

**The Annual Quality Assurance Report (AQAR) of the IQAC
2012 - 13**

Part – A

I. Details of the Institution

1.1 Name of the Institution

1.2 Address Line 1

Address Line 2

City/Town

State

Pin Code

Institution e-mail address

Contact Nos.

Name of the Head of the Institution:

Tel. No. with STD Code:

Mobile:

Name of the IQAC Co-ordinator:

Dr. SUJATHA. S

Mobile:

9847538700

IQAC e-mail address:

drsujathas1@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

1.4 NAAC Executive Committee No. & Date:

EC/40/RA/18, 17 October 2006

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)

1.5 Website address:

www.nsshinducollege.org

Web-link of the AQAR:

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	Four Star	70-75	2000	Up to 2005
2	2 nd Cycle	B++	82.1	2006	Up to 2011
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC : DD/MM/YYYY

April 17, 2000

1.8 AQAR for the year (for example 2010-11)

2012-13

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR 2012-2013
- ii. AQAR 2013 -2014
- iii. AQAR 2014-2015

1.10 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (*for the Colleges*)

Mahatma Gandhi University,
Kottayam

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University

University with Potential for Excellence	<input type="text"/>	UGC-CPE	<input type="text"/>
DST Star Scheme	<input type="text"/>	UGC-CE	<input type="text"/>
UGC-Special Assistance Programme	<input type="text"/>	DST-FIST	<input type="text"/>
UGC-Innovative PG programmes	<input type="text"/>	Any other (<i>Specify</i>)	<input type="text"/>
UGC-COP Programmes	<input type="text"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="16"/>		
2.2 No. of Administrative/Technical staff	<input type="text" value="2"/>		
2.3 No. of students	<input type="text" value="0"/>		
2.4 No. of Management representatives	<input type="text" value="2"/>		
2.5 No. of Alumni	<input type="text" value="1"/>		
2.6 No. of any other stakeholder and community representatives	<input type="text" value="0"/>		
2.7 No. of Employers/ Industrialists	<input type="text" value="1"/>		
2.8 No. of other External Experts	<input type="text" value="0"/>		
2.9 Total No. of members	<input type="text" value="22"/>		
2.10 No. of IQAC meetings held			
2.11 No. of meetings with various stakeholders:	No.	<input type="text" value="2"/>	Faculty <input type="text" value="5"/>
Non-Teaching Staff	<input type="text" value="1"/>	Alumni <input type="text"/>	Others <input type="text"/>
Students			

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution Level

(ii) Themes

Pursuit of Excellence

2.14 Significant Activities and contributions made by IQAC

The IQAC cell of N.S.S. Hindu College, Changanacherry strives to maintain quality consciousness in higher education. The cell provides a structure that streamlines the curricular and co- curricular activities of the college to ensure quality. The cell aims for the development and application of quality parameters for the various academic and administrative activities.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year 2012-13

Plan of Action	Achievements
Ensuring quality in research	<p>P.G. Department of English organised Communication Skill Development Programme</p> <p>P.G. Department of Physics organised: UGC sponsored Two day National Seminar on “Current Trends in Material Science”.</p> <p>P.G. Department of Chemistry organised: UGC sponsored National Seminar on “Uptrends in Chemical Sciences and Technology”.</p> <p>P.G. Department of Zoology organised: UGC sponsored National Seminar on “Conservation of the Marine</p>

<p>Extension activities</p>	<p>Environment and Management of Fisheries “</p> <p>P.G. Department of Commerce organised: Two Day Seminar on “Business Sustainability. Indian Economy- Challenges and Opportunities and Recent Trends in Accounting”.</p> <p>P.G. Department of Mathematics organised: UGC National Seminar on “Modern Analysis and its Applications”.</p> <p>Department of Botany organised : Kadambaran Nampoothiri Memorial Quiz Competition.</p> <p>Three Add-on Courses</p> <p>Department of English- Creative Communication and Spoken English</p> <p>Department of Hindi- Translation Proficiency in Hindi</p> <p>Department of Economics- Travel and Tourism</p>
-----------------------------	---

