

PROSPECTUS 2020-2021

Under Graduate Programmes

CANARA COLLEGE

Mahatma Gandhi Road, Kodialbail
Mangaluru – 575 003, D. K. District, Karnataka

Managed by Canara High School Association, Mangaluru
Re-accredited by NAAC and Affiliated to Mangalore University

Sri Ammembal Subba Rao Pai

Our Founder

The tradition of
excellence is ours the
choice is yours

The Fountain of Inspiration for all our endeavors

Our Revered Founder

**Late Sri Ammembal Subba Rao Pai
(1852-1909)**

The Foundation of Truth and Sincerity

A rare glimpse of
Mahatma Gandhiji laying
the foundation stone at
Canara Institution

“He was a man, take him all in all, I shall not look upon his like again”. An institution grows in the shadow of the founder. It was on 19th November 1852, a legend christened Ammembal Subba Rao Pai was born at Mulky near Mangaluru. This star went ahead and created a universe of its own which emanates radiance in the form of talented individuals and shall continue to emanate this radiance for time immemorial.

As a boy, Subba Rao was known to be mischievous, mediocre in studies, fond of play, a ringleader among the boys. But he was deeply respectful towards his elders and his esteem for his father amounted to reverence.

A lawyer and a banker by profession, an educationist and social reformer by temperament, he was the foremost among the pre-independence luminaries who shaped the future of Dakshina Kannada District and of the GSB Community. His concern for social uplift gave birth in 1891 of the Canara High School, Mangaluru, the century old precursor to the conglomeration of Canara Educational Institutions of today; while his spirit of enterprise gave birth to yet another national institution, the Canara Bank, in 1906.

Sri Subba Rao's versatility was not confined to the legal profession alone. Along with his professional work in the mornings, the evenings were devoted to social work. He kept himself fully informed about the fast changing world. His zeal and love for mankind touched life at all points. He was deeply saddened at the lethargy of the people towards education, and realized that there was no future for the people without widespread general and higher education in professional and technical courses. Because of his enormous efforts, our young men were seen holding high offices both in the Engineering and Medical services at then.

The seeds sown by our founder more than a century ago have grown into huge tree providing shelter to the society in terms of education, employment opportunities and financial support; thus contributing to the welfare, prosperity and progress of the society. A visionary far ahead of His times and life, Ammembal Subba Rao departed to the heavenly abode on 25th July, 1909. Though he shrugged off his mortal remains, he became a living soul and his philanthropic zeal continues to touch the lives of innumerable folks even today....!

“Education must strive not to make a living; but to make a righteous life.!”

From the Heart of the Head...

"The capacity to learn is a gift;
the ability to learn is a skill;
willingness to learn is a choice!"

Dr. K. V. Malini M.Sc. Ed., Ph.D.
PRINCIPAL

Dear aspirants of higher learning,

Season's greetings to all!

Having successfully completed Higher Secondary studies, you are now at the threshold of choosing a career that will determine what you will do for most part of the rest of your life. With a wide range of career options open for you, you have an interesting plethora to choose from.

I am pleased to present to you one of the prestigious icons which could be indispensable in developing your academic interests – CANARA COLLEGE. We appreciate for your keen interest in our Institute and extend a warm welcome to the world of CANARA which is into the noble task of imparting quality education for righteous life. The College offers you a medley of disciplines – Bachelor of Commerce (B. Com.), Bachelor of Commerce (B. Com.) Professional with Coaching for CA and CS, Bachelor of Science [B. Sc. (PCM, PMC, and BZC)], Bachelor of Computer Applications (BCA) and Bachelor of Business Administration (BBA) and a post graduate programme in Commerce (M. Com.).

"CANARA" synonymous to instilling discipline and is a reflection aiming to groom, nurture and churn out the best in its potential knowledge seeker who are entrusted to our care. We firmly believe in giving our learners strong values along with a set of wings that may carry them far and wide. Hence, we prepare and mould them first as social beings and then scholars.

The pandemic caused by COVID-19 has inevitably brought in a world-wide unprecedented eruption in all walks of our life and has not spared any sector of the economy. Changing with the change and 'problem' well-handled could be an 'opportunity' in disguise is the novel lesson that this pandemic has taught to all of us. Despite all these challenges, our academic mentors are mindful of constantly making every effort to reach out to the teaching-learning needs of the students. Tough times do not last for long. Adversity will make you reaffirm to change your goals, remain optimistic and creatively thrive the situation.

