[image: image1.jpg]our focus Is you*


Annual Report

APRIL 1, 2006 – MARCH 31, 2007
[image: image2.jpg]ST.CLAIR

COLLEGE


ST. CLAIR COLLGE OF APPLIED ARTS AND TECHNOLOGY 

2006 - 2007 ANNUAL REPORT

EXECUTIVE SUMMARY
This fiscal year has been marked with great achievements by the staff, faculty and students of St. Clair College.
With the Academic Plan entitled “The Road to Academic Excellence 2005 – 2015” as a guide, the College spent the past year marking a number of milestones and achievements that have moved us a step closer to the goals outlined in this plan.
The four strategic directions approved by the Board of Governors for 2006-07 include:  a) the implementation of the Academic Plan, b) community partnerships, c) managing financial health and d) branding.

Key priorities have been articulated in these strategic directions.  The accomplishments in the following five institutional priorities are included in this Annual Report:


1. Enhance the quality of our teaching and learning environment


2. Offer high quality academic programs that influence and respond to a 


changing society


3. Enhance our image and reputation


4. Maximize opportunities to use technology as a tool to enhance and deliver 


instruction and support communication


5. Plan and manage enrollment growth
The highlight of the year was the acquisition of the Cleary International Centre on March 9, 2007. The College’s fourth campus, now branded as The St. Clair Centre for the Arts will be home to our new School of Media, Art & Design. Students from five programs in this school will initially start their classes in this facility in September 2007.  The facility (conference, banquet facilities, renovated space for classes and labs and 1,200 seat professional theatre) now affords the College the opportunity to lay claim to having the only centre of its kind in Canada where students in the culinary, hospitality, performing arts, graphic design, animation and travel and tourism programs can learn in a facility completely dedicated to their craft. 
Finally, the College will continue to build on its reputation for excellence in student achievement and athletics by supporting student clubs, intramural activities and varsity athletics as the perfect outlet for other forms of achievement and knowledge.
The process is evolutionary and the College will continue to shape its delivery methods to meet the changing demands of learners and respond to fluid market conditions. In this cycle of change, the only constants are learner needs, quality customer service, rapid technological change, internationalization, responsiveness and human resource development.

St. Clair aspires to be a national leader in providing opportunities for innovative teaching and learning in career-oriented and technological education.  We strive for increasing recognition and respect for the quality and value of our education programs and training services.  

The College is committed to raising the profile of the institution among targeted public and private sector audiences, and to position the College as a major contributor to employability, economic growth, technological innovations and community well-being of Windsor-Essex and Chatham-Kent.    

This Annual Report should be read as part of the total submission including the Annual Report Addendum: Multi-Year Accountability Agreement Report Back and the financial report to the Board of Governors.

THE ROAD TO ACADEMIC EXCELLENCE

INSTITUTIONAL PRIORITIES

Priority #1:  
Enhance the quality of our teaching and learning environment
This year’s commitment to enhancing the quality of teaching and learning on campus was celebrated with the opening of the $3.2 million student centre expansion. This new facility boasts 5 new meeting rooms, wireless internet service, and a new 272 seat computer lab with break-out rooms (including a Mac lab), exclusively for student use.

Planning was also started to build a new “learning commons” wing on campus which will enhance our ability to provide expanded student services including academic counselling peer tutoring, disabilities services, academic advising and career counselling.  This new space will be complete and operational for the 2007 academic year.
St. Clair College spent approximately $425,000 on professional development and/or tuition reimbursement initiatives for faculty and staff.

The College also continued to seek out opportunities to provide exciting learning opportunities for students and this was achieved on a number of levels. The following points illustrate the breadth of innovative projects and opportunities created to challenge and stimulate student learning.
· The College designed and built a new day care centre in Windsor. Best Start Child Care Centre, located in the new Talbot Trail Elementary School in South Windsor, is the latest addition to child care services in the city. The facility includes an ECE Reggio Lab School/Child Care Centre, clinic for families and an Ontario Early Years Centre all attached to a ‘state of the art’ elementary school. This Centre provides additional learning opportunities for students in our Early Childhood Education programs.
· In the first funding award of its kind, the Ontario Ministry of Research and Innovation awarded $3.5 million to 10 colleges under the Ontario Research Commercialization Program (ORCP) to help build college capacity for industry-focused research and commercialization.  St. Clair College is one of those 10 participating Colleges and we will use the opportunity to incorporate students in the projects undertaken in this arena.


