

Group Education Committee's

EST. Of Education Committee: 1974

EST. Of College : 1986

G. S. Patil
Arts & Commerce College
Kundgol

DIST : DHARWAD. Tel. : 08304-290203

PROSPECTUS

2016-17

LATE SRI G.S. PATIL

M.A.LL.B

**Founder & Chairman
Group Education Committee's
G S Patil Arts & Commerce College Kundgol**

OUR EMBLEM

Our Vision and Mission

Vision

“Empowering rural youth with knowledge in nation building activities”

Mission

“Creating a generation of men and women imbued with the noble values of life to fulfill individual and social responsibilities with maturity”

Objectives

- To create useful and good citizens.
- To provide higher education opportunities to rural mass.
- To develop a positive attitude.
- To support economically challenged learners.
- To awaking self respect and a belief in the intrinsic goodness of human beings.
- To enable students to be Dreamers, Believers and Achievers.

PREFACE

GEC's G.S.Patil Arts and Commerce College, Kundgol was established in 1986 by the great efforts of Late Shri G.S.Patil, a leading advocate by profession. He is a great visionary who dreamt to transform this rural and backward area through primary to higher education. The founder of the institution worked with holistic attitude, dedicated and patriotic zeal, wished to impart quality education in and around Kundgol. Today, this college has earned a very good reputation and is striving hard to uplift the underprivileged youth and weaker sections of this area. Now, the college has grown to greater heights providing ample opportunities to the underprivileged and agricultural class of population to pursue education. It is matter of pride and prestige that, the college has encouraged "Youth Empowerment" and is constantly engaged in nation building activities. The college aims towards "Value Orientation" and the curriculum is being taught with added ethical and moral values. The staff and teaching fraternity is putting their best to train the students to meet the challenges of the world.

The college is known for its hard work and excellence. The faculty and students are extremely proud of the its past and present achievements. Our student population are from underprivileged and challenged communities belonging to SC/ST/OBC, Economically backward classes and majority are of them are lady students.

Prof. R B GODI

M.Com., M.Phil.,

Principal,

GEC's G.S.Patil Arts & Commerce College Kundgol

College Profile

In 1974 men with a visionary zeal of Rottigawad and its surrounding villages come together with common ideas and goals towards rural development under the dynamic leadership of Late Sri. G.S.Patil. They were inspired in the belief that education was the only means to chart a progressive future. In fact the background to this inspiration lay in the non availability of education facilities in and around the villages of Rottigawad (Tq. Kundgol Dist – Dharwad) and lack of higher education facilities in smaller township of Kundgol. This Group education committee was established in 1974 at Rottigawad under the chairmanship of Sri. G.S.Patil. Immediately they set themselves to the task of realizing the dream as a concrete high school. Soon Shri. G. K. Hiregouder High school came in to existence on the precious land donated by Sri. V.G. Hiregouder in memory of his father. Thereafter in 1982 the high school was converted into Composite Junior College.

Bofore 1986 there was a huge cry for higher education. At that time, the pre university education was the only source and the students of this locality had to depend on far off cities. Owing to this, the rural children and the children of those who were economically backward in general and women In particular, that none had come up with thoughts pertaining to start a higher education. Under such circumstances, Sri G. S. Patil's deep understanding and a thrust to start a education institution inspired him to establish this college in 1986 in Rottigawad village. However, the experience of the management committee made them feel that shifting to a centralized place will provide opportunities to a wider and larger population of this locality. The Group Education Committee's immediate concern was to find a suitable location and infrastructure facility. At that time Late Sri. Mahadevappa B. Annigeri, a farmer, wholeheartedly donated his 4 acres of precious land to the institution and by this the college starts its functioning. In 1987 the commerce facility has started with the same mission. During 2000 February, the college was been renamed as GEC. G. S. Patil Arts and Commerce College, Kundgol.

The College is included in the list of colleges prepared under section 12 B of the UGC act 1956 under the head Non-Government colleges teaching up to Bachelor's degree.

Out Management: The Management and faculty share a strong belief and commitment in educating and empowering boys and girls by giving them a whole sale education. The management also runs a number of education institution and social organization.

