


ST. ALOYSIUS' COLLEGE (AUTONOMOUS), JABALPUR

Reaccredited 'A+' Grade by NAAC (CGPA : 3.68/4.00)
College with Potential for Excellence by UGC
DST-FIST Supported & Star College Scheme by DBT

IQAC NEWSLETTER -2020

15th August, 2020

Volume III Issue II

"The Function of Education is to teach one to think intensively and to think critically. Intelligence plus character - that is the goal of Education." - Martin Luther King, Jr.


IQAC plays a vital role in developing an institution into a quality education center. It brings forth the achievements of the institution and regulates academic activities with the objective of sustained academic growth, identifying the areas that need improvement with novel ideas.

The Goal of IQAC of our college is to channelize and systematize the efforts and measures of an institution towards academic quality. In the post NAAC accreditation scenario, the IQAC is projected as an embedded function of the college, harnessing synergies from all its constituent units. As a part of a mandate of an all-encompassing quality enhancement in the college, the IQAC newsletter serves as an important conduit in the effort of spreading important information of the College and its activities on a periodic basis.

MAJOR ACHIEVEMENTS

- Recognition as Star College by DBT
- 5 MOU signed
- 6 START-UP initiated by DIC
- 7 research funds sanctioned
- NCC/NSS Activities
- Establishment and upgradation of hardware/ technology to cater to numerous aspects of online FDP's

IQAC

Chairperson- Rev. Dr. G. Vazhan Arasu

Coordinator- Dr. Siby Samuel

EDITORIAL TEAM

Chief Editor- Dr. Kallol Das

Editors- Dr. Ashu Jain

Dr. Juhi Sharma

JANUARY JOCUND

- 26th – Celebrated Republic Day. The Chief Guests was Prof. Dr. R.S. Sharma, Ex-Vice-Chancellor, M.P. Medical University and Dr. Subodh Darbari, Senior Neurosurgeon & Director, Narmada Hospital, Jabalpur was the Guest of Honour.
- Best Aloysian Award was given to Senior Cadet Captain Ms. Aditi Verma (B.Com. Honours III Year).
- Prizes were distributed to the students who have excelled in all co-curricular activities.
- NSS unit of the College organized a platoon on Republic Day Celebration. Mr. Nitin Pandey and Ms. Komal Arora were selected as the best NSS volunteers.
- 27th – Kajal Jain, student of B.A. I year published her poems in a book form, available on Amazon.
- Five students of B.Com. (Honours) III Year had got the opportunities to represent the college in a Student Exchange Program at Sophia Girl's College, Ajmer.
- 29th –Students of M.Sc. IV Semester Zoology visited Animal Biotech Centre and Stem Cell Culture Lab in Nanaji Deshmukh Veterinary Science University, Jabalpur.
- 31st – Department of Biotechnology organized a visit to TFRI, Jabalpur. Dr. Fatima Shireen, Scientist of TFRI, guided this trip.

FEBRUARY FORTITUDE

- 3rd – Department of Hindi organized two days National Seminar on “Rashtra bhasha, Rajbhasha Aur Ab Vishvabhasha Hindi – Vishva Vyapaar Ewam Varnijya ke Vishesh Sandharbh Mei”, sponsored by ICSSR New Delhi.
- 14th – Department of Political Science organized three days students visit to India's Parliament and other important Historical places at New Delhi.
- 15th – College organized its Annual Prize Distribution to the meritorious students. The Chief Guest was Prof. Kapil Deo Mishra (Vice-Chancellor, Rani Durgavati University, Jabalpur).
- 19th – Department of Education organized an Art and Craft Exhibition.

MARCH MOTION

- 4th – Students of the College participated in Spandan Programme organized by Gyan Ganga College, Jabalpur and received Overall Champions' Trophy Spandan 2020 and secured First Second and Third positions in speech and debate competitions.

APRIL ALACRITY

- 13th – NSS Girls unit of the College made posters to spread message of “Stay Home”, “Stay Safe” and “Hi Corona, Bye Corona, Ab Kabhi Na Aaye Corona”.
- 23rd – NSS Girls Unit of the College visited villages to explain benefits of wearing masks, providing water and food for birds and keep their environment clean.

