

EDUCATIO

Issue - 14 March , 2012

“Get wisdom, get understanding: forget it not; neither decline from the words of my mouth. Forsake her not, and she shall preserve thee: love her, and she shall keep thee. Wisdom is the principal thing; therefore get wisdom: and with all thy getting get understanding.” Proverbs 4:5-7

Dear Friends,

“God grant me the serenity to accept the things I cannot change, the courage to change the things I can, and the wisdom to know the difference”. Reinhold Niebuhr

There is always another rung of the Ladder to be climbed. Life is movement; it is change; it is growth. No soul can remain in the same state all the time. Nature cannot remain static; it is ever changing, expanding, growing from one stage to the next. We as mentors watch the changes taking place in the lives of our staff and students every time. No one can resist change but we can guide ourselves and others to have positive change in our out look, way of thinking and molding our character and attitude based on the set norms of the society and institution where we live and work.

He who will not apply new remedies must expect new evils; for time is the greatest innovator states Francis Bacon. Often change is not comfortable because it demands courage to face the impact of the change. It may demand our time, energy and resource. It is always advised by our elders and even by us to our staff and students to accept a little discomfort so that new insights can evolve in and through. Transforming us into new being filled with light, love and inspiration is utmost necessity in our day today living.

Everyone thinks of changing the world, but no one thinks of changing himself states Leo Tolstoy. As a seed corn produces grain, we are propelled to prudence results and show new avenues and climb up new heights as we grow in maturity and wisdom. Those who fall prey to ego, self boasting and intellectual pride will never be able to experience a healthy change in life even if they reach the ladder of name, fame and positions. Simplicity, living in the present, giving a legitimate space to all to bloom and helping others to live a peaceful life will help us to have a very smooth ride towards a vibrant journey of change and accomplishment.

Kahlil Gibran states that if you cannot work with love but only with distaste, it is better that you should leave your work. Yes let us not put pressure on people by our influence and intellect. We are accountable to upkeep the values of the institutions. If we create distaste in the lives of others and try our best to win the race pushing others down what contentment we get? It is merely boasting oneself and boosting the ego which will bring only momentary pleasure.

He who rejects change is the architect of decay. Hence let us change ourselves from selfish motives!

Change is only constant; Let us change our negative thinking and be positive even in the midst of failures and misunderstanding!!

Change is such hard work; may we work hard to change self pity, insecure feelings, prejudice, guilt and anger!!!

M.K.TERESA. DMI

VISITS AND PROGRAMMES

- 01.03.2012 to 02.03.2012: Sr. Teresa visited Zambia.
- 05.03.2012 to 08.03.2012: Dr. Ananth visited Malawi.
- 12.03.2012 to 16.03.2012: Dr. Ananth visited Zambia.
- 19.03.2012 to 24.03.2012: Srs. M.K.Teresa and Fatima Mary visited Songea.
- 22.03.2012: St. Joseph Institute of Information Technology college council held.
- 26.03.2012 to 30.03.2012: Rev. Fr. Founder, Sr. Virgin, Dr. Ananth and Mr. Herman visited Juba to finalize the mission in South Sudan.
- 28.03.2012: We have submitted New University charter, agricultural curriculum and other required documents to TCU.
- Campaign for admission is going on in all the institutions.

ST. JOSEPH UNIVERSITY IN TANZANIA (SJUIT)

ST. JOSEPH COLLEGE OF ENGINEERING AND TECHNOLOGY, Dar es Salaam.

University Status: By the grace of God and by the hard work of Collaborators, Staff and Sisters, the SJCET is upgraded into a full-fledged university to be known as **St. Joseph University in Tanzania (SJUIT)**. In order to transfer the admissions from NACTE to TCU, the Undertaking Forms were collected from the students and submitted to The Tanzania Commission for Universities (TCU). The College has 1786 degree students and 428 diploma students. Hence the strength of the college is 2214.

New College Canteen: The new College Canteen was blessed by Fr. Ashok MMI, on 27-02-2012 and it runs successfully nourishing the students and the staff members. We outsourced the canteen.