ORCP supports working partnerships between companies and Ontario researchers to 
help speed the innovation and development process. These collaborations give small and 
medium-sized companies quicker access to Ontario’s top researchers and the most 
advanced design, testing and fabrication facilities at St. Clair College.
· A number of programs in the College continue to build learning opportunities through collaboration and the results have been outstanding.  
· A first-time meeting of the minds between students in the Woodworking and Interior Design programs produced some very artistic and innovative furniture pieces. Twenty five custom designed and built chairs were exhibited, providing students with a hands-on experience not typically found in the curriculum.
· Interior Design and Graphic Design students collaborated to develop an integrated display based on a trade show exhibit project for the furniture industry. They were assigned a slab of concrete (50’ x 50’ x 18’) within the National Exhibition Hall in Toronto, and worked to design an entire exhibit that had them debut a new office furniture product they created for global-Total Office Company.
· The Civil and Construction Engineering Technology students worked as a team to design and build the concrete canoe project which was used to compete in the Canadian Concrete Canoe competition in Kingston, Ontario, in April 2007.
· The College's nursing and paramedics programs got a technological boost earlier this year with the opening of a new simulation lab, thanks to funding from the Ministry of Health and Long-Term Care. Nearly $450,000 was given to St. Clair's Chatham and Windsor campuses for the purchase of simulation equipment which
will benefit more than 200 students each year.
· St. Clair College's journalism program produced its first edition of a new multi-media online paper called The Converged Citizen. It is believed to be the first student news source in Ontario to combine print, video and radio pod-casting. 
The project has been two years in the making and lays the groundwork for the new direction of St. Clair's journalism program. 

· Tests done by students from the College's automotive product design program this year, confirmed a new, marketable use for a revolutionary metal-joining technology. Two weeks of around-the-clock endurance testing and over six thousand litres of fuel proved Supersonic Spray, the latest innovation from Windsor's CentreLine, Ltd., to be useful in repairing damaged engine parts. 

Priority #2  
Offer high quality academic programs that influence and respond to a 


changing society.
Academic programs are continually under review and new offerings are added yearly to the more than ninety programs available for the students of St. Clair College.  Development work continues on programs targeted for implementation beyond 2007.  A Chair of Skilled Trades was created in 2006 to assume the lead for new apprenticeship offerings.

(A) RENEWED PROGRAMS

Comprehensive program reviews were completed in Business Accounting, Chef Training, Refrigeration and Heating, International Business and Tourism and Travel.  The following is a summary of the renewed programs for the past fiscal year:

· After a year of suspension, the Electronics Engineering Technology program was re-built into Electronics Engineering Technology – Industrial Automation; launching with 29 inaugural students in the Fall of 2006.
· The Pharmacy Technician and Chemical Laboratory Technology programs underwent comprehensive reviews in 2005/06, launching updated and renewed curriculum in Fall 2006.
· The Power Engineering Technology program was suspended for the purpose of redirecting the program focus to better address the needs of industry.  Program curriculum was updated and repacked to deliver in a Fast Track format commencing Fall of 2008.
· Journalism – Print and New Media completed a comprehensive program review resulting in a redirected program focus based on the converging of medias.  This package will undergo all required approvals believing that it may be a new program within the CAAT system.  Updated curriculum delivery will commence in September 2007 with a proposed complete roll-out under a new program title – “Convergence Journalism” in September 2008.
· Heating, Refrigeration and Air Conditioning completed a comprehensive review which resulted in the update of curriculum and packaging of delivery for Fall 2007.
· Office Administration Executive program has been repackaged for delivery in a Fast Track format commencing Fall 2008 at Thames Campus. This is in response to changing demands in the community.
· Mechanical Technician – CAD/CAM has been repackaged for delivery in a Fast Track format commencing Fall 2008.  This is in response to changing demands in the community.
· The Computer Programmer and Computer Programmer Analyst programs underwent comprehensive reviews resulting in them being withdrawn.  It is intended that a new program, Web Communications Producer will replace them. This new program is in response again to a changing marketplace.

