

NAAC ACCREDITED GRADE 'B'

Christ Church College, Kanpur

37/17, The Mall, Kanpur - 208001

E-mail: chch1866_21@outlook.com, support@cccknp.ac.in

Website: www.cccknp.ac.in

Ph: +91-512-2367659

A Postgraduate Minority Institution of the Church of North India (CNI), Diocese of Agra, with faculties of Arts, Science, and Commerce, affiliated to Chhatrapati Shahu Ji Maharaj University, Kanpur, UP

Registered on 30th May 1956, under the Societies Registration Act XXI of 1860 by the Registrar, Joint Stock Companies, Uttar Pradesh, and its registration number is No. 91 of 1956-57 (file no. I-7276); run by the Christ Church College Society, Kanpur, 37/17, The Mall, Kanpur – 208001, Uttar Pradesh

PROSPECTUS

ONLINE ADMISSION: 2023-2024

Rt. Rev. (Dr.) Prem Prakash Habil

Hon'ble Chairman & Bishop, Diocese of Agra,CNI

Greetings to you in the precious name of our Lord and Saviour Jesus Christ. *Ego sum lux mundi*, the college motto which translates to “let your light shine” reflects the vision we try to uphold at Christ Church College.

In order to accomplish our vision and mission, we are prepared to take as much effort as possible for the betterment of the academic scenario in India. We believe that education is an effective medium of social transformation. Christ Church College is endowed with a progressive futuristic outlook that aims for continual growth in the quality of all academic activities with a sense of commitment to fully meet the expectations of the students, parents, and society at large. It is a matter of great pride for us that Christ Church College has been accredited by the prestigious NAAC council. We feel proud that we are part of such an excellent institution.

I wish the best of God’s blessings, peace, and prosperity to all those who contribute to the noble task of spreading knowledge and manifesting its qualities, aims, and objectives for the academic year 2023-2024.

With good wishes & blessings.

Rt. Revd. Dr. Prem Prakash Habil

Bishop of Agra Diocese, CNI

& Chairman, Christ Church College, Kanpur

Prof. Joseph Daniel

PRINCIPAL & SECRETARY, COLLEGE GOVERNING BODY

Dear students, alumni, and friends,

Welcome to Christ Church College, Kanpur. I am extremely happy and honored to address you as the Principal of the college. Life is nothing but a journey from the station of Birth to Death. In this journey, all that we come across and experience adds to our knowledge and wisdom. In the process of acquiring such knowledge and wisdom, we celebrate and blow out the candles of life. However, just raw knowledge gained by us does not constitute education. Thus, we attend schools, and colleges to enhance the knowledge we receive and gain expertise.

The process of receiving or giving systematic instructions at a school or university can be termed education. Thus, the college as a team is here to play its role. We are on the giving end and you are on the receiving end. As the sun shines on the plants, we will also shine upon you and guide you in your path. However, we are mere guides and cannot walk your path for you. Therefore, it is up to you to use our instructions in a way that benefits you.

We are here to encourage you, to find your calling. Use every opportunity to prove your worth and move towards your goal because it is your success that inspires us to do what we do. So, you are welcome and free to use our campus to enlighten yourself for a better future. Our college as a team is committed to imparting quality education to create resourceful and responsible citizens.

With good wishes,

Prof. Joseph Daniel

CONTENTS:

History and Heritage
Ideals and Aims
Important Instructions
Educational Programs
Semester System at Under Graduate and Post Graduate Level
Rules of Admission
Fee concession
Identity card
Notice Board
College Fees
Library: Rules & Procedure
National Cadet Corps
National Service Scheme
Co-curricular Programs Committee
Environment Protection Cell
Literary Activity Club
Women Cell and Mission Shakti
Rovers and Rangers
Games & Sports
College Houses & Co-curricular Activities
Student Christian Movement
Value Education & Community Service
College Magazine & Departmental Publications
Career Counselling Cell
Students' Grievance Redressal Committee
Proctorial & Anti-Ragging Board
Internal Complaints Committee (ICC)
College Code of Conduct
Under Graduate Syllabi and Course Structure as per NEP-2020
Post Graduate Syllabi and Course Structure as per NEP-2020

HISTORY AND HERITAGE

Christ Church College, Kanpur has the glorious distinction of being the oldest college in the city. Established in 1866, it has completed 156 years of supreme educational service and standards. It is presently affiliated with Chhatrapati Shahu Ji Maharaj University, Kanpur. The National Assessment and Accreditation Council (NAAC) accredited the College in 2022 with a 'B' Grade.