HODs' Meeting: HODs' meeting by the Vice Principal - Academic was conducted on March 10, 2012 to discuss the academic performance. The elements discussed are,

- Attendance reports (< 80%) for Degree Semester V and VII, Academic activities – Updates
- (Files, final semester Projects, students' Personal Files, Minutes of meetings, etc.)
- IPTR – Updates for Deg. & Dip Semester III and V, Fee dues statement to Diploma Semester I.
- Statement of Non-payments by the Loans Board (Tuition, Meals & Acc., SFR, etc.)
- Sports and Games – Updates and Library – Updates.

Department Meetings: Each department had its own meeting with all the staff members to discuss about their progress and the status of IPTR, suggestion regarding IPTR and Mini and Final Project. Every department has also discussed about paper allocation for the forthcoming semesters.

Workshop: The College had sent five degree students to attend a workshop on “**Renewable Energy Technology**” held at University of Dar es Salaam on March 10, 2012. The workshop was organized by the department of Mechanical Engineering in the University of Dar es Salaam. Five students attended the workshop and shared their knowledge and views.

Appointment of new Librarian: We gratefully acknowledge the service rendered by Sr. Agnes in the library and in the campus. We wish her all the success in the new assignment. Sr. Elizabeth is directed to take care of the library management from 12-03-2012 onwards.

“All change is not growth as all movement is not forward” – Ellen Glasgow

St. Joseph Feast: The college feast, St. Joseph Feast was celebrated on 19-03-2012 by campus sisters and the staff members. Fr. Antony Muthu MMI was the main celebrant for the Holy Eucharistic Celebration accompanied by Fr. Mento, Fr. Pusparaj, Fr. Charles, Fr. Xavier and Fr. Ashok. After the invocation of the blessing of God through Mass, the staff members, fathers and sisters shared their joy by sharing delicious refreshments.

An Award Committee Meeting was convened by the office of the Controller of Examinations on March 20th, 2012.

Faculty Development programme:

On March 22nd, 2012, a seminar was conducted to the HODs and Secretaries in connection with Quality System Office – Introduction at the College Board Room.

Mr. Ignatius A. Herman convened the meeting and explained about introducing of the ‘Quality System Office’. This office is powered to collect the reports on quality measures from College. He introduced the report formats and explained the formats during the meeting.

Mini Projects: The presentation of mini project for VII semester students are going on and the abstract for the main project is in progress.

Examination: First year and second year Degree and Diploma students have completed their final exams. The paper evaluation is on the process. Seventh and fifth semester students are writing their exams. The classes for the second semester diploma students have been resumed.

Annual Retreat: The College and the Catholic community organized an annual retreat for the students and the public from 29th February to 4th March 2012. Fr. Antony Musaala from Uganda preached the retreat on “**Seek first the Kingdom of God and everything else will be added unto you**”. Mr. Anand, the Director for International Operation welcomed the gathering and invited Fr. Antony Musaala to conduct the retreat in other DMI group of institutions too. The retreat witnessed the total participation of the public and many healings. The whole campus was filled by the grace of God and it was the wonderful opportunity to bless the new university with the power of the Holy Spirit through the prayers of the faithful. Sr. Fatima DMI thanked the gathering and concluded the retreat. Around 900 people participated in the retreat. We had good collaboration with UDSM students.

“Life is a journey not a guided tour- unknown”

Meeting with new Nuncio: As the new Nuncio had arrived Dar es Salaam, Sr. Viji, Sr. Teresa, Sr. Thaines, Sr. Fatima and Fr. Antony Muthu greeted the Nuncio on 26th March 2012 and introduced our mission.

Campaign: The admission department is in its full swing to recruit the students for the forthcoming academic year.

Women's day: On 17th March, 2012 DMI women's world Group celebrated women's day in our premises. Around 1800 women participated and staged various cultural events. The dais was adorned with dignitaries like Member of Parliament (MP), Regional Police Commissioner, Bank manager, DMI mission director, Sr. Provincial and the President of Labour Commission.

Press Meet: The Directors and the team organized a press meeting on March 1st, 2012 at Upengo Plaza to focus on the diploma candidates. 42 media personnel participated in the press conference. Sr. Fatima started the meeting with the prayer, the registrar welcomed the audience, Mr. Ananth the Director of International Operations addressed the press personnel and Eng. Steven D.M. Mlote took the chair and announced the scholarship. The key features are

- The Top three performers in form four, from each region who seeks Diploma admission will get full scholarship for their tuition fee.
- Each topper from all the schools who seeks Diploma admission will get part scholarship for their tuition fee (50% for division-1, 40% for division-2, 30% for division-3).
- Free accommodation in the hostel for all girl students excluding consumables.