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

- | |
|--|
| <ul style="list-style-type: none"> • Increase in number of consultancy services provided by the faculty. • Emphasis on smart classrooms. |
|--|

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	11			
UG	14			3
PG Diploma				
Advanced Diploma				
Diploma				
Certificate	3			
Others				
Total	28			3
Interdisciplinary				
Innovative				

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

- Choice Based Credit System (CBCS)
- All UG programmes have 2 elective subjects -1 open course and an elective

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	11(PG) +14 (UG) +3(Add on Courses)
Trimester	
Annual	

1.3 Feedback from stakeholders* Alumni Parents Employers Students
(On all aspects)

Mode of feedback : Online Manual Co-operating schools (for PEI)

**Please provide an analysis of the feedback in the Annexure*

There is an effective feedback mechanism in place. Feedback was collected from parents, students and employers. Parent feedback was collected by the PTA and submitted to the management for further action.

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

As an affiliated college, University revision/ update has been followed.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
106	47	59		

2.2 No. of permanent faculty with Ph.D.

48

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
51		59							

2.4 No. of Guest and Visiting faculty and Temporary faculty

1

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended			
Presented papers		6	
Resource Persons		2	

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Introduction of LCD projectors in all departments has created an enthusiasm in students as they feel the classes livelier. This has enabled students to keep pace with the modern technology. They are trained to prepare power point presentations for seminars and project presentation.

2.7 Total No. of actual teaching days during this academic year

190

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

External examinations are conducted by the University have been using bar-coding system.

Internal examinations conducted by the college in a centralised mode.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

14		
----	--	--

2.10 Average percentage of attendance of students

75

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		60% Above	I %	II %	III %	Pass %
BA English	27	27				96
BA Malayalam	30	25				82
BA Hindi	28	28				100
BA History	115	78				85.71
BA Economics	113	88				91.26
BA Politics	52	36				73.47
BA Philosophy	50	40				85
BSc Mathematics	50	45				90.7
BSc Physics	19	15				88.24
BSc Chemistry	24	19				82.6
BSc Botany	19	19				100
BSc Zoology	20	18				90
BSc Food Science	21	20				95.24
B.Com	69	69				100

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
MA English	14	7				69
MA Malayalam	18	4				55.5
MA Hindi	16	6				50
MA History	19	1				5.26
MA Economics	18	0				5.56
MA Politics	15	3				40
MSc Mathematics	18	7				44.4
MSc Physics	14	5				35.7
MSc Chemistry	12	0				16.6
MSc Zoology	13	7				61.5
M.Com	19	7				42

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

IQAC takes initiative in collecting feedback from students, parents and alumni on quality-related institutional teaching learning process. An Academic audit is carried out once in a year. IQAC has distributed questionnaires like self-evaluation for teachers, evaluation of teacher by the students, evaluation of students by the teachers etc. to improve the quality of teaching-learning process.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	1
UGC – Faculty Improvement Programme	2
HRD programmes	
Orientation programmes	1
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	
Others	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	42			
Technical Staff				

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

IQAC works as a facilitating body to promote Research in the college in consultation with various research departments. Seminars and workshops are conducted to sensitise staff and students about the current trends in research activities

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil	Nil	Nil	Nil
Outlay in Rs. Lakhs	Nil	Nil	Nil	Nil

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		11	UGC	
Outlay in Rs. Lakhs		20,0000		

3.4 Details on research publications

	International	National	Others
Peer Review Journals		16	
Non-Peer Review Journals		Nil	
e-Journals		Nil	
Conference proceedings		Nil	

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects				
Minor Projects	11	UGC	1285000	
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects <i>(other than compulsory by the University)</i>	2	Govt. Of Kerala	18000	
Any other(Specify)				
Total				

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
 DPE DBT Scheme/funds

3.9 For colleges

Autonomy CPE DBT Star Scheme
 INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences

organized by the Institution

Level	International	National	State	University	College
Number					
Sponsoring agencies		2			

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College

Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	
	Granted	
International	Applied	
	Granted	
Commercialised	Applied	
	Granted	

3.17 No. of research awards/ recognitions received by faculty and research fellows
Of the institute in the year

Total	International	National	State	University	Dist	College

3.18 No. of faculty from the Institution who are Ph. D. Guides
and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
National level International level

