

ACADEMIC CITY
UNIVERSITY COLLEGE

Future-Ready for Africa

Premium Innovative STEAM & Entrepreneurship Education

2019 in Review

MESSAGE FROM PRESIDENT

"The world around us is rapidly changing. New things are being invented. The coolest products of today will become part of the landfills of tomorrow. Divergent fields of human endeavours are seeking simultaneous convergence and disruption. New fields of human endeavors are emerging and old fields are evolving. AI, robotics and biomedical, industrial and systems engineering, data analytics, etc. and will significantly alter our ways of life and evolve new innovative enterprises. Our world-class programmes provide latitude, depth and a platform for our students to rethink and re-engineer the future. With state-of-the-art industry standard equipment, modern laboratories, activity-based learning, and industry-tested faculty, we prepare our students to reinvent the future. With a strong focus on analytics, augmented by experiments and simulations, and affirmed through hands-on construction and internships, Academic City is poised to create a new, dynamic and vibrant Africa."

2019 ACITY STATS

KNOW YOUR CLASS OF 2023

KNOW OUR CONTINUING STUDENTS

STUDENTS' ACTIVITIES

ACITY HOLDS SECOND MATRICULATION CEREMONY

Academic City University College officially inducted the Class of 2023 into the ACity Community on Friday, October 11, 2019, at a beautiful Second Matriculation Ceremony held at the college's ultra-modern Campus at Haatso.

Prof. Fred McBagonluri, President of Academic City, in his welcome address said the university was pioneering new approaches to learning and teaching based on global practices and increasing global footprint and impact through internalisation.

According to him, the university has revamped its curriculum and introduced new competitive programmes that will shift the narrative for technical as well as entrepreneurial education in the sub-region.

The well-attended event was graced by the presence of Prof Kankam Boadu, Vice Dean of the School of Graduate Studies at the University of Cape Coast, Academic City's affiliated university who administered the matriculation oath.

Prof Boadu praised the founders of Academic City for the effort they are putting into changing the narrative of tertiary education in Africa and expressed much admiration for infrastructural development at the university. He encouraged the students to study hard in order to be successful in their academic path as well as become relevant and competitive in the job market.

The matriculants, who hail from Ghana, Nigeria, Liberia, Tanzania, Sierra Leone, Zimbabwe, Côte D'Ivoire, the United States of America among nations, were each presented with a beautifully woven sash and a copy of the matriculation oath.

TOP GHANAIAN SCHOOLS REPRESENTED BY CLASS OF 2023

- Presbyterian Boys' Senior High School, Legon
- British International School, Accra
- Aburi Girls' Senior High School, Aburi
- The Roman Ridge School, Accra
- Achimota Senior High School, Achimota
- Opoku Ware Senior High School, Kumasi
- Penfield International School, Accra
- Holy Child School, Cape Coast
- Life International School, Accra
- Mfantsipim Boys School, Cape Coast
- Faith Montessori School, Accra
- Morning Star School, Dodowa
- Akosombo International School, Akosombo
- Datus School Complex, Tema
- Ghana Christian High School, Accra
- African Science Academy, Accra
- Keta Senior High School, Keta
- St. Johns Grammar Senior High School, Achimota

CLASS OF 2023

As part of our drive to offer students premium tertiary education for their distinctive academic excellence and devotion to affecting society through creative innovations, Academic City awarded nine students of the 2023 class the Presidential Scholarship, covering about 40,000 USD per student annually. This brings to 19 the total number of students pursuing various degrees at ACity under the Presidential Scholarship program.

The 2019 recipients of this hallmark initiative are alumni of Opoku Ware Senior High School, Holy Child School, Presec Legon, Achimota School, Africa Science Academy among others.

PRESIDENTIAL SCHOLARS CLASS OF 2023

(ACity students' council. From left – Fafa Kayi, Mohammed Zabiru, Melissa Penyai and Olaoluwa Adebunmi)

ACADEMIC CITY STUDENTS' COUNCIL INAUGURATED

At a brief but historic event on Monday, November 25, 2019, the first-ever Academic City Students' Council (ACSC) leadership was inaugurated by the President of the university, Prof. Fred McBagonluri. The Council will serve as a students' government, and offer beneficial ideas from the entire students' body to the Governing Council of the university.

Prof. McBagonluri entreated the students' body not to use the ACSC as a channel to trumpet the challenges they faced, but cherish it as an invaluable asset they could use to create a far-reaching impact on the development of Academic City University College.