To handle yourself use your head and to handle others use your heart- Eleanor Roosevelt.

DMI- ST. JOHN THE BAPTIST UNIVERSITY, MALAWI

Major superior's visit

- Sr.Rita, Sr.Jehani and Fr.Albert visited Malawi mission and had several meetings with the DMI community and MMI community.
- 5th March Director for International operations Dr.Ananth had visited our University and had meeting with the Prayer Club representatives, staffs and had special meeting with the Indian staffs. He also visited our Library and approved for the new classification.

- He has also appointed Mr.Arockia Venice as Assistant Registrar-Academic and Sr.Mary.M.J. will be Assistant Registrar for Administration.
- We had sports day celebration on 9th March. Students were interestingly participated in all the games and won the prizes.

- Women's day was celebrated 10th March in our campus which was organized by our sisters who are involving in the social work activities. All our staffs and students have actively contributed to the function as volunteers.
- Campaign work was going in the different places like Lilongwe by Sr.Mary, Sr.Julie and one staff, in Blantyre by Fr.Joseph, and in Mzuzu by Fr.Rex.
- Blood donation camp was conducted in our campus by Malawi blood donation camp. 21 of our students have donated their blood. This was highly appreciated by the camp. And they too certified to our University.

People do not care about how much you know... Until they know how much you care!!!!!!

- 22nd of this month our University catholic community group has conducted way of the cross with full dedication and devotion to our Lord. This inspired all the catholic students to part take in other activities too. They have planned to go to Blantyre for the “way of the cross”. We have organized for a recollection and confession for our students as they are approaching the Holy week.
- Entrance exam were conducted in the different centers like Lilongwe, Blantyre, Mzuzu and Mangochi. Totally 164 students appeared for the entrance examination.
- Sr.Molly, Sr.Mary, Sr.Antony, Fr.Joseph and Sr.Agnes met the Bishop of Mangochi to apprise d and updated about the development of the University.

DMI- ST. EUGENE UNIVERSITY, ZAMBIA

HOLY MASS CELEBRATION:

On 17th of March, we celebrated the Holy Mass for all our staff members. This holy event was celebrated by Rev. Fr. M. Arockia Kumar MMI and Rev. Fr. M. Arockia Doss, MMI. We have arranged the recollection for the staff followed by Holy mass on 31.03.2012.

COMMENCEMENT OF POST GRADUATE PROGRAMMES

Master of Business Management Degrees (MBA, MCOM) was launched on 07.03.2012.

ACADEMIC BOARD MEETING: The Post Graduate Programmes Committee Meeting was conducted on 02.03.2012.

ORIENTATION PROGRAMME FOR NEW P.G.CANDIDATES

“Nurture your mind with great thought, For you will never go any higher than you think”. – Benjamin Disraeli

On 10th of March at 10:30 a.m we conducted the Orientation programme for our newly inducted Post-Graduate candidates to M.B.A & M.Com courses Batch I - 2012. In our University, 15 students participated in the Orientation Programme. Dr.Samuel Wilson greeted all the students and led them in Prayer. It was followed by a Welcome speech by Mr. S. Michael, Programme Director for the School of Management Studies. Then Dr. Samuel Wilson, Registrar displayed the Power point presentation of the history of DMI-St. Eugene University and its various activities. Then the Dean of Commerce and various Department Programme Directors detailed the content and the benefits of their courses. And our university examination procedures were explained by both Internal and External examination department members. Totally 16 students were registered up to date for M.B.A and one woman candidate for M.Com.

HOLISTIC DEVELOPMENT MEETING

The Staff meeting was convened on 10-03-2012 regarding the Holistic Development Programme of DMISEU through Co-Curricular Activities for the year 2012-2013. Dr. Samuel Wilson, Registrar, welcomed all the staff members and read out the minutes of the previous meeting held on 30-11-2011 and elected the Coordinators and Secretaries for all CLUBS/FORUMS/ASSOCIATIONS and asked to submit a report of future activities for them.

ACADEMIC BOARD MEETING

The following agenda were discussed on the meeting

1. Academic Plan for P.G.Courses-2012-13
2. Question Pattern for CAT, Model and End Semester Examinations-Theory &Practical
3. Fixing Minimum percentages of Pass marks

GUEST LECTURES/SEMINARS/INDUSTRIAL VISITS AND OTHER PROGRAMMES

CS and IT students had their industrial visit on 01.03.2012 to Zambia National Broadcasting Corporation (ZNBC).