The history of Christ Church College is the story of an institution's continuous strive for excellence. The College had a modest beginning as a Free School and later emerged as the leading college in the region. It is a minority co-educational College of the Church of North India (C.N.I.), Diocese of Agra, managed by the Christ Church College Society, Kanpur. Its Governing Body comprises eminent members under the Bishop of Agra Diocese as its Chairman. The history of the College dates to 1837 when a Free School was started, which was handed over to the S.P.G. missionaries in 1861. A Cambridge scholar from England, Rev. S.D. Burrell took charge of the school and renamed it Christ Church School, after Christ Church, located in the same compound.

The college education started in Christ Church School in 1866, with an initial affiliation of the institution to Calcutta University. It was the first academic institution in the city to offer a university education for the First Examination in Arts (F.A.), the then intermediate level. In 1892, the institution was affiliated with Allahabad University. In the same year, university-level courses were introduced in the college. The college got affiliated with Agra University in 1927 and finally with Kanpur University (now Chhatrapati Shahu Ji Maharaj University) in 1966.

Besides its lineage of extraordinary educators, such as the Rev. G. H. Westcott, the Rev. R.G. Slater, and Prof. Ninan Abraham, its luminous alumni include such noted names as National Security Advisor, Mr. Ajit Doval, the Ex-Chief Vigilance Commissioner of India, Mr. Sanjay Kothari, the famous singer, Abhijeet Bhattacharya, U.P. Vidhan Sabha Speaker, Shri Satish Mahana and countless others like them.

VISION

The Vision of the institution is concerned with social obligation, utilizing the resources for the benefit of society. The desired targets are achieved by coordinating human efforts in the right direction.

MISSION

The Mission of the College is encapsulated in its motto "*Ego Sum Lux Mundi*" (I am the Light of the world). Students are instilled with values, wisdom, ethics, knowledge, and skills to dispel darkness and ignorance and illuminate the world with their light.

IDEALS AND AIMS

The Ideals of the Institution are Sound Competence, Culture, Character, and Commitment, as the humanizing and Spiritualizing mission of education and the hallmark of its students with sound learning and a vision of God's will. The Immediate Aim of the College is Assured Educational Excellence, right from Undergraduate to Doctorate degrees in Arts, Science, and Commerce, through its comprehensive and updated educational programs.

GOAL

Building character through education, enabling all who study and work in the college to hold fast to truth, honour, respect for elders and care for the weak and needy, compassion, and concern for all so

that they can spend their lives upholding the mission and ideals of the college.

COLLEGE MOTTO: *EGO SUM LUX MUNDI* which means 'I am the Light of the World' (John 8:12).

COLLEGE DIRECTIVE: *QUIT YOU LIKE MEN* (1 Corinthians 16:13). "Be on your guard, stand firm in the faith, live like men, be strong! Let everything that you do be done in love."

IMPORTANT INSTRUCTIONS

- Ragging in any form is a serious crime with legal consequences. Thus, as per the order of the Hon'ble Supreme Court/Government/UGC/University, ragging shall be dealt with as a serious legal offense, leading to severe punishment to the offenders to the extent of heavy fine, cancellation of admission or rustication, and F.I.R./arrest/criminal proceedings against them.
- Severe disciplinary action would also be taken against students for any disrespect or violence towards other students or staff, misconduct or indiscipline against peace and security in the college, or any breach of the college code of conduct
- Students may immediately report any complaints related to ragging, disrespect, or violence by any student/s to the principal or any member/s of the proctorial and anti-ragging board.
- No entry into the college without a valid I-Card. Staying in the college without purpose shall attract disciplinary action.
- At least 75% attendance & good classroom record.
- Active participation in co-curricular activities & career education programs for developing your talents and competence.

EDUCATIONAL PROGRAMS

The College offers the following degree programs affiliated with CSJM University Kanpur:

Undergraduate Courses:

Bachelor of Arts (B.A.) with the following subjects and their codes:

Language Stream:

Hindi [HS]

English [ET]

Urdu [UR]

Humanities and Social Science Stream:

Economics [EC]

History [HI]

Political Science [PO]

Philosophy [PH]

Sociology [SO]

Bachelor of Science (B.Sc.) with two groups:

Mathematics Group with subjects: Mathematics [MA], Physics [PH], Chemistry [CH]

Biology Group with subjects: Zoology [ZO] Botany [BO], and Chemistry [CH]

Bachelor of Commerce (B.Com.)

Postgraduate Courses:

Master of Arts (M.A.) in Hindi Literature [HS], English Literature [ET], Economics [EC], History [HI], Political Science [PO], and Sociology [SO]

Master of Science (M.Sc.) in Mathematics [MA], Physics [PH], Chemistry [CH], Zoology [ZO], and Botany [BO]

Master of Commerce (M.Com.)

