Research Projects: VGST Major Project (K-FIST (L2)) – 40 Lakhs - "Setting up Big Data Lab and using Analytics to identify and Manage High-Risk and High-Cost Patients in nearby Hospitals" – Ongoing.

Membership in Academic Bodies: Indian Society of Technical Education (LM: 48545), Iconic IT Professional Society (ID: ECP 100017)

Extension Services/Consultancies/ Chief guests:

- A Technical Talk on Analytics delivered on 30/8/2018 to SDM College of Business Management,
 Mangalore for BCA students.
- Chief Guest for the Inaugural of IT CLUB for the academic year 2018-19 at Vivekanada College of Arts, Science and Commerce, Puttur on 18th july 2018 and delivered a talk on "Data Science and Analytics".
- Technical Judge for the National Level B-School Fest (Insignia-2018) held by Post Graduate Department of Business Administration held on 31st of October 2018 at AIMIT.

- Track Head for SACAIM 2018 15th & 16th November 2018, AIMIT, St Aloysius College.
- Technical Judge for the National Level IT-School Fest held at St Philomena College, Puttur on 15th February 2019.
- Attended ACLS Program held by Fr Mullers Simulation Center, FrMullers Medical College on 9th February 2019.

Awards Received:

- Two Best Paper Awards in SACAIM 2018 15th & 16th November 2018, AIMIT, St Aloysius College.
- MOU signed between the District Health Department on 26/6/2018 towards the sharing of Health Data for the VGST Major project.

MS SUCHETHA VIJAYAKUMAR, Assistant Professor

Attended a 2 day FDP on "Creative Thinking" at Dr NSAM First Grade College, Mangalore

Seminars/ Conferences attended:

- Attended the international conference on advanced IT, Engineering and Management (SACAIM 2018)
- Attended a Seminar on significance of intellectual property rights in information technology and biotechnology space.

Papers presented in Seminars/Conferences and papers published:

- A comparative study of Supervised Learning Algorithms in Email Filtering. Nishel Roylin D'Souza, Renisha D'Souza, Suchetha Vijaykumar in IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953
- Evaluation of Data Compression Using Lossless Algorithm. Suchetha Vijaykumar, T Manoj, Trivarna in IJSRCSAMS- UGC Approved Journal Impact factor 0.654, ISSN: 2319-1953
- Study on Bcrypt and Scrypt Key Derivation Function Algorithm. Suchetha Vijaykumar, Prathiksha,
 Rachana R in IJSRCSAMS- UGC Approved Journal Impact factor 0.654, ISSN: 2319-1953
- Study and Review on Various Phishing and Anti Phishing Techniques. Sandhya S, Thripthi S Shetty, Suchetha Vijaykumar in IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953
- Application of Blockchain Technology for Egovernance in Indian Perspective. Meghana C.S, Vidya Raj, Suchetha Vijaykumar in IJSRCSAMS- UGC Approved Journal Impact factor 0.654, ISSN: 2319-1953
- Comparative Analysis of Phonetic Algorith Ms Aneeshia Johny, Suchetha Vijaykumarin
 IJSRCSAMS- UGC Approved Journal Impact factor 0.654, ISSN: 2319-1953

 A Study and Analysis on Speaker Recognition Techniques and Classifiers. Suchetha Vijayakumar, Shri Raksha N Shetty, Shyamala Hegde in IJSRCSAMS- UGC Approved Journal – Impact factor 0.654, ISSN: 2319-1953

Membership in Academic Bodies:

- Nominee member, Computer Society of India (Memb no. N1180514)
- Iconic IT Professional Society (ID: ECP 100012)

MS NAUSHEEDA B S, Assistant Professor

Publications with ISBN/ISSN/Conference Volumes: 9 papers published in the journal **IJSRCSAMS** Volume 7issue 6 ISSN 2319-1953

- Face recognition using DeepDream method. Deekshith K N, Sayyed Mohammed Arshad,
 Nausheeda B.S
- Home Automation Using Bluetooth of Things. Shashidhara, Mahesh, Nausheeda B S
- Comparative analysis of Various Algorithm for Moving Object Detection and Extraction. Noah Jones Gomindes, DayakumarPillai, Nausheeda B.S
- Skin Cancer Detection using Image Processing Techniques-A Study. LerishaRoshalSqueira, Sancia Janice Pinto, Nausheeda B.S
- Comparison of Various Algorithms for Object Recognition. Nidhi, Vinitha Dsouza, Nausheeda
 B.S
- Survey Paper on Character Recognition Using Convolutional Neural Network. Chaitra Shetty,
 Vidyarani H, Nausheeda B.S
- Predictive Analytics for Online Dating Sites using Data Mining. DevdattSawant, Shama S Shetty,
 Nausheeda B S
- Analysis of Psychological Traits using Linguistic Activity in Social Network. Parjanya Kumar, Venkatesh S Bhat, Nausheeda B S
- A Study on Detection of Diabetic Retinopathy Using Image Processing. Sandhya M.P, Uma Shenoy,
 Nausheeda B.S

MR S ARAVINDA PRABHU, Assistant Professor

Attended SACAIM2018- International conference on Advanced IT, Engineering and Management 15th Movember 2018, AIMIT, St Aloysius College, Mangaluru – 22.

Papers presented in Seminars/Conferences and papers published:"Comparative study of Memory management in embedded operating system" in **IJSRCSAMS** ISSN 2319-1953

Intelligent Traffic control by Fuzzy logic in IJSRCSAMS ISSN 2319-1953

Any other: Few of my Kannada poems were presented in a Kavigosti, at Sri Madhukeshwara Temple Hall, Banavasi on 13th October 2018 and the same are a part of publication "ChutukuGangaavali"

MR SRINIVAS B.L, Assistant Professor

Seminars/ **Conferences attended:** 6th International conference on chip, circutry, current, coding, cumbustion and composite (i7c-2018) 28th – 29thnovember 2018, sairam College of engineering, bengaluru, karnataka.

sacaim 2018, "International conference on advanced it, engineering and management "15th – 16th november 2018, aimit College, beeri, mangalore.

Papers presented in Seminars/Conferences:

- Presented a paper "A Comparison of MBFD, Logo Allocator, MINLP and MWFDVP VM Placement Algorithm on Cloud Datacenter", Mr Sreenivasa B L and Dr S Sathyanarayana, International Conference, SaiRam Engineering College, Bangalore, November 28th 2018.
- Presented a paper "A Comparison of MBFD, Percentage Util, Absolute Capacity and BSP VM Placement Algorithm on Cloud Datacenter", Mr Sreenivasa B.L and Dr S Sathyanarayana, International Conference, Sai Ram Engineering College, Bangalore, November 28th 2018.

DEPARTMENT OF PG STUDIES & RESEARCH IN MANAGEMENT STUDIES

Innovative Pedagogical Practices: Flipped Classroom, Management Labs, Problem Centric Research, Experiential Learning, Brand Journal, Mock trading

International Conference: "Changing Business Landscape: Implications for management education and research" Key note Address delivered by Rev. Dr Oswald Mascarenhas, Tata Chair Professor on Executive Ethics, XLRI, Jamshedpur. Date: 4 April, 2018. Number of participants attended and presented papers: 58.

Symposiums: "Globalization of the Business Environment" held on 4 October, 2018, attended by 230 participants. The Key note address was delivered by Dr Joseph Rasquinha, CEO & Co-Founder Blueleaf Cyberspace on Globalisation to Protectionism: Its impact on India's youth. The resource person for Session II was Prof Lionel Aranha CA., Visiting Professor at IIM Indore who spoke on 'Insolvency and Bankruptcy Code.'

"Redefining Corporate Social Responsibility in an Era of Judicial Activism" held on 11 January, 2019, attended by 230 participants. The Chief Guest of the day was Dr Rengarajan, GM, Legal, Toyota Kirloskar Motor; The resource persons included Ms Rudra Radhakrishnan, Revenue and Market Development Manager, Pepsico; Mr Rahul Maroli, Vice President, Ola.

Publication of the Department: *Aloysius Journal of Management and Research* ISSN-2321- 8797 Vol.: 6 No.: 1

Management Development Programmes: *Nurturing the Nurses* Resource persons: Fr (Dr) Joe Arun SJ, Director, St Joseph's Institute of Management, Trichy. Number of participants: 44: Date: April 28, 2018.

- Information Security for Operational Effectiveness. Resource persons: Mr Chris Lewis, Dr Ezz El-Din Hemdan, Menoufia University, Egypt; Dr Cynthia, San Jose, USA. Number of participants: 30; Date: May 18-19, 2018.
- Leadership for CBSE and ICSE Schools- Resource persons: Fr Denzil Lobo SJ, Fr Pradeep Sequeira SJ, Mr Sarfaraz Hashim, Mr Vipul Reddy, Mr Rayan D'Souza, Ms Merida Almeida Number of participants: 56 Principals; Date: 17th and 18th July, 2018.
- Faculty Development Programme: One Week FDP 'Unravelling the Research Domain' Resource Persons: Ms Sumitha Achaar, Dr Beena Dias, Dr Babu Thomas, Dr Rajani Suresh, Dr Vasantha G, Ms Divya Pereira. Number of participants: 25; Date: 6-11th August, 2018.
- Entrepreneurship Development Programme: 9th February, 2018. Inauguration and Key Note Address byMrs Vathika Pai,President of Kanara Chamber of Commerce & Industry. Various sessions were conducted by experts like Mr Annapa Pai, Director, ACE Foods Pvt. Ltd., C A Chandrakanth Rao, Mr Nikesh Shetty, Advocate, Mr Rajendra Desai, Entrepreneur. The II MBA students benefited immensely from this Programme.

Guest lecture/ Alumni Gurukulam & Industry AcademiaInteraction Series:

- Alumni Gurukulam: Mr Jain Jose, Asst Executive-Operations, VKC was the resource person for the session. Mr Jain spoke about operations process and Supply chain Management on September 29, 2018. A total of 240 students of I MBA attended the lecture.
- Industry Academia Interaction Recent Development in Banking Sector and Career Opportunities: Ms Swathi K, Manager, Canara Bank, Padubidri, Mangalore on 24 November, 2018. Ms Swathi enlightened the finance students about the opportunities in the banking sector for the young management graduates. She also stressed upon 'why public sector banking sector jobs are more attractive in terms of pay packages and security'. The session was attended by 120 Finance specialization students of II MBA.
- Industry Academia Interaction Organ Donation Awareness Dr Sudhindra Rao, Associate Professor, K.S Hegde Medical Academy (KSHEMA), Deralakatte Mangalore addressed the students on 23 November, 2018. Dr Rao explained to the students the need & importance of organ donation. He also explained about the procedure to be followed in organ donation. The session was attended by 238 students of I MBA.
- Guest Lecture Indian Constitution and Citizen: Mr Balasubrahanya K. P, Advocate A lecture on "Indian Constitution and Citizen" was organized by on 26th November, 2018 at the Aurthor Shenoi auditorium of the Institute. This program was organized to commemorate the Indian Constitution Day. In his lecture Mr Balasubrahmanya emphasized how Indian constitution is superior to other constitutions, the breadth and depth of our constitution, role of Dr B. R Ambedkar and his team in framing the Constitution, subsequent amendments and the recent threats to constitution.

Extension Activities:

- Daan Utsav- The MBA students actively participated in Daan Utsav: Joy of Giving Week from 2nd October to 8th October, 2018. The students organised visits to Children's Ashrams, Orphanages and Old age homes in and around the city. They also organised a programme for the students of St Joseph's Ashram in AIMIT. They also spent time with the children at AIDS Centre, Sneha Sadhan, Kaikamba. The Co-Workers Day for the support staff was also celebrated.
- Rural Exposure Camp-The I MBA students spent a week in the remote areas of North Karnataka, Raichur, Nesargi, Sindagi, Hangal as part of the Rural Immersion Experience from January 16th to 22nd 2019. They brought back rich memories about the simple life in the villages and the high degree of contentment despite lack of many modern day amnesties.
- Magis 2019-Thirty Three students of II MBA attended a 3-Day programme "MAGIS 2019' from 11th January to 14th January, 2019 at St Joseph's College, Bangalore.
- **Sanjeevini 2019-**The department organised Sanjeevni The annual Blood Donation Camp at AIMIT, Beeri on February 20th 2019 in collaboration with Red Cross, Mangalore. More than 150 units of blood was collected at the camp.

Workshops Organised:

- Essential Employability Skills for Management Graduates Resource person: Mrs. Matharani Mathias, Corporate Trainer in Hospitality, Professional Etiquettes and Social Skills. Number of participants: 230; Date: August 29, 2018.
- Leadership Skills-Resource persons: Rev. Fr Denzil Lobo SJ, Mr Royce Mr Leston D'Souza Ms Deepika. Number of participants: 225 council members of St Aloysius Pre University College. Date: 4 & 5th July 2019.