B.S.W:- Women's Day Celebration

Honoring the women's day celebration, B.S.W department had arranged the seminar on Women's Rights on 01.03.2012. **Mrs. Stella Lionani** -Inspector General of Zambia Police Service chaired the occasion and spoke well on women's rights.

B.S.W department had a visit to **'Zambia Central Prison'** on 05.03.2012. They had counseled prisoners for their welfare and motivated them to improve their health status.

"Try not to become a man of success, but rather try to become a man of value". –Albert Einstein

CS & IT Department Conducted a Seminar on 16/03/2012 by Mr. John Chowa, CEO on Internet Security. Another seminar was also conducted by the same department on 'Compilers' on 13.03.12 by David Zulu, HOD, CS, UNZA. **Mr. M. Stalin**, Programme Director of BSW Presented a paper in the National Conference of Catholic Students Association of Zambia on '**Modernization vs Westernization**' on 17.03.2012

B.B.A and B.Com Conducted the Seminar on 19-03-2012:-

BBA & B.Com departments conducted a Seminar on very useful, curriculum oriented and excellent topic '**Risk Management in Financial Institutions**'. Students of II Year & I Year BBA participated in that seminar. **Mr. Mukelabai Wambulawae**, Finance Manager, Barclays, Zambia, and **Mr. Bobblin Cheembela** held the sessions, former explained Risk management and the latter held the Interaction session.

B.B.A & B.Com - Industrial Visit on 20/03/2012

B.B.A and B.Com II Year students and the staff visited **MUVI TV** and learnt various operations of the Organization.

BSW-21/03/2012: Guest Lecture on 'Children's Rights' by Ms. Ngosa Kalolesa, delegation from UNICEF, Zambia. She distributed to all participants, a copy of Zambia-Situational Analysis of Children and Women-2008 booklet. Through Power point presentation she explained the need for children protection, social rights, economical rights, cultural rights, civil rights and political rights.

CS & IT 22/03/2012:- The Department of CS & IT conducted seminar on 'Cyber security' By **Mr. Choolwe Nalubamba**.

SPORTS ACTIVITIES:

Various intramural games were conducted for the Sports Day and finally we conducted the **3rd Annual Sports Day** of our University on 27th March 2012. Mr. Hevre Renard, Coach of Soccer Club in Zambia was the guest of honor. The programme went on very well and we have distributed the certificate and prizes for the winners and the runners for different games. All the students and the staff were very happy about the guest of honor coming for this programme.

"Live every moment, laugh every day and love beyond words".

EXAMINATIONS: CAT-1 & II was conducted for the pre university and degree programme respectively without any complaints regarding the questions or syllabus of the modules. CAT I, II results along with Class Committee Report of each module were analyzed in the staff meeting by class teachers on 24.03.2012. Communication letters have been sent to parents regarding the performance of their children in the previous End Semester Examination, CAT I and II.

Women's Day Celebration on 08.03.2012:- Our University Sisters and staff participated in the Rally from Munali Secondary School to Show Ground.

PUBLICATION OF E-MAGAZINE-EDITORIAL BOARD MEETING

E-Magazine; Articles for the e-magazine have been received from Staff & Students to be published by the end of March 2012.

PRAYER CLUB:

Under the auspices of the Prayer Club, for the first time a BIBLE QUIZ programme with a preliminary round was conducted for a group of two students from each School .Final round will be conducted for the successful groups next week.

New campus for DMI – St. Eugene University

The works are progressing well in our proposed campus for DMI- St. Eugene University. All the plastering works on the wall is completed in the ground, first and second floor. The plastering work in the third floor for the walls is on the process and to be completed soon. The roofing sheet works are also started and hope to be completed in this week. The flooring work is also started and going well. Hope to complete the work in the month of May with all your prayer and support.

“Always remember that the future comes one day at a time”- Dean Acheson

ST. JOSEPH INSTITUTE OF INFORMATION AND TECHNOLOGY – SONGEA

INAUGURATION OF NEW COMPUTER LABORATORY

In order to create qualitative computer training for the students, we have established two computer laboratories with 60 systems in higher configuration. In addition to develop our student's technical knowledge, we have added 65 advanced systems with server-client methodology with the support of 40 KV UPS. For that, SJIIT had organized an Inaugural Ceremony on 22nd March 2012.