Ph.D. as per university guidelines

SEMESTER SYSTEM AT UNDER – GRADUATE AND POST – GRADUATE LEVEL **As per New Education Policy 2020**

Christ Church College, Kanpur (affiliated with Chhatrapati Shahu Ji Maharaj University, Kanpur) has adopted the Semester System in Undergraduate and Post Graduate Courses as per directives of the Higher Education Department, Uttar Pradesh to accelerate the teaching-learning process and enables vertical and horizontal mobility in the learning.

The credit-based semester system intends to provide flexibility in designing the curriculum and assigning credits based on the course content and hours of teaching. The common minimum syllabus has been approved and adopted by the University through the prescribed statutory process as per directives from UP Government.

The Semester System has the following features:

Academic Year: Two consecutive (one odd + one even) semesters constitute one academic year.

Credit System (CBCS): The CBCS provides a choice for students to select from the prescribed courses (core, elective or minor, or skill-based courses). Under the CBCS, the requirement for awarding a degree, diploma, or certificate is prescribed in terms of the number of credits to be completed by the students.

Course: Usually referred to, as ‘papers’ is a component of a program. All courses need not carry the same weight. The courses should define learning objectives and learning outcomes. A course may be designed to comprise lectures/ tutorials/laboratory work/ fieldwork/ outreach activities/ project work/ vocational training/viva/ seminars/term papers/assignments/ presentations/ self-study etc. or a combination of some of these.

Credit Point: It is the product of grade points and the number of credits for a course.

Credit: A unit by which the coursework is measured. It determines the number of hours of instructions required per week. One credit is equivalent to one hour of teaching (lecture or tutorial) or two hours of practical work/field work per week.

Cumulative Grade Point Average (CGPA): It is a measure of the overall cumulative performance of a student overall semester. The CGPA is the ratio of total credit points secured by a student in various courses in all semesters and the sum of the total credits of all courses in all semesters. It is expressed up to two decimal places.

Grade Point: A numerical weight is allotted to each letter grade on a 10-point scale.

Program: An educational program leading to a degree, diploma, or certificate.

Semester Grade Point Average (SGPA): It is a measure of the performance of work done in a semester. It is a ratio of total credit points secured by a student in various courses registered in a semester and the total course credits taken during that semester. It shall be expressed up to two decimal places.

Semester: Each semester consists of 15-18 weeks of academic work equivalent to actual teaching days. The odd semester may be scheduled from July to December and the even semester from January to June.

Transcript or Grade Card or Certificate: Based on the grades earned, a graded certificate shall be issued to all the registered students after every semester. The grade certificate will display the course details (code, title, number of credits, grade secured) along with the SGPA of that semester and CGPA earned till that semester.

Selection of courses and admission process for the First Semester of Under Graduate Program for the session 2023-24:

The candidates will have to register first on the Admission Portal available on CSJM University Kanpur on its website for admission to any undergraduate program running in the college. This is a pre-requisite for admission to any affiliated college.

After successful registration at the CSJM University Admission Portal, candidates can apply for admission to the college on the admission link available on the college website: www.cccknp.ac.in. Candidates will have to enter the valid registration number of the university while applying to the college.

Candidates thereafter will select the course program (B.Sc./B.A./B.Com.).

Candidates will fill in the required personal details and details about their educational qualifications, etc.

Candidates will then select and fill in the choices of their **three Major Subjects/Papers**.

Selection of one Minor/Elective Course:

The candidates will fill in their choice of Minor/Elective courses after the confirmation of their provisional admission to the college. Before the candidates deposit their course fees, they will be asked to fill in their two options of Minor/Elective Courses in order of preference. The candidates are required to fill in their choices of minor/ elective courses as per the choices given to them out of the list of courses available in all the subjects for both the odd/even semesters. *As limited seats are available in each subject, allotment of minor courses/elective papers will be done by the admission committee during the verification of original documents on a first come first serve basis.*

Selection of Major Subjects/Papers:

Candidates applying for admission to **B.Com.-I** will select three Major Papers from the Commerce Faculty.

For the Science Faculty, candidates applying for admission to **B.Sc.-I** will have two options to select from the group of three Major Subjects:

- (1) Physics, Chemistry, and Mathematics
- (2) Botany, Zoology, and Chemistry.

In the Arts Faculty, there are two streams, (1) the Stream of Language and (2) the Stream of Arts, Humanities, and Social Sciences. The candidates applying for admission to **B.A.-I** will select first the Arts Faculty Stream of their choice and then select any two Major Subjects from the chosen stream. The chosen stream of the first two Major Subjects will be called their **OWN** stream and the remaining streams of faculty will be called **OTHER** streams. The third Major Subject can be chosen either from one's own stream or from the other Faculty streams.