Mr Olaoluwa Adebunmi, a level 400 Information Technology student leads the 4 member ACSC executive team as president. He pledged dedicated service to the university and called on all students to get on board in making ACSC activities memorable and avail themselves to serve the ACSC and the entire university community.

Full list of the interim executive board

- *President – Olaoluwa Adebunmi*
- *Vice President – Melissa Penyai*
- *General Secretary – Fafa Yawa Kayi*
- *Welfare Officer – Mohammed Zubairu*

(Melinda Mudzurandende, pictured in the middle with fellow ASA past students, Mellisa and Alice)

MELINDA MUDZURANDE CELEBRATED AT PSGN AWARDS

Ms. Melinda Tatenda Mudzurandende, a first-year mechanical engineering student, was celebrated for obtaining an excellent score of A star in Mathematics at the 2019 GCSE examination by the British Council Ghana at the 2019 Partner Schools Global Network (PSGN) awards.

Her impressive overall performance in the same exams also won the Zimbabwean student admission into Academic City, as a member of the 2019 Academic City Presidential Scholars class, receiving a scholarship amount of USD 40, 0000 annually, covering tuition, accommodation, meal plan among others.

Ms Mudzurandende is an alum of the African Science Academy, an all-girls advanced level school for Mathematics and Science in Accra.

ROBOTICS FESTIVAL

March 29, 2019, was a significant day for ACity's Robotics Club as it hosted the novel Robotics Festival on campus. The Festival, which consisted of an exhibition and competition, sought to encourage students to create safer transportation, through the creation of semi-autonomous or autonomous vehicles, which can avoid obstacles on roads.

Members of the Club were grouped into four teams and were coached by freshman Benedict Amoako (Class of 2022), who is the Founder and President of the Robotics Club. With the guidance of their patron, Mr. Julian Bennett, Mechanical Engineering Faculty, the teams worked throughout the semester to build and program their robots ahead of the competition. Mr. Michael Wilson, Robotics Judge at the World Robot Olympiad, and Ms. Angela Koranteng, Co-founder of STEMbees were special guests and judges for the competition. Students from the Methodist Girls Senior High School's Robotics Club were also invited to learn from the competition and share their insights.

READING BANQUET

Our annual event, "Reading Banquet," came off on Thursday, October 17, 2019 under the tagline "Upgrade Your Brain, Read A Book." The event, organized by ACity's Communications Skills department, is designed to have students spend time reading literature from different categories while applying varying reading techniques and strategies learnt during their communications skills classes within two hours. With a setup well crafted by some volunteer sophomores, and the presence of a welcoming mascot, the 2019 Reading Banquet was well animated and came across as a grand improvement upon last year's event.

ACITY BUSINESS CLUB'S "BUSINESS SYMPOSIUM"

The day went by as high-yielding and intriguing with Mr. Dennis Temituro; Founder & CEO of Comme Lab Limited, when the Business Club of Academic City held its much-anticipated "Business Symposium." The thrilling session was characterized by an in-depth discourse on topics such as The Role of Creativity and Innovation in Enterprising, Foreseeing and Managing the Unintended of by Startups, Partnerships among others.

ACITY STUDENTS VISIT PLANETARIUM SCIENCE CENTER GHANA

As part of educational trips for ACitizens, Business Administration Faculty, Stuart Gold journeyed with his Fundamentals of Innovation and Entrepreneurship (FIE) students to visit the first privately built digital planetarium in West Africa.

The Planetarium Science Center Ghana was founded by Dr. Jacob Ashong to promote practical STEM learning through initiatives such as shows, live astronomy telescope viewings and STEM workshops for students.

For Mr. Gold, taking Academic City's students to the planetarium was not only to introduce them to the idea of a locally based science education center but also to introduce them to space science and astronomy. "In [the Fundamentals of Innovation and Entrepreneurship (FIE) course], we try to open the students' minds to different areas of interest and to broaden their outlook."

ACITY HAPPINESS CLUB MAKES DONATION TO EKAWSO COMMUNITY

Since its inception, the ACity Happiness club has remained committed to finding every little opportunity to serve humanity, leaving broad smiles on every face.

On Saturday, March 30, 2019, the Happiness Club climaxed its journey of community engagement and book drive, as part of the EduSpots project, in Ekawso in the Eastern Region of Ghana.

The club donated writing materials for the Ekawso Community Library and shelved it with books it collected during its book drive.

