

OFFICE OF THE CONTROLLER OF EXAMINATIONS

ST. ALBERT'S COLLEGE (AUTONOMOUS)

BANERJI ROAD, ERNAKULAM, KOCHI - 682 018

www.alberts.edu.in | 0484 - 2394225 | 91 8330833339

exam@alberts.edu.in

SAC/OCOE/ESE/UGS1/02/2023-24

Ernakulam

31/10/2023

END SEMESTER EXAMINATION NOTIFICATION- UG SEMESTER I

It is hereby notified that the *I Semester (2023 Admission- Regular) B.Voc. Degree End Semester Examinations* are scheduled to conduct from *1st December 2023*.

The detailed Timetable will be published later in the College Website (www.alberts.edu.in). The students are hereby informed to register for the Examination through the College Website.

Fee details are as follows:

Sl. No	Particulars	Amount
1.	Application Fee	Rs. 40/-
2.	Examination Fee per Paper (both Theory/Practical)	Rs.65/-
3.	Valuation Camp	Rs. 45/- per paper (Max. Rs.270/-)
4.	Question Paper Printing Charge	Rs.30/-
5.	Semester Mark List/Grade Card	Rs.105/-
6.	Project/ Dissertation Evaluation/OJT/ Internship	Rs.90/-
7.	Viva Voce	Rs.55/-
8.	Internal Examination Fee	Rs. 50/-

Semester	Exam starts on	Last date without fine	Last date with a fine of Rs. 525/-	Last date with a superfine of Rs.1050/-
UG Semester I	01 December 2023	22 November 2023	24 November 2023	26 November 2023

Students who are eligible for concession in Examination (Physically/ Mentally challenged) are directed to submit the application in the prescribed format in the office of the CoE. The format of the application is available in the College Website.

The Fee shall be paid to the South Indian Bank counter, Banerji Road, Ernakulam. Fee once paid will not be refunded.

Sd/-

Controller of Examinations

Copy to:

1. The Chairman
2. The Vice- Chairman
3. The Associate Manager
4. The Registrar
5. The Principal

6. The Vice Principals
7. All HoDs/ HoDs- in Charge
8. Stock File