With the prayer and blessing of His Grace Most Rev. Norbert W. Mtega, Chair person of SJIIT College Council and with the participation of Rev. Sr. Treasa, Administration – DMI group of Institution Tanzania, Rev. Sr. Fatima Mary, Secretary of SJIIT College council, members of College council, DMI sisters, staff members and students, the function had begun. Then Rev. Norbert W. Mtega has delivered the message on the development of Information and Technology in all over the world and its usage by students. Then he has blessed and inaugurated the new Laboratories.

St. JOSEPH COLLEGE OF INFORMATION AND TECHNOLOGY, SONGEA

FROM THE ARCHDIOCESE OF SONGEA

Very Reverend and Dear Father Arul Raj and Sister Rita,

Very cordial greetings from Songea.

Today, Thursday, 22nd March 2012, in the presence of the DMI Sisters, the Board of the College, The entire Staff of the College and the Students, I have blessed the two Computer Laboratories. May I take this opportunity to thank you very sincerely and cordially for the many good things you are doing for the Mission of DMI Srs in Songea. Particularly for the advancement of the College. God bless you.

DMI

Yours sincerely in Christ
wishing you a fruitful Lenten
Season.

+Norbert W. Mtega,
Archbishop of Songea.

Organization

SEVENTH COLLEGE COUNCIL MEETING

SJIT had organized the 7th College council meeting on 22nd March 2012. The participants are His Grace Most Rev. Norbert W. Mtega - Songea Diocese, the Chair person of SJIT College council , Rev. Sr. Fatima Mary, Secretary, Mr. Gerald H. Ndimbo, member (Former Mayor, Songea), Rev. Sr. Jaculine, Vice Principal-Administration, Mr. Aravind Simon, Vice Principal Academic, Mr. Prosper P. Mallya, Student Representative and also the special invitees Rev. Sr. M. K. Teresa, Administration – DMI group of Institutions Tanzania, Sr. C. Jude Lisa and Mr. D. Edward Sekar, Dean of students. His Grace Most Rev. Norbert W. Mtega, Archbishop of Songea welcomed all the council members of the College. Mr. Aravind Simon, Vice Principal Academic delivered the 7th council report. Following that further discussions had been discussed.

- The chair person appreciated the whole program which had been done in this reporting period
- The chair person deliberated that consumer Right is very important and also in future we need lectures in management Ethics for every professional student.
- He also congratulated St. Joseph College of Engineering which has been upgraded as St. Joseph University by TCU

'We now know enough about how people learn that no child need fail if we changed our minds first. We need new minds for a new millennium'. Bruce Hammonds

- The members congratulated the students and staff members for winning the matches (Sports - Foot Ball Team) and wished them to continue to do the same.
- Regarding medical camp, they appreciated very much and suggested to give counseling to students in every semester.
- Regarding HESLB - Loans board, the chair person had pity for the students who postponed their studies. At the same time they congratulated the move of the college for the free hostel accommodation and loan for deserving girl students.

- On 21st March 2012, Rev. Sr. Teresa, Administration – DMI group of Institution Tanzania, Rev. Sr. Fatima Mary, Secretary and Sr. Jacqueline, Administrator, had organized the staff meeting. They appreciated the capability of staff members and the development of the institution. Sr. Teresa motivated the staff members to improve the quality of teaching, communication skills and devotional practices. She too enquired the result and over all performance of the staff.

COMMENCEMENT OF 2ND SEMESTER DIPLOMA

For 7th batch Diploma, the second semester class has been commenced from 12th March 2012 after their vocation.

EUCCHARISTIC CELEBRATION – THE FEAST OF ST. JOSEPH, THE PATRON OF DMI

St. Joseph's feast had been celebrated with full devotion.

'Insanity is doing the same things over and over again and expecting the different results'
Albert Einstein.

MINI PROJECT PRESENTATION FOR DEGREE

SJIIT had organized the Mini Project Review presentation for 7th semester degree students. Mr. Michael Smilin, the Internal project coordinator had arranged the program. Totally 58 students participated. They presented their new mini project innovation. The internal and external coordinators reviewed the students' presentation and gave suggestions to improve the innovation and knowledge for the future end project.