(B)
NEW PROGRAMS
· Educational Assistant launched in Fall 2006 with 39 students.
· Entertainment Technology launched in Fall 2006 with 18 students.  Note:  this is the only program of its kind in Canada.  An articulation agreement has been formalized with New York City College of Technology providing St. Clair graduates with the opportunity to complete a Bachelor of Technology degree at New York City College in one calendar year.  This agreement will also provide the opportunity for students to intern in the heart of the New York City entertainment industry.
· Advanced Care Paramedic has been developed and is prepared to launch in Fall 2007.
· Health Foundations has been developed and is prepared to launch in January 2008.
· Autism and Behavioural Science was launched in Chatham in Fall 2006.  The College encountered difficulties finding adequate placements for students and the program was suspended at the Chatham Campus for 2007-08.  The College has now engaged in a partnership with Lambton College and Fanshawe College to offer the Autism program at South Campus starting September 2007.

· The Professional Golf Management program was launched in Fall 2006.  A full-time faculty member, with CPGA certification, was hired to ensure quality and enhance program credibility.

(C)
INTENDED NEW PROGRAMS FOR 2008 (under development)

· Electrical Techniques is being developed in response to learner and labour market demand.
· A Plastics Engineering graduate certificate is being developed in response to industry recommendations.

(D)
APPRENTICESHIP
The College has been approved for a number of new Apprenticeship Programs this year and an additional ten programs are under development.  

New delivery options were explored in 2006-07 and a comprehensive review of post-graduate certificates was completed in March 2007.

· New Programs (Approved) 


Information Technology Contact Centres in the areas of Technical Support Agent, Inside 
Sales Agent and Customer Care Agent. 

Entertainment Industry Power Technician to complement our Post Secondary advanced diploma program. 

A Pre-Apprentice Precision Metal Cutting Program from July 2006 until January 2007.

The College graduated its first class of the General Machinist Co-op Diploma Apprenticeship program in June 2007.  Co-op Diploma Apprenticeship Programs in the General Machinist as well as the Motive 
Power trades continue to run. 


General Machinist Metal Cutting Ontario Youth Apprenticeship Program (MOYAP - this 
program was for high school students - they utilized shop space in our FCEM and 
completed their first level of apprenticeship training – February 6 – April 5, 2007).

· Programs Under Development  

Auto Body and Collision Damage Repairer 

Auto Body Repairer

Automotive Painter   

Developmental Service Worker

Hardware-Information Technology Support Analyst

Network-Information Technology Support Analyst 

Horticulture

Pre-Apprenticeship - Brick and Stone

Pre-Apprenticeship - Carpentry

Entertainment Industry Power Technician Co-op Diploma Apprenticeship
(E) DELIVERY OPTIONS AND POST-GRADUATE CERTIFICATES
The College is also exploring new and innovative delivery options for:


Early Childhood Education  

Early Childhood Education – Inclusion Practices

Hairstylist 

New one-year Post-Graduate Certificates are under development to assist those in the community who are interested in skilled trades to get the skills necessary to help them to gain access into the labour market and to pursue apprenticeship opportunities. They include new options in Electrical Technology, Carpentry, Plumbing and Truck and Coach.
Priority #3:  
Enhance our image and reputation

Our branding campaign on “Our Focus is You” continued to be implemented throughout the entire year.  The key performance indicators for 2006-07 reflected the College’s success with our students, our graduates and the employers in Windsor-Essex and Chatham-Kent.

KEY PERFORMANCE INDICATORS

The College celebrated another year of achievements as revealed in the 2006 – 2007 Key Performance Indicators. The College achieved the highest employer satisfaction with our graduates in Southern Ontario and again surpassed its previous years’ results in student satisfaction.
Our Employer Satisfaction at 95.1% is the highest in southern and eastern Ontario for all colleges west of the Quebec border. 

Graduate Satisfaction is up from 2006 at 82% and on par with the provincial average.

Graduate Employment rate is 89.6%, just 0.5% below the provincial average and exceptional given that Windsor-Essex County’s unemployment rate is the highest in the province at 10%.

Student Satisfaction is at an all time College high of 75%. This is up three full percentage points over 2006.
In the four Capstone questions about knowledge and skills, learning experience, facilities and resources and overall quality of services, St. Clair scored its highest results ever, with increases being recorded in all four areas.