Course Programmes at Under Graduate Level:

Bachelor of Arts:

Eligibility:

A candidate who, after passing (a) the Intermediate Examination of the Board of High School and Intermediate Education Uttar Pradesh or of an Indian University incorporated by any law for the time being in force, or (b) any other Examination recognized by the University, as equivalent thereto.

Arts Faculty is divided into two sub-streams:

- Language Stream, and
- Arts, Humanities, and Social Sciences Stream.

In Language Stream, there are three subjects, i.e., English, Hindi, and Urdu, and in the Arts, Humanities, and Social Sciences Stream, there are five subjects, i.e., Economics, Political Science, Philosophy, History, and Sociology.

Bachelor of Science:

Eligibility:

A candidate who has passed the Intermediate Examination of the Board of High School and Intermediate Education, Uttar Pradesh, or an Indian University incorporated by any law for the time being in force or any other examination recognized by the University as equivalent thereto.

There are two groups in the Science Stream:

- **Mathematics Group** consisting of Physics, Mathematics, and Chemistry subjects and
- **Biology Group** consisting of Botany, Zoology, and Chemistry subjects.

Bachelor of Commerce:

Eligibility:

A candidate who has passed the Intermediate Examination of the Board of High School and Intermediate Education, Uttar Pradesh, or an Indian University incorporated by any law for the time being in force or any other examination recognized by the University as equivalent thereto.

Selection of Minor Courses/Papers:

The candidates of all faculty streams will have to select one minor course/elective course of 6 credits in the first year (odd or even semesters) and the other of 6 credits in the second year (odd or even semesters).

In the Arts faculty, the candidates can opt for the minor courses/elective papers from the other/own stream of Arts faculty, Commerce faculty, and Science faculty.

In the Science faculty, the candidates can opt for the minor courses /elective papers from both the streams of Arts faculty and Commerce faculty.

In the Commerce faculty, the candidates can opt for the minor/elective courses from both the streams of Arts faculty and Science faculty.

Only two minor courses/elective papers of 6 credits must be completed in the first two years (four semesters).

NOTE: As limited seats are available for minor courses/papers in the subjects concerned of the faculty streams, the candidates will be allotted the minor courses/papers either in the odd semester or even semesters.

Selection of Vocational/Skill Development Courses:

The candidates will fill in their choice of Vocational/Skill Development Courses after the confirmation of their provisional admission to the college. Before the candidates deposit their course fees, they will be asked to fill in their two options of Vocational Courses in order of preference. ***As limited seats are available in each vocational course, allotment of such courses will be done by the admission committee during the verification of original documents on a first come first serve basis.*** The vocational/skill development courses of 03 credits each are to be offered by the students in all the first four semesters.

The Following vocational/skill development courses are being offered in the college:

1. Office Automation using MS Office
2. Food Processing and Preservation
3. Physical Education and Sports
4. German Language
5. Journalism and Mass Communication

6. Office Management and Computer Application
7. Preparation of Cleaning Agents and Disinfectants

The above courses are offered by the college in partnership with various skill imparting organizations and institutions by signing a Memorandum of Understanding (MoU) with them. The details of the above courses are available on the CSJMU website: <https://csjmu.ac.in/frontpage/nep-2020/>

Compulsory Cocurricular Courses:

Each admitted Undergraduate student will be required to qualify for a **Compulsory Co-curricular Course** each for all six semesters. For each semester, there are separate courses. The details of the following such courses are available on the CSJMU website: <http://csjmu.ac.in/frontpage/nep-2020/>

Semester I: Food and Nutrition

Semester II: First Aid and Health

Semester III: Human Values and Environment Studies

Semester IV: Physical Education and Yoga

Semester V: Analytic Ability and Digital Awareness

Semester VI: Communication Skill and Personality Development

Entry, Exit, and Re-entry Process in Undergraduate Programs:

Students on completion of the first year (2 semesters) of the Undergraduate program may exit from the program with a certificate and after completion of two years (4 semesters) may exit with a Diploma. Students will be awarded a degree after completion of three years (6 semesters).

Students will be allowed re-entry at the next level after exit.

The student will be allowed conditional subject change in the second/ third year based on prescribed prerequisites and availability of seats

Admission process for the First Semester of Post Graduate (PG) Program during the session 2023-24:

At the PG level, the student will select one major subject, along with an elective paper in the first year (either in the first or second semester) from other faculty streams.

The choice of minor/elective papers from other faculty will be given after the admission to PG classes is finally granted by the college.

For admission to P.G. courses, admission will be merit-based and the minimum percentage in respective U.G. Courses, as per provisions of the affiliating university is listed below:

- M.A. 40%
- M.Com. 40%
- M.Sc. 40%

Candidates securing a percentage less than the above limits shall not be permitted admission.