The enlightened management, well-qualified mentors and adequate infrastructure that are conducive to learning will help you realize and unleash your potential. Whatever turn your life might take, I am confident that your ambitions will find their bearing at this temple of learning.

In all our efforts, we seek the Divine Grace to keep us on the path of virtue, courage and wisdom. May thy grace and blessings flow through us to the world, making you all worthy citizens. Looking forward to welcoming you and here's wishing you an unforgettably enriching sojourn with us.

With renewed best wishes and eternal prayers for scaling new heights in the upcoming academic season.

Dr. K. V. Malini
Principal

The Genesis

Our History and Origin

30th June 1891, is a golden letter day in the history of Canara, because it was on this auspicious day that the seed of "CANARA", a great Educational Institution was sown by that great legendary soul, Sri Ammembal Subba Rao Pai who along with four visionaries accomplished this noble task in the form of Canara High School. With a view to encouraging the education of girls, he started the Canara Girls' High School, indeed a revolutionary step considering the then prevalent values and attitude of the people towards girl's education at that time. This initiative was backed by measuring out a fistful of day's rice, set apart by ladies of the area. The proceedings of the same were used for the noble cause of education. This was called as "Mushti" (Fistful) Fund.

The decision to venture Canara College was in response to the growing demand for collegiate education at then from the old students and well-wishers of the Canara High School Association, and a general need to have an institution of higher learning which could impart the qualitative education at an affordable cost in Mangaluru. The encouraging support of the philanthropic public of Mangaluru soon resulted in the establishment of Canara College. The foundation stone of the College building was laid on 12th July 1972 by Dr. A. P. Pai, Senior Life Member of the College Committee. The College is indebted to its past President, the Late U. Gopalkrishna Nayak, who was instrumental in the edifice of the new buildings for the three High Schools, Junior College and the present First Grade College as well. The College building was declared open on the 04th of July 1973, by Mr. Holck Larsen, the then Chairman and Managing Director of Larsen & Toubro Ltd.

Our Milestones

Milestones are significant events in the lifetime of every institution be it in terms of achievements or the number of years of existence. Canara has had many milestones to celebrate and also opportunities to introspect on the past. The rush for admissions in the college has induced the management to expand in different fields of studies. The Canara Group of Educational Institutions today with its fourteen institutions imparts education from Pre-Kindergarten (Pre-KG) to Post Graduation (PG) studies. As we progressively march ahead in this noble vision, we are glad to remark that Canara College is a name to reckon within the district of Dakshina Kannada as Canarites walk with heads held high and feet grounded firm on the sands of knowledge. Like a tree that depends on continuous supply of life from earth, the Institution has been sustained by its proud alumni associates, generation after generation and of course, by Divine grace.

Profile of the Institute

Canara College with its noble vision to prepare educationally strong and culturally vibrant students is a prestigious institute for higher learning, well acclaimed to have its deep rooted existence since 1973 with its moral ideals, rich core values and fusion of cultural ethos; pioneered by a great legendary soul, Late Sri Ammembal Subba Rao Pai. It has a glorious history and legacy in the field of imparting value-based, character building education to its aspirants. True to its motto of "Educating for Righteous Life" and philosophy of commitment towards offering quality education at affordable cost, it is centrally located in the coastal educational hub of Mangaluru city. The institution is governed and managed by Canara High School Association, Mangaluru, reaccredited by NAAC and affiliated to Mangalore University.

It offers undergraduate programmes in Commerce (B. Com.), Bachelor of Commerce Professional with Coaching for CA and CS, Bachelor of Science [B. Sc. (PCM, PMC and BZC)], Bachelor of Computer Applications (BCA), Bachelor of Business Administration (BBA) and a post graduate programme in Commerce (M. Com.).

The Lashing Strength of Canara Edifice

Our Governing Board of Management

The success of any institution depends largely upon its able governance and adept management. The CANARA edifice firmly stands on the founding principles of progressive leadership laid down by its legendary pioneer, a great visionary and a philanthropist, our revered founder Late Sri Ammembal Subba Rao Pai. Leaping forward with his noble ideals and philosophy, a galaxy of visionaries on the governing board of the Canara High School Association steer the Canara Group of Institutions and realize the dreams and seeds sown by our revered Founder.