LIST OF MANAGEMENT COMMITTEE		
SLNO	NAME	DESIGNATION
1	Sri Girish Patil	Chairmen
2	Sri F. B. Beeravalli	Vice Chairman
3	Sri G.S.Hadapad	Secretary
4	Sri. F.V. Hiregoudar	Member
5	Sri. R. M. Awari	Member
6	Sri S. B. Surupurmamath	Member
7	Sri. F. V. Patil	Member
8	Sri G.S.Kotyal	Member
9	Sri. V.M. Palled	Member
10	Smt. L. D. Karidyamanagoudar	Member
11	Sri S.H Nadaf	Member
12	Sri M.F.Patted	Member
13	Sri M.B.Patil	Member

LIST OF EDUCATION INSTITUTIONS RUN BY GROUP EDUCATION
COMMITTEE, ROTTIGAWAD
TQ: KUNDGOL

SLNO	Name of the Institutions	Year of Establishment
1	G. K. Hiregouder High School, Rottigawad	1974-75
2	G.K. Hiregouder Composite Jr. College Rottigawad	1982
3	G.S.Patil Arts & Commerce College Kundgol	1986

List of Teaching Staff

S/no	Dept. and Name of Teacher	Designation	Date of Appointment
1	Dept of Commerce 1. Sri R.B. Godi 2. Sri R.T. Hiregoudar 3. Sri. M.S. Biradar	Principal Associate Professor Associate Professor	28-07-1989 08-07-1989 05-01-1990
2	Dept. of Economics 1. Sri. N.T. Marulasiddappa 2. Sri G.B. Betadur	Associate Professor Associate Professor	19-06-1989 08-07-1989
3	Dept of Kannada 1. Sri. B.N. Handral 2. Sri. M.C.Angadi	Associate Professor Part time Lecturer	28-07-1989
4	Dept of English 1. Sri. T.A. Chittaragi	Associate Professor	26-07-1993
5	Dept. of Political Science 1. Sri. S.C. Pattanshetti 2. Sri. U.S. Ankushkar	Associate Professor Associate Professor	16-08-1989 19-09-1989
6	Dept of Sociolgy 1. Sri M.M. Budashetti	Assistant Professor	12-12-2005
7	Dept of History 1. Sri J.N.Arikatti	Associate Professor	14-09-1990
8	Dept. of Physical Education 1. Sri. M.V. Nashabi	Director of Physical Education	12-12-1988
9	Dept. of Library 1. Sri S.B. Hiremath	Librarian	28-07-1989

List of Non-Teaching Staff

Slno	Dept. and Name of Staff	Designation	Date of Appointment
1	Sri. C.V. Patil	F.D.A	20-07-1990
2	Sri. R.S. Patil	S.D.A	28-07-1986
3	Sri. P.V. Kotturshettar	S.D.A	18-06-1987
4	Sri C.D. Revankar	Typist	18-07-1987
5	Sri P.S. Hiregoudar	Library Assistant	13-08-2004
6	Sri. B.R. Talawar	Attendar	28-07-1986
7	Sri. S.Y. Patil	Attendar	28-07-1989
8	Sri N.Y. Khandammanavar	Peon	06-07-1989
9	Sri. N.F Tirakappanavar	Peon	05-04-1991
10	Sri. F.K. Pujar	Watchman	19-06-1987

RULES AND REGULATIONS:

The institution is making an effort to provide a clean and high standard of academic environment by following few steps:

1. All students should read the notices placed on the notice boards of the college without fail.
2. There will be no elections to any post of the Secretaries in the college.
3. Class representatives are selected on the basis of merit.
4. The sum of the fees once paid to the college will not be refunded under any circumstances.
5. Students should follow all the existing as well as rules made in future.
6. Students should attend all the extra-curricular activities, examinations, tests and Seminars.
7. Wearing College Uniform is Compulsory.

DISCIPLINE:

1. Students should always carry their identity cards and should produce it whenever asked for by the authorities of the college. Entry cannot be sought into any class room, library, examination hall or the rooms of the college, gymkhana without the identity card.
2. Students should not indulge in any untoward activity either in the campus or outside the college that will affect the general administration and discipline of the college.
3. Students should not write and speak about the college to the press or any other media of communication without the prior permission of the principal.
4. Students should not write on walls of the college, benches and boards. Those who try to impair the beauty of the college will be punished.
5. Ragging is strictly prohibited in the college campus. Any student indulging in ragging shall be punished including dismissal from the college.
6. Chewing Tobacco and Gutkha are strictly prohibited in the campus.
7. The college is Mobile Free zone.