MAY MOXIE

- 2nd - Department of Computer Science organized online webinar on “Basics of Cyber Security”.
- 5th - Department of Computer Science organized online International FDP “Digital Teaching Learning and Evaluation”.
- 9th - Department of Computer Science organized National FDP on “Digital Teaching Learning and Evaluation”.
- 12th – Department of English conducted Online classes on Spoken English classes for the students.
- 15th - Department of Management organized 2-days Webinar on “Effective ways of Engaging Students during the Lockdown”.
- 18th - College organized workshop on “Success without Stress”.
- 22nd - Department of Political Science organized Webinar “Implications of Value System, Politics and Education”.
- 22nd - Department of English organized International Webinar “English for Digital Fluency in Post Pandemic Era”.
- 25th - Department of Computer Science organized 10-day internship/training programme on “Word Press”.
- 25th - Department of Commerce organized “ARHAM- Aloysiun Reconnect Helping Alumni Mentor” for second and third year students.
- 27th - Department of Economics organized National Webinar “Developmental Strategies for Revival of Indian Economy after COVID 19”.
- 27th - Internal Quality Assurance Cell of College organized online National Conference on “Quality in Teaching, Learning, and Evaluation: A Need for Academic Excellence”.
- 30th - Department of History organized International webinar on “Effective Delivery of Online Content in Social Science”.
- 31st –Department of Computer Science organized online FDP “Prior & Post Technical Aspects of the Webinar”.

JUNE JOCOSITY

- 1st – Department of Hindi organized National webinar Gyanranjan ki Kahaniyon Mei Abhivyakt Jeevan Darshan”.
- 1st –Faculty of Life Sciences organized two day Online National Conference “Life Sciences Challenges and Opportunities: COVID – 19 PANDEMIC”.
- 1st –Department of Computer Science organized Seven-day online Certificate Course “Machine Learning and Python”.
- 2nd –Department of Computer Science organized online Eight-day course on “Website Designing Tools”.
- 3rd –Department of Physics organized Two Day Webinar on “Modeling and Experimental Techniques”.
- 5th – Two Days International Webinar on “Open Doors: Reskilling – Upskilling for future Industry and Business” organized by Department of Commerce.

- 9th –Department of Education organized a two day Online National Conference on “Role of E-Resources and Mind Mastering Strategies in Education”.
- 12th –Faculty of Physical Sciences organized two days online international conference on “Advances in Physical, Mathematical and Computational Science”.
- 15th –Department of Economics organized 6 days online Certificate Course on “Entrepreneurship Development”.
- 18th –Department of Computer Science organized two-days online FDP “Familiarizing with Video Conferencing Software Zoom”.
- 22nd – Department of Botany & Microbiology organized online quiz Brain Exerciser “Phyto Medicinal” and on Brain Checker “Microbial World: From Unhealthy to Healthy “respectively.

JULY JOVIAL

- 18th July- Department of Zoology organized a one-day National Webinar on “Recent Trends in Zoology”.
- Approx. 3000 Video Lecture recording by 100+ Faculty

ARDOR AUGUST

- 13th - One day National Webinar on “Career and Job Opportunities in Chemistry” was conducted and the speaker was Dr. Raj Mongre Principal Research Scientist, Cellular Heterogeneity and Molecular Cancer Biology Lab (SRC) Department of Biosystem , Sookmyung Women University, Seoul , Republic of Korea.
- 18th to 25th - Online certificate course on “Application of Chemistry in Everyday Life” was organized and seven modules were covered.

INNOVATIONS AND START UP INITIATIVES UNDER NIRMAN

Maricomb Mosquito Repellent Agarbatti

Lantocide Herbal Insecticide


Ri-fresher wipes


Seed Enhancer


Green-o-green Name card

2 PATENTS

FILED

MAJOR AND MINOR RESEARCH PROJECTS APPROVED BY:


NCC/ NSS ACTIVITY


Name of the scheme	Organizing unit/ agency/ collaborating agency	Name of the activity
AIDS Awareness Programme	Red Ribbon Club	a) Awareness Programme on AIDS.
International Peace Day	St. Aloysius' College (Autonomous), Jabalpur supported by the MPSACS(Madhya Pradesh State AIDS Control Society) Bhopal	b) Extempore Competition on "Myth and Facts of AIDS"
Women day Celebration	St. Aloysius (Autonomous), Jabalpur M.P	Nukkad Natika