The Path Pavers

Sri CA S. S. Kamath
President

Sri M. Annappa Pai
Vice President

Sri M. Ranganath Bhat
Hon. Secretary

Sri Maroor Sudhir Pai
Correspondent

Our Stalwarts Speak

CANARA has honed and fine-tuned a learning and life-skilling system that has been envied and bench marked across the region for many decades. Thus, being an excellent destination for quality education, we wish and hope that Canara will contribute significantly to make you reach the pinnacle of your prospective career.

The College Crest

To place before you the aims of your education in this temple of learning and the heights to which you must aspire and grow, you have the crest of the Institution.

The vision of our Pioneers was to provide complete education which would integrate the ancient Indian ethos with modern, scientific and technological forefront.

The Vedic Mantra "Vidya Kamadugha" meaning "Vidya is a Kamadhenu", which gives you whatever you desire was a crystallization of this ideal. This indeed led to the embracing of the recumbent Kamadhenu as pictured in the Puranas as the crest of the Institution. The Kamadhenu rests under the Kalpataru with all the signia of royalty like the crown, the elephant, and the umbrella as depicted in the tree. Its four legs symbolize the four Vedas, and it treats the four Purusharthas. Also seen in the crest is the citation from the Upanishad as uttered by the Guru to the departing shishya "Satyam Vada Dharmam Chara." This instruction from the Guru provides a rule of conduct that even today cannot be improved upon.

We hope your life measure up to the expectation of our crest and motto.

"When educating the minds of our youth, we must not forget to educate their hearts!"

Our Vision

"To be an Institute of the highest repute and produce good educated citizens who shall strive and cater to the needs of mankind."

Our Mission

"We firmly believe in instilling life-long learning experience that enables a potential knowledge seeker to lead a righteous life by inculcating faith in divinity, infusing love for knowledge, thriving strength of mind, devoted to serve mankind, striving to self-control which are core to one's holistic transformation."

"We affirm to create and sustain a learning environment which is value-centered, intellectually challenging, aesthetically inspiring and culturally vibrant."

Our Motto

Where there is education there is progress and upliftment. It is not necessary to take up severe penance in order to attain knowledge, but is enough if one performs his duties with utmost righteousness and dedication to God. With a motto of "Educating for Righteous Life", every student who passes through the portals of this temple of learning must aspire to be the life-long learners with a blend of moral conduct so that it can enable them to win highest knowledge and thus lead a righteous life. Go forth, live according to this because nothing is supreme than the 'Law of Righteousness'.

Our Ideals

Our Goals and Objectives

- ★ To educate for righteous life.
- ★ To impart qualitative, value-based, and character-building education to its aspirants.
- ★ To instill in our students the qualities of self-discipline, commitment and integrity and make them worthy citizens of the nation.
- ★ To prepare our students for rich personal and professional lives coupled with positions of leadership, service and citizenship in a global context.

Our Philosophy

"Commitment to quality education for all at affordable cost."

Our Quality Statement

"Committed to Innovate, Inspire and Impact in creating educationally empowered, culturally vibrant and globally competent humans who are able to lead a righteous life."

Our Core Values

The Institution strives upon instilling the following five (Pancha Sheela) Core Values in every Canarite.

Credos

Thus a Canarite,

- ✧ Cultivates a passion for life-long learning and an inspiring experience to lead a righteous life.
- ✧ Elicits persistent perseverance in pursuit of perfection and excellence in all spheres of life.
- ✧ Is committed to uphold moral, spiritual and ethical values and social responsibility as a responsible professional and worthy citizen.
- ✧ Is an effective problem solver who approaches the challenges with curiosity, critical thinking and creativity.
- ✧ Takes pride in being a proud Alumnus and cherishes the prolific learning experience in this Institution.

Campus and Learning Life at Canara

On being a Canarite, you will surely feel your home away from home for the next three years of graduate studies. With such a diversity of folks here you will make an amazing network of friends, live in a supportive academic environment and have a life changing righteous learning experience.

Education and continuous learning boost morale, provide hope, foster creativity, empower leaders and contribute to the all-round development with affirmed success. Our focus is to back you during your college experience and support your personal and academic needs. We encourage our students to embrace every opportunity and immerse themselves in a meaningful college life. We foster a positive culture and strong sense of community, where they contribute generously to daily college life in a nurturing, scholarly environment characterized by learners who are compassionate, vital, inquisitive and aspirational. Our extensive activities and program is student led and reflects their interests towards it. We rear students who are creatively curious, strive to experiment and innovate new things on both academic and non-academic fronts.