HAPPINESS CLUB DAY OUT TO LEGON BOTANICAL GARDEN

What should a weekend in college look like? Many students will just while away time on their beds, others will live the weekend in the libraries; a few more would head home. At ACity, weekends mean creating unique moments together as a family that cannot slip by untouched and unembraced! ACity Happiness Club spent an adventurous, exciting and unforgettable Sunday afternoon together at the Legon Botanical Gardens this year.

(Louis Appiah, creator of "Tales of Nazir" in white)

ACITY E-GAMES COMPETITION

ACitizens on Saturday, November 30, 2019, began an exciting journey into the world of e-gaming when they held the first "ACity e-Games Competition." The eventful day was graced by the presence of Tâlës Ōf Năzîr creator, Louis Appiah, who made an inspiring presentation on his career in animation and virtual reality.

(Jeremie Van - Garshong, pictured in the middle with ACity students)

ACITY LADIES HOLD "I'M PERFECTLY ME"

The ladies of ACity lived their dream on Wednesday, December 4, 2019, when they organised the maiden all ladies empowerment event on campus, dubbed "I'm Perfectly Me."

The super memorable event, which was moderated by the celebrated Live Breakfast Club radio show host, Jeremie Van - Garshong, created the perfect atmosphere for the participants to share and learn from their experiences, in a quest to better shape their future.

Present at the session were final year students from The Roman Ridge School.

FARMERS' DAY MASHUP AND COOK OFF

The ACity Farmers' Day MashUp and Cook-Off went into history as a great and astonishing day! It was a ton of fun on Friday, December 6, 2019, when ACity students' cooking talents were brought to bear in an unforgettable interdepartmental cooking competition. The Information Technology & Computer Science departments emerged winners on the day with their exceptionally sumptuous meal.

HOLLY CHRISTMAS PARTY

The campus came alive on Wednesday, December 11, 2019, when second-year student, Elizabeth Fio, led the Live Band Club to present Academic City's first electrifying Christmas concert christened the "Holly Christmas Party."

The concert saw numerous pleasant surprises and performances pulled off by both staff and students, largely clad in white, green and red. This was a great end to the fun-packed semester and a gracious opening to the yuletide season for the entire ACity community.

**INNOVATIONS
AT ACITY**

BUSINESS CLASS OF 2023 LAUNCHES “SCOOP UP”

The Business Class of 2023 successfully commenced an ice cream business named “SCOOP UP” on campus. The project was born out of an assignment during one of their classes. The initial capital needed to commence the business was raised by the members of the class. Kudos to the team!

YEAR TWO MECHANICAL ENGINEERING STUDENTS BUILD VACUUM CLEANER AND MINI SPEAKER

Students of the Mechanical Engineering Class of 2022, as part of their Electromagnetics projects, were tasked to apply the theories learned during their lectures and present an innovative piece at the end of the semester.

The young trainee engineers produced a mini speaker and a vacuum cleaner out of recyclable plastics and cards. Great work done by the class!

THE BNARI FARMS PROJECT

This year, our Class of 2023 worked extensively on agriculture as part of the newly introduced Technology and Society Course and the Academic City Challenge.

The project saw the students get closer to our neighbors, Bnari Farms, a vegetable farming community, build a formidable relationship with the farming community, and with the innovative use of technology, among others, assist the local farmers to add value to their processes and produce.

The project opened with Dr. Costanzo Garelo, an agronomist, visiting as a guest lecturer to give an overview of agriculture and deliver some pointers to our students on what to look out for as they collaborate to develop innovative solutions to assist vegetable farmers.

The students, defying the rains, paid a working visit to the Bnari Farms lands where they had extensive dialogue with the farmers and gathered relevant information to help them assist the farmers through the innovative use of technology among others.

Few weeks after the visit, the Class of 2023 marveled farmers of the Bnari farms, Dr. Garelo, faculty, staff and students with prototypes of impressive innovative and creative solutions to some of the challenges expressed by the farming folks during their visit. All prototypes were built using recyclable plastics and paper, motors among others.

The Engineering Class also went further to build prototypes of irrigation systems that would be more effective and productive for the farmers a few weeks after. Congratulations to the Class of 2023 on your first attempt to solving a societal challenge.

INSTITUTIONAL AND TALENT DEVELOPMENT

(From left, Manye Naa Ofenuu, Dr. Obeng, Dr. Lucy Agyapong, Prof. Fred McBagonluri, Mr. Sudhakar Shinde, Dr. Linda Deigh, Navel Sharma, Prof. Issaka Yakubu, Sylvia Sam, Dr. Abedi Boafo and Prof. Kofi Tsivanyo Yiboe)

ACITY INAUGURATES ACADEMIC BOARD

Academic City University College has officially launched its Academic Board to bolster its role as a leading center of STEAM and entrepreneurship tertiary education. ACity's Academic Board is tasked to ensure premium standards in ACity's creative teaching and learning, promising research and the development of innovative, futuristic and globally relevant programs for students.