ATTENDANCE :

1. All students should have cent-percent attendance in all subjects. In case of sickness or any other unavoidable reason a candidate can get an exemption upto 25% of the attendance after providing a proof of absence to the head of the institution in this regard in advance.
2. A candidate with less than 75% of attendance in any subject is not eligible to appear for annual examination.
3. In addition to the above mentioned rules and regulations, the right to take any action is solely vested with the Principal in connection with academic and non-academic matters.
4. Tests and Examinations are compulsory for all students. Those who remain absent have to pay penalty.

G.E.C.G.S.PATIL Arts & Commerce College, Kundgol
FEES STRUCTURE (Abstract) FOR THE YEAR 2016-17

Ist year B.A./B.Com.,

SI No.	PARTICULARS	ARTS Total	COMMERCE Total
01	G.M & INCOME DECLARATION STUDENTS	Rs.	Rs.
	BOYS	3897	3897
	GIRLS	2954	2954
02	SC/ST STUDENTS	1721	1721
03	CATEGORY –I STUDENTS		
	BOYS	3647	3647
	GIRLS	2704	2704

IInd year B.A./B.Com.,

SI No.	PARTICULARS	ARTS Total	COMMERCE Total
		Rs.	Rs.
01	G.M & INCOME DECLARATION STUDENTS	4019	4219
02	SC/ST STUDENTS	2068	2268
03	CATEGORY –I STUDENTS	3994	4194

IIIrd year B.A./B.Com.,

SI No.	PARTICULARS	ARTS Total	COMMERCE Total
		Rs.	Rs.
01	G.M & INCOME DECLARATION STUDENTS	3519	4319
02	SC/ST STUDENTS	1568	2368
03	CATEGORY –I STUDENTS	3494	4294

A) SUBJECTS COMBINATION FOR B.A Ist & IInd Semester

1. Basic English (Compulsory)
2. MIL Kannada (Compulsory)
3. Optional Subjects:
Combination 1 : Economics, Political Science & History
Combination 2 : Kannada, History & Sociology
(Choose Any One Combination)

B) SUBJECTS COMBINATION FOR B.A IIIrd to VIth Semester

1. Basic : English for IIIrd and IVth semesters only
2. MIL : Kannada (Compulsory for all Semesters)
3. Optional Subjects : Three Equally important Subjects.
 - a) Political Science, History & Archeology, Sociology – Any Two
 - b) Kannada, Economics- Any One
4. Additional Subjects : Compulsory
 - a) IIIrd Semester – Personality Development & Communication Skills.
 - b) IVth Semester – Computer Application

B.A. COURSE STRUCTURE

Sl No	Title of the Subject	Weekly Teaching hours	Exam Duration (Hours)	Maximum Marks		
				IA	Sem End Exam	Total
B.A. Ist Semester						
1.1	Basic English	05	03	20	80	100
1.2	Basic MIL :Kannada	05	03	20	80	100
Optional Subjects						
1.3	History & Archeology: History of India (Early times to Shungas)	05	03	20	80	100
1.4	Economics: Micro Economics - I	05	03	20	80	100
1.5	Political Science: Political Theory	05	03	20	80	100
1.6	Kannada	05	03	20	80	100
1.7	Sociology: Fundamentals of Sociology	05	03	20	80	100
Compulsory Paper						
1.8	Indian Constitution	04	1.5	20	80	100
B.A. IInd Semester						
2.1	Basic English	05	03	20	80	100
2.2	Basic MIL :Kannada	05	03	20	80	100

Optional Subjects						
2.3	History & Archeology: History of India (Gupta's to 1206 A.D)	05	03	20	80	100
2.4	Economics: Micro Economics - II	05	03	20	80	100
2.5	Political Science: Western Political Thought	05	03	20	80	100
2.6	Kannada	05	03	20	80	100
2.7	Sociology: Social Institutions and Social Change	05	03	20	80	100
Compulsory Paper						
2.8	Human Rights And Environmental Science	04	1.5	20	80	100
B.A. IIIrd Semester						
3.1	Basic English	05	03	20	80	100
3.2	Basic MIL :Kannada	05	03	20	80	100
Optional Subjects						
3.3	History & Archeology History of India (1206 to 1526 A.D.)	05	03	20	80	100
3.4	Economics Monetary Economics	05	03	20	80	100