RULES OF ADMISSION:

Admission to all programs is completely online. Register online using the admission portal to get a user ID and password for student login.

ADMISSION TO B.A./B.Sc./B.Com. semester-I shall be based on merit with due

weightage/concessions on the basis of norms. The merit percentages for the Science streams would be calculated based on PCM marks for B.Sc. Mathematics, and PCB marks for B.Sc. Biology. The merit percentage for B.Com./B.A. shall be calculated on the basis of the best marks in five subjects of the Class XII examination.

ADMISSION to B.A., B.Sc., B.Com. semester-III/V shall be open only to those who have passed the qualifying examination from this college as regular students, provided they have not engaged themselves in any criminal activity resulting in F.I.R.s or in acts of serious/persistent misconduct, lowering the reputation of the College or disturbing its peaceful atmosphere. Others need not apply.

ADMISSION TO M.A./M.Sc./M.Com. Semester - I shall be open to those who have passed the qualifying examination as regular/private students from any University/College/Institution recognized by UGC.

ADMISSION TO M.Sc. Semester - I shall be on the basis of merit with due weightage/concession as per the C. S. J. M. University, Kanpur norms.

NOTE: Applicants for M.A./M.Com./M.Sc. Semester - I must submit self-attested photocopies of their original graduation marks sheets, and high school, and intermediate mark sheets without which their admission shall not be considered.

RESERVED CATEGORY

SCHEDULED CASTE AND SCHEDULED TRIBE CANDIDATES shall be admitted to all UG Part I and PG previous classes as per government reservation policy and the rules of the C.S.J.M. University, Kanpur.

NOTE: All S.C./S.T. candidates must necessarily upload and attach with their admission forms self-attested photocopies of caste certificates countersigned by their parents, failing which they would not be considered later for admission in the reserved category.

CHRISTIAN CANDIDATES seeking admission to UG part I and PG previous classes shall be admitted as per norms applicable to them. However, the percentage of marks laid down for general category students shall not apply to them. Due weightage/concessions, as per norms, are given to staff wards, wards of ex-servicemen, wards of the life member of the College Alumni Association, handicapped, and sports champions of the national level.

ADMISSION TO ANY CLASS IS AT THE PRINCIPAL'S DISCRETION, AND NONE CAN DEMAND IT AS A RIGHT. If any irregularities of admitted students come to light later, the Principal would, by discretion, cancel such admissions, issuing notice to them. Similarly, if it is found that any information which ought to have been disclosed by a candidate has not been disclosed or wrong information has been given or any material error has occurred resulting in the admission of the candidate who ought not to have been admitted, the principal has the discretionary right to cancel such admission by giving notice to such candidate.

The college shall not admit any student against whom FIR has been lodged either for unfair means under the *Nakal Adhyadesh* in the examinations conducted in the college or elsewhere, and if any

student gets admission without disclosing the fact that he/she had been caught using unfair means in examinations shall for all purposes be deemed a non-student of the college despite his having deposited fees and holding identity card and other relevant documents in a wrongful manner, as his/her admission in the College is void *ab initio* from the very date he/she had deposited the fee. Mere depositing the fee and getting the endorsement of the College authorities for the issuance of identity cards and other relevant documents in such cases shall not be relevant.

If any student indulges in activities prejudicial to law & order and good discipline within the College campus or outside for which FIR is lodged and the student is prosecuted in criminal courts, during the pendency of such suits he shall not be admitted/re-admitted to the College.

COLLEGE FEE: After the merit list is declared, the selected students may deposit the prescribed College fee online by the stipulated time period and it shall not be refunded in case of cancellation of admission.

PHOTOCOPIES OF ALL PREVIOUS MARKS SHEETS AND CERTIFICATES, essentially self-attested by the applicants and countersigned by their parents/guardians MUST be produced with the printout of online submitted applications forms before the respective admission committees at the time of verification of the original documents. Only after the verification of original documents is done, admission will get confirmed.

WARNING:

- (i) Without the self-attestations of the applicant and the countersigning of parents/guardians, the application shall be deemed invalid.
- (ii) The genuineness of the attestation/countersigning stated above shall be the sole responsibility of the applicant/s. Any error, advertent/inadvertent, shall call for the cancellation of the application/s.

MIGRATION, TRANSFER, AND CHARACTER CERTIFICATES OF THE LAST INSTITUTION IN ORIGINAL must be submitted to the admission committee at the time of verification of original documents while applying for admission to B.A./B.Sc./B.Com. Part I, M.A, M.Sc., and M.Com., Previous classes.

Admitted students must show their original marks sheets and all relevant certificates and documents for verification before the admission committee after getting the admission letter, failing which their admission shall be canceled. The details of the program shall be put up on the college website.