Competitions, Fests & Cultural Programs:

- INSIGNIA:A National-level B- School Management fest, October 30 & 31, 2018. Inauguration and Key Note Address by Mrs Ivy Linnet Saldhana, General Manager & HR Head at Tata Power, SED. A total of 22 Colleges participated in the various rounds. The Champions of Insignia 2018 were Kristu Jayanthi College, Bangalore. First Runner Up: SDM College, Mysore. Second Runner Up: St Joseph's College Bangalore.
- Manasa Manthana, October 10, 2018 An International Level Paper Presentation and Business Plan Contest - The Chief Guest for the programme Mr Albert D'Souza, Managing Director, Aldel Educational Trust, Mumbai. Ninety Four students from 18 Colleges from Karnataka and neighbouring states participated actively and presented innovative B-Plans and Research papers.
- Inception 2019: Beyond Boundaries-February 15, 2019-Dr Yusuf Kumble, MD Indiana Hospital presided over the Inauguration of Inception and delivered the Inaugural address. Around 160 Undergraduates from 12 Colleges in and around the city actively participated in the Day long programme. Rounds were based on Current Managerial trends and concepts.

 Halli Habba -Village Sports Competitions: March 21, 2018-The Chief Guest of the programme was Mr Ram Rao, ACP, Ullal Police Station. Local games like Lagori, Sack race, Kabbadi, Tug of war, Galli Cricket were organised.

Unique Staff Achievements:

- **Dr Babu Thomas:** Three Ph.D. scholars under his guidance have submitted their Ph. D thesis and 2 have successfully defended their Viva Voce.
- Dr Rajani Suresh & Dr Swapna Rose were awarded Ph.D. degree from Aligarh Muslim University and Bharathiar University respectively.
- Mr Dhananjaya & Mrs Aruna Menezes submitted Ph.D. thesis and are awaiting final Viva Voce.
- Mrs Sumitha Achaar received Best Paper Award for the paper titled "Voyage of Fish Trade among Fisherwomen: A Ramble from Conventions to Contemporary and Beyond", XI International Conference on 'Applied Research in Engineering and Management Sciences' Organized by Academic Research Conferences at Kuta Central Park Hotel, Bali, Indonesia on August 14-19, 2018.

Research Interaction Series:

- Boosting Faculty Publication Productivity Dr S Shridhar'. Number of participants: 30; Date: 6th July, 2018.
- Creating Departments that Work; Vitality of Professors and Flow Principle to Boost Research Activity. Number of participants: 30; Date: 13 July, 2018.
- Tournament Theory Dr Swapna Rose. Number of participants: 30; Date: 20 July, 2018.
- Micro Learning Session: Time Series Econometrics. Number of participants: 18 Date: 30th July 2018.

Perspective Plan:-The department plans to offer new areas of specialization in fields including HospitalityManagement, Hospital Management, Tourism and Sports Management, Introduce one year Executive MBA Program, Offer On-line courses/ Diploma courses in Sales Management, Digital Marketing, Managing Investments, Futures Trading and Management Data Analytics.

DR ROWENA WRIGHT, Dean

- Rowena, Rajani (2018). "Multidisciplinary Research and practice in the era of Digital Innovation and Academic Intelligence: A Futuristic Approach" at the 23rd International Conference on Pune on 8th& 9th September, 2018 organised by Research and Development Association in collaboration with Rajasthan Chamber of Commerce and Jaipur Management Association.
- Beena, Royce & Rowena (2018)."Antecedents of Financial Inclusion- An Exploratory Study 'in a Two-day National Conference on Consolidating Social Enterprises through Corporate Social Responsibility Initiatives: Issues and Challenges at AJ Institute of Management, Kottar Chowki, Mangalore.

- Dhananjaya, K., & Wright, R. (2018). "Do Domestic Institutional Investors (DIIs) Neutralize the Large Reversal By Foreign Institutional Investors (FIIs)? Recent Evidence from Indian Stock Market Investors (FIIs)? Recent Evidence from Indian Stock Market". Conference Proceedings. 7th International Conference on Emerging Trends in Finance & Accounting, September 7 & 8, 2018, SDMIMD, Mysuru.
- Member of BOS at NITTE Deemed to be University.
- Moderator at the Panel Session at Samprathi 2018 A National Seminar on "Ensuring Child rights in India A Challenge" organised by the PG Department of Social Work, St Aloysius College, Mangalore on 25th 26th September, 2018.

DR BEENA DIAS, Associate Professor

- Beena, Royce & Rowena (2018). 'Antecedents of Financial Inclusion- An Exploratory Study' in a Two-day National Conference on "Consolidating Social Enterprises through Corporate Social Responsibility Initiatives: Issues and Challenges" at A J Institute of Management, Kottar Chowki, Mangalore.
- Resource person for the One Week Faculty Development Program (FDP), "Unravelling the Research Domain" conducted by Department of MBA from 6th -11th August, 2018. Topic: "Sampling and Questionnaire Designing Design.
- Member of BOS atNITTE Deemed to be University.
- Coordinator for National Symposium on "Globalisation of Business Environment" organised by MBA department, AIMIT, St Aloysius College, Mangalore, 4th October, 2018.

DR BABU THOMAS, Guest Faculty

Two candidates were awarded with doctorates in Management under Tumkur University under the guidance of Dr Babu Thomas

- **Dr Navin Kumar K** awarded Doctorate for his thesis "Role of Perceived Organizational Support and Perceived Organizational Justice on Employee Turnover Intentions with the Mediating Effect of Employee Engagement" in November 2018".
- Dr Mukesh H V awarded Doctorate for his thesis "A Study on Entrepreneurial Potential, Leadership Skills and Achievement Motivation among Management and Engineering Students" in January 2019.
- Ms Coral Jasmine Barboza submitted thesis "A Study of job stress and its relationship with job attitudes, turnover intentions and social support in manufacturing and service sector".

DR RAJANI SURESH, Assistant Professor

 Rajani, Rowena (2018). "Multidisciplinary Research and practice in the era of Digital Innovation and Academic Intelligence: A Futuristic Approach" at the 23rd International Conference on Pune

- on 8th 9th September, 2018 organised by Research and Development Association in collaboration with Rajasthan Chamber of Commerce and Jaipur Management Association.
- Rajani & Justin (2018). "Cross cultural nuances in Psychological Contracts- an Exploratory Study in the Indian Business School Context" at the International Conference on "Society and Management: Indian Culture Vis-À-Vis Western Culture" December 7 & 8th, 2018 at IIM Kozhikode.
- Coordinator for Symposium on "Unravelling the research Domain" organised by MBA department, AIMIT, St Aloysius College, Mangalore, August 6-11, 2018.

Awarded Ph.D. degree from Aligarh Muslim University on "Geographical Mobility & Employment: Examining Tied Migration Issues of Trailing Military Spouses" in October, 2018.

MS SUMITHA ACHAAR, Assistant Professor

- Sumitha (2018). "The inventiveness of SHG's towards Fostering Financial Inclusion of Rural Women" International Conference on "Fostering Innovation in Financial Inclusion", School of Management, Manipal, February 16,2018.
- Preethi, Sumitha (2018). "The veracity of cashless transactions post demonetisation: A perceptual study of fisherwomen in Mangalore", International Conference on "Fostering Innovation in Financial Inclusion", School of Management, Manipal, February 16,2018.
- Sumitha, Preethi (2018). "Livelihood Assessment of fisherwomen community of D.K District", 4th International Conference on "Changing Business Landscape: Implications for Management Education and Research", AIMIT, St Aloysius College (Autonomous), April 4, 2018.
- Sumitha, Rayan (2018). "Teachers Empowerment: Assessment of Empowerment Dimensions with Empirical Evidence", 4th International Conference on "Changing Business Landscape: Implications for Management Education and Research", AIMIT, St.Aloysius College (Autonomous), April 4, 2018.
- Preethi, Sumitha (2018). "Fisheries: A Rustic Opportunity road Less Travelled by extant women impresarios", EAST (Environmental Advisory for Sustainable Trust), Tirunelveli, Tamil Nadu, April 7-8, 2018.
- Sumitha, Preethi (2018). "Entrepreneurship and Economic Development of SHG Women: A study on SHG;s of Karkala Taluk", International Conference on Ceannaire 2018 on "Intellectual Property Rights, Entrepreneurship & Leadership Skills", Milagres College, Mangalore, July 31,2018.
- Sumitha, Preethi (2018). "Unfolding the reasons that encumber entrepreneurship among extant women impresarios.", International Conference on Ceannaire 2018 on "Intellectual Property Rights, Entrepreneurship & Leadership Skills", Milagres College, Mangalore, July 31,2018.
- Sumitha, Preethi (2018). "Thriving on work Life Balance- A study on women Entrepreneurs in Mangalore", International Conference on Ceannaire 2018 on "Intellectual Property Rights, Entrepreneurship & Leadership Skills", Milagres College, Mangalore, July 31,2018.

- Sumitha, Preethi (2018). "Seva Prathinidhis as Intercessories: A study on their role in SHG's towards Asset Formation", XI International Conference on "Applied Research in Engineering and Management Sciences" (ICAREMS), Bali, Indonesia, August 15, 2018.
- Preethi, Sumitha (2018). "Voyage of Fish Trade among Fisherwomen: A Rample from on Applied Research in Engineering and Management Science", XI International Conference on "Applied Research in Engineering and Management Sciences" (ICAREMS), Bali, Indonesia, August 15, 2018.
- Preethi, Sumitha (2018). "Fisheries: A Rustic Opportunity road Less Travelled by extant women impresarios", International Journal for Economics and Business Management, ISSN 2250-2750, Volume-7, Issue-1, pg 129-144.
- Received Best Paper Award & Best Researcher Award for the paper titled "Fisheries: A Rustic Opportunity road Less Travelled by extant women impresarios", EAST (Environmental Advisory for Sustainable Trust), Tirunelveli, Tamil Nadu, April 7-8, 2018.
- Received Best Paper Award for the paper titled "Voyage of Fish Trade among Fisherwomen: A Ramble from Conventions to Contemporary and Beyond", XI International Conference on 'Applied Research in Engineering and Management Sciences' Organized by Academic Research Conferences at Kuta Central Park Hotel, Bali, Indonesia on August 14-19, 2018
- One week Faculty Development Programme on "Unravelling the Research Domain" organised by MBA department, AlMIT, St Aloysius College, Mangalore, August 6-11, 2018.
- Topics on "Research Tools Decision Making" at One Week Faculty Development Programme on "Unravelling the Research Domain" organised by AIMIT, St Aloysius College, August 6-11, 2018.
- Topic "Management Consultancy Research" at SDM College of Business Management, Mangalore on 23rd November 2018.
- Coordinator for One week Faculty Development Programme on "Unravelling the research Domain" organised by MBA department, AIMIT, St Aloysius College, Mangalore, August 6-11, 2018.

MR DHANANJAYA K, Assistant Professor

- Submitted Ph.D. Thesis titled 'Stock Market Development, Corporate Finance and Economic Growth in India' through Institute for Social and Economic Change (ISEC), Bangalore.
- Attended National Conference organized by the Department of Economics, Davangere University, Davangere on November 27, 2018.
- Attended International Finance Conference organized by SDM Institute of Management Development, Mysuru on 7-8, September 2018.

- Presented a paper on 'Economic Growth and Negative Externalities in India' in National Conference organized by the Department of Economics, Davangere University, Davangere on 27, September 2018.
- Presented a paper on 'Do Domestic Institutional Investors (DIIs) Neutralize the Large Reversal by Foreign Institutional Investors (FIIs)- Recent Evidence from Indian Stock Market' in International Finance Conference organized by SDM Institute of Management Development, Mysuru on 7-8, September 2018.
- **Dhananjaya, K** (2019). `Corporate distress and non-performing assets in India. **Global Business** Review.DOI: 10.1177/0972150918812553 (ABDC listed Scopus indexed, published by SAGE)
- Dhananjaya, K, & Raj, K. (2018). 'Non-performing assets (NPAs) and its determinants: A study of Indian public sector banks.' Journal of Social and Economic Development. https://doi.org/10.1007/s40847-018-0068-0 (ABDC listed, published by Springer)
- Dhananjaya, K, & Raj, K (2018). "Market value and capital structure: A study of Indian manufacturing firms" ISEC Working Paper, No. 421. Institute for Social and Economic Change, Bangalore.
- Dhananjaya, K, & Wright, R (2018). "Do Domestic Institutional Investors (DIIs) Neutralize the Large Reversal By Foreign Institutional Investors (FIIs)- Recent Evidence from Indian Stock Market" Investors (FIIs)- Conference Proceedings. 7th International Conference on Emerging Trends in Finance & Accounting, September 7 & 8, 2018, SDMIMD, Mysuru.
- Raj, K. & Dhananjaya, K. (1 January, 2019). "Our growth path is environmentally unsustainable".
 Deccan Herald.
- Dhananjaya, K. (2018) "Impact of Firm's Market Value on its Capital Structure Decisions: Panel Data Evidence from Indian Manufacturing Firms". In Advances in Finance and Applied Economics, Published by Springer.
- Dhananjaya K., & Krishna Raj (2018)." Economic Growth and Negative Externalities in India. In Indian Economy in 2018: Issues and Strategies for Sustainable Development", Davangere University, Davangere.
- Coordinator for International Conference on "A Decade of Global Financial Crisis: Antecedents, Aftermath and the Challenges ahead" to be organised by MBA department, AIMIT, St Aloysius College, Mangalore, April 9, 2019.