Our annual flagship events which every Canarite eagerly awaits and yearns for is yet another testimony to their delighting learning experiences. It offers an apt platform to unleash their latent potentials aiming to bring out the best and ultimate in its aspirants. The institution believes and ensures that no stone would be left unturned to ensure it reaches the highest pinnacle of success. The hard work continues and the dreams only grow bigger.

With such vibrancy within the campus, inspired by the ideals and legacy of our visionary Founder; we hope that you find an academically fruitful, proficiently developing, personally elevating and pleasurable learning experience at Canara...

➤ About the Affiliating University ➤

Our College is affiliated to Mangalore University which was established in 1980 has grown in stature and is today recognized as one of the premier Universities in the country having its jurisdiction over the districts of Dakshina Kannada, Udupi and Kodagu; accredited by NAAC with 'A' grade. The University campus spread across 333 acres is located at Mangalagangothri, Konaje on the top of the hill, south-east side of the coastal town, 21 Km away from Mangaluru.

The University has 26 Departments offering 37 PG programmes, 29 Ph. D programmes and over 210 colleges are affiliated to the University. Mangalore University stands 24th among the top 50 institutes of higher learning in the country.

Quest for learning
never stops...

Canara

Explore your Career Options and make a Right Choice

The College offers following three years regular undergraduate programs.

Courses / Subjects as prescribed by Mangalore University

Programme-wise Details

1. Bachelor of Commerce (B. Com.)

The Bachelor of Commerce is a programme which is designed to develop business acumen, analytical skills, financial literacy and managerial skills amongst its aspirants. The programme aims to build in student's competence through intensive understanding and advanced study in streams like Finance, Accounting, Cost Accounting and Taxation, later allowing them to specialize in a chosen area.

2. Bachelor of Commerce (B. Com) Professional with Coaching for CA & CS

Along with the regular B. Com programme, students are offered intensive coaching by professionals for CA and CS. It is not a separate degree, but B.Com with additional features.

3. Bachelor of Science [B. Sc. (PCM, PMC, and BZC)]

The B. Sc. programme forms the basis of Science and comprises of subjects like Physics, Chemistry, Mathematics, Computer Science, Botany and Zoology. Pursuing a B. Sc. degree is most beneficial for those aspirants who have a strong interest and background in Science and Mathematics. It is also beneficial to those who wish to pursue multi and inter-disciplinary science careers in future.

4. Bachelor of Computer Applications (BCA)

BCA is one of the popular programmes among the aspirants who wish to delve into the world of computers and are willing to build their career in Information Technology (IT) field. Apart from theoretical classes, computer lab practical sessions, projects and industry training also forms an integral part of the curriculum.

5. Bachelor of Business Administration (BBA)

With the change in the economy the demand for trained business management professionals sees on upswing. BBA is a versatile professional programme which highly focuses on developing of business skills and application of managerial skills in the field of business. The programme enables it's aspirants to gain essential knowledge about corporate world and also the fundamentals of administration. BBA is a perfect click if you are an entrepreneurial aspirant or willing to be a management professional. Above all it focuses its aspirants to be a job creator and not a job seeker.