All admitted UG and PG students of (University other than CSJM, Kanpur) this college for the first time will have to generate their University Registration Number (URN) on the University Website "www.csjmu.ac.in" Otherwise their admission will not be treated as complete.

FEE CONCESSION

The College provides fee concessions to deserving and needy students as per the State Govt. rules. Applications on the prescribed forms must be received and submitted at the concessions counter. Any other details would be notified.

IDENTITY CARD

Students must bring their identity cards with them to the College failing which they may be disallowed entry or be fined.

A duplicate Identity card shall be issued only to the applying candidate, on payment of Rs. 100/- by him/her.

Christian students are required to collect their Identity cards from the SCM Convenor.

NOTICE BOARD

Students must see the Notice Board and college website regularly for all information.

COLLEGE FEES

Class-wise fee structure for Boys & Girls separately for the session 2023-2024:

SL.	CLASS	BOYS	GIRLS
1.	B.A./B.COM. SEMESTERS - I & II	6421	6241
2.	B.A./B.COM. SEMESTERS - III & IV	6021	5841
3.	B.A./B.COM. SEMESTERS - V & VI	7021	6841
4.	B.SC. (MATHS.) SEMESTERS - I & II	7601	7421
5.	B.SC. (MATHS.) SEMESTERS - III & IV	7201	7021
6.	B.SC. (MATHS.) MATHS+PHYSICS & MATHS+CHEMISTRY – SEMESTERS- V & VI	7611	7431
7.	B.SC. (MATHS.) PHYSICS+CHEMISTRY SEMESTERS - V & VI	8201	8021
8.	B.SC. (BIO) SEMESTERS - I & II	8191	8011
9.	B.SC. (BIO) SEMESTERS - III & IV	7791	7611
10.	B.SC. (BIO) SEMESTERS - V & VI	8201	8021
11.	M.A./M.COM. SEMESTERS - I & II	5911	5671
12.	M.A./M.COM. SEMESTERS - III & IV	6911	6671
13.	M.SC. EXCEPT FOR MATHS SEMESTERS – I & II	6831	6591
14.	M.SC. EXCEPT FOR MATHS SEMESTERS – III & IV	7481	7241
15.	M.SC. MATHS SEMESTERS – I & II	6211	5971
16.	M.SC. MATHS SEMESTERS – III & IV	6961	6721

LIBRARY:

The College Library under the LIBRARY ADVISORY COMMITTEE has a rich and growing collection of course and reference books, journals, and daily newspapers to be used in the Reading Room by the students in their free time. A FINE OF Re. 5/- PER DAY PER BOOK SHALL BE CHARGED TO THE STUDENTS FOR LATE RETURNS.

NATIONAL CADET CORPS (N.C.C.):

Undergraduate students may join the N.C.C. presenting themselves to the concerned Staff In-charges.

NATIONAL SERVICE SCHEME (NSS):

One of the major programs for the implementation of outreach activities of the College is its National Social Service Programs. The National Service Scheme, popularly known as NSS was launched in 1969. The National Service Scheme (NSS) is a Central Sector Scheme of the Government of India, Ministry of Youth Affairs & Sports. It aims at the involvement mainly of undergraduate students on a voluntary basis in various activities of social service and national development.

Motto:

The Motto of NSS "Not Me but You", reflects the essence of democratic living and upholds the need for selfless service. NSS helps the students develop an appreciation for other person's points of view and show consideration for other living beings. The philosophy of the NSS is well doctrined in this motto, which underlines the belief that the welfare of an individual is ultimately dependent on the welfare of the society overall, and therefore, the NSS volunteers shall strive for the well-being of the society

Objectives:

The main objectives of the National Service Scheme (NSS) are to:

- Develop competence required for group living and sharing of responsibilities Gain skills in mobilizing community participation
- Acquire leadership qualities and democratic attitudes
- Develop the capacity to meet emergencies and natural disasters
- Practice national integration and social harmony
- Understand the community in which they work
- Identify the needs and problems of the community and involve them in problem-solving
- Develop among themselves a sense of social and civic responsibility

CO-CURRICULAR PROGRAMS COMMITTEE:

Widely varied cocurricular activities and contests are conducted at the Departmental, Intra-House, Inter-House, and Inter-Collegiate levels. Annual Cultural Programs are conducted under the banner of ABHIVYAKTI.

ENVIRONMENT PROTECTION CELL:

Christ Church College Kanpur is a quality-conscious college. It protects its own environment with its green campus initiative and keeps a pollution-free campus. Environmental conscious administration, the management, and the students of the college look after the environment carefully. Every year, during the rainy season, we do tree plantation and carefully look after it. It is our own responsibility to preserve the work done on the campus and the college playground related to the environment.