Knowledge and skills satisfaction:


85.4% up from 78% in 1999

Learning experiences:


79.1% up from 69% in 1999

Facilities and resources:


68.8% up from 64% in 1999

Overall quality of services:


66.7% up from 59% in 1999

STAFF AND STUDENT SUCCESS

Each time our staff and students achieve a level of excellence in academics or in athletics it affords the College the opportunity to communicate with our community about the level of excellence being achieved on campus. All of these accomplishments contributed significantly to the College’s image and reputation for excellence. 
· Nursing faculty, Carol Kolga, was selected to be a member of a research team who are working on a national research project to improve the quality of child seats in automobiles. Auto21 is a group of nearly 250 researchers from across Canada dedicated to various aspects of research for the auto industry.  Professor Kolga helped to author a research paper which was featured at the International Union for Health Promotion and Education World Conference (IUHPE) in Vancouver.
· The St. Clair Advertising Team won the Gold Medal in the AEAC's annual Integrated Marketing Communications Planning Competition. The AEAC (Advertising Educator's Association of Canada) sponsors this yearly competition which is open to all colleges in Ontario which have Advertising Programs. This represents the eighth medal our team has won over the last nine years (four gold, two silver, two bronze).  This total represents the greatest number of medals achieved by any institution in Canada.
· Brendan Watts won both first and third prizes in a Starbucks photography contest against competitors that included professional and semi-professional photographers.  The theme for the competition was “Almost Heaven”. St. Clair students have won this honour two years in a row.
· Dr. Peter Tumidajski, Vice President Academic, authored two publications - Diffusion of Water and Methanol Vapour in Hydrated Portland Cement Paste 18(4) 153-160 in (2006) and Thermal Decomposition of Nanoparticulate Calcium Hydroxide 19(1) 1-7 in (2007).
· The 46th annual Windsor Regional Science, Technology and Engineering Fair March 30, 31 and April 1, 2007 was hosted at St. Clair College in the Ford Centre for Excellence in Manufacturing. Nearly 300 student exhibitors from Windsor and Essex County representing all school boards and home schooled students, attended the event.

· Floyd Curtis, faculty member in ESL was appointed to the City of Windsor Race and Ethnocultural committee for the fifth year in a row.
· Thames Contract Training has commenced development of a Certificate of Manufacturing Fundamentals - Heavy Equipment for employees of Volvo Motor Graders in Goderich, Ontario. Funding for the development phase of this project is through the former HRSD program. This project is similar in many aspects to the International Truck and Engine Certificate of Manufacturing Fundamentals program.  It does place more emphasis on specific manufacturing skills development.
· Under the "School-College-Work" Initiative, the Ministry of Training, Colleges and Universities "Learning to 18" strategy, the College hosted its first high school technology students from Lambton-Kent as they embarked on their "dual-credit" course in Mechanical Engineering Technology. The session was held at the College's Thames Campus in Chatham on February 8, 2007.  
· 41 students and staff from the College left on May 3, 2007 to build homes for Habitat for Humanity in Louisiana.  The majority of students have been involved in building Habitat homes in our area and have seen the need for traveling south and helping with the devastation.  During this field trip there were 2 tours of the New Orleans area to view the historical buildings and history of the city and to view the devastation that Hurricane Katrina created and what has been accomplished since that time.  The students and staff worked on building 24 homes during this trip.
· Two prestigious scholarships have been awarded to Danyelle Schmidt, a second-year Law and Security student at St. Clair College, each only available to candidates with high marks, proven leadership potential and community involvement.
· A number of other students received significant scholarship awards including Ryan Solcz, winner of last year's national-level Garfield-Weston Scholarship, who received a second cheque for $4,000 to continue his studies in the Woodworking Technician program. 
· Two first-year students received the Windsor-Essex County Real Estate Board award of $2,000: Stephanie Fernandes from Early Childhood Education and Jaclyn Cook from Pre-Health Sciences.

· The Canadian Hospitality Foundation awards of $1,200 each were presented to second-year Hotel and Restaurant Management student, Cathy Giilck and second-year Culinary Management student, Dennis Lang.

· Executive Women International provided $800 cheques to Jamie Lynn Peel, first year Collaborative Nursing student and Lyndsey Jaques-Verner, second year Office Administration-Medical student.
 At the 2007 Convocation ceremonies, the highest honours were awarded to six graduating students who received recognition as recipients of the Governor General’s Award, the Board of Governors’ Medal and the President’s Medal.