3.5	Political Science Indian Political Thought	05	03	20	80	100
3.6	Kannada	05	03	20	80	100
3.7	Sociology: Study of Indian Social Thought	05	03	20	80	100
Compulsory Paper						
3.8	Personality Development And Communication Skills	04	1.5	20	80	100
B.A. IVth Semester						
4.1	Basic English	05	03	20	80	100
4.2	Basic MIL :Kannada	05	03	20	80	100
Optional Subjects						
4.3	History & Archeology: History of India (1526 to 1707 A.D.)	05	03	20	80	100
4.4	Economics: International Trade	05	03	20	80	100
4.5	Political Science: Comparative Governments and and Politics	05	03	20	80	100
4.6	Kannada	05	03	20	80	100
4.7	Sociology: Western	05	03	20	80	100

	Social Thought					
Compulsory Paper						
4.8	Computer Application	04	1.5	20	80	100
B.A. Vth Semester						
5.1	Basic MIL :Kannada	05	03	20	80	100
Optional Subjects						
5.2	History & Archeology (Paper I): History of India (1526 - 1858 A.D.)	05	03	20	80	100
5.3	History & Archeology (Paper II):Modern Europe (1789 - 1914 A.D.)	05	03	20	80	100
5.4	Economics Paper I: Macro Economics	05	03	20	80	100
5.5	Economics Paper II: Indian Economic Development - I	05	03	20	80	100
5.6	Political Science Paper I: Public Administration	05	03	20	80	100
5.7	Political Science Paper II: International Organisations OR Modern Governments	05	03	20	80	100

5.8	Kannada Paper I	05	03	20	80	100
5.9	Kannada Paper I	05	03	20	80	100
5.10	Sociology Paper I: The Study of Indian Society	05	03	20	80	100
5.11	Sociology Paper II: Rural Development in India	05	03	20	80	100
B.A. VIth Semester						
6.1	Basic MIL :Kannada	05	03	20	80	100
Optional Subjects						
6.2	History & Archeology (Paper I): History of India (1858 - 1950 A.D.)	05	03	20	80	100
6.3	History & Archeology (Paper II): Modern Europe (1914 – 1990 A.D.)	05	03	20	80	100
6.4	Economics: Paper I Public Economics	05	03	20	80	100
6.5	Economics Paper II: Indian Economics	05	03	20	80	100
6.6	Political Science Paper I	05	03	20	80	100
6.7	Political Science Paper II	05	03	20	80	100
6.8	Kannada Paper I	05	03	20	80	100
6.9	Kannada Paper II	05	03	20	80	100
6.10	Sociology Paper I:Research Methodology	05	03	20	80	100
6.11	Sociology, Paper II: Social Problems in India	05	03	20	80	100

B.Com., COURSE STRUCTURE

SI No	Title of the Subject	Weekly Teaching hours	Exam Duration (Hours)	Maximum Marks		
				IA	Sem End Exam	Total
B.Com. Ist Semester						
1.1	Basic English	05	03	20	80	100
1.2	Basic - MIL :Kannada	05	03	20	80	100
Core Papers						
1.3	Financial Accounting I	04	03	20	80	100
1.4	Principles of Management	04	03	20	80	100
1.5	Business Environment	04	03	20	80	100
1.6	Managerial Economics	04	03	20	80	100
Compulsory Paper						
1.7	Indian Constitution	04	1.5	20	80	100
Additional Papers to be studied by students joining B.Com Course from Non Commerce Stream						
1.8	Fundamentals of Accounting -I	04	03	-	-	100
1.9	Fundamentals of Commerce-I	04	03	-	-	100
B.Com IInd Semester						
2.1	Basic English	05	03	20	80	100
2.2	Basic MIL :Kannada	05	03	20	80	100

Core Papers						
2.3	Financial Accounting II	04	03	20	80	100
2.4	Business Communication Skills	04	03	20	80	100
2.5	Entrepreneurship And Small Enterprise Management	04	03	20	80	100
2.6	Managerial Economics - II	04	03	20	80	100
2.7	Fundamentals of Computer	04+0 2*	03	20	80	100
Additional Papers to be studied by students joining B.Com Course from Non Commerce Stream						
2.8	Fundamentals of Accounting –II	04	03	-	-	100
2.9	Fundamentals of Commerce-II	04	03	-	-	100
B.Com IIIrd Semester						
Core Papers						
3.1	Corporate Accounting-I	04	03	20	80	100
3.2	Principles of Marketing	04	03	20	80	100
3.3	Secretarial Practice	04	03	20	80	100
3.4	Human Resource Management	04	03	20	80	100
3.5	Monetary Economics	04	03	20	80	100