LITERARY ACTIVITY CLUB:

The Literary Activity Club will encourage the students to actively participate in various literary activities, like debate, and discussion on issues and topics of contemporary interest. Students shall be encouraged to take the lead in such activities. The club shall also organize talks by eminent scholars at periodic intervals.

WOMEN CELL AND MISSION SHAKTI:

Women Cell works for the welfare of girl students by organizing various activities such as awareness

talks, self-defense workshops, and so on.

ROVERS AND RANGERS:

The college has constituted a unit of Rovers and Rangers for the all-round development of students. Rovers and Rangers is a universally recognized youth movement to inculcate good manners and ideals of disciplined living.

GAMES & SPORTS:

Apart from regular and Annual Athletics, a wide range of games are conducted in the College, such as Football, Cricket, Basketball, Tennis, Table Tennis, Kho Kho, Weight Lifting, and Best Physique. College athletes and teams are trained and sent to various tournaments. These are conducted by the College Sports, Games, and Ground Committee with the In-charge of physical education.

COLLEGE HOUSES & CO-CURRICULAR ACTIVITIES:

Widely varied co-curricular activities and contests are conducted by the Co-Curricular programs committee at the Departmental, Intra-House, Inter-House, and Inter-Collegiate Levels, with all students divided into four Houses (named after four former Principals of the College as follows:

- 1. Westcott House**
- 2. Douglas House**
- 3. Chatterji House**
- 4. Slater House**

Details of the programs shall be put up on the Notice Boards and website.

STUDENT CHRISTIAN MOVEMENT (S.C.M.):

All Christian students of the College are members of the College unit of the Student Christian Movement of India which organizes religious and other activities/programs for the all-round growth of students, both in and outside the College. Admitted students must quickly contact the SCM Committee/Staff Advisors for collecting their ID cards. On all working days, a Worship Service is held at the College Chapel from 10:30 A.M. to 10:45 A.M. All Christian students are expected to attend and participate in the services as well as all other programs.

VALUE EDUCATION & COMMUNITY SERVICE COURSE:

The College offers a useful course in Social Work and Value Education with Certificates of Merit for 75% attendance and active participation (replacing the withdrawn N.S.S. Program in which this College was one of the best units of Kanpur). The Programme shall be conducted by the value education & community service committee.

COLLEGE MAGAZINE & DEPARTMENTAL PUBLICATIONS:

The College Magazine shall be brought out around the end of each academic year. Students may submit their original contributions (articles, poems, interesting experiences, etc.) for publication to the Editors of the publications and editorial committee.

CAREER COUNSELLING CELL:

The College shall offer career guidance and soft skill development programmes by various employment agencies conducted by the career counseling cell.

STUDENTS' GRIEVANCE REDRESSAL COMMITTEE:

The Students' Grievance Redressal Committee shall take full care of the overall welfare of the students. Students having any problem may freely submit it in writing directly to the Principal/members of the committee for instant attention and solution.

PROCTORIAL & ANTI-RAGGING BOARD:

The Proctorial & Anti-Ragging Board helps in maintaining sound discipline and order on the College campus and shall take full disciplinary action against any violation of the compulsory COLLEGE CODE OF CONDUCT by any student/s, approved by the Principal. Repetition or indulgence in acts of ragging/misconduct/ indiscipline shall lead to the suspension/rustication of the defaulting student/s from the College.

INTERNAL COMPLAINTS COMMITTEE (ICC):

The internal complaints committee is fully authorized to take disciplinary action against any person involved in sexual harassment as per provisions of UGC, New Delhi inside the campus.

COLLEGE CODE OF CONDUCT:

STUDENTS SHALL (i) Not smoke or chew pan on the College premises. (ii) Not park any vehicle on the College premises, but at the College stand only. (iii) Always keep their Identity cards with them and shall produce them on demand by any member of the staff. (iv) Not rag any student or misbehave with any staff member or defy the orders of the staff/officers on duty. (v) Not hold any meeting in the College without the permission of the principal. (vi) Not skip their classes nor loiter about aimlessly on the College Campus. Shouting, talking loudly, and any vulgarity shall be considered gross misconduct. (vii) Not associate themselves with undesirable, outside elements nor invite them to the College Campus. (viii) Not needlessly overstaying in the College after their classes are over. (ix) Do Not misbehave with the co-eds. (x) Not write on walls or disfigure desks, furniture, or floor, or put unauthorized notices on blackboards or notice boards. (xi) Not leave class without the permission of the teacher. (xii) Security for good behavior during the stay of the students in the college shall be collected at the rate of Rs. 200/- per student once at their admission to the college, which shall be refunded at the time they leave the college. The losses caused to the college property by the materially destructive activities of students shall be debited to the account before refunding the amount on the exit of students.