The members of the ACity Academic Board are;

- *Prof. Fred McBagonluri - Provost*
- *Prof. Issaka Yakubu - University of Mines & Technology (Tarkwa) Representative*
- *Prof. Kofi Tsivanyo Yiboe - University of Cape Coast Representative*
- *Dr. Lucy Agyepong - Dean, Faculty of Engineering and Informatics*
- *Dr. Linda Deigh - Dean, Faculty of Business and Social Science*
- *Dr. Paul K. Obeng - HOD, Engineering*
- *Dr. Kwabena Abedi Boafo - HOD, Business*
- *Mr. Navel Sharma - HOD, Computer Science and Informatics*
- *Mr. Sudhakar Shinde - Registrar*
- *Manye Naa Aku Ofenuu IV - Librarian*
- *Mrs. Sylvia Sam - Executive Secretary*

BREAKING THE BOX WORKSHOP

Led by Dr. Linda Deigh, Dean of the Faculty of Business Administration and Social Sciences and Siddharth Ajith, Director of Strategy and Dr. Raymond Dumeh, senior lecturer, members of faculty and staff of Academic City University College were engaged in an interactive workshop series which centered around improving innovative teaching-learning for all faculty. It also explored faculty-student relationship and how it could be enhanced for students to enjoy the maximum benefits of an ACity experience.

ELITE EDUCATION ON ACITY CAMPUS

A few weeks prior to the commencement of the 2019/2020 academic year, ACity hosted the ELiTE education on campus for their summer program, introducing students to content developed around STEM concepts made to fit their local setting.

ELiTE is a community-based youth development organization that utilizes STEM education as a vehicle to empower high school students to realize their academic and career potentials in STEM Education.

Four students of Academic City had the opportunity to intern with Elite Education in the design and implementation of its current curriculum which leverages cutting edge development technologies such as the Google AIY projects development kit and arduino development kit.

EDUCATION CONFERENCE

On Wednesday, February 13, 2019, ACity hosted its maiden Education Conference under the theme “Managing the Learning Process: Systems Approach to Teaching and Learning.” The event brought together 107 participants which included school heads and counselors from 31 senior high schools across Ghana. Participants were introduced to a variety of elements crucial for ensuring a holistic student development. The Conference featured insightful sessions, which were facilitated by key members of Academic City’s leadership team namely, Dr. Fred McBagonluri, President of Academic City, Sunitha Jenarius, Director of Strategy and Ruth Kwakwa, Dean of Student and Community Affairs and Dr. Raymond Dumeah, a Senior Lecturer.

MATHS AND PHYSICS WORKSHOP

Academic City, committed to prioritizing STEAM and entrepreneurship education to create leaders of thought and initiators of ideas, organized its first Maths and Physics workshop on May 3, 2019. The workshop’s purpose was to reorient maths and physics high school teachers in Ghana on the need for improving their teaching methods to make learning science and maths more engaging and exciting, to encourage students to explore opportunities, and pursue careers in STEM. The workshop themed “Breaking the Traditional Chains of Teaching Math and Physics,” was attended by 120 Mathematic and Physics teachers from about 30 senior high schools across the country.

INDUSTRY ENGAGEMENT

FIRST ACITY CAREER FAIR

As part of activities to give ACitizens a feel of professional work experience, the university held its first Career Fair on March 22, 2019, creating a platform for ACitizens to network with companies from different industries across the continent, and secure internship opportunities. The fair, which helped students to gain a greater appreciation of the opportunities available to develop their career potential, welcomed representatives from 28 companies including General Electric (GE), Ecobank, Vodafone, Kosmos Innovation Center, Databank Financial Services, MainOne, Unilever, Growth Mosaic, Primetime, Universal Merchant Bank, and among others.