MR JUSTIN JAMES, Assistant Professor

Rajani & Justin (2018). "Cross cultural nuances in Psychological Contracts- an Exploratory Study in the Indian Business School Context" at the International Conference on "Society and Management: Indian Culture Vis-À-Vis Western Culture" December 7 & 8th, 2018 at IIM Kozhikode

■ Justin (2018) "Talent Management: A Strategic priority in the present Business context." was published as part of the conference proceedings of the National conference titled – Business Excellence: Perspectives, challenges and strategies ISBN: 978 – 81 – 936096 – 3 – 7.

MS DIVYA PEREIRA, Assistant Professor

- Resource Person for one week FDP on "Unravelling the Research Domain" at St Aloysius College (Autonomous), AIMIT, Beeri, Mangalore.
- Coordinator for Inter-Collegiate National B- School Fest Insignia 2018 "Artificial Intelligence" organised by MBA department, AIMIT, St Aloysius College, Mangalore, October 30 & 31, 2018.

MR RAVI KUDTARKAR, Assistant Professor

- Enrolled for Ph.D. Program with University of Mysore, Mysuru.
- Attended one day workshop on How to Succeed through the PhD Journey?, May 18, 2018 conducted at Shri Dharmasthala Institute for Management Development, Mysuru
- Attended one week faculty development program on "Unravelling the Research Domain" held from 6 Aug, 2018 to 11 Aug, 2018 at St Aloysius College Mangalore
- Attended Three days Doctoral Workshop on Marketing Strategy held from 17 Dec, 2018 to 19 Dec, 2018 at Great Lakes Institute of Management, Chennai.
- Coordinator for Industrial Visits.

MRS HARINAKSHI, Assistant Professor

Coordinator for Inter-Collegiate National B- School Fest Insignia 2018 "Artificial Intelligence" organised by MBA department, AIMIT, St Aloysius College, Mangalore, October 30 & 31, 2018.

DR SWAPNA ROSE, Assistant Professor

Completed Ph.D. on the Thesis "Problems & Challenges of Talent Retention & its Impact on Productivity – A Critical Analysis of Private Sector Banks" Bharathiar University, Coimbatore, Tamil Nadu.

- Minor Research submitted on "Problems & Challenges of Talent Retention in Banking Sector & its Impact on Productivity – A Comparative Analysis of Public & Private Sector Banks"
- Coordinator for on- Line Entrepreneurship Programmes offered by Santa Clara University, USA

DR VASANTHA G, Assistant Professor

Cleared UGC-NET in Commerce

 Attended Five-Day National Level Workshop on "Econometric Tools for Business Research" during 2-6, July 2018 organised by Dept. of Management Studies, School of Management, Pondicherry University.

- Attended Two-Day Management Development Program (MDP) on 'Machine Learning Algorithms for Business Decision Making' on 15th and 16th December, 2018 organised by Analytics Society of India (ASI) in association with CHRIST (Deemed to be University), Bangalore.
- Vasantha G. (2018). "Analysis of Short-run Performance of Indian Initial Public Offers" in the International Conference on "Advanced IT, Engineering and Management (SACAIM 2018) organized by School of Information Technology & Bioinformatics, St Aloysius College (Autonomous), Mangalore on 15-11-2018 and 16-11-2018.
- Vasantha G. (2018). "An Empirical Examination of Co-movement of Sectoral Indices of Indian Stock Market" in the International Conference on Advanced IT, Engineering and Management (SACAIM 2018) organized by School of Information Technology & Bioinformatics, St Aloysius College (Autonomous), Mangalore on 15-11-2018 and 16-11-2018.
- Vasantha G. (2018). "An Empirical Examination of Co-movement of Sectoral Indices of Indian Stock Market" in International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7, Issue. 6 (November-2018), ISSN 2319-1953.
- Vasantha G. (2018). "Analysis of Short-run Performance of Indian Initial Public Offers" in International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7, Issue. 6 (November-2018), ISSN 2319-1953.
- Coordinator for International Conference on "A Decade of Global Financial Crisis: Antecedents, Aftermath and the Challenges ahead" to be organised by MBA department, AIMIT, St Aloysius College, Mangalore, April 9, 2019.

REV FR BALARAJU SJ, Lecturer

Coordinator for Orientation Programme on Group Dynamics organised by MBA department, AIMIT, St Aloysius College, Mangalore, August 2018.

MR LESTON D'SOUZA, Lecturer

- Participated in the four day learning and development intervention, Orientation to Human Resource
 Development and Leadership from 13 through 16 May 2018.
- Participated in the Three day Management development Program (MDP) on Agile Leadership in the Changing Business Environment held on 26th,27th,28th, July 2018.
- Resource Person for Workshop on Leadership Skills: I PUC students of St Aloysius -July 3,2018.
- Coordinator for Sanjeevni- A Blood Donation Camp organised by MBA department, AIMIT, St Aloysius College, Mangalore, February 20, 2018.

MR ROYCE BARETTO, Lecturer

Beena, Royce & Rowena (2018). 'Antecedents of Financial Inclusion- An Exploratory Study' in a Two-day National Conference on Consolidating Social Enterprises through Corporate Social Responsibility Initiatives: Issues and Challenges at AJ Institute of Management, Kottar Chowki, Mangalore.

- Attended a one day MDP Program on "Tourism and Hospitality: Marketing and Growth prospects with reference to Dakshina Kannada" organised by Department of Business Administration, St Joseph's Engineering College, Vamanjoor, Mangaluru on 24th March 2018.
- Coordinator for Manasamanthana A National Level Paper presentation & B-Plan competition organised by MBA department, AIMIT, St Aloysius College, Mangalore, Ocyober, 2018.
- Joint Coordinator for Inception 2018 A UG Inter-Collegiate Fest organised by MBA department, AIMIT, St Aloysius College, Mangalore, February 15, 2018.

MS ARUNA MENEZES, Lecturer

- Submitted Ph.D. thesis titled 'Talent Management as a Strategic Tool in Building Organisational Effectiveness: A Study with Reference to Nurses in Private Hospitals in Dakshina Kannada and Udupi District.
- Noronha, S. F., Aquinas, P. G., & Manezes, A. D. (2018). "Is Job Performance better attributable to Performance Management System through Work Engagement?" Indian Journal of Commerce &; Management Studies, 9(1).
- Coordinator for Inception 2018 A UG Inter-Collegiate Fest organised by MBA department, AIMIT,
 St Aloysius College, Mangalore, February 15, 2018.

CO-CURRICULAR & EXTRA CURRICULAR ASSOCIATIONS

CO-CURRICULAR ASSOCIATIONS

AL-CA-NA

President : MS SHAMEENA K A

Secretary : MR BESIL M Y

Students enrolled : 37

- SCICHROMOGRAPHY: The activity was chart making. The topics were NIPAH VIRUS, MALARIA, DENGUE and EBOLA VIRUS. Chart included symptoms, causes and treatment.
- BIO-BEVARAGES: The activity was wine preparation. Wine was prepared using JAMBUL. The necessary items were SUGAR and YEAST the wine was kept for fermentation for 21 days
- SOAPS-ECO: The activity was WINE PREPARATION. Soap was prepared using COCONUT and NACL. The soap turned very well and were used for washing and it gave very nice foam
- BIOCHEMICAL FAIRYTALE: The activity was preparing stories. It was based on certain METABOLIC CYCLES like UREA CYCLE, HEME SYNTHESIS GLYCOLYSIS and SALVAGE PATHWAY. The groups were given time for an hour to form fairy tale and to present it.

- GUEST TALK BY SRIKANTH: The talk was by the EX ALOYSIAN. The talk was for the students aspiring for the students who can perceive higher education and about RESEARCH FIELDS.
- NA JWALAM PARANTHU PAUSHTIKAM: The activity was COOKING without FIRE. The activity was mainly conducted to teach the students about the NUTRITIONAL IMPORTANCE of the food they daily consume. While presenting the dish, students also explained about NUTRITIONAL VALUES of the food they prepared.

AL- LURE

Presidents : Mr Reji John & Mr Alwyn Misquith

Secretaries : Mr Mohammed Nihal and Ms Stevi D'souza

Students enrolled: 70

Activities Conducted

- Entrepreneurship, self-awareness, ragging, leadership, Goal Setting, Debating Skills, Group Discussion, Interview Skills, conflict management, problem solving, team work, personal branding, personality development, Public Speaking, Execution of business plan, Self confidence, Time management, Positive Attitude, Mock Press, Concentration power and on other topics which will enhance the confidence level of the students to face challenges that they come across in their future life.
- Industrial visit: was organised for all the students and visited Achalcashew industry and Deccan Plastic Industries Baikampady on 14/9/18.
- Fitness programme was organised on 04/01/2019.

COMPUTER ANIMATION ASSOCIATION

Presidents : Mr Santhosh Notagar & Ms Prafulla Vishwanath

Secretaries : Mr Amruthesh & Ms Jeshiya

Students enrolled: 85

- Introduction of Animation Association
- Guest talk on Animation career guidance. Computer Animation Association & IT Club Jointly organised a talk on "Career Guidance and The Future of Education in Animation and Info-Tech" on 20th July 2018 in Robert Sequira Hall, St Aloysius College (Autonomous). The resource persons was Ms Pooja P S Analyst-Market Development & Omer Lopez, Relationship Developer, The Chopra's Mangalore.
- Workshop on drawing and painting Computer Animation Association organised a workshop on "Drawing & Painting" on 3rd July 2018 in IT Classroom, St Aloysius College (Autonomous). The

resource persons was the artist Mr John Chandran. He explained about the art & drawing and demonstrated a poster art by using crayons & poster colors then students created the different designs using the same method.

Sparkle 2018 - National Level Animation & Multimedia Seminar

- Speakers: Mr Ganesh Papanna Director of Thought Cloud Studios, Bangalore, (Vice President of ABAI); Mr B.S Srinivas, CEO - VedAtma Animation Studios, Bangalore, (Secretary of ABAI); Mr Amith Sanjeev- Rolling Dice Studios, Bangalore
- Animation Picture Quiz

ASTRO CLUB

President : Shawn Ajay Dsouza Secretary : Rishabh Balakrishna

Students Enrolled: 56

Activities Conducted

- Guest Lecture on Formation of *Black Holes and their Detection* on 4/01/2019 by Y. Divkara Mayya from National Institute of Astrophysics, Optics and Electronics (INAOE)- Puebla, Mexico in collaboration with the Department of Physics.
- Star Gazing on 14/09/2018: Students observed the Bands on Jupiter and it's 4 prominent moons, Rings of Saturn and the Crescent Venus through the Telescope in Al-Solarium.
- **Strawboard Glider**: Members were trained to build a Hand Glider which can travel upto a distance of 20 meters.
- Universe Sandbox Simulation: The Secretary demonstrated many simulations on Collision of Stars, Earth and many moons, Supernova based on the inputs from the members
- **Poster on Interstellar travel**: The members showcased their talents in art and creativity to design beautiful posters for the association.
- **Spinning tops**: Binu and Vinola explained the Physics of spinning tops and members built these, which eventually led to a Spinning Top battle.

BIOSCIENCE

Presidents : Mrs.Shilpa B, Mrs.Rashmi K

Secretary : Amritesh S

Students enrolled : 33

Activities Conducted

• An Environment awareness activity – "Logo making" on the topic "Beat Plastic Pollution" was conducted on 22nd June 2018 to explore the student's innovative ideas, skills and knowledge about plastic pollution in the country and around the world on chart papers.

- Skit on "Anti-Ragging"—an awareness activityon criminal offence of ragging was conducted. Since visual impact plays an immense role among the student community, our bioscience students presented a role play on "Anti –Ragging" and passed on the information and message on role ofInstitutions, Governments and NGO's against ragging.
- As part of "Bio-week- 2018", competitions were open for all UG students of all faculty of the College. Poetry, Face painting, Doodle making, Bio-Quiz, Vegetable carving and Nature Photography were conducted. Afull swing participation was seen from all the association students.
- "Leaf collage"-A display of leaf collage created by the students on the theme "Ecosystem" was also a breath taking one. Students showed their Innovative skills mixing art and science.