· Bill Tompkins (Business Administration - Accounting) – Governor General’s Award
· Michael Charbonneau (Business Administration - Accounting) - Board of Governors’ Medal – 3 Year Program 
· Jennifer Kranenburg (Early Childhood Education) – Board of Governors’ Medal, Chatham Campus – 2 Year Program
· David Standel (Pre-Business) – Board of Governor’s Medal – 1 Year Program
· Darren Gopie (Bachelor Degree, Industrial Management) – President’s Medal
· Chris Potter (Mechatronics) – President’s Medal – Chatham Campus
· Matthew Abbott (Bachelor of Applied Technology – Industrial Management)  -

Student Leadership Award

Priority #4:  
Maximize opportunities to use technology as a tool to enhance and deliver 


instruction and support communication

Through partnerships in and outside of the community St. Clair College has been able to add significant value to the learning environment. 
· On March 9, 2007 the City of Windsor passed the keys to the Cleary International Centre to St. Clair College. Named the St. Clair Centre for the Arts, the Centre will be home to the College’s newly aligned School of Media Art & Design. The Centre, across the river from the City of Detroit, boasts a spectacular view for weddings, conventions, hospitality galas and College events.  In addition, the facility houses a 1,200 seat professional theatre.  In fact, the College’s 40th Convocation ceremonies were held at the Centre in June of this year.  
· Our Chatham Campus once again received a $10,000 donation from Tilbury-based automotive manufacturer, ArvinMeritor in February 2007. Having donated close to $40,000, the funds were used to purchase capital equipment for the Mechatronics program. 
· The Blackburn Radio Group, which operates a number or radio stations in the Chatham-Kent and Windsor-Essex markets, has made significant financial contributions to the College in the form of scholarships. 
· New partnership has developed between Honda Canada and the College. For the first time, the College accepted a donation of a 2007 Ridgeline truck to the Automotive Product Design program for student projects.
In addition, St. Clair College formed a partnership with Microsoft and Dell to launch the provinces first IT Enterprise Services email system. MS Exchange 2007, when completed in the summer 2007, will provide superior email, calendaring, contact management services and more for staff and students.
Priority #5:  
Plan and manage enrollment growth
A five-year enrolment plan for each School (eight in total) was presented to the Board of Governors on January 30, 2007.  A brief summary of College activities for the mature market, first generation, displaced labour force and high school students is contained below.  In addition, this section contains information on the continuing activities in the development of the Chatham Campus and in international articulation agreements.  

(A)
MATURE MARKET

Activities to attract the mature market were expanded this year with six Career Focus evenings where mature students were encouraged to visit our campuses, talk with faculty, tour the campuses, and explore opportunities for study.

Recruiters also made regular visits to adult learning centres (St. Michael’s High School, YMCA, New Canadian Centre), and attended special career fairs held for displaced workers.

The measure of our success, in terms of our ability to attract the mature learner, was evident at this year’s convocation where four out of the five medal winners were mature learners, one as old as 55, who wanted a career change and came back to the College full time to earn his diploma in Accounting.

The College, through Continuing Education, also introduced a unique product, The Weekend College, that allows adult learners to improve their skills in order to change careers or make career advances within their organizations. The Weekend College provides an opportunity for mature learners to earn a certificate in less than one year and do it while they are working. It has proved to be highly successful and is another tool that provides flexible learning for the mature market.

A number of mall displays were also conducted providing the general population with a chance to talk to our recruiters to get information on post secondary programs as well as our continuing education product.

Advertising is also a strong tool to reach the mature market, and advertising campaigns directed to this audience were increased last year. Print advertising was supplemented with television and radio messages geared to this demographic group and, in addition, more targeted vehicles such as health sciences publications and other subject specific publications were used to reach certain audiences.

(B)
FIRST GENERATION

Windsor is the country’s fourth largest multicultural community and this is reflected in enrolment on campus. The College applied for and received grant money to participate in the “Internationally Trained Immigrant” program, which saw over 325 individuals take advantage of prior learning assessment services, admissions advising, and career counseling. 75 people or 23% of this target enrolled in programs and courses on campus. Of the total population we served, 16% were of Indian/Pakistani descent, 13.8% were of Asian descent (mainland China), 7% each from Iraq and Romania, and 6% from the Philippines.

(C)
DISPLACED LABOUR FORCE

Windsor-Essex County has been severely impacted by the layoffs in the automotive manufacturing sector.  As a result, a number of service agencies held education and career fairs over the past year and St. Clair College attended these sessions to provide information on diploma programs and upgrading courses that were available to this market.  An admissions advisor was included in the presentation to provide career information and application advice on how to apply if required.

(D)
HIGH SCHOOL STUDENTS

The College continues to actively participate in the provincial wide recruitment tour with other colleges, which sees us visiting more than 40 communities in a 6 week timeframe.