Under very compelling circumstances the College Management had to abolish the Students Union in the Year 2001-02, as specified in the 'Caution' below:

Respecting democratic principles, this Institution had been organizing the union of students to inculcate in them a sense of healthy and constructive democratic activities and behavior, but in recent years the elected student leaders launched a most *malafide* movement of gross indiscipline, corruption, terror, and destruction, both inside and outside the College, bringing much disrepute to the Institution. Their shameful activities included such shocking acts as extortion of money from simple students & parents deceiving them with various false promises such as procuring admission, free ship, high marks, etc., threatening the office staff relentlessly, abusing and attacking teachers even the Principal at his office & residence. Such violent activities not only entirely disrupted the academic atmosphere and work but were essentially prejudicial to good order and discipline in the College. For all these activities named F.I.Rs by the College and sometimes by the public were filed. When the matter was seen as not coming to an end, the

Management of the College decided not to hold student union elections to safeguard its minority character and its reputation of being an Institution of excellence, where Leaders like Pt. Moti Lal Nehru and numerous others had been educated. Certain elements have filed a writ petition in Hon'ble High Court, Allahabad, for holding union elections by the College and the matter was pending before the Hon'ble High Court for decision. Till then all student problems have been taken care of by the Principal through the Students' Grievance Redressal Committee. Students are welcome to submit their problems in writing directly to the Principal.

(The College filed a counter-affidavit to the writ petition of the students no. 36732/2001. Meanwhile, the State of U.P. issued certain orders on the constitution of students' unions, affecting minority Institutions vitally, therefore the College Management had to file another petition no. 46112/2003. Certain students of the College applied to the Hon'ble Court to be impleaded as parties to the writ petition of the students. All these writ petitions were grouped together by the Hon'ble High Court which was heard and finally decided on 23.12.2004, dismissing the writ petition of the students and allowing the writ petition of the College against the State of U.P. and Others vindicating the rights of minority Institutions in accordance with the Constitution of India).

The relevant extracts of the Court Orders in the above-mentioned writs are given below:

"In exercise of the right to administer the minority institution the management of the petitioner-institution has taken a decision to abolish the process of holding of elections of the student's union, especially in the background of the complaints which have been stated in detail in the writ petition, it cannot be said that the decision so taken by the management of the petitioner-institution is either arbitrary or unjustified. Further, the said decision regarding the representation of the students through the perfect system is also a well-known and recognized mode of representation of the students for various activities of the educational institutions for overall student development. The said mode to nominate office bearers has been recommended at the time of establishing the student's union by the Kothari Committee.

This Court does take judicial notice of the prevailing circumstances wherein the elections of the student's union are held in various universities and degree colleges resulting in mass violence, participation of political parties through back door, misuse of administrative machinery, and involvement of unauthorized expenditure towards posters and pamphlets, etc. increasing tendency to win the union elections by hook or crook...

In view of the aforesaid, the orders issued by the Additional District Magistrate dated 23.07.2004 as well as Government orders dated 01.09.2003 and dated 08.09.2003 which provide for the election of office-bearers of the Students' Union in affiliated minority Degree Colleges cannot be legally sustained and are hereby quashed. A WRIT OF MANDAMUS IS ISSUED COMMANDING THE RESPONDENTS NOT TO FORCE THE PETITIONER-INSTITUTION TO HOLD ELECTIONS OF THE OFFICE BEARERS OF THE STUDENTS' UNION. The Writ Petition No. 46112 of 2003 is allowed and Writ Petition No. 36732 of 2001 is dismissed"

Henceforth, the decision of the College to have the representation of the College students through the **Students' Grievance Redressal Committee** stands to function in the College.

Under Graduate Syllabi and Course Structure as per NEP-2020:

The Under Graduate syllabi and course structure details are available on the university website. One may see the details on the link available on the CSJMU website: <http://csjmu.ac.in/frontpage/nep-2020/>

Post Graduate Syllabi and Course Structure as per NEP-2020:

The Post Graduate syllabi and course structure details are available on the university website. One may see the details on the link available on the CSJMU website: <http://csjmu.ac.in/affiliated-college-syllabus/>

CONTACTS

PRINCIPAL:

Prof. Joseph Daniel
Mob. No. 9839037784

VICE PRINCIPAL:

Dr. Sabina R Bodra
Mob. No. 7905501256

Admission Committee Convenor:

Prof. D.C. Srivastava
Mob. No. 9839803312

Office Superintendent:

Mr. Sunil Anderson
Mob. No. 9415475209

IT In-charge:

Mr. Rishabh George
Mob. No. 955471297