Institute of Agri-
Business
Management,
College of
Agriculture JNKVV,
Jabalpur


Sophia College
Ajmer


Jabalpur
Incubation
Center


Patna Women's
College


RED HAT

UPCOMING EVENTS

- **Confluence:** Online Student Faculty Exchange Program from 21st September to 25th September 2020.
- **Wildlife Week Celebration** (1st to 7th October 2020) Department of Zoology will celebrate wildlife week under Aloysian Zoological Society.
- **Placement and Training Programme** for Final year students to be held on 5th & 6th November 2020.
- Webinar on “**Ascend Your Learning Curve**” will be organized in collaboration with RedHat Academy on 6 and 7 November.
- National training programme on “**Intellectual Property Right And Patenting: A New Vision**” will be organized by R & D Centre on 18-19 November 2020
- CPBFI will launch a training event in collaboration with Bajaj Fiserv for Final Year Students on 23rd Nov. 2020.


EXTENSION ACTIVITY


YOUTH EXCHANGE PROGRAMME


INTERNATIONAL CONFERENCE


CONFLUENCE


BIO-OLYMPIAD


CERTIFICATE COURSE


ART & CRAFT EXHIBITION

IQAC INITIATIVES

- Approx. 3000 Video Lecture recording by 100+ Faculty members as per U.G.C. Guidelines.
- Establishment of Research and Development Center and Center for Value Added Course.
- Training for Non-Teaching Staff on “Stress Management”, “Office Assistance” and “Online Transactions” in the Month of January, February and April 2020 respectively.
- Provision was made for classrooms set-up, for online classes for both U.G. and P.G.
- Performance appraisal introduced for Non-Teaching Staff in the month of July 2020.
- A very carefully monitored system setup, inclusive of system upgradation, systematic and efficient administrative management for preparation and delivery of Online Teaching Content

NEW ADD-ON INITIATIVES FOR THE YEAR

ST. ALOYSIUS COLLEGE

(AUTONOMOUS), JABALPUR (M.P.)
 Reaccredited 'A+' Grade by NAAC (CGPA 3.68/4.00)
 College with Potential for Excellence by UGC
 DST-FIST Supported
 Star College Scheme by DBT

ONLINE CERTIFICATE COURSE
 ON
Indian History Chronology
 From Ancient India to Medieval India

Organized by
 Department of History

ST. ALOYSIUS COLLEGE, (AUTONOMOUS)
 REACCREDITED 'A+' GRADE BY NAAC (CGPA 3.68/4.00)
 COLLEGE WITH POTENTIAL FOR EXCELLENCE BY UGC
 DST-FIST SUPPORTED STAR COLLEGE SCHEME BY DBT
 JABALPUR (M.P.) INDIA

Organized by Centre for Value added Courses

Open for all
SPOKEN ENGLISH COURSE
 FROM 19TH NOV-19TH DEC 2020
 Timings: 2.15 pm-3.5pm

Learn from HOME

Key features:
 - How to introduce yourself!
 - Common Expressions,
 - Common Errors,
 - Vocabulary building
 - Tips for giving good oral presentations
 - Daily conversation
 - Situational conversation
 - How to get over anxiety to speak English confidently.

Practice sessions

- ✓ Speak confidently
- ✓ Expand your vocabulary
- ✓ Speak more successfully
- ✓ Sharpen your English

Register for Rs. 100 only
 Link: <https://forms.gle/PW9F1CA8T0h1gk>

For queries contact:
 Dr. Mary Damer 9829443710
 Mr. Manoj Agrawal 977941328

Two days National E-Conference On Role of E-Resources and Mind Mastering Strategies in Education

Organized by
 Department of Education
St. Aloysius' College (Autonomous)
 Reaccredited 'A+' by NAAC (CGPA 3.68/4.00)
 College with Potential for Excellence by UGC
 DST-FIST Supported & Star College Scheme by DBT
 Jabalpur, Madhya Pradesh, India
 Email: edoc.nac@gmail.com
 Website: staloysiuscollege.ac.in

Date: 9-10th June, Time 11:30 A.M. - 02:00 P.M.
 Registration Link - <https://bit.ly/2X4yJCl>

[@staloysiuscollegebp](https://twitter.com/staloysiuscollegebp) @staloysiuscoll1 - Jun 9
 Congratulations to Aloysians!!!!
 St. Aloysius College listed as #1 college in M.P. in Career 360 magazine amongst India's Best Universities 2020.