EXAMINATIONS

As per the plan, in this March 2012, the institution has conducted various examinations for degree and diploma students. Those are

End Practical exam conducted for Vth semester Diploma students.

Model theory exam has been conducted for Vth semester degree students.

End Supplementary Practical-conducted for VIth semester degree students.

End supplementary theory examination has been conducted for VIth semester degree.

End theory exam conducted for Vth semester diploma students.

End supplementary exam has been conducted for VIth semester degree students.

End Supplementary Practical-conducted for IVth semester degree students.

End supplementary theory examination has been conducted for IVth semester degree.

SCHOOL VISIT FOR ADMISSION SOURCE

Four of our staff members conducted meeting in the Schools from 14th to 16th of March 2012 in Jombe region, Mbeya region and Mbinga region and delivered the following information.

TRAINING ON VERMI COMPOSTING

Considering the need of the people, the Vermi composting training had been organized in the village Makambi for Women Group. Dr. Mannar Mannan and Rev. Sr. Kulanthai DMI started the training about the vermi composting with the power point method. After the training they asked the doubts on composting and explained by the trainers.

The identity of earthworm and availability area was also showed to them. The community members also analyzed the current rate of chemical fertilizer and natural Bio fertilizer. At the same time they realized what will happen to the land fertility after using the natural and chemical fertilizer. So the community members agreed and satisfied of this process and also from SJIIT side, we agreed to guide the whole vermi composting process in the village.

'Some people would rather die than think'. Bertrand Russell

OFFICIAL VISIT

His Grace Most. Rev. Norbert W. Mtega, Arch Bishop of Songea visited our college on 26th March 2012 along with Prof. Cassian Magori, Principal, St. Francis College of health allied Sciences, Prof. Donatus Komba, Director, SAUT Songea Centre, Mr. Glaud Mn'sani, Bursar, Ifakara, Mr. Jeremire Araua, Planning officer, SAUT Songea, Ms. Anicia Rwezahula, HRO, SAUT Songea, Rev. Fr. Camillus T. Haule Vicar General, DDAF, SAUT - Songea, Dr. Doreen Kamori, Tutorial Assistant, Stuchas, Ifakara and Dr. Emmanuel J. Nchimbi Minister for Sports WHVUM. They visited the new computer laboratories, class rooms, infra structures and the digital library facilities. They are very happy for all new technology and performance.

NEWS FLASHES FROM TAIFA FOUNDATION SECONDARY SCHOOL

MONTHLY TEST

Students from Form-I to Form-IV had written their monthly test starting from 29.03.2012 to 2.3.2012 and all the students attended actively.

STAFF MEETING

On 13.03.2012, we had staff meeting, we have analyzed the results of Form-II and IV of 2011 and we have taken various measures to bring up the students specially those who are very weak and also to take effort to give special classes to the students who failed in monthly test. We also discussed about the discipline of the staff and students, responsibilities of the staff and punctuality of the staff and students.

'If we always do what we've always done, we will get what we've always got.' Adam Urbanski

SEMINAR

We had arranged seminar for Form-III and IV students regarding the moral science which was conducted by Miss. Sara.

MEETING

- Mr.Edward tolle, the headmaster of Taifa School attended the District TAHOSSA conference in Ruhuwiko secondary school.
- Srs. Deepa and Liza attended meeting in Ruhuwiko secondary school which was conducted for all the private school in Songea region.

SPECIAL VISIT

Rev.Sr.M.K. Teresa DMI, the deputy director of DMI-Group of Institutions visited our campus, met staff and Form-IV students and had meeting with staff. She insisted on discipline, responsibility of the staff, conducting regular monthly test, aiming at good results, relationship with students and to organize faculty development programme for staff. She explained to Form-IV students about study methodology so as to improve memory power and to take interest to improve their knowledge.

'One can never consent to creep when one feels the compulsion to soar'. Helen Keller

DEBATE COMPETITION

Students from Centenary school had come to our school to have their Debate competition with our students. Motion of the debate was “MAINLAND CULTURE IS AFFECTED BY GLOBALIZATION”. All the students participated actively in the competition.

SPORTS COMPETITION

Students had their friendly foot ball match with Namanditi Secondary School and Centenary Secondary School.

VOICE FROM SIERRALEON

COLLEGE ACTIVITIES:

The College activities are being carried out regularly.