3.22 No. of students participated in NCC events:

University level State level
National level International level

3.23 No. of Awards won in NSS:

University level State level
National level International level

3.24 No. of Awards won in NCC:

University level State level
National level International level

3.25 No. of Extension activities organized

University forum College forum
NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

- Imparted free of companies, classes outside the college as a part of social responsibility
- Assistance for the needy

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	6 H 53 Ares 95 Sq.M			
Class rooms	73			
Laboratories	9			
Seminar Halls	5			
No. of important equipments purchased (\geq 1-0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)				
Others				

4.2 Computerization of administration and library

Fully Automated Library with Internet Facilities

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	79895		369		80264	
Reference Books						
e-Books						
Journals						
e-Journals						
Digital Database						
CD & Video						
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	90	39	Yes	12	11	13	15	
Added								
Total	90							

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

Computers	: 39 (Computer Lab)
Internet access	: Broadband connection
For students	: Orientation class.

4.6 Amount spent on maintenance in lakhs :

i) ICT	<input type="text"/>
ii) Campus Infrastructure and facilities	<input type="text" value="300000"/>
iii) Equipments	<input type="text"/>
iv) Others	<input type="text" value="173549"/>
Total :	<input type="text" value="473549"/>

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

The academic handbook of the college publishes information pertaining to students support services, various associations, clubs and forums functioning in the campus, different types of scholarships and endowments for students. Effective implementation is reviewed by the Council.

5.2 Efforts made by the institution for tracking the progression

Report cards are maintained by the class tutor. Parent Teacher student meeting is held in each semester. Necessary steps are taken based on parent feedback.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1803	302		

(b) No. of students outside the state

5

(c) No. of international students

nil

Men	No	%	Women	No	%
	504	20		1601	80

No	%
1601	80

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
2133	375	39	204	2	2753	2265	390	37	246	2	2940

Demand ratio

Dropout %

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

The Career Guidance Centre and Counselling Centre equip students to hone their natural skills and acquire competence to flare well in competitive examinations and interviews. PSC and Banking services NET/ SET Coaching for PG Students.

No. of students beneficiaries

60

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

All I UG students participate in an orientation programme which focuses on personality development, goal setting, and foundation and orientation in their respective subjects. Class tutors and mentors provide personal and academic counselling.

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
Nil	Nil	Nil	Nil

5.8 Details of gender sensitization programmes

The Women's Cell conduct sensitization and awareness programmes for the female students which equip them with awareness about their rights and measures to guard themselves. The various student support programmes also guarantee equal opportunities for girls. Conducted Seminar and Symposia as part of Women Empowerment .Celebrated International Women’s Day

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution		
Financial support from government	1029	3467575
Financial support from other sources		
Number of students who received International/ National recognitions		

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: A cooler was provided for the students as requested. Enhancement of Library Resources.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

- To provide quality education
- To enable the development of total personality through co-curricular and extra – curricular activities.
- To inculcate human values like mutual love, truth and non-violence.
- To motivate achievement of excellence in every field of life
- To extra guidance and consultancy service

6.2 Does the Institution has a management Information System

The organizational structure ensures smooth functioning of the institution. The Governing Council as the apex body formulates the academic and administrative policies keeping in tune with the mission and the vision of the college .

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

Being affiliated to M.G University, the college follows the syllabus set by the university. However the institution has provided several certificate and value added courses that are conceived keeping in mind the needs of the job market

6.3.2 Teaching and Learning

Peer teaching, task based learning, problem based learning are some of the techniques used. ICT is also used to facilitate the teaching learning process

6.3.3 Examination and Evaluation

Regular internal tests as stipulated by the university are conducted. Students present papers and submit assignments. Spot tests are administered and mock viva voce is conducted. Students are also required to present their thesis before the external evaluation.

6.3.4 Research and Development

- Facilitates research activities and consultancy services
- Promotes faculty improvement programme

6.3.5 Library, ICT and physical infrastructure / instrumentation

Regular updating of library resources. The library has internet connectivity with printer and power back up facilities and follows the open access system. The freshers are given orientation on effective use of library resources. Ample

6.3.6 Human Resource Management

Faculty and staff positions are filled in keeping with the norms of the M G University and the Government of Kerala. When there is delay in filling retirement or leave vacancies, guest faculties are recruited by the management.