STUDENTS INTERNSHIP (INTERNSHIP COMPANIES 2019)

BARCLAYS WORKSHOP

ACitizens were privileged to enjoy an in-depth lecture on the current reforms within the banking sector in Ghana, as well as an orientation on “CV Writing and Interview Skills,” from the finance team of Barclays bank of Ghana, a member of the Absa Group Limited. In his delivery, Mr Ernest Aboagye, a Strategic Analyst of Barclays, who unveiled the dictates of the reforms and the reasons behind the many takeovers that have hit the banking sector in Ghana, entreated students to incorporate the elements of integrity, good leadership and accountability in their work. Mr Edem Agbavor, a member of the Financial Control Team of Barclays, focused on ‘CV Writing and Interview Skills’ during the second part of the session. He revealed the position of the corporate world in hiring new talents from the market and the need for students to carve for themselves a unique identity that sold them as the best choice out of the lot.

GOOGLE ANALYTICS WORKSHOP

Mr Simon W. Alangde, a Digital Skills Education and Policy Consultant and a Google Partner, on Wednesday, October 16, 2019, challenged Academic City students to build a personal brand and start working to make themselves more relevant while in school. He made this call at a Google Analytics Workshop organized for ACitizens. During the 3-hour session, students were exposed to verifiable facts about the digital space across the world and tutored on how to use Google Analytics to prove gains made through the use of digital for marketing.

A PEEK INTO THE FUTURE: EXPLORING VIRTUAL AND AUGMENTED REALITY

Academic City was honored to host Chelsey Roebuck, Executive Director and Co-Founder of Emerging Leaders in Technology and Engineering (ELiTE), based in New York, to conduct a Virtual Reality(VR) and Augmented Reality(AR) workshop at the ACity campus, introducing students to the potential of such technologies.

The workshop led students to create and code their own VR environments, using the latest innovative tools. Students also had the opportunity to explore AR implementation through fun activities using their personal phones and computers, as well as learning how to code AR environments on their own.

SEO AFRICA PRESENTS INTERNSHIP OPPORTUNITIES TO ACITIZENS

The Sponsors for Educational Opportunity Africa (SEO Africa) offered students of Academic City College internship opportunities in revered organizations across the globe, including Goldman Sachs, Bank of America Merrill Lynch, Facebook among others, at a workshop held in the college's amphitheatre.

The internships, available annually during the spring and fall, also comes as an opportunity for students to secure employment and national service slots even before they complete school.

To prepare students for this opportunity The Career Programmes Manager of SEO Africa, Celestine Duvor and Dzidzor Ahipra, a Career Programmes Analyst at SEO Africa, took turns to lecture students on the requirements and some salient points to note for a successful professional career.

LEADERSHIP SEMINAR SERIES

The 2019/2020 academic year began with the Faculty of Business Administration and Social Sciences introducing an innovative program labeled “The Leadership Seminar.” The program, which forms part of the curricula for students, is a live speaker series aimed at arming students with the essential skills of leadership. The first semester sessions of the “Leadership Seminar Series” saw ACity host renowned leaders from different sectors of industry, speaking on topics that are thought-provoking, idea-generating, actionable, and game-changing.

General Henry Kwami Anyidoho
(Retired Military Officer)
“Loyalty, Patriotism and Betrayal”

Kwaku Afrifa Nsiah-Asare
(Lawyer)
“The Conscience, Justice vrs the Law”

Mr Kofi Otutu Adu-Labi
(Legal Service Professional, writer and public speaker)
“They Touched us for Good”

Major Daniel Agyenim-Boateng
(Ag. Director, Financial Management at the General Headquarters(IPSO), Burma Camp)
“A Call to Duty”

Hilda Adda
(Entrepreneur)
“Entrepreneurship”

BUSINESS MATTERS | INSIGHT 360: SHAPING THE FUTURE OF AGRI-BUSINESS

As part of activities to mark this year's Farmer's Day on campus, our Business faculty launched its "Business Matters | Insight 360" series on the theme "Shaping the Future of Agri-Business in Sub-Saharan Africa." ACity was privileged to host industry experts, who shared relevant agricultural industry experiences and thoughts on the way forward for a thriving industry in Africa. They also exposed the many prospects of agriculture for Ghana and encouraged participants to take advantage of a career in agriculture while applying the best forms of technology that safeguard the environment. Among our very resourceful panelists were; Mr. Emeka Chukwu Mordzie, CEO of Elohim Farms, Mr. Derrick Tuffuor Mills, West Africa Agronomist, (Yara International), Alistair Djimatey, PR and Foundation Manager, Blue Skies , Kennedy Adufah, Co-Founder and Operations Lead TechShelta as well as Francis Amantesa of Sowgreen Organic Farms.