Education fairs in Toronto, Waterloo, London and within our own catchment area were attended, along with some new activity in Ottawa and Montreal. 

In order to provide more “hands-on” information for students, we provided buses for more than 35 high schools from as far away as London and Sarnia to visit our campus, receive tours, talk to faculty, and see classes in action. Most of the students who attended these one day events were grades 11 and 12.
St. Clair College had a very active year in the recruitment of students to the College. We expanded our outreach activities and advertising considerably to engage the mature market to take another look at college education as a means to achieving their career aspirations.

High school visits were also increased dramatically with the hiring of two recruiters who visited every high school in southern Ontario. We also launched a new activity, Career Jeopardy, the development and presentation of a “Jeopardy” style game for Grade 10 career studies students. This was presented to over 40 high schools in the Windsor-Essex Chatham-Kent region and was extremely successful in helping students get focused on post secondary education. An actual “St. Clair Day” was created at many high schools where interactive demonstrations of dozens of programs were the highlight of the visit.

We attended five high schools this year where more than 5,000 students (grades 9 – 12) had the opportunity to: conduct chemistry experiments, learn about robotics on our interactive machines, take a pulse and listen to the heart beat of a dog, receive a facial, watch a heating and air conditioning system in action, create an object using CAD/CAM, and much more. These hands-on experiences have created wonderful connections between young students and our Faculty and, perhaps for the first time, clearly demonstrate what careers are possible in a number of fields.
(E)
DEVELOPMENT OF THE CHATHAM CAMPUS

The development of the Chatham Campus continues on three fronts:

1. Residence

2. Recreational-Educational-Wellness Facility

3. Development of New Programs

Residence

The College is working with a London developer to create a 42 bed residence for occupancy in Fall 2008.  

Recreational-Educational-Wellness Facility

The College had worked with a local Chatham architect to design a $6 Million facility that will consist of a triple gymnasium, an aerobics section and a fitness facility.  It is hoped that this facility will be operational by Fall 2010 at the latest.

Development of New Programs
In the past several years the Police Foundations, Paramedic, Professional Golf Management and Autism and Behavioural Science have been added to the Chatham offerings.  A recently retired Principal of Thames Campus completed, before her retirement, a comprehensive review of the post-graduate certificates that could be offered at the Chatham Campus and provided the rational and the template for two new schools that would become Centres of Excellence for the Chatham Campus.  The College has advertised and interviewed for a Director, College Advancement for the Chatham Campus.  This new person will be responsible for continuing development of new programs and for completing the fundraising campaign that will begin shortly for the Recreational- Educational-Wellness Facility.  To begin this campaign, the Thames Students Incorporated have pledged $200,000 to the facility and a private foundation has ready given $50,000 to the project.

(F)
INTERNATIONAL AGREEMENTS

China – St. Clair College and Nanjing have an articulation agreement in Mechanical Engineering Technician.  Ten to twenty students will arrive from China in September 2008 to study their final year at St. Clair College.  Mr. Shen Xu, Deputy Dean of Mechanical Engineering Department of Nanjing Communications Institute, and Mr. Han Jinghai, professor from the same department, were invited to be visiting scholars to audit the Mechanical Engineering Technology - Machine and Tool Design program.  The professors arrived February 19, 2007 and were provided with accommodations at the campus residence.   Dr. Adel Esayed, Chair, School of Engineering Technologies arranged a special timetable for them to attend the classes and shadow program professors. The intent was to strengthen our relationship with the Chinese institution and create a flow of students from China to St. Clair College.  All costs of their visit were covered by their institution.  After more than a two month period, both representatives returned to China on May 4, 2007.  Since that visit, Dr. Adel Esayed and Marko Jovanovic, Professor, Electronics Technologies have visited China to further strengthen this relationship.  
Ontario Business Mission to India - From January 14 to January 20, 2007, Ms. Judith Harris, Vice President, Corporate and Community Services, participated in an Ontario Business Mission to India with Ontario Premier Dalton McGuinty, the Honourable Sandra Pupatello, Minister of Economic Development and Trade and representatives from more than 85 institutions, including several Ontario Colleges and Universities.  Major cities visited by the delegation included New Delhi, Mumbai, Bangalore and Chandigarh.

APPENDIX A
AUDITED FINANCIAL STATEMENTS

 FOR THE YEAR ENDED MARCH 31, 2007   
�


�


PAGE  
14