We have given the Academic Award for four students, i.e to those who scored First & Second place in IT and B.Com Department in first year. It was sponsored by WUSUM HOTEL DIRECTOR Mr.Vincent Kanu.

- Ms. Anthonette – I place (B.Sc) : Le.1,000,000/-
- Ms.Amma – II place (B.Sc) : Le.500,000/-
- Ms.Veronica – I place (B.Com) :Le.1,000,000/-
- Mr. Emmanuel – II place(B.Com) : Le.500,000/-

We congratulate the first year student Augustine who attended the classes regularly and obtained 100% attendance during the first Semester.

CAT exams and finally End Semester Exams for First & Second year students had been conducted. Now students are on holidays. The classes will resume on the 2nd April 2012.

Rev.Sr.Selvam & Rev.Fr.John Britto attended the Senate meeting at Fatima Campus. (UNIMAK)

Time to time the Resident Minister visits our College.

“Do not be wise in your own eyes; Fear the LORD and turn away from evil”. Proverbs 3:7

Change towards...

“You must be the change you wish to see in the world.” Mahatma Gandhi.

Getting Help from Your Inner Voice

We can't exactly define what the inner voice is but certainly it is present in everyone of us, helping us sense good and bad, differentiate right from wrong and make decisions. This voice is a compound of your personality and past experiences, being specific for every person. You will never hear your inner voice speaking loud to you, but its messages are reflected in your behavior and attitude. If you wish, you may call your inner voice your soul. Harnessing its power should be something you must be aware of, to be able to use it whenever you need it.

Life is all about three relationships:

1. Intra-relationship -your relationship with yourself.
 2. Interrelationship - your relations with others.
- Spiritual relationship -Your relationship with God.

How to maintain a good relationship:-

Know clearly about each other

Bond. This means spending quality time together. Do things together, have a milkshake or coffee together regularly, have heart-to-hearts, and go places together.

G.K. Chesterton: Education is simply the soul of a society as it passes from one generation to another

- Whenever you have doubt in your mind you can consult him/her.
- Feel frank to share every problem. You need to have trust.
- Take advices & help at the time of need.
- Never leave him/her alone at the time of your happiness.
- Try to listen what he/she wants to tell you.
- After that you can place your views.
- Don't be possessive. That isn't good relationship but domination.
- Allow yourself and your best person to be good person with others also.

Tips to maintain good relationship:-

Honesty, Support, Understanding, Trust, Punctuality, Respect, Freedom, Faithfulness and Fun.

Inter- communication

Inter communication is the face to face speech to one another, that is to share idea between two party. Communication facilitated dialogue, exchange of ideas as well as expression of human emotions between people. Thus, it helps to build and maintain relationships.

Accept and respect yourself. Communicate better. Motivate yourself and others. Develop better relationship. Become better role model for your subordinates. Make your life healthier, happier and lose weight in the process.

“Life is a short visit, enjoy the stay. You are more than you think you are”

Our Attitude towards Life

Not all the things that happen around you are pleasant and under your control. If you are not well prepared, bad things will affect your mental and can defeat you. No matter how bad the situation gets, try always to be the one who decides how to react to it and how much it can affect you.

It is essential to always pay attention on the positive aspects of any occurrence. In other words, try identifying the good parts in everything. Even though it might sound foolish at the beginning, seeking the good aspects in the worst situation of all will help you improve your way of seeing the world and, in no time, you'll find yourself thinking in an incredibly constructive and positive manner.

Dysfunctional behavior in the work place ...

Low Levels

- Brief irritation, which may divert attention away from work.
- Poor communication and reduced trust.
- Reduced honesty and directness, Defensive and blameful behavior.
- Reduced propensity for risk-taking, Poor decision-making.
- Increased conflict with fellow workers.
- Decreased team effectiveness.
- Inappropriate outbursts at the workplace.
- Venting of job frustrations at home.

Dysfunctional behavior ...

Severe Dysfunctional Behavior

Destructive behavior, Overt blocking of company tasks or procedures.

Active promotion of a negative attitude in others, Murder, Suicide.

Lead and inspire people. Do not try to manage and manipulate people. Inventories can be managed, but people must be led.

I believe..... That our background and circumstances may have influenced who we are, but we are responsible for whom we become.

“Work as if you were to live hundred years, pray as if you were to die tomorrow”. Benjamin Franklin