Future Prospects and Opportunities for budding Graduates

Programmes	Career Prospects	Recruiting Companies	Job Profiles
Bachelor of Commerce (B. Com)	Successful graduates of Commerce interested in pursuing further studies in the discipline may opt for pursuing M. Com or MBA. It has a high employment rate as there is no business which does not require a manager or a commerce specialist to manage the financial aspects of their respective businesses.	Business Consultancies, Educational Institutes, Public Accounting Firms, Policy Planning, Banks, Budget Planning, Inventory Control, Merchant Banking, Marketing, FMCG Sector, Hospitality Industry, Tourism Industry, Banking and Financial Institutions, Insurance Sector, Accounting and Auditing Firms, BPO's, etc.	Accountant, Auditor, Business Consultant, Cost Estimator, Business Analyst, Finance Officer, Sales Analyst, Junior Analyst, Tax Accountant, Business Development Trainee, and such...
Bachelor of Commerce (B. Com) Professional with Coaching for CA & CS	All the companies registered under the Companies Act, are required to get their accounts audited only by practicing Chartered Accountants. Similarly these companies also need Company Secretaries to regulate and efficiently manage the financial, legal and statutory requirements because of which accountants and company secretaries never run out of job.		
Bachelor of Science [B. Sc. (PCM, PMC, BZC)]	Wide opportunities are available for graduates with B. Sc. degree as they can be absorbed in both science and non-science fields. They can go for master degree in Science i.e., M. Sc., and can also opt for research. It will enable the aspirants to learn, work and get jobs not only in India but also in abroad.	Space Research Institutes, Hospitals, Health Care Providers, Hospitals, Chemical Laboratories, Pharmaceuticals and Biotechnology Industry, Chemical Industry, Forensic Crime Research, Research Firms, Testing laboratories, Geological Survey Departments, and rest	Research Scientist, Scientific Assistant, Research Analyst, Teachers, Technical Writers, Chemist, Clinical Research Manager.
Bachelor of Computer Applications (BCA)	IT Sector has been one of the major employment providers in India. Successful graduates of Computer Science can pursue MCA, M. Sc. (Computer Science), MBA. Employment prospects are available in Private sector, self-employment options or Government jobs.	Multinational Companies, IT Sector, Web Hosting, Electronic Industry, Freelancing, Educational Institutions.	Software Engineer, Software Tester, Database Management Professional, Project Manager, Chief Information Officer, Information Security Professional, System Administrator, Software Architect, Freelance Software Developers, Consultants, Junior Programmer, and such...
Bachelor of Business Administration (BBA)	Having wider scope and prospects, BBA degree will surely secure you an entry-level job at the most companies in a management position and to get elevated you must plan to pursue an MBA degree from a reputed institute.	Start-ups of your own, Multinational Companies, Export Companies, Banks, Consultancy, Financial, Marketing Organizations, FMCG and Consumer Durable Companies, Advertising Agencies and so on...	Entrepreneur, Finance Manager, Marketing Manager, HR Manager, Operations Manager, R&D Manager, Business Development Manager, Business Analyst, Information Systems Manager, and such...

Knowledge Niches

Choice Based Credit System (CBCS)

The Choice Based Credit System (CBCS) programme offers 'Cafeteria' approach where the students have a choice to choose from the prescribed courses, which are referred to as core, elective and foundation courses which they can learn at their own place and the entire assessment is graded-based on a credit system. It also enables a student to opt for an interdisciplinary approach to learning.

The basic idea is to look into the needs of the students so as to keep up-to-date with development of higher education in India and abroad. CBCS aims to redefine the curriculum keeping pace with liberalization and globalization in education. The assessment is done semester wise. This system will also help in enabling potential employers assess the performance of students on a scientific scale.

Examination

The University conducts the theory and practical examinations at the end of every semester, ordinarily during October / November for odd semester and during April / May for even semester, as prescribed by the scheme of examination.

Continuous Internal Evaluation (CIE)

Assessment of performance is an integral part of teaching and learning process. Therefore, as a part of sound educational strategy, Continuous Internal Evaluation (CIE) System is evolved to assess all aspects of a student's development on a continuous basis (semester-wise) throughout the year. The holistic performance of the student is continuously monitored by way of their class participation, performance in the internal tests, challenging assignments, practicals, presentations, seminars, viva-voce, attendance, class test, participation in curricular, co-curricular and extra-curricular activities.

Our Intellectual Mentors and Constant Motivators

The core strength of our institute lies in its intellectual capital of evolving highly accomplished faculties who are renowned, experienced and committed both for the new knowledge they create and for their ability to pass on this knowledge.

Teaching and Learning Pedagogy

Smart teaching and learning can engage students and produce more meaningful learning experiences. Therefore, we seek to develop and nurture the different facets of a learner. Our pedagogy is learner-centric with emphasis on inquiry and practical-based learning. From interactive teaching methods to a healthy teacher student relationship, we work around making teaching-learning process as effortless as possible. Our teaching-learning initiatives comprises a blend of :

Classroom Methodologies / Internal Exposure

- Interactive cum participative lectures
- Use of ICT in teaching-learning process
- Brainstorming, Case Analysis, Scenario Analysis, Group Discussions, Panel Discussions, One-to-one Discussions, Debates, Role plays
- Simulated games and Group exercises
- Innovative Assignments with hands-on applications
- Bridge Course, Subject Quiz
- Student Seminars and Presentations
- Mentoring, Coaching cum Tutorials
- Flipped Classroom / Student Instructor
- Z to A Approach