CHEMALGAM ASSOCIATION

Presidents : Mrs Charlotte, Ms Renita Secretaries : Ms Jyosna, Ms Yashika

Students enrolled: 62

Activities Conducted

Industrial Visit to KIOCL, Panambur31/07/2018

- Alquimista an Chemistry Event –Imprints 2019
- Volunteers for Chemistry programme for Pre university students , on 07-09-2018, University Level
- Guest Lecture by Mr Pragin on "Chemistry as an option for research"

COMMERCE ASSOCIATION

Presidents : Unit 1- Ms Bharathi R & Ms Metilda Pais

Unit 2 - Ms Smitha DK & Ms Sarita Crasta

Secretaries : Mr Abhishek Somanna & Ms Alin D'souza

Students enrolled: IB.com - 75, IIB.com - 71

- As preparation for ACME had begun, a marketing round related to the promotion of ACME was conducted.
- To give students an insight on the preparation of fest events, "create a round" was held.
- A guest lecture was conducted on Modern banking services.
- Brand wars were held involving the world's most competitive brands.
- Industrial visit

ELECTRONICS CLUB

President : Dr Jayaprakash Gowda Secretary : Ms Fathima Nishath Ali

Students enrolled : 11

Activities Conducted

- workshop was arranged on Arduino course on 12-08-2018 and 19-08-2018. Resource persons Mr Abhishek and Mr Vignesh from "Muguli"-Mangalore. 15 students attended the course.
- Workshop was conducted for the students of Electronics in building PCB on 03-12-2018.
- Workshop was for the students of Electronics in assembling PCs on 05-09-2018.
- Conducted Environment sensitization programme
- Electronics waste management

GENOTECH

President : Ms Roshal Sequeira Secretary : Ms Sujitha Felicitus

students enrolled: 40

Activities Conducted

- WHITE WINE PREPARATION: Fermentation of grape juice and finally finding the concentration of alcohol by specific gravity method.
- **BIO-DRAWING:** drawing on theme" Save mother earth".
- **HUNT AND CAPTURE:** Every group was given a list of 8 items in which had the easiest to least found item. They had to go around the campus and hunt for the given items in the list and capture it.
- **TALK ON ABROAD STUDIES:** The person of the day was Dr Srikanth Shyam Bhat. He gave us a wide knowledge on the importance of studying abroad and how we can get to it.
- PAPER BAG MAKING: This activity was conducted to increase the awareness of protecting the environment and reduce the use of plastic
- ISOLATION OF DNA FROM FRUITS: DNA was isolated from different fruits like banana, apple and tomato.

HINDI SANGHA

Presidents : Ms Sandhya U Sirsikar, Ms Roicy Rekha Braggs

Secretaries : Mr Mohammed Munees, MsTinku Kuwar

Students enrolled: 91

Activities Conducted

Hindi Sangha Inauguration

- Hindi Divas Celebration
- Prerana An Intercollegiate Hindi Fest]
- Teachers Day Celebration
- Felicitation programme for the students who work hard in the association .
- Hindi Fest , Group task , Documentary making , Debate , Role-play, Poetry writing etc.

HOPKINS LITERARY CLUB

Presidents : Dr Sylvia Rego and Mr Manuel Souza

Secretaries : Mr Ashish Sreejith and Ms Darsha Babu

Students enrolled : 67

Activities Conducted

- Conducted the "Mental Health Awareness Week". As part of this conducted number of activities.
- Conducted "Literary Week", conducted several events as part of the event.
- Published an anthology of poems titled, "Untitled". The contributions were basically by the students of the College.
- Variety in the activities conducted on Fridays during the association time.

HUMANITIES ASSOCIATION

President/s : Dr Prema Dsouza, Ms Disharag Shetty, Ms Shreya

Secretary : Samantha Irol Dsa , Hansel Priston

No of Members: 102

- Inauguration of Humanities Association of St Aloysius College (Autonomous) was organized on 6th July 2018 at the Xavier block auditorium. Ms Disha Shetty, a yakshagana artist and also a youth icon, had been invited as the chief guest for the programme. Dr Alwyn D'sa, the director of admin block, began his presidential remark appreciating the students for choosing one of the best association. He expressed his views about the association saying that it is a fun based learning. And he also revealed the fact that association is an opportunity given to students to express their views and exhibit their talents.
- Chief guest of the programme, Ms Disha Shetty, spoke on how to make passion as our drug and to follow one's dream. She insisted on the need to love oneself and also on the means to improvise self. Quoting on social media, Ms Disha Shetty said, "Social media is a direction and not a distraction". She put forth her view saying that social media has to be used for a better purpose. She then related the instances of her real life as a means of motivating students.

- The theme of the association for the year, "social issues" was revealed, and the members vowed to participate in the activities.
- On the occasion of Indian Constitution Week *creative art competition* was organised.
- The activities in the association includes wealth out of waste, thinking out of the box, short film making, debate, quiz, documentary, business game, mad-ad, learning of a new skill.

IT CLUB

Presidents : Ms Archana Yashodhar & Mr Royal Praveen D'Souza

Secretaries : Mr Mousuf C A, Ms Monisha

Students enrolled: 92

Activities Conducted

- IT Club Organized *TechNovice-1* a workshop on Basic Skills of Internet for the UG students on 21 July 2018 at 1:30 PM To 4 PM in Maffai Block IT Lab (IT 104 and IT 105). 62 Students belonging to various streams attended and benefited from this workshop.
- IT Club Organized *TechNovice-2* a workshop on Web Design, Hosting and Maintenance for UG students on 18 August 2018 at 1:30 PM To 5:00 PM in Maffai Block IT Lab (IT 105). 31 Students belonging to IT CLUB and Final year BCA attended and benefited from this workshop.
- TechNovice Workshop 3 Department of Computer Science, Application and Animation and IT CLUB in collaboration with SAC Staff Association organized a half a day hands on workshop TechNovice for the staff members on Saturday 18 August 2018 from 1:45 PM to 4:45 PM in Maffei block, IT Lab 104.
- IT WEEK IT Club in collaboration with Department of computer Science, Applications and Animation Organized IT WEEK, Week full of IT Activities, Guest Lecture and Competitions from 15 2018 to 20 December 2018.
- Guest Lecture: As a part of IT Week, IT Club in collaboration with Department of computer Science, Applications and Animation Organized a Guest Lecture on the topic "Data Analytics-Career opportunities", on Thursday 20 December 2018 at 4 PM in Xavier Auditorium.

ಕನ್ನಡ ಸಂಘ

ಅಧ್ಯಕ್ಷರು : ಸುಧಾ ಕುಮಾರಿ ಕೆ (ಕನ್ನಡ ವಿಭಾಗ) ಪ್ರಿಯಾಂಕ ಕೆ (ವಾಣಿಜ್ಯ ವಿಭಾಗ),

ಕಾರ್ಯದರ್ಶಿ : ಸುಹಾನ ಪಿಂಟೋ (ದ್ನಿತೀಯ ವಾಣಿಜ್ಯ ವಿಭಾಗ), ಮನೋಜ್ ಕೆ. (ದ್ನಿತೀಯ ವಾಣಿಜ್ಯ ವಿಭಾಗ)

ಭಾಗವಹಿಸಿದ ವಿದ್ಯಾರ್ಥಿಗಳು : ೯೦

ಉದ್ದೇಶ : ವಿದ್ಯಾರ್ಥಿಗಳಲ್ಲಿ ಸುಪ್ತವಾಗಿರುವ ಪ್ರತಿಭೆಯನ್ನು ಗುರುತಿಸಿ ಅವಕಾಶವನ್ನು ನೀಡುವುದು, ಕನ್ನಡನಾಡು ನುಡಿಯ ಬಗ್ಗೆ

ಅಭಿಮಾನವನ್ನು ಬೆಳೆಸುವುದು.

ಕಾರ್ಯಕ್ರಮಗಳು :

- ಡಾ. ಕಾಸರಗೋಡು ಅಶೋಕ ಕುಮಾರರಿಂದ ಈ ಅಧ್ಯಯನ ವರ್ಷದ ಸಂಘದ ಚಟುವಟಿಕೆ ಆರಂಭ.
- ಗ್ರಾಫಿಕ್ ಡಿಸೈನಿಂಗ್ ತರಬೇತಿ, ಸಂತ ಅಲೋಶಿಯಸ್ ಕಾಲೇಜಿನ ಆನ್ನೇಷನಾ ವಿಭಾಗದ ಉಪನ್ಯಾಸಕ ಸತೀಶ್ ನಾಯಕ್ ಅವರಿಂದ.
- ಮಹಿಳಾ ದೌರ್ಜನ್ಯಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ವಿದ್ಯಾರ್ಥಿಗಳಿಂದ ಪೋಸ್ಟರ್ ತಯಾರಿ.
- ೨೩ನೇ ದ.ಕಜಿಲ್ಲಾ ಸಾಹಿತ್ಯ ಸಮ್ಮೇಳನದಲ್ಲಿ ಕ'ನೃಡ ಸಂಘದ ವಿದ್ಯಾರ್ಥಿಗಳು ಭಾಗವಹಿಸಿದರು.
- ಡಿಂಡಿಮಾ ಒಂದು ದಿನದ ಜಿಲ್ಲಾಮಟ್ಟದ ಸಾಂಸ್ಕೃತಿಯ ಕಾರ್ಯಕ್ರಮ.
- ಕನ್ನಡ ಕ್ರಿಸ್ಮಸ್ ಕ್ಯಾರಲ್ಸ್ ಗೀತ ಸ್ಪರ್ಧೆ
- ೨೩ನೇ ದ.ಕ. ಜಿಲ್ಲಾ ಸಾಹಿತ್ಯ ಸಮ್ಮೇಳನದಲ್ಲಿ ವಿದ್ಯಾಥಿಗಳಿಗೆ ಭಾಗವಹಿಸಲು ಅವಕಾಶ ಕವಿ ಚಿತ್ರ ಸ್ಪರ್ಧೆಯಲ್ಲಿ ಸಂಘದ ವಿದ್ಯಾರ್ಥಿ ದೀಕ್ಷಿತ್ ಅವರಿಗೆ ತೃತೀಯ ಬಹುಮಾನ.
- ಡಿಂಡಿಮಾ ಒಂದು ದಿನದ ಜಿಲ್ಲಾ ಮಟ್ಟದ ಸಾಂಸ್ಕೃತಿಕ ಕಾರ್ಯಕ್ರಮ

KONKANI SANGH

Presidents : Renita Menezes, Renita Aranha

Secretaries : Lashwina Montheiro, Meghal DCunha

Students enrolled: 84

Activities Conducted

- Christmas Sambhram 2018 A cluster of competitions such as Christmas card, Konkani Christmas Carols, Christmas Star.
- Sangath Suvalo 2019 A National Level Konkani Cultural Fest on 18 January 2019.
- Amchi Rangall Manchi Extravaganza of Konkani Drama and Music on 10 February 2019.

MANAGEMENT ASSOCIATION

Presidents : Mr Vimal K C, Ms Ashitha Pinto, Ms Charithra Shetty, Ms Prakrithi Shetty

Secretaries : Mr Savio, Ms Pooja, Mr Josvin, Ms Fareez

Students enrolled: 160

- 20/07/2018-Brand Rangoli-Students had to create logos of existing or non-existing brands using any material except powder colour.
- 03/08/2018-Brand Quiz-A traditional quiz was conducted with various innovative rounds based on corporates and latest business trends
- 10/08/2018-Nutty Cause-Students had to come up outrageous campaigns and were asked to market them and raise money for their cause.
- 24/08/2018-Business Spell-B-Contestants were asked to spell business related words, winners were awarded with exciting prizes.
- 18/01/2019-Hard Sell-The students were given products to sell to the public, this activity was conducted to test the marketing skills of the students

MATH FORUM

Presidents : Mr Denzil Jason Saldanha & Ms Felicia Roza Martis

secretaries : Ms Thejitha M P & Ms Vaishnavi Nayak

Students enrolled: 48

Activities Conducted

- 1. **Rubik cube solving** (24/8/2018) Solving a 3 cross 3 rubik cube was taught to the members of the association. Easiest tricks of solving Rubik cube were learnt to solve each layer of the cube. A rubik cube solving test was conducted to test the speed of solving.
- 2. **Shape hunt** (7/9/2018) Puzzles were given to each team, after solving it the members had to find instructed geometrical shapes in the campus. This activity enhanced the observatory skills of members on the influence of geometrical shapes in constructions.
- 3. **Collage making** (23/11/2018) This activity was conducted on the topic 'Maths in daily life'. The activity reminded the importance of Mathematics in daily life. Each team was successful in making a creative and knowledge based collage with well presentation in the given time.
- 4. **Tangrams** (14/12/18) This activity was based on a chinese dissection puzzle called tangrams consisting of seven shapes which are put together to form shapes. The members of each team were given a tangram puzzle and the outline was drawn looking at which they to arrange the puzzle logically.
- 5. *Napier strips* (21/12/2018) An introduction to Napier strips was given which is a simple device to multiply large numbers. The method of preparation of Napier strips and calculation were taught. The speed and accuracy of calculating the product of large numbers were tested giving different numbers to each team.