3.6	Business Statistics-I	04	03	20	80	100
3.6	Commercial Arithmetic –I (To be studied by students who have studied statistics at PUC level)	04	03	20	80	100
3.7	Computer Applications-I	04+0 2*	03	20	80	100
B.Com IVth Semester						
Core Papers						
4.1	Corporate Accounting-II	04	03	20	80	100
4.2	Law & Practice of Banking	04	03	20	80	100
4.3	Fundamentals of Financial Management	04	03	20	80	100
4.4	Indian Financial System	04	03	20	80	100
4.5	International Economics	04	03	20	80	100
4.6	Business Statistics-II	04	03	20	80	100
4.6	Commercial Arithmetic –II (To be studied by students who have studied statistics at PUC level)	04	03	20	80	100
4.7	Computer	04+0	03	20	80	100

	Applications-II	2*				
B.Com Vth Semester						
Core Papers						
5.1	Cost Accounting - I	04	03	20	80	100
5.2	Income Tax – Law and Practice - I	04	03	20	80	100
5.3	Principles and Practice of Auditing	04	03	20	80	100
5.4	Indian Economics	04	03	20	80	100
5.5	Computer Applications(RDBMS & E-Business Applications)	04+0 2*	03	20	80	100
Elective Papers – Group A						
5.6	Financial Services	04	03	20	80	100
5.7	Accounting Theory	04	03	20	80	100
B.Com VIth Semester						
Core Papers						
6.1	Cost Accounting - II	04	03	20	80	100
6.2	Income Tax – Law and Practice - II	04	03	20	80	100
6.3	Business Laws	04	03	20	80	100
6.4	Industrial Economics	04	03	20	80	100
6.5	Computer Applications(Financial Accounting with Tally)	04+0 2*	03	20	80	100

Elective Papers – Group A						
6.6	Principles of Foreign Exchange	04	03	20	80	100
6.7	Management Accounting	04	03	20	80	100

*indicates 2 hours of Lab work

FACILITIES

INFRASTRUCTURE :

The college has its own building with 18 rooms. It has also Big Sabha Bhavan accommodating 500 students seating arrangement. The building has 7 Class Rooms and 1 Conference Hall, 2 Library halls, 1 Office, 1 Principal Chamber, 1 Computer Lab, 1 Sports Room, 1 NSS Room, 1 Ladies Room, 1 Student Indore game, 1 Staff Room, 1 IQAC Room, 1 Alumni Association office & 1 Rover Scout Room.

College is having a separate wash rooms to Ladies, Gents & Staff. 100 of trees of many varieties are in the college area. The trees are giving a very good environment and peaceful atmosphere to run the college. The students are studying seating under the tree with enjoying natural environment.

LIBRARY:

There is a well equipped and computerised library with an excellent collection of books on various subjects. It subscribes to many journals and magazines. Books are issued to students for references and also home reading. The students are taking use of the library during college hours from 10-00 to 5-30.

The Library has Internet facility to the students and staff. It has enlisted with INFLIBNET facility. 4 Computers are made available in the library to the students

to browse internet. The students and faculty members can access more than 6500 e-journals and 9000 magazines through INFLIBNET facility.

There are good numbers of study books in the library. There are 13,388 books of various subjects. Both students and staff, particularly poor boys & ladies students, are benefited from the library. The college teaching staff is using maximum facilities of the library. Many journals of various subjects, periodicals, news papers, monthly magazines are available in the library.

The facility for seating arrangements to the students & staff are available. The library advisory committee is made under the chairmanship of principal & the members of the staff. A good number of books are purchased every year as per the suggestion of the local enquiry committees of Karnataka University, Dharwad.

DEPARTMENT OF SPORTS – GYMAKHANA

Sportsmanship and physical growth are very important for the holistic development of students.

The sports and athletic activities start every year at the beginning of the academic year. College provides opportunities in athletics, Yoga, Mallakamba, Volley ball, Kabaddi, Kho-Kho, Cricket, Tennis, Gym apart Chess and Carom.

The college conducts annual sports generally in the month of March every year and the winners awarded prizes, championship etc. at the time of annual social gathering. Both boys and girls have been showing consistent keen interest in sports events all these years.