Learning Beyond Classrooms / External Exposure

- Simulated / Research-based Projects
- Corporate, Field and Study Visits
- Participation in Conferences, Symposiums, Summits, Seminars, Workshops
- Capacity Building cum Development Programs
- Wide-range of Extension Activities and Community Outreach Programmes
- Industry-Institute Interface through regular Speaker Series / Guest Lectures by leading experts from Industry, Practioners and Researchers
- Finishing School Programmes
- Add-on / Certificate courses in relevant field of interest to widen the horizons and sharpen skills
- Personality development initiatives, Value-Addition activities and Skill enhancement programmes conducted by various subject and co-curricular Associations
- Value-based and holistic learning initiatives through spiritual sessions

Our Unique Attributes

1. Strategically located in the heart of the city with good connectivity and proximity.
2. Deeply rooted by the ancient ethos and inspired by the illustrious legacy of our Visionary Founder.
3. Driven by our motto of "Educating for Righteous Life" and guided by "Panchasheela" Core Values.
4. Well acclaimed 'CANARA' brand as a premier institute of higher learning.
5. Commitment to quality education for all at affordable cost.
6. Well destined campus with pleasing infrastructure, adequate facilities and tranquil ambience for learning.
7. Renowned, experienced and committed faculty mentors as constant motivators to empower the young minds.
8. Student-centric approach through activity based teaching-learning and beyond.
9. Consistent track of academic excellence by securing University Ranks and laurels.
10. Hands-on social learning experience through wide-range of extension activities and community outreach programmes.
11. Actively performing NSS Units.
12. Management sponsored scholarships and incentives to meritorious and deserving students.
13. Well-stocked Library and spacious Reading Room to support the learning needs of the students.
14. SKANDA NILAYA : Hostel facility available exclusively for female students.
15. Strong connects with Alumni Associates, Well-wishers and Benefactors.
16. MoUs and Membership with eminent professional bodies and organizations facilitating professional empowerment and linkages.
17. Regular Industry Institute Interface through Power Seminars, Guest Lectures, Expert Talks and interactions.
18. Holistic learning and spiritual upliftment through value-based teaching.
19. Ample scope for personality development through value-addition and skill development programmes.
20. Various Add-on / Certificate Courses to enrich the areas of learning interest.
21. Practical exposure through regular Industry / Field and Study Visits.
22. Knowledge sharing initiatives through Seminars, Conferences, Workshops and Capacity Building programmes.
23. Our most awaited Annual flagships Fests :
 - CANFEST : A National Level Inter-collegiate Commerce, Management, Science and IT Fest
 - SRUJANA : A University Level Inter-collegiate NSS Fest
24. Special support and encouragement to Sports, Fine Arts and participation in Inter-collegiate activities.
25. Canara Evening College for those who wish to earn while they learn.

Our Resources and Facilities

College office

The official timings of the College Office is as follows :

On Monday to Friday - 9:00 AM to 1:00 PM and
2:00 PM to 5:00 PM

On Saturday - 9:00 AM to 2:00 PM

Library, Reading Room and Reprographic Services

Library as a Learning Resource Center with its motto of "Read every day and Lead a better life" strives to cater to the information needs of a learner that is fundamental to functioning successfully in today's information and knowledge driven age. The College has a full-fledged, spacious Library, Reading Room with E-Library facilities and in-house reprographic services.

Science and Computer Laboratories

The College has well-resourced science laboratories with adequate and latest equipments. The Department of Computer Science and Applications has well maintained, state-of-the-art, air-conditioned computer laboratories equipped with the advanced technology, peripherals, latest software with ample table space.

A/c Seminar Hall

Centrally air-conditioned seminar hall with a seating capacity of 150 is housed within the campus. It is well-equipped with incandescent lights, good acoustics and audio visual systems. Events such as common meetings of students and faculty members, department activities, seminars, training programs, symposia, conference, guest lectures, celebrations, gatherings, etc., are organized here.

Hostel Facility

With a view to assist especially the outstation students in providing them with a comfortable, safe and secure stay, SKANDA NILAYA, hostel facility exclusively for female students is available which is located at a walk able distance from the College. It also has an in-house mess which nourishes them with good food.

Cafeteria

The College has an in-house food court which nourishes with hot and cold beverages, snacks. Different varieties of light refreshments are served at reasonable and affordable price.