MICROGEN

Presidents : Mr Harsha Paul, Dr VaishaliRai

Secretary : RathanKumar (II B.Sc. CMB)

Students enrolled : 26

- **SHUTTERSTUCK:** a photography contest for the members of the association on the theme "Plant diseases". Students clicked pictures of various plant related diseases within the campus, a collage was prepared and the diseases were identified.
- UNITED WE STAND -"Poster making": On account of Sevasapthah, a weeklong celebration to commemorate the 450th Birth anniversary of our beloved patron St Aloysius Gonzanga and Independence Day celebration. Theme was based on Interreligious harmony.

- BIO-Pictionary: This activity was planned to enhance the thinking skills in students. Crosswords, puzzles n pictures related to microbiology were solved.
- Guest Lecture: Students from Microgen association attended the guest lecture on "Formation of black holes and their detection" by Prof. Y. DivakaraMayya, INAOE, Mexico on January 4, 2019.
- Wine preparation: The process of fermentation and the importance of all the ingredients were discussed.

NATURE CLUB

Presidents : Ms Karen D'souza, Mr Vineeth Kumar

Secretaries : Ms Nanditha Pramod, Ms Tanushka Florence Panikar

Students Enrolled: 82

Activities Conducted

NATURE WALK

- Conducted on 26 January 2019, to Someshwara Wildlife sanctuary, Hebri
- Mr Vineeth Kumar, Mr Deepak, Mr Vivek, Mr Maxin and Thanaji guided the students during the walk.
- Varieties of birds and butterflies were explored.

NATURE AND WILDLIFE PHOTOGRAPHY: BASIC CONCEPTS AND TECHNIQUES

- Conducted on 30 November 2018
- Talk on wildlife photography techniques was given by Mr Karthik Bhat, advertising photographer specializing in commercial food photography
- Photographs shot by Mr Karthik Bhat was presented.

LEAF PAINTING

- Conducted on 22 June 2018
- Innovative paintings were to be made with the importance of leaves
- Topic: Life in Ocean

SANSKRIT SANGHA

Presidents : Ms Vinaya Durga M & Mr Prashantha K

Secretarie : Ms Jason Joel Pinto

students enrolled : 37

TULU KOOTA

Presidents : Ms Suraksha Karkera & Ms Rashmi Amin

Secretaries : Mr Kishore & Ms Gautami

Students enrolled: 83 students

Activities Conducted

- "NATTI" (08/07/2018): The students participated in "NATTI", a rural outreach programme in Kinnigoli in the month of July 2018 organised by Tulu Koota. The students performed natti and also interacted with the local women entrepreneurs.
- "RANGATUDAR" (21/07/2018): RANGATUDAR a guest talk for the under graduate students of the College on Saturday, 21st July, 2018 in LCRI Hall. This was a motivational talk for the students and the main speakers of the event were Shri AravindBolar, renouned actor in Tulu film industry and Shri A C Bhandary, President, Karnataka Tulu Saahitya Academy Mangaluru. 200 students from various disciplines actively participated in this program.
- "AATI AAYONO" (04/08/2018): This was an event to spread awareness of aati month and its relevance today. 180 students and faculties from various disciplines attended this program.

EXTRA-CURRICULAR ASSOCIATIONS

ALL INDIA CATHOLIC UNIVERSITY FEDERATION (AICUF)

Presidents : Mr Anup Denzil Veigas, Mr Arvind Kispotta, Ms Vinola Sandra Sequeira &

Ms Helma Rodrigues.

Secretaries : Ms Renita Castelino & Ms Preethika Lobo

Students enrolled : 63

To ensure the students build the morals of justice and social service

Activities Conducted

- Ashram visit
- Rural exposure camp (unit)
- Karnataka State exposure camp
- Liturgical services
- Hunger drive
- Talk on intellectual and critical thinking by Prof. Manoj Lewis
- AICUF day

AL-CARE

Presidents : Ms Rowena K, Ms Deshel Fernandes & Ms Sai Divya Darshan

Secretaries : Ms Swathy J and Mr Edwin Roy

Students enrolled : 87

To encourage and strive to create youngsters who have care and concern for their society and nature.

Activities Conducted

- Short Film Making Competition- Students were asked to prepare short film based on our main theme of "Caring for the Elderly".
- Mad Ad Competition- A fun activity was organised where each group was given a topic both sensitive or hilarious to enact for a duration of 10minutes.
- Mask Making Challenge- Based on the theme of Championing for those in need each group was
 asked to prepare a superhero mask that would in their mind fight the vices in the society effectively.

AL-MADHYAM

Presidents : Mr Jishnu S & Ms Runa Lobo

Secretaries : Ms Shradha & Ms Kavya Nambiar

Students enrolled: 97

To providestudents with a firm grounding in communication skills, critical thinking and creativity by incorporating a unique Journalistic approach. The association offers students a platform to showcase their projects, presentations and performances and concurrently develop their talents. Students learn and experiment on given tasks ranging from print, radio, internet, social media etc.

Activities Conducted

- Guest Talks from seasoned journalists namely, Mr Manohar Prasad, Chief of News Bureau-Udayavani Mangalore and MrVU George, Editor and Publisher of Mangalore Today.
- Interaction session with RJ Kajal- Mangalore's first transgender Radio Jockey.
- Street play by the students on Gender Discrimination organized by Dept of Journalism
- Film appreciation session on independent low budget movies.
- Sessions on Live reporting, Stop motion movie making, Photography skills.

AL-FINE ARTS

Presidents : Ms Suchitra, Ms Prajna and Ms Rakshitha

Secretary : Ms Nischitha

Students enrolled: 55

To inculcate the hidden talent of students in art form.

- Work shop on *pencil sketching* the resource person, a well-known you tube artist MrAcharya.
- Workshop on oil & water colour painting –resource persons MrSuhas and MrPrajith.
- Clay modelling activity was held, in which students had done clay models and it is used to decorate Christmas crib.

- Activity of portrait making of Indian constitution founders was held.
- Cement art activity was held in which students had to do creative flower Pots.
- Poster making competition on the celebration of Constitution week for undergraduate students on the theme "Unity in Diversity"

CLC

Presidents : Mr Sonal Lobo, Ms Jyothi Vaz

Secretaries : Ms Menal Pereira , Mr Preetham D'Souza

Students enrolled: 70

To encourage a lifestyle amongst youngsters which is gospel-based and simple, to serve the poor and to integrate contemplation and action

Activities Conducted

- Loyola week celebration
- Christmas competition: Creative writing, Christmas tree making, Christmas Collage.
- Outreach programme on Jan 25, 2019 to Snehasadan.

FORUM- THE SPEAKERS CLUB

Presidents : Mr Manoj Fernandez, Ms Neeti Shetty

Secretaries : Ms Subhasree P, Ms Suha Shafi

Students enrolled: 53

The main aim is to encourage public speaking and help the students overcome stage fear. We make it a point that each and every student indulges himself and interacts with his fellow mates and peer group actively.

Activities Conducted

- A guest talk on "Public Speaking" by a motivational speaker Mr Hisrar Tallani, Founder and MD of Hisrar events and Celebrations, Mangalore.
- A competition "Word War" was conducted which was about various topics to debate on.

DRAMATICS ASSOCIATION

Presidents :Mr Lawrence Pinto, Ms Bhavya Shetty, Ms Sonal Caren D'souza, Ms Claret Pereira,

Mr Dilip

Secretaries : Mr Daniyal, Ms Viola D'souza

Students enrolled:91

To ensure that all members of the association achieve a good minimum level of core skill necessarily in the field of theatre

Activities Conducted

- 8 days *Theatre workshop* was conducted from 2 May 2018 to 10 May 2018. Eminent theorists like Mr Chandrahas Ullal, Ninasam Avinash, Mr Shivaram Kalmadka, Mr Natesh Ullal, Ninasm Christipher D'souza were the Resource persons for the workshop.
- Students of dramatics association won first place in skit competition organised by Dakshina Kannada health and family welfare dept on the topic "Population explosion"

Drama Birugaali written by Kuvempu and directed by Ms Jayashree Idkidu was enacted on the following days:

- 1. First show: 12 July 2018 at 6:30 PM at LFR Hall of LCRI building of St Aloysius Institutions, Mangaluru.
- 2. Second show: 7 August 2018 at 4PM at LFR Hall of LCRI building of St Aloysius Institutions, Mangaluru.
- 3. Third show: 10 August 2018 at 3PM at LFR Hall of LCRI building of St Aloysius Institutions, Mangaluru.
- 4. Fourth show: 20 August 2018 at 4PM at LFR Hall of Loyola Hall of St Aloysius Pre-University College, Mangaluru.
- St Aloysius Drama Team (Birugaali) got selected for the State Level Drama Competition organised by Rangabhoomi®, Udupi and performed for the same on 21 November 2018 at MGM, Udupi.
- St Aloysius Drama Team (Birugaali) performed at MRPL, on account of Kannada Rajyothsava on 25 November 2018.

HUMAN RIGHTS

Presidents : Ms Maria Shaila Dsouza, Dr Joyce Sabina Lobo

Secretaries : Ms Prajnashree

Students enrolled: 98

- In association with "Samudaya Karnataka" organised one day workshop on "Savvidhana oodu" on 12 January 2019 at Eric Mathais Hall.
- Talk on "Gender Rights" by Ms Anuradha Shetty; Assistant Professor, School of Social Work, Roshani Nilaya, Mangalore on 10 August 2018
- Guest lecture on "Sustainable Development and Food Security" by Dr Adarsha Gowda; St Aloysius College on 5 January 2019
- Student's panel discussion on "Education to the Marginalised" at Eric Mathais Hall on 24 August 2018, wherein six students presented their research paper.

- As a part of Human Rights Week conducted various inter association competitions on the theme
 "Human Rights" from December 3 to 10 December 2018
- Conducted Exposure visit to District Court, Mangalore on 15 January 2019

MUSIC ASSOCIATION

Presidents : Ms Caroleena Janefer, Mr Joel Melrick Fernandes, Mr Avinash N

Secretaries : Ms Nisha Fernandes, Mr Samarth Prabhu

Students enrolled: 148

Music Association is a friendly, vibrant, student-oriented that encourage development of the creative, intuitive, and intellectual capabilities of students

Activities Conducted

- Musical Drama, students performed musical skit
- *Riff Off*, connecting words, a mix of western and eastern artists.
- Musical Advertisements, products were advertised through music, dance and drama for a social cause.
- Musical Evening, Musical Evening' was held on Wednesday 12th September 2018. The serenading
 took place in the mother Teresa Peace Park. Student's showcased popular number from several
 languages such as English, Hindi, Kannada, Konkani Malayalam, Korean and Spanish.
- Musical Treasure Hunt, Students had to search for treasure with the hints that were given in the form of music.

QUIZ ASSOCIATION

Presidents : Ms A Vanaja, Mr Neeldeep, Mr Praveen Secretaries : Mr Savin D'Souza, Mr Kavin Fernandes

Students enrolled: 91

Acquiring knowledge in various fields and Updating knowledge as well as spreading the knowledge.

- The Science and Technology Quiz Competition "QUIZ FOR THE FUTURE" in collaboration with QuizX was organized on 29th November at Xavier Auditorium 60 teams Participated from various disciplines.
- The National Level Quiz Competition "AL-CONNAISSANCE 2K18" was organized on 15th December at Eric Mathais Hall, the Participants were PUC and Degree students of Karnataka and Kerala from various disciplines.
- On Account of Constitution Week Celebration, The District Level Quiz Competition "Quiz for Electoral Literacy Clubs" in collaboration with Dakshina Kannada SVEEP Committee was organized on 25th January 2019 at L.F. Rasquinha Hall, students participated in large number.

SAHODAYA

Presidents : Mr Dhiraj Sequeira & Ms Jeshma D 'Souza

Secretaries : Ms Aishwarya Heghde & Ms Shri Gauri K N

Students enrolled: 135

To conscientize the staff and students of the College to the needs of the Differently Challenged

Activities Conducted

 Kalarava – 2019, a two-day state level interschool Cricket Tournament & Cultural Fest for the Visually Impaired was organised on January 13th & 14th 2019.