Most of the students take part in one or other sports or games. College is regularly sending teams for the inter-collegiate level sports meets and tournaments organized by other colleges, University and private sports organizations. The college provides Tracksuits, TA/DA and other sports materials and equipments to the participants. Hitherto the college has produced more than 25 University blues since its inception. The college conducted zonal & University level sports events in the college campus.

COMPUTER

The college has one well established modernized computer lab with high speed Internet connectivity and Language Lab to cater to the diversified needs of the students.

MEDICAL CHECK UP

The health aspect of the students is also taken care of through the medical centre. A provision for regular health check-up is made in the college. Health awareness, drug abusement programmes and special lectures by the eminent scholars are conducted with the help of N.S.S., Red Cross Wing and Heritage Clubs. First Aid kit is always made available in the sports department.

SCHOLARSHIPS AND PRIZES

The meritorious and needy students are offered scholarships at various levels of their study, which are instituted by the central, state & local governments. The poor, backward Class & bright students will receive scholarships in the form of cash prizes & rolling shields.

CERTIFICATE COURSES

The College conducts Two free Certificate Courses Every Year.

- A) SPOKEN ENGLISH Course – 1 Month**
- B) Accounting & Tally Course – 45 Days**

TESTS, ASSIGNMENTS AND EXAMINATION:

Test and examinations are compulsory for all students. They have to attend Two Internal Assessment tests and complete Two Assignments in each Semester.

EXTRA CURRICULAR ACTIVITIES

1. **Cultural Association** : Seminars, Special lectures by experts, workshops, symposiums, debate, elocution, dance, rangoli, essay writing, mono acting, quiz competition, group discussion, singing and other competitions are organized through this association which cater to the needs of the students.
2. **Students welfare Committee** : This department helps students in the all round development of personality, health and hygiene.
3. **N.S.S** : Students are encouraged to join N.S.S and are also initiated to work as volunteers in the adopted village and engage in various activities like Blood donation Camp, Pulse polio programme, Vanamahotsava, Creating awareness about Aids, Drinking, Smoking and other burning social problems. Certain percentage of seats is reserved for admission to professional colleges and post graduate courses for N.S.S. volunteers.
4. **Alumni Association (Reg)**: The collage has registered alumni association. All the past students of the college are eligible to become the members of this association. Association is planning to conducts certificate courses, workshops and seminars. It also felicitates meritorious students. The college collects feedback from its alumni.
5. **Rover Scout** : The college has rover scout unit for male students. It also conducts various programs.
6. **Heritage Club** : The college has heritage club run by the History department.
7. **Red Cross Wing** : This unit conducts blood donation camps, free health checkup, literacy and drug awareness programmes & jathas.
8. **Parents Association**: Twice in a year the college conducts parents meet in its campus to interact with the parents and obtain their feedback.

Academic Year 2016-17

Sl No	Events	Date
1	Reopening for 1 st , 3 rd , & 5 th Semesters and beginning of classes	01-07-2016
2	Induction programme for 1 st Sem Students	05-08-2016
3	Librarians Day	12-08-2016
4	Independence Day	15-08-2016
5	1 st Internal Test	01, 02, 03-09-2016
6	Teachers Day	05-09-2016
7	Zonal level Yoga Team Selection Trials	08, 09, 10-09-2016
8	Inauguration of Associations	12-09-2016
9	Work Shop by Alumni Association	14-09-2016
10	Parents Meeting	25-09-2016
11	Gandhi Jayanti	02-10-2016
12	NAAC Peer Team Visit	05, 06-10-2016
13	2 nd Internal Test	17, 18, 19-10-2016
14	Last working day for 1 st , 3 rd , 5 th Semester	28-10-2016
15	Examination preparation & midterm vacation	29-10-2016 to 19-12-2016

Even Semesters

Sln0	Events	Date
1	Reopening for 2 nd , 4 th , & 6 th Semester	21-12-2016
2	Ladies Association Activities	10-01-2017
3	One day workshop for Teachers	02-02-2017
4	1 st Internal Test	21, 22, 23-02-2017
5	One day workshop on study skills	10-03-2017
6	2 nd Internal Test	10, 11, 12-04-2017
7	Annual Day Function & Prize distribution	17-04-2017

8	Last working day for even semesters	20-04-2017
---	-------------------------------------	------------

PHOTOS