INDIA'S BEST UNIVERSITIES 2020

Presented to St. Aloysius College, Jabalpur, Madhya Pradesh, India

For more information visit www.career360.com

Rank	University Name	CGPA	Score
1	St. Aloysius College, Jabalpur	3.68	100
2	St. Xavier's College, Jabalpur	3.65	95
3	St. Joseph's College, Jabalpur	3.62	90
4	St. Ignace's College, Jabalpur	3.58	85
5	St. Francis College, Jabalpur	3.55	80
6	St. Vincent's College, Jabalpur	3.52	75
7	St. Clare's College, Jabalpur	3.48	70
8	St. Elizabeth's College, Jabalpur	3.45	65
9	St. Ann's College, Jabalpur	3.42	60
10	St. Rose's College, Jabalpur	3.38	55

संत अलॉयसियस स्वशासी महाविद्यालय
 Reaccredited 'A+' by NAAC (CGPA 3.68/4.00)
 College with Potential for Excellence by UGC
 DST-FIST Supported & Star College Scheme by DBT
 Jabalpur, Madhya Pradesh, India

हिन्दी विभाग
 प्रमाण-पत्र पाठ्यक्रम 2020-2021
कार्यालय एवं जनसंचार कार्यविधि

Bank Details:
 Beneficiary Name- Principal,
 St. Aloysius' College, Jabalpur
 Credit Account No.
 5201214000008
 IFSC Code: CNRB0005201
 Bank Name: Canara Bank
 Branch: Gorakhpur, Jabalpur
 Account Type: Current

प्रारंभ - 1 दिसंबर 2020
 समाप्ति - 2.00 से 3.00 बजे
 माध्यम - पुराना वीडियो
 पंजीयन शुल्क-500 रु.
 पंजीयन लिंक
<https://forms.gle/4k4Q5Lp4GJNS>
 फोन नं.

मुद्राकारण
 प्रारंभण
 टिप्पण
 समाचार लेखन
 संपादन
 छायांकन

संपर्क : डॉ. रामेन्द्र प्रसाद जोशी, डॉ. कैरोलिन सैनी, डॉ. रीना शॉमर, डॉ. जमिलाबा मुस्तफा
 मोबाईल नं. : 9827751341 8319964503 9928621551 9179196111

ST. ALOYSIUS COLLEGE, (AUTONOMOUS)
 Reaccredited 'A+' by NAAC (CGPA 3.68/4.00)
 College with Potential for Excellence by UGC
 DST-FIST Supported & Star College Scheme by DBT
 Jabalpur, Madhya Pradesh, India

Website: staloysiuscollege.ac.in
 Email: edoc.nac@gmail.com

For Registration Click Here
<https://forms.gle/2D1h4h4h4h4h4h4h>

Faculty of Arts & Social Sciences

Two Day Online National Conference
 on
Migrant Labour: A Political - Economic - Social - Cultural Perspective
 26th - 27th June, 2020

FACULTY OF LIFE SCIENCES
 ONLINE NATIONAL CONFERENCE
 ON
SCIENCE CHALLENGES AND OPPORTUNITIES: COVID-19 PANDEMIC
 29th - 30th June 2020

Organized by
St. Aloysius College (Autonomous)
 Reaccredited 'A+' by NAAC (CGPA 3.68/4.00)
 College with Potential for Excellence by UGC
 DST-FIST Supported & Star College Scheme by DBT
 Jabalpur, Madhya Pradesh, India
 Email: edoc.nac@gmail.com
 Website: staloysiuscollege.ac.in

Registration Link:
<https://forms.gle/5AwgEhaQ6awYU2C1d8>

Registration open:
 29th 30th June, 12:00 pm onwards

Online National Conference
 on
**Quality in Teaching, Learning and Evaluation :
 A Need for Academic Excellence**
 on
 29th - 30th May 2020

Organized by
St. Aloysius College (Autonomous)
 Reaccredited 'A+' by NAAC (CGPA 3.68/4.00)
 College with Potential for Excellence by UGC
 DST-FIST Supported & Star College Scheme by DBT
 Jabalpur, Madhya Pradesh, India
 Email: edoc.nac@gmail.com
 Website: staloysiuscollege.ac.in

Registration Link:
<https://forms.gle/5AwgEhaQ6awYU2C1d8>

Registration open:
 29th 30th May, 12:00 pm onwards