6.3.7 Faculty and Staff recruitment

The institution follows the UGC norms for staff faculty recruitment. The institution also follows the rules regarding the recruitment as given by the Government of Kerala. Vacancies are advertised in leading newspapers and prescribed norms are strictly adhered to.

6.3.8 Industry Interaction / Collaboration

We have no specific industry interaction other than yearly industrial visit conducted by the Departments of Chemistry and Commerce as part of their curriculum.

6.3.9 Admission of Students

University norms are strictly followed regarding the admission of students.

6.4 Welfare schemes for

Teaching	Salary Advance and Loan for the needy
Non teaching	Funds are collected and given to needy non-teaching staff to meet contingencies.
Students	-

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	University	Yes	Management
Administrative	Yes	Dy.D.C.E	Yes	Management

6.8 Does the University/ Autonomous College declare results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Being an affiliated college university rules are followed as far as examination procedure is concerned.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

Efforts were taken by university for granting autonomy to affiliated colleges

6.11 Activities and support from the Alumni Association

Strong support from alumni was evident in the form scholarships etc

6.12 Activities and support from the Parent – Teacher Association

Regular Departmental PTA meetings

6.13 Development programmes for support staff

The institution arranges orientation programmes, seminars, workshops and invited talks for the benefit of the faculty members.

6.14 I

Energy saving projects. The total consumption of electricity on the campus was given thorough monitoring and overhauling. The old wiring in many buildings was replaced, using energy conserving tactics and designs. Eco friendly initiatives are encouraged

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

Structured transparency in governance was ensured.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

The research output of the faculty has increased quantitatively and improved qualitatively.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

The college encourages co-curricular activities of the students by giving free training and providing platforms to showcase their skills. Their artistic and literary talents are encouraged and their leadership and organisational skills are honed by the constant support of the management and staff.

**Provide the details in annexure (annexure need to be numbered as i, ii,iii)*

7.4 Contribution to environmental awareness / protection

- Eco-friendly practices that encourage a spirit of environmental friendliness were implemented.

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

The vision and mission of the institution is accomplished by the activities of the institution.

The participation of faculty in faculty development programmes like refresher /orientation/short-term courses, invited talks, seminars, conferences and workshops is an indication of the policy of the institution in empowering and supporting faculty enrichment

8. Plans of institution for next year

- Enhancement of Library Facilities
- ICT enabled Teaching-learning
- Construction of a new block for Department of Commerce
- Enriching tutorial system, remedial classes and Bridge courses.
- Extension Activities for all Departments

Name : Dr. Sujatha. S

Name Dr. Jagadees Chandran G

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Annexure A
Academic Calendar of the Year
2012-13

1st June College reopens after mid summer vacation

5th June NSS Celebrates World Environmental Day

13th June UG admission process started

16th June Forest Day

22nd June Tutorial Meeting

22nd June Yoga Demonstration Class

25th June Commemoration Day

26th June International Day against Drug abuse

27th June Commencement of Classes for First Year UG Students

3rd July Blood Donation Day

16th July First Internal Examination

20th July Tutorial Meeting

15th August Independence Day Celebration

16th August Tutorial Meeting

24th August Onam Celebrations

4 th September College Re-opens after Onam Vacation

28th September Tutorial Meeting

16th to 17th October National Seminar on Politics of Participatory Development

1st October Second Internal Exam

19th October Tutorial Meeting

1st November Kerala Piravi Celebrations

11th November World Philosophy Day Celebrations

20th November PTA Meeting

23rd November NCC day Celebrations

3rd December College re-opens after semester break

21st December X'MAS Vacation

3rd January College Re-opens after Christmas Vacation

4th January Second Internal Examination

14 January Annual Sports Meet

13th February College Union Inauguration

23rd February to 24th February Arts Festival

1st March Second Internal Examinations

20th March Tutorial Meeting

18th April Tutorial Meeting

30th April College Closes Summer Vacation