- 52 Sahodaya Members participated in the Overnight Camp at Manasa Special School Pamboor and a special visit to Asha Nilaya Special School at Udupi on July 21st and 22nd 2018. Sahodaya Member Students participated in the Overnight Camp at Krista Sevaki Ashram Karkala on September 01-02, 2018. The members of Sahodaya distributed 35 Pillows to the inmates.
- 27 Sahodaya Members visited Olavinahalli Home for the aged and distributed Biscuit packets along with the cultural programme
- 20 Sahodaya Members participated in the two day exposure visit held at Bangalore. Students visited Deepa Academy for the Differently Abled, National Association for the Blind, Association for People with Disability and Mithra Jyothi.
- 8 Sahodaya Members were the volunteers at the garden fest held at Association for People with Disability Bangalore on November 24th & 25th 2019.
- 22 Sahodaya Members took part in the Republic Day celebration at Sri Sharada Devi Andhara Vikasa Kendra Shimoga on January 26th ,2019
- 22 Sahodaya Members took part in the annual day of Asha Kirana School for the Blind Chickmangalore on January 27th, 2019.
- Sahodaya members raised funds by Selling Sahodaya Notebooks and Wall Calendars for the year 2019.
- Collaborated with Arivu Early Intervention Center and helped in organising their annual day.

STATUTORY ASSOCIATIONS

HERITAGE CLUB

Presidents : Mr Shilpa Shetty, Mr OlwinM Dsouza

Secretaries : Ms HanciaSaldanha, MS Nimmy Maria

Students enrolled : 90

Activities Conducted

- **CHAPEL VISIT** The visit to the College chapel was conducted on 1st of February, 2019. The guide of the chapel. Mr Henry gave us a brief description about the chapel and interacted with the students in a friendly way.
- **CROWN MAKING COMPETATION** was conducted on 31/08/2018. Each group were provided with the chart paper using which traditional king and queen crowns had to be prepared. Group no.5 won the first prize in the crown making competition .Group no.5 won the first place and group no.3 won second place and group no.1 won the third place.
- RANGOLI COMPETATION on 4 of January 2019 Rangoli competition was organized in AR803
- Students were instructed to get the necessary things that was needed all were good at participation and all were actively involved. Group 7 won first place and group 2 won the second place.
- **SKIT ON ENVIRONMENTAL ISSUES** (3/08/2018) a drama competition was held on the topic of environmental issues. The issues are relevant in the present world the activity was conducted by group no.5 which brought out the talent of the act, expressions of various students.

NCC ARMY COY, NCC 18 KAR BN NCC

President: Capt Shakin Raj

Achievements of cadets at various camps 2018-19:

NATIONAL LEVEL CAMPS

- CPL Meghana-Republic Day Camp, New Delhi 2019.
- JUO Glenal Quadros 182418 from I B.Sc -Thak Sainik Camp, New Delhi 2018-19
- JUO Thanvitha 183511 from I B.com *Thal Sainik Camp*, New Delhi 2018-19.
- CHM Karan Muthanna 164205 from III B.B.A -Pre-Republic Day Camp, Bangalore 2018-19.
- SUO Shishir L.S 161243 from III B.A -National Integration Camp, Uttarakhand 2018-19.
- CQMH Preetham 164305 from III B.B.A- National Integration Camp, Uttarakhand 2018-19.
- SGT Ashel 171141 from II B.A- National Integration Camp, Uttarakhand 2018-19.
- SGT Deepka 162141 from III B.Sc. National Integration Camp, Uttarakhand 2018-19
- SGT Aby Jossy Advance Leadership Camp, Jorhat, Assam 2018-19.
- LCPL Akanksha -Advance Leadership Camp, Jorhat, Assam 2018-19.

STATE LEVEL CAMP

- JUO Glanson Serrao 183254 from I B.Com *Thal Sainik camp*, Shivmugga 2018-19.
- SGT Maxon Pereira172240 from II B.Sc -Thal Sainik camp, Shivmugga 2018-19.
- CPL Suhan P Salian 183756 from I B.Com- Thal Sainik camp, Shivmugga 2018-19.
- CPL Venkatesh Baliga 183721 from I B.Com- *Thal Sainik camp*, Shivmugga 2018-19.
- CPL Karthik SBK Thal Sainik camp, Shivmugga 2018-19.

- SGT Kaup Shridhar Shenoy IGC Republic Camp, Bangalore 2018-2019
- SGT Aby jossy **Basic Leadership Camp**, Hassan 2018-19.
- SGT Roshan Mendonca 161144 from III B.A Basic Leadership Camp, Hassan 2018-19.
- CPL Mahin M S **Basic Leadership Camp**, Hassan 2018-19.
- CPL Sudeeksha **Basic Leadership Camp**, Hassan 2018-19.
- CPL Amesha Joshi **Basic Leadership Camp**, Hassan 2018-19.
- CPL Shashwath K Nath **Basic Leadership Camp**, Hassan 2018-19.
- LCPL Akanksha G Shenoy **Basic Leadership Camp**, Hassan 2018-19.

UNIVERSITY LEVEL CAMP

The following cadets attended the ATC camp that was held in Aloysius College 2018-19.

- SUO Shishir LS161243 from III B.A
- SGT Raosagar Dinesh 162418 from III B.Sc
- SGT Drushya D
- SGT Glen Poulose 173338 from II B.Com
- CPL Suhan P Salian 183756 from I B.Com
 CPL Sujith Kumar
- CPL Suraj G Shetty 173002 from II B.Sc
 CPL Vineeth Nayak Sujeer
- LCPL Naveen Shivappa Ramageri
- LCPL Muttappa Basavari Siddapur
- CPL Karthik SBK
- CDT Mallikarjun S
- CDT Hansel Rodrigues
- CDT Ganesh 173207 from II B.Com
- CDT Srajan 174313 from II B.B.A
- IUO Thanvitha 183511 from I B.com
- SGT Deepika BA 162141 from III B.Sc.
- CPL Shreya Rao
- CPL T shivani Valke
- CPL Manisha Shetty
- LCPL Caroline Chris D'silva
- LCPL Bhargavi Nayak
- CDT Melba Periera

- JUO Glanson Javion Serrao 183254 from I B.Com
- SGT Manjunatha Mahadeppa Hadimandi from II B.Com
- SGT Mohith KS 174754 from II B.C.A
- CPL Venkatesh Baliga 183721 from I B.Com
- CPL Ranson Menezes 173246 from II B.Com
 SGT Maxon Pereira 172240 from II B.Sc

 - LCPL Antony Paul
 - LCPL Amruth
 - CPL Prashanth
 - LCPL Joswy Rodrigues
 - CPL Hanumantappa Goudar
 - CDT Avinash 173402 from II B.Com
 - SUO Sonica Dechamma NS 162711 from III B.Sc
 - SGT Ashel Maria D'silva 171141 from II B.A
 - CPL Meghana 172959 from II B.Sc
 - CPL Sudheeksha DS
 - CPL Akanksha G Shenoy
 - CPL Tanya Thangamma
 - LCPL Dhanashree D Shetty
 - CDT Lenita D'silva

The following cadets attend the camp that was held in October at Alva's College Moodbidri 2018-19

- CHM Karan Muthanna 164205 from III B.B.A
 CQMH Preetham 164305 from III B.B.A
- JUO Glenal 182418 from I B.Sc
- SGT Kaup shridhar
- CPL Melory Madtha 171114 from II B.A
- CPL P Thejas 173284 from II B.Com
- CPL Shashwath K Nath

- SGT Roshan Mendonca 161144 from III B.A
- SGT Aby Jossy
- CPL Saju Vhargese 173259 from II B.Com
- CPL Mahin MS
- LCPL Anush Kumar

■ LCPL Ashwanth M 173502 from II B.Com (ACCA) ■ CDT Prajwal 173106 from II B.Com

CPL DhanyaCDT Aneesha Manoj

NCC NAVAL WING

Associate NCC Officer : S/Lt Hariprasad Shetty

Senior cadet: Petty Officer: Rohan, III B.B.M.

- NCC abbreviated for National Cadet Corps is the second line of defence. It will build up leadership quality to you at very young age. It helps in building essential qualities in oneself like Brotherhood, leadership, honesty, integrity, communication skill, decision making capabilities, time management and a lot more which one can hardly develop in any other organisation.
- Being in this organisation will differentiate you with the rest of those who are not part of NCC as
 one get too involved in plenty of activities like social service, community development, sports,
 cultural events etc for all round development.
- Naval wing of NCC in our College lead by the able officer cadets aims to uphold the naval tradition and value among the future citizens of the nation. The training for the year was carefully planned after a thorough discussion. All the planning and ideas are made keeping the Motto "Unity and discipline" in the mind. The motto makes the cadets responsible and boosts them up to take any responsibilities. Yearlong practice and parade aims and bringing excellence and also strengthen individual spirits. The training makes every cadet to find the winning within them.
- With commencement of academic year 06 / 06 / 2018, the NCC Naval wing began with its activities for year on 26/06/2018. Selection of cadets was held on 23/06/2018 and total of 60 cadets were present of PUC and degree out of which 23 cadets were chosen on basis of physical and mental ability.
- Regular parade commenced on 21/07/2018 and thereafter regular parades were held every available Saturdays.
- The total strength of subunit is 50. The cadets were divided into four groups and were trained regarding in depth syllabus of NCC history, NCC organization, ship modeling, boat pulling, swimming, first aid, self defence and so on.
- As a necessary part of NCC, cadets attended various camps and took part in other activities of service ranging from University to national.
- PO Cdt Rohan, L Cdt Sheethal Sequeira, L Cdt Rahul Puthran, A Cdt Trishool, A Cdt Oswin D'Souza, A Cdt Surendar, A Cdt Manish, A Cdt Karthik Suvarna have attended Sagar shaurya 2018 that is Ocean Sailing Expedition held at Panaji, Goa from 7th May 2018 to 16th May 2018.
- PO Cdt Rohan, L Cdt Rahul Putran, L Cdt Ashika Shetty, A Cdt Wildon Noronha, Naysil Simon Mascarenhas, A Cdt Oswin, A Cdt Raksha, A Cdt Dhanush, A Cdt Trishool, A Cdt Surendar, A Cdt Karthik, A Cdt Viola, A Cdt Parikshit, A Cdt Shreya, A Cdt Manish, A Cdt Ashish Kumar, A Cdt

Rakshit, A Cdt Mohit, A Cdt Prajwal Joy Noronha have attended *Annual Training camp-2018* held at Alva's College, Moodbidri from 2ndJune 2018 to 11th June 2018

- Total of about 25 cadets have taken part in independence day parade at College level.
- L Cdt Ashika Shetty represented Karnataka and Goa directorate at All India Nau Sainik Camp organizedat INS Kadamba at Karwar from 14th October 2018 to 22nd October 2018. She has won silver medal in boat pulling competition and bronze medal in All India Best Cadet Competition.
- A Cdt Sudendar attended National Integration Camp, Ekh Bharath Shresht Bharathfrom 18th
 October 2018 to 22nd October 2018 at Mysore.
- All the cadets participated in NCC day celebration on 25th November 2018 at St Aloysius College, Mangaluru.
- A Cdt Naysil Simon Mascarenhasattended Cycle expedition camp held at Bangalore from 20thNovember 3018 to 26th November 2018
- All the cadets attended the **District level cyclothon and walkathon** spreading the idea of pollution free Mangalore on 26 November 2018
- L Cdt Rahul puthran attended yachting Camp organized by INWTC Goa held from 4thDecember 2018 to 9thDecember 2018.
- A NCC Naval platoon was marched on the occasion of sports day parade on 12th December 2018.
- A Cdt Shamith H. S have attended Sea training camp 2018 held at WNC Mumbai from 18th to 29th December 2018.
- A Cdt Thrishool Thejaswi K. P, A Cdt Oswin D'souza, A Cdt Wildon Noronha took part in Blood Donation Camp held at Coast guard headquarters Panamboor on 16thJanuary 2019.
- A NCC Naval platoon was represented St Aloysius College at state level Republic Day celebration at Alva's College Moodbidri.
- 17 of our cadets have attended B certificate examination on 16th and 17th of February 2019.
- 8 of our cadets have attended C certificate examination on 23 and 24th of February 2019.

We thank our Group Commander Col Anil Noteayal, Commanding Officer Cdr Vipul Gupta, our principal Rev Fr Praveen Martis S J for their guidance and support to our NCC Naval wing of the College.