Sports and Games

As healthy mind resides in a healthy body, the College is committed to promote, encourage and support wide-range of sports and games activities both within and outside the College for the holistic development of the students.

Parking Lounge

The College has on its premises ample space for parking two wheelers of the students. However, they are not permitted to bring four wheelers inside the College campus.

College Website: www.canaracollege.com

The College has an updated website which disseminates information pertaining to institutional details, program-wise details, activities held in the College, upcoming events, etc., so as to keep its stakeholders abreast about the happenings in the College.

E-Attendance Monitoring

As a proactive remedy to instill discipline amongst the students and thereby act as a watchdog in continuously monitoring their attendance, there is an exclusive system which monitors the irregularities and absenteeism of the students through E-Attendance Monitoring System.

SMS Service

With a view to ensure quick dissemination of information and communication, the College has the facility of sending messages through SMS services. Short messages regarding important notice, meeting, test marks, attendance status, absent message, reminders, etc., are sent.

Mentoring, Counseling, Student Welfare and Support

Each class is accorded with a designated Academic Class Mentor. They act as a friend, philosopher, guide, counselor and a mentor to each student with a view to ensure students welfare and support. They keep a close watch on the student's punctuality, regularity, attendance, conduct, behavior and their constant progress.

...Connecting the Dots...

➤ Skill Enhancement and Personality Development Initiatives ➤

Skill enhancement and personality development initiatives are evolved to actualize the inert potential of every learner besides their scholastic areas so as to churn them to the employable needs and above all boosts success in their respective careers ahead. With this idea, the College provides ample opportunities through a series of skill enhancement activities initiated by various Associations, Clubs and Cells. Co-Curricular and Extra-Curricular activities are an integral part of the evaluation as per the semester scheme.

➤ Placement Initiatives ➤

While academics are the mainstay of the educational system, it is equally imperative to look at it from the long term perspective of building a career to support the learning. This is what we, at Canara aim to assist each student in exploring placement opportunities by inviting various companies for campus recruitment of students who are in the final year of the program and are likely to graduate at the end of the academic year. These initiatives are the result of continuous Industry-Institute-Interface and career counseling of the students. The eligible students are also updated and deputed to the seats where recruitment process is held. In addition to this, we also promote entrepreneurship and self-starting environment to the students and keep motivating them towards innovation and development.

The placement initiatives at the institute are carried out by the Career Guidance and Placement Cell coordinated by Training and Placement Officers.

➤ Graduating Attributes ➤

Each student joins us from different educational backgrounds, cultures and experiences. While studying at Canara we expect our students to broaden their horizons and attitudes, and to develop their current skills and abilities and learn new ones, not only to help in their studies and future careers, but also support their role within society.

With a focus to prepare our graduates as agents of social good in an unknown future; each of the qualities is aspirational and has indicators which serve as a guide to their development. Thus, we have developed a list of Graduate Attributes which we endeavor to imbue in our students throughout the course of their studies.

1. An enquiring intellect
2. An empowered graduate
3. A dynamic professional
4. A well-rounded individual
5. An engaged citizen

Our graduates have attained success in their careers and we look forward to seeing you also contribute to the world of future.

EC / CC Associations & Clubs

Subject Associations

Commerce Association
Management Association
Science Association
IT Association

Literary and Multi-Lingual Associations

English Association
Hindi Association
Kannada Sangha
Konkani Basha Vidyarthi Mandal
Tulu Sangha

Aptitude Associations

Fine Arts Association
Nature Club
Photography Club

Co-Curricular Activities

Games and Sports
NSS
NCC
Youth Red Cross
Rovers and Rangers

Welfare Associations

Career Guidance, Placement and ED Cell
Consumer Forum
Human Rights, Equal Opportunity
and Electoral Literacy Cell

R&D Special Study Centres

Centre for Advanced Studies in
Commerce and Management
(CASCMA)
Centre for Women and Gender
Studies (CWGS)
Centre for Advanced Studies in
Science and Technology (CASST)

General Code of Conduct and Compliance

With a view to ensure smooth functioning of the Institution, the students are expected to observe the general rules of discipline and are bound to abide by the regulations which the Management may frame from time to time and also those which are stated in the College Handbook. Without being exhaustive, following do's and don'ts are mandatory on every student.