Fafa Kayi Hosts Maiden "Academy of Ideas"

Under the auspices of the Faculty of Business and Social Sciences, Academic City held its maiden edition of a panel discussion dubbed; "Academy of Ideas." The maiden edition, hosted by Fafa Kayi, a second-year Bachelor of Journalism and Mass Communication student, was on the topic, "Sexual Harassment In Ghanaian Tertiary Institutions: The Way Forward"

PARTNERSHIPS FOR ADVANCEMENT

ACITY SIGNS PARTNERSHIP WITH UNIVERSITIES

In fulfillment of Academic City's commitment to grooming future-ready students who fit well in diverse environments across the globe, the university in 2019 signed multiple partnership agreements, aimed at offering students and faculty the opportunity to study and learn from different academic settings, with renowned international universities and organizations. These ensuing partnerships shall cover students' exchange programs, faculty exchange programs, collaborative research and conferences among other initiatives.

- Worcester Polytechnic Institute, USA
- Engineers Without Borders Columbia University, USA
- University of Dayton, USA
- Millersville University, USA and
- Virginia Military Institute, USA

Academic City University College has made progress in gaining exchange agreements with the University of Arlington, Texas and Saint Mary's University, San Antonio among other institutions.

DR. JULIE TUCKER COMPLETES SABBATICAL

Dr. Julie D. Tucker, an Associate Professor from the Oregon State University was on a six weeks sabbatical at Academic City University College during the first semester of the 2019/2020 academic year.

Dr. Tucker earned her B.S. in Nuclear Engineering from the University of Missouri – Rolla and attended graduate school at the University of Wisconsin – Madison, where she received her M.S. and Ph.D. in Nuclear Engineering with an emphasis in Materials Science in 2008. After graduation, Dr. Tucker spent five years working in the industry in Schenectady, NY, studying the thermal stability of structural alloys for nuclear power systems. She joined the School of Mechanical, Industrial, and Manufacturing Engineering at Oregon State University as an Assistant Professor in 2013. In 2019, she was appointed as the Director of the Materials Science Program at Oregon State.

Dr. Tucker has an active research group focused on the degradation of materials in extreme environments. Her research efforts leverage both modeling and experimental approaches to gain fundamental understanding of materials performance.

Her believe in the hands-on approach to learning informed her choice of Academic City for her sabbatical and since her stay with the school, Dr. Tucker worked at building collaborations between the two schools.

CAMPUS VISITS

Throughout the year, Academic City University College was privileged to host a notable number of dignitaries and students from various second and first cycle institutions in Ghana.

These individuals and students were given a first-hand experience of Academic City and its state-of-the-art facilities.

The ACity community welcomed Prof. Kwabena Frimpong-Boateng, the Minister of Environment, Science and Technology to our campus. The impressed member of Government took a tour of our world-class facilities after holding talks with Prof. Fred McBagonluri, our President and some members of faculty and staff.

On Friday, December 20 2019, H.E. Stephanie S. Sullivan, U.S. Ambassador to Ghana's delegation of Alison F. McKee, Regional Public Engagement Specialist for American Spaces paid a visit to ACity's ultra-modern campus.

The visit provided the opportunity for ACity and the U.S. Embassy to discuss and share relevant knowledge and experience on ways to leverage the opportunities of STEAM education for Ghana's economic development.

ACity was privileged to receive Dr. Kingsley Nyarko, the Executive Secretary of the National Accreditation Board, Ghana who was on a working tour of the campus.

Mr. Daniel Ofori Mante, Principal of The Morning Start School, visited our campus in the company of Mr. Charles Appiah, the school counselor, and some members of staff. The delegation held a meeting to discuss partnerships between the two schools for promotion of STEAM education.

Prof. Mark Adom-Asamoah, Provost of the College of Engineering, KNUST, was on campus and took a tour of our campus and laboratories with Mr. Dev Varyani, Chairman of the Governing Council of Academic City College, and Prof. Fred McBagonluri, the President of Academic City.

Dr. Elsie Effah Kaufmann, a Ghanaian academic, biomedical engineer and quiz mistress for the National Science and Maths Quiz, was one of the high profile guests we hosted on campus during the year. Her visit was also to hold talks with the leadership for a pending international conference to be held at the ACity campus in February 2020.

Schools that visited our Campus

- *Al-Rayan School, Accra*
- *The Roman Ridge School, Accra*
- *Presbyterian Boys' Senior High School*
- *Africa Science Academy, Accra*
- *Alpha Beta Education Centres*

Future-Ready for Africa

Premium Innovative STEAM & Entrepreneurship Education

2019 in Review

Academic City University College
Haatso, Accra, Ghana

www.acity.edu.gh

026 269 3960 | 026 095 6652