NCC AIR WING

President : Mr Alwyn Stephen Misquith

Secretary : Mr Sourabh G Anchan

students enrolled: 109

Innovative Programmes:

- Rev. Fr Dr Praveen Martis SJ Principal visited the Air Wing and delivered a motivational talk to the cadets on 30 November 2018
- The NCC AIR WING of St Aloysius College took active part in the Cyclo-walkathon held on 9 December 2018 as volunteers and also as participants.
- Organised a visit to Mother Threresa home on 9 December 2018.
- All Air Wing cadets enthusiastically participated in the march past and various events of 139th
 Sports day which was held on December 12th 2018.
- 7 cadets attended a programme of honouring military men on December 16, 2018 at war memorial,
 Kadri hills, Managluru.
- Second and third year cadets attempted Zen-Air Exam held on 15 December 2018 in the College.
- Commanding Officer PC Pant visited the College and delivered a motivational talk to the cadets on 15 December 2018.
- Organized a motivational talk to the cadets by Major Chaitanya on 20 December 2018. at 4.30PM
- All cadets actively participated in the Christmas Celebration programme organised by our College on 17 & 21 December 2018.
- Cadets Pratham and Anish Rahul were selected for flying training practice on 18 December 2018 at Jakkur, Bangalore.
- Organised a clean drive initiative on 15 January 2019, between 7 to 9am between Jyoti PVS-MG Road.
- On 15 January 2019 all cadets watched a movie named Uri the surgical strike which is related to Indian Army.
- Cadets Staulin Rego, Christy Methew and Bhumika M H attended EBSB-II camp held between 17 to 28 January 2019 at Bellary.
- Cadets attended one day seminar on the topic 'Know your Rights" organised by NCC and NSS on the occasion of constitution week celebration on 25th January 2019 between 9 AM to 1PM.
- Cadets won runners up award in drill and Cadet Vineeth from I PUC won the best commander award in a three days State level NCC training and competition orginaisded on the occasions of Republic day 2019 by Alvas Educational Foundation, Moodabidre Between 23 to 26 January 2019.
- Cadets participated in March past held on the occasion of Republic day celebration at Nehru Midan, Mangaluru on 26 January 2019.
- Cadets Vibhan Amin and Bhavish KA were selected for flying training practice on 30 January 2019 at Jakkur, Bangalore.

- Cadets participated in the RUSA online digital foundation programme on Sunday 3 February 2019 at between 3 to 5pm in LCRI.
- Cadets participated in the Walkathon on the world cancer day February 4, 2019 between 7 to 10AM organised by Mangalore Institute of Oncology.
- Cadets organized a exhibition of aero models and riffles during the Aloysian fest on 7, 8 February 2019.

NATIONAL SERVICE SCHEME (NSS)

Presidents : Mr Alwin D'Souza, Ms PreemaTauro, Mrs Florin Shelomith Soans, Mr Harshith

Secretaries : Mr Ashish DSouza – II BCom, Ms Shruthi T Mayya – II BCA , Mr LancyVikshith

Rodrigues. – II BCom, Ms Sushma Bhat– II BSc.

Students enrolled : 193

- ✓ National Service Scheme units of St Aloysius College (Autonomous) inaugurated the activities for the year 2018-19 on June 22, 2018 by Mr Renny D'Souza the Director of Childline of Dakshina Kannada District.
- ✓ Dr ShashiKiran from Dept. of Biotechnology delivered a special lecture on "Conservation of Natural Resources" on the occasion of the environmental day, in June 2018
- ✓ Kumari R J Kajol, the representative of transgender community addressed NSS volunteers on creating awareness about Transgender community on July 06, 2018
- ✓ The NSS Unit had its first one day camp of 2018-19 in the campus on July 29, 2018. 40 NSS Volunteers had participated in cleaning the campus. Cleanliness drive began at 9am and ended at 2pm with the lunch.
- ✓ NSS volunteers Celebrated St Ignatius Feast as a feast of giving to the needy. Volunteers found out the various needs of the Children of BhaginiSamaj, an orphanage at Jeppu and came together to fulfil their certain requirements by handing over the gifts to the children on 31st July, 2018.
- ✓ **Blood donation camp** was organized with collaboration of Red Cross and Wenlock Government hospital, Mangalore on August 08, 2018 from 9:30am to 2pm in the College Auditorium.
- ✓ The NSS unit of St Aloysius College celebrated 'Friendship Day' at Animal Care Trust on 5th August, 2018.."
- ✓ A Jersey for the NSS Volunteers with the College logo and NSS Motto was introduced during Independence Day 2018.
- ✓ NSS volunteers planted plants as a part of vanamahothsava on 24 August 2018
- ✓ NSS Unit of St Aloysius College (Autonomous) organized seven days Annual Special camp at Sri

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

Following students attended University Level camp and leadership training at Mangalore University, Konaje from July 17-23, 2018.

 Vichetha C Shetty 	164354	III BBA C
2. Reeza	164729	III BCA B
3. Ashish D'souza	173571	II B.Com E
4. Sushma M S	172410	II B.Sc SCSM

Following students attended the National Integration Camp at VTU, Belgum from 23 Nov to 29 Nov. 2018.

1.	Shruthi T	174627	II BCA A
2.	Muthanna K C	173414	II BCom D
3.	Sajith Nikhith Dcosta	173458	II BCom D

ROVERS & RANGERS

Presidents : Mr Akshith Kumar, Mr Paul Dsouza

Secretaries : Mr Shinan

Students enrolled : 32

Activities Conducted

- Conducted workshop on rovering activity in association with Scouts Bhavan Mangalore
- Conducted lecture-demonstration on the Patrol system, scout law and badge system.
- Conducted demonstration on rope knots.
- Organised trekking tour.
- Conducted workshop on "how to handle emergency situation"

ASSOCIATIONS OF PG DEPARTMENTS

AMARTHA (PG ECONOMICS)

President : Mr Alen Joshy

Secretary : Sharanya L Mahesh

students enrolled: 22
Activities Conducted

A. Guest Lectures

■ The Amartha Association at St Aloysius College Mangalore has been working towards enlightening the students about the changing global economic environment ever since its commencement in the year 2009. It was successfully done through several guest lectures and other activities organised

by the association and renowned resource persons have shared their views and impart knowledge on the burning issues of current times.

- The Department of Post Graduate Studies and Research in Economics conducted its first guest lecture on 26th July 2018. The guest speaker was Mrs Vineetha K, Associate Professor at School of Social Work, Roshni Nilaya, Mangalore who dealt with the topic 'Stress Management'. Mrs Vineetha, a teacher with more than three decades of experience in her field spoke vividly on the topic.
- On 18th September 2018, Dr Shivakumar Magada, Professor and head, Krishi Vigyan Kendra gave a guest lecture for our students on the topic "Vision 2025: Agriculture and Allied Activities-An Economic Perspective". Students really enjoyed the session and we received good feedback from students as well about the talk.
- On 22nd October, 2018, Amartha, Economics association of PG studies conducted a guest lecture by Dr Preethi Hegde, head of physiology, DAPMRV Dental College, Bangalore on the topic "Role of Memory in Well Being". Staff and students actively participated in the guest lecture.
- A guest lecture by Ms Rohini Varma, DGM and faculty of NABARD, Mangalore on the topic "Working of NABARD in India" was organised on 20th December 2018.

B. Inter class competition

- An essay writing competition on the topic "Digitalisation and Indian Youth" was held on 24th August 2018 for all UG Economics students. Around 13 Students actively took part in the competition.
- Amartha association conducted a quiz competition on 'Indian Economy' for our first and second year students (MA Economics) on 30th August, 2018.

C. Social Extension

- On 26th October 2018, students paid a visit to TELCO Deaddiction centre in Ullur, Mangalore.
 Students had a great time interacting with the staff and members of the centre.
- On 7th February, 2019, students paid a visit to Paschim Rehab Centre, Ullal, Mangalore. Students had a very positive experience interacting with the inmates and distributing food iteMs

D. Student achievements

- Ms Ashwini Shetty second year M.A Economics student went as a judge for 'pick and speak' competition as a part of 'Prathibha Karanaji' an interschool competition conducted by the Department of Public Instruction, Government of Karnataka.
- One of our students, Safnaj (2nd year MA Economics) attended a seninar on 'Research skills for youth empowerment at Besant Women's College, Kodialbail on 15th September 2018
- On 12th August, 2018 our second year student Ms Ashwini Shetty participated in a sari walk and run competition held at Mannaguda, Mangalore and secured the first position.

CHIMERA (PG BIOTECH)

President : Dr Shreelalitha Suvarna

Secretary : Nidhi Hegde

'Chimera' the Biotechnology association for the academic year 2018-19 started with an inaugural function held on 27th July 2018. We were fortunate to have amongst us Rev. Dr Leo SJ former Principal and Rector of St Aloysius College who is also the backbone of Biotechnology department and Dr Richard Gonsalves, Director of PG Block. Rev. Fr Felix Victor SJ from the BBA Department was our chief guest.

Activities Conducted

Talk on Stem Cell Research

A talk on Stem Cell Research was conducted on 20th July 2018 by Dr Melani Rodriguez, University of Pittsburgh in Fr Robert Sequeira Hall, St Aloysius College(Autonomous), Mangalore. An interactive session was followed after the talk in which the studentsqueries regarding the application of Ph.D. courses offered in foreign universities were answered.

The Big Talk

On 27th July 2018, Dr C V Suchit delivered a talk on Biotechnology Ignition Grant for supporting
the growing entrepreneurs in Science background. Students were enlightened, which may help
them in future to come up with innovative and productive ideas for the development and growth
of our Nation.

Fresher's Day

On 3rd August 2018, Fresher's Day was organized for the first year students by the second year students. This program helped the students to interact with one another and to build friendship between them. A lot of cultural activities such as dance, songs, and games were conducted to showcase their hidden talents.

Planting of Anthurium Plantlets

On 14 September 2018, Anthurium plants were planted by the students with the help of the gardener in the pots which was previouslypainted as a part of the association activity. Students were devided into groups and each group was allotted a pot to nurture the plantlet.

Session on Opportunities in Biotechnology

 On 30 October 2018, a talk was addressed by Dr Ramagopal Rao from Biocon on 'Opportunities in Biotechnology'. It was an informative talk which reflected on the upcoming opportunities in Biotechnology sector.

Talk on Scope of Biotechnology in current times

- On 17 December 2018, Dr Vipin Menon delivered a talk on 'Scope of Biotechnology in current times'. This talk was informative enough to update the current waves happening in the science field especially in biotechnology and medicine.
- Department is also planning to have industrial visits in the coming months. On 19th February, the association is organising 'CHIMERA FEST 2K19' for both PG and UG students.

MATRIX (PG Maths)

President : Chinmayee Bhat

Secretaries : Nishmitha. G(II MSc), Laisha D'souza (I MSc)

Students enrolled : 72

Activities Conducted

- Radio Jockey
- K-Set problems
- Application of mathematics
- Guest lecture on group theory applications
- Visit to planetorium
- Motivational talk by Harshitha

PHOENIX (PG PHYSICS)

President : Nilakanthan V K

Secretaries : Vishal M Pinto, K Madhav Pai

students enrolled : 60

Activities Conducted:

Wall board magazine every fortnight

Guest lectures

- by Dr Tanima Banerjee, Former Faculty at MIT, Manipal
- by Dr T G Ramesh, visiting scientist, International Centre for Theoretical Sciences, TIFR, Bangalore
- by Prof. Y Divakara Mayya, Professor, National Institute of Astrophysics, Optics and Electronics (INAOE) Puebla, Mexico

ASSOCIATIONS - AIMIT

Elixir – Students association of MCA

MagiSTer – Student association of M.Sc(Software Technology)

Chrysalis – Student association of M.Sc(Bioinformatics)

MAGIS – Student association for Social outreach

Activities Conducted

- Association day of Elixir Students association of MCA, MagiSter Student association of M.Sc (Software Technology), Chrysalis Student association of M.Sc (Bioinformatics) was held on 27th September 2018. The programme began with a prayer song. This was followed by a short speech by Rev. Fr Denzil Lobo SJ and Prof. Santhosh Rebello. The programme included welcoming of the first year students to the department. This was followed by few cultural programmes and spot games.
- MAGIS, association of Students of IT dept conducted a campaign on 'Helping hands for Kerala and Kodagu flood victims'. They collected around Rs. 30000/- and many things that could be used by people in the aforesaid areas. Various items included Groceries, Utensils, Buckets, tooth brushes and many more. All these items were sent to Kerala and Kodagu via trucks.
- **Teachers day** was celebrated on 5th September 2018 at 10 am by the student association. The programme began with a prayer service. Fr Denzil Lobo SJ spoke about the importance of Teachers day and also remembered few of his teachers on the occasion. Prof. Santhosh Rebello said that it is the right day to place on records the services rendered by teachers and to remember them. The programme consisted of few cultural events and spot games.
- Sayonara 2k18 Farewell function for the final year students of MCA, MSc(ST) and MSc(BI) was held on 1st December 2018 at AIMIT auditorium at 10.00 am. The programme began with the prayer song followed by the traditional ceremony of planting candles on the podium. Fr Denzil Lobo SJ, Director of AIMIT conducted the ceremony and also gave the message on this occasion. This was followed by the cultural programmes of various student associations

CONCLUSION:

We have come to the end of the College Annual Report for the year 2018-19. We are grateful to God for the choicest blessings he has showered on our institution. This indeed has been a memorable year for us with several achievements in academic, co-curricular and extra-curricular domains. We firmly believe that education in this institution will be meaningful only to the extent that our students imbibe and put into practice the vision and mission of the College and become men and women for and with others; become active agents of change and make a difference. All that the College can do is to accompany and assist the students in realizing their hidden potential, to partner with them in the task of their integral formation so that they channelize their faculties towards building a humane, just, eco-friendly and gender sensitive society.