1. The College timings are as follows :
 Monday to Friday - **9:30 AM to 12:25 PM and 1:15 PM to 4:10 PM**
 Saturday - **9:30 AM to 12:25 PM.**
2. Students are expected to dress in a decent manner and shall strictly observe the uniform dress code prescribed by the College. Students shall wear uniform on all working days.
3. With a view to promote professional etiquette and modesty in grooming, the College insists upon clean shaving to boys. However, if bearded it should be closely trimmed. Peculiar hairstyles are strictly prohibited. Girls are not permitted to attend classes with dark lips and colored hair. Non-compliance to the same will attract disciplinary actions.
4. It is mandatory for all the students to wear the Identity Card within the campus and shall produce it whenever asked for, especially when dealing with the office and library.
5. Students are expected to maintain highest standards of discipline and conduct themselves well both inside and outside the campus.
6. Ragging is absolutely banned in and around the campus. Moreover, Ragging is a cognizable criminal offence and those who indulge in it or encourage it will be handed over to the law.
7. The students are required to improve and maintain consistency in their performance in the University / College examinations to secure admission in the consecutive year.
8. Irregular attendance, habitual neglect of class work, in-difference in regard to examination, habitual late arrival, disrespect or discourtesy towards faculties and staff members, obscenity in word or act, willful damage of College property, involvement in anti-social activities, etc., are liable for disciplinary actions which include expulsion from the College.
9. Attendance on the reopening of the College after the vacations, attending College Assembly, Special Occasions, Celebrations, Association meetings, Co-curricular / Extra-curricular events, Industrial / Field Visit, Viva-Voce, Tests, Examinations, etc., is an obligatory to all the students.
10. Students must refrain themselves from smoking, use / consumption of tobacco in any form, alcohol and drugs.
11. The Principal and the Management reserves every power to rusticate a student from the College if the student is found guilty of any serious misconduct or breach of College rules and regulations or the presence of such student in the College disturbs order and discipline.
12. The College does not hold itself responsible for the conduct of the students outside the campus unless such a conduct arises out of his / her College life. However, the College takes cognizance of any serious misconduct of the students committed outside its campus. If any serious charges are fairly substantiated, the guilty shall be punished accordingly to the gravity of offence.
13. Using of cellular phones inside the College building, classroom, Laboratories, Library, and Reading Room is strictly forbidden. If any student is found using cellular phone, it will be confiscated and fined.
14. Any attempt made to tarnish the name of any person in any form on a social media (such as Facebook, Whatsapp, E-mail, Instagram, Twitter, SMS, etc.) is a serious punishable offence under Cyber Crime. Defaulters will have to face legal consequences and dismissal.
15. College is a temple of learning, hence will not entertain any religious affiliation to come in the way of institutional discipline and its functioning. Also it will strictly follow and adhere to the common College timings.
16. A student shall be considered to have satisfied the requirements of attendance for a semester if he / she attends not less than 75% of the number of classes actually held up to the end of the semester in each of the subject. Failing to put in a minimum of 75% of attendance even in one subject will lead to losing of the eligibility to appear for the University Semester Examination and shall seek readmission to that semester in the subsequent year.
17. Students who do not live with their parents or guardian must live in the hostels or in lodging approved by the Principal.
18. In the absence of classes, students shall not loiter in the campus. Instead they are expected to spend their time fruitfully in the Library.
19. Without permission of the Principal students shall not organize any activities, events or associate with any group concerned with College.
20. No student of the College shall take part in any campaign, demonstration, political agitation, protest, strike, hartal or stayagraha that is directed against the College, University or Government.
21. Use of explosives, smearing colors, bursting crackers and such other uncommon acts are strictly prohibited in the College campus.
22. Playing, hooting, whistling, producing peculiar noises or shouting inside the College building or in the classrooms is strictly prohibited.

University education is a rare privilege and hence consider yourself to be one among the fortunate and privilege ones to attain it. Thus, as a potential knowledge seeker, be a responsible partner in enabling us to transform you better with least enforcement of regulations.

"One child, one teacher, one book and one pen can change the world!"

[illegible]

PANORAMA OF CANARA

Changing with Times

For more details contact :

**The Principal
CANARA COLLEGE**

Mahatma Gandhi Road, Kodialbail
Mangaluru – 575 003, D. K. District, Karnataka
Tel : 0824-2492366 | E-mail : cnrcollege@yahoo.co.in
Web : www.canaracollege.com

Widening Horizons...
Raising Aspirations!
Educating Young Minds...
Developing Responsible Leaders!