Let me take this opportunity to place on record all those who lent their hand to me in the effective administration of this huge and prestigious College during this year. It is not easy to manage and guide such a large number of students who are at a crucial juncture of their physical and psychological growth. However, this year has been a pleasant experience with plenty of fruitful activities and meaningful achievements strengthening our autonomy, exploring new horizons and encountering new challenges and bringing the institution on the threshold of becoming a university.

At the very outset, I would like to express my gratitude to Rev. Dr Jerome Stanislaus D'Souza, SJ, our Provincial & President of MJES as well as all the members of the Governing Body for the trust and confidence they have bestowed on me and for their unstinted support. I deem it my duty today, to express my deep sense of gratitude to our beloved Rector and President Rev. Fr Dionysius Vaz. SI for his constant support, counsel and encouragement. His vision, foresight and passion for the growth of this institution have played a great role in our stride towards greater excellence during the year. I would like to thank, in a special way, Rev. Fr Pradeep Sequiera, SJ and Fr Melwyn Lobo for managing the finances of the College in an efficient manner. Dr A M Narahari, our Registrar, has been always at his work of efficiently managing the administrative procedures of the examination system. I place on record his contribution to the College during this year, especially for facilitating and preparing for the visit of the UGC Expert Committee along with the dedicated team of staff. I am grateful to Rev. Fr Denzil Lobo, SI for professionally administering the second campus of AIMIT, BEERI. It has been a very pleasant and rewarding experience to work with our Directors: Dr John Edward D'Silva, Dr Richard Gonsalves, Dr Alwyn D'Sa and Dr Loveena Lobo and Rev. Fr Pradeep Anthony, SJ. I would like to thank them all for standing by me in the day to day administration of the College. I would like to thank Rev. Fr Ozzie Mascarenhas, SJ, Chairperson of MBA, Dr Chandrashekar Shetty, the Research Coordinator, Mr Naveen Mascarenhas, the IQAC Coordinator, and Dr Jayaprakash Gowda, the NAAC Coordinator and Dr Ronald Nazareth, Coordinator of "Star Status" Scheme, for their dedicated work and support.

I thank Rev. Fr Felix Victor, SJ, and Mr Anup Denzil Veigas, the Campus Minister, and coordinator of activities & the entire team for attending to the spiritual needs of the students during the year. I would like to thank all the Deans of various faculties, Heads of Departments, Class Guides, Mentors, Presidents of Co-curricular and Extra-curricular Associations, those teachers who willingly engaged the value education and theology classes and remedial classes, as well as teachers who went that extra mile to counsel students in the College and in the Listening Centre for showing that you care and for your committed service. We have a dedicated and vibrant administrative Staff under the leadership of Mrs Rita D'Costa and a dedicated team of Support and maintenance staff under the able guidance of Mr Alwyn Cyril Sequiera. I would like to thank each of them for their hard work and dedication for the College. They have been always self-effacing and loyal to the institution.

My sincere gratitude goes to dedicated band of teachers who have been in-charge of several staff and student activities. You have raised the quality of programmes to greater heights and we saw our College events appear in newspapers and Television Channels every other day. Here I would like to mention the dedicated work by our Assistant PRO Ms Chandrakala.

I am grateful to Rev. Fr John Lang Bosco, SJ, Rev. Fr Melwyn Pinto, Rev. Fr Pradeep Anthony, SJ, the Directors of the Gents' and the Ladies' Hostels & Mr Alex Rodrigues, Sr Grace Ida and Sr Lucy Lasrado, the wardens of the Gents' and Ladies' Hostels for their labour of love.

I wish to place on record the meticulous planning and execution of this grand event by the conveners of the programme, Prof. Rajgopal Bhat and Dr Saraswathi and College Day Organizing committee members. A mere thank you would be insufficient to express my gratitude for the great work you

have done. Congratulations to you! Your skills of coordination and teamwork have been exemplary.

I thank all our benefactors in India and abroad who have been supporting us in many of our activities and projects for the benefit of our students.

My gratitude is due to my dear students, especially the Office bearers of the Student council, President, Mr Relston Lobo, Vice President, Ms Jini Saji, Secreatry, Ms Rupal, and Joint Secretary, Speaker, Mr Abdulla and Deputy Speaker, Roshan. Your dynamic leadership with the guidance and motivation of Dr Ratan T Mohunta and Dr Santhosh Goveas has made this year a memorable one.

This College feels proud today with the gracious presence of Dr Ullas Karanth, an eminent Scientist and Wildlife Conservationist who has consented to be the chief guest of this celebration. I am glad to say that he is an admirer and well-wisher of this prestigious institution. His dedication to the cause of ecology and wildlife is truly commendable. He is a man of vision and foresight determined to make a difference in the lives of people. He has evolved a new paradigm for living in harmony with the wild and nature. Students, he is, in many ways, a role model for you to emulate. We are extremely happy to have him with us as a source of inspiration to all of us. Dr Ullas Karanth, we are privileged to have you amongst us. Your ready acceptance to our invitation to be the chief guest today is a proof of your love and affection to the College. The entire Aloysian family acknowledges your eminence, applauds your achievements and wishes God's choicest blessings on you and your family.

Ladies and gentlemen, we look forward to great things to happen in this College in the coming years. One of the things that we all are excitedly waiting for is to acquire the status of a Deemed to be University. With your prayers and good wishes, we are sure that we fulfill this dream very soon. This landmark would provide us more space and freedom to experiment on diverse and multidisciplinary curriculum in pursuit of our vision and mission of forming men and women for and with others. Some of the significant immediate plans for the future are:

As I complete my second year of being the Principal of this prestigious College, I feel a sense of satisfaction to present my maiden annual College day report. God has been always behind me showering his blessings to arrive at decisions that are in the interest of the students and all the other stake holders. I am truly blessed to have the wholehearted support and cooperation from all of you. I will always be indebted to you for standing by me in all the endeavours of the College.

Let us together take this institution to greater heights. Let us work together as a team to fulfill the aspirations of our founding fathers. Let us be a true light house that guides the destinies of thousands of youth of this country into change makers and responsible citizens.

One again, I thank each and every one of you for your esteemed presence and wish you a pleasant evening. May God bless us all!

Rev. Dr Praveen Martis, SJ Principal St Aloysius College (Autonomous) Mangaluru- 575 003

MILESTONES OF THE COLLEGE

1880 to 2019

1880: January 12. College established

1882: Affiliated to Madras University

1885: First Building on Idgah Hill (High School Building)

1900: Red Building

1901: Chapel paintings completed by Bro.Moscheni S J

1905: Silver Jubilee

1908: Hostels and Boarding House

1930: Golden Jubilee

1945: Administrative Block started

1949: Administrative Block inaugurated

1950: Aloyseum- College Museum

1955: Affiliated to Karnatak University

1956: Affiliated to Mysore University

1964: College Auditorium-Gelge Hall

1969: Staff Quarters

1979: First PG Programme(PGDBM)

1980: Centenary Year Konkani Institute

Laboratory of Applied Biology

1982: Aloysian Boys' Home

1985: Aloysius Institute of

Computer Science (AICS)

1986: Admission to Lady Students

1987: IGNOU Study Centre

1999: First PG Degree-MCA

2001: PUC and Degree Programmes

Bifurcated

2003: Maffei Centre for PG Studies

Xavier Block for Science & Research

UG Ladies Hostel

2004: NAAC Accreditation 'A' Grade

AL-SOLARIUM - Observatory

2005: Post Centenary Silver Jubilee

2007: Conferred Autonomous Status

2008: Research Centre in Biotechnology

Arrupe Block

Second Campus at Beeri, AIMIT

2009: Community Radio-SARANG

2010: College with Potential for

Excellence (CPE)

NAAC Re-Accreditation-'A' Grade

(3.48 CGPA)

PG Ladies Hostel

2011: BTFS-Govt of Karnataka

Star College Scheme by DBT

2012: St Aloysius Advanced Research Centre

2013: Community College Scheme

2014: CPE-Second phase

Star College-Second phase

2015: Loyola Centre for Research

and Innovation (LCRI)

2016: Olympic standard Swimming Pool

International standard Basketball Court 2017 : Ranked 44 in NIRF Survey, MHRD, Govt of India.

Autonomous Status Extended Until 2022

2018 : BiSEP Programme

Post Box No. 720, St Aloysius College Road, Mangaluru 575003, Karnataka

Excellence in Education over 139 years
 Re-Accredited by NAAC with 'A' Grade – CGPA 3.62 out of 4

3rd Rank in Swachh Campus Scheme by MHRD, Govt of India Recognized by UGC as 'College with Potential for Excellence'
 Awarded 'Star Status' by DBT, Govt. of India - one among 17 colleges in India Ranked 94 in India and 2 in Karnataka by NIRF, MHRD, Govt. of India

ADMISSIONS OPEN 2019-20

ERUDITION BLENDED WITH COMPETENCE, CONSCIENCE, COMPASSION, COMMITMENT

UNDER GRADUATE COURSES

- B.A.: History
 - Economics
 - Political Science Sociology
- Journalism
- Psychology
- **English Major** Kannada Major
- Communicative English
- *Computer Animation
- Social Work
 - Performing Arts

- B.Sc.: Physics
- Computer Science
 Statistics
- Biotechnology

- Chemistry
- Electronics
- Biochemistry
- Microbiology

- Mathematics Computer Animation Botany
- Zoology

- Mathematics, Statistics & Economics
- B.Com. (General) B.Com. (Embedded with ACCA)
- B.Com. with additional coaching for Professional Courses
- B.Com. (Industry Integrated)
- B.B.A. (General) &
- B.B.A. with additional coaching for Professional Courses
- B.C.A. & B.S.W. as per Regulations
- Languages offered: English, Hindi, Kannada, Konkani, Sanskrit, Additional English, Malayalam, French

APPLY ONLINE ONLY AT: http://www.staloysius.edu.in

St. Aloysius Institute of Civil Services ADMISSIONS OPEN

Scholarship and Loan Facilities available at UG & PG Level

ST ALOYSIUS COLLEGE SWIMMING POOL

FIRST OF ITS KIND IN THIS REGION.

Olympics Standards = 50 meters length

Contact Office: 0824 2449700 / 01

- Complete with state-of-the-art features such as an Ozone Purification System, Gallery, Changing Room and Gym
- Vast parking area.

Hostel Facilities available for Gents and Ladies

Website: www.staloysius.edu.in

Email: principal@staloysius.edu.in

Post Box No. 720, St Aloysius College Road, Mangaluru 575003, Karnataka

- Excellence in Education over 139 years Re-Accredited by NAAC with 'A' Grade CGPA 3.62 out of 4
- . 3rd Rank in Swachh Campus Scheme by MHRD, Govt of India . Recognized by UGC as 'College with Potential for Excellence'
- · Awarded 'Star Status' by DBT, Govt. of India one among 17 colleges in India · Ranked 94 in India and 2 in Karnataka by NIRF, MHRD, Govt. of India

ADMISSIONS OPEN 2019-20

POST GRADUATE PROGRAMMES

- M.Sc. Physics
- M.Sc. Analytical Chemistry
- M.Sc. Food Science & Technology
- M.Sc. Bio-Chemistry
- M.Sc. Counselling
- M.Sc. Corporate Psychology
- M.Sc. Bio-Technology
- M.Sc. Mathematics
- M.Com (Finance & Analytics)

- M.Sc. Chemistry
- M.A. English
- M.A. Economics
- M.Com Regular
- M.Sc. (Food Science, Nutrition & Dietetics)
- M.A. Journalism & Mass Communication
- M.S.W Social Work

Erudition blended with Competence, Conscience, Compassion, Commitment

Scholarship & Loan Facilities available at UG & PG Level

- MBA, MCA, M.Sc. (Software Technology)
- M.Sc. (Bioinformatics) PGDCA in the AIMIT Campus

DIPLOMA & PG DIPLOMA PROGRAMMES

- Biotechnology Skill Enhancement Programme (BiSEP)
 Diploma in Library & Information Science
- Business Management (PGDBM)
- Human Resource Management (PGDHRM)
- Diploma in Vermi-Technology
- Diploma in Konkani Language

St. Aloysius Institute

of Civil Services

ADMISSIONS OPEN

DDU KAUSHAL KENDRA & COMMUNITY COLLEGE

- B.VOC.
 Pharmaceutical Chemistry
 - Retail Management
 - Food Processing & Engineering
 - Computer Animation and Multimedia

COMMUNITY COLLEGE - DIPLOMA PROGRAMMES:

Computer Animation & Networking

Travel & Tourism

APPLY ONLINE only at

http://www.staloysius.edu.in

Networking

Contact Office: 0824 2449700 / 01

Hostel Facilities available for Gents and Ladies

Website: www.staloysius.edu.in

Email: principal@staloysius.edu.in