

JAI HIND COLLEGE

BASANTSING INSTITUTE OF SCIENCE &
JT LALVANI COLLEGE OF COMMERCE
AND
SHEILA GOPAL RAHEJA COLLEGE OF MANAGEMENT

Junior College Prospectus for 2020 – 2021

Address: 23- 24, Backbay, Reclamation, 'A' Road, Churchgate Mumbai - 400020

Phone No: 22040256 /22041095

Website: www.jaihindcollege.com

Email Id: contactus@jaihindcollege.edu.in

Contents	Page No.
Vision & Mission	3
Junior College Administration	4
College Profile	5
From the Principal's Desk	7
Courses & Subjects offered at XI & XII Std.	9
Jr. College Admissions & Eligibility	10
Examination Pattern & Evaluation	11
Examination Results	13
Profile of Junior College Teachers	15
Cells & Societies	18

Vision

To provide world class education

Mission

To be the institution of choice for students and employers alike, known for producing good citizens and leaders by providing a well-rounded education of international standards

Junior College Administration

Principal	Dr. Ashok G. Wadia
Vice Principal & Coordinator: Com.	Ms. Z. G. Surti
Supervisor & Coordinator: Arts	Mr. P. Shenoy
Coordinator: Science & Bifocal	Ms. M. Dalvi
Librarian	Ms. Nisha Vinchu
Registrar	Mr. Maurice Monis
H.R. Mentor	Ms. Firdaus Mistry
Executive Coordinator	Ms. Jyoti Thakur
Chief Accountant	Mr. Sanjay Pereira
Campus Maintenance & Liaison Officer	Mr. Vinayak Pange
Students Wellness Counsellor	Ms. Mahek Punjabi

College Profile

Jai Hind College, Churchgate, Mumbai, was founded soon after Indian independence, in 1948, by a group of erstwhile professors of D.J. Sind College, Karachi, and other eminent educationists under the registered name of ‘Sind Educationists’ Association’ for the educational rehabilitation of the Sindhi community. Starting from a humble two-room college, catering to only the Arts stream, it soon progressed to include Science in 1949, followed by Commerce in 1980. Post 2000, the college started several “Self-financed” and “Vocational” courses to improve employability of students, like Bachelor of Management Studies (BMS), Bachelor of Mass Media (BMM), Bachelor of Accounting and Finance (BAF), Bachelor of Banking and Insurance (BBI), Bachelor of Financial Management (BFM) and, Bachelor of Vocational Studies in Travel & Tourism Management (B. Voc. TT) and Software Skill Development (B. Voc. SD). At present, there are 12 UG programs, 5 PG programs, 1 Research program and 25 Certificate/Skill development/Value-added Courses.

The institution has successfully undergone three cycles of accreditation by NAAC and is proud to have received a A++ grade with a CGPA of 3.52 out of 4 in its third cycle. In 2014-15, the college was conferred the “Best College Award” by the University of Mumbai in recognition of its contribution towards promotion of academic excellence. In 2015-16, the college received the prestigious DST-FIST grant for improvement in Science and Technology infrastructure. In 2018-19, three departments of the college, Botany, Chemistry and Microbiology, were identified for promotion and popularization of Science under the DBT-STAR scheme. In 2018-19, the Union Ministry of HRD and the University of Mumbai granted Autonomous Status to the college. The same academic year saw the institution being recognized by RUSA as ‘College of Excellence’. On 3rd February 2019, the Entrepreneurship Cell and Skill Hub Centre at Jai Hind College was recognized and digitally launched by Honorable Prime Minister Shri Narendra Modi ji

The Junior College Arts and Science Streams were introduced in 1977 and the Commerce stream in 1980 and later also added the Science Bifocal courses in Electronics and Computer Science.

. The day-to-day administrative activities of the college are carried out under the direction of the Head of the Institution, the Principal, in consultation with the Junior College Vice Principal and coordinators as well as several other administrative committees. The policies framed for the betterment of the college attaches significant weightage to the feedback received from all stakeholders involved in the overall educational process.

Jai Hind boasts of an enriched and dedicated teaching faculty of which many are members of the Maharashtra State Board (HSC) syllabus Committee and several are also the HSC Board Exam Moderators. The institution has a dedicated in-house student Counsellor, Ms. Mahek Panjabi and a Career Counsellor, Dr Pratibha Jain, to guide and assist students through their challenges as well as future plans of higher education.

The College has a strong Alumni Association who contribute to the *alma mater* in diverse forms. One of the notable Alumni contributions is in the form of participation in ‘Leadership Series’ lectures wherein they share their life experiences which serve as an inspiration to the current young minds. A few notable speakers in this series were Honorable Union Cabinet Minister Shri Piyush Goyal, and Ms Rutuja Diwekar, renowned dietician.

A few other notable alumni from diverse fields are:

- Dr. Rupa Shah - Former VC, SNDT University
- Dr. R. A. Mashelkar - Former Director General, CSIR
- Dr Hrishikesh Pai – Obstetrician & Gynecologist, Fertility specialist
- Mr Sunil Dutt – Actor, Politician, MP
- Mr Vishal Dadlani – Singer, Composer, Music director
- Mr Ajay Piramal – Industrialist
- Ms Supriya Sule – Politician, MP
- Mr Atul Kasbekar – Fashion photographer, Film producer
- Mr John Abraham – Actor, Producer
- Ms Aishwarya Rai Bachchan – Actor, Miss World 1994.

Jai Hind is endowed with varied facilities with a focus to improve the learning environment and outcome; a few notables are: a well-established Placement Cell; a well-equipped library, largely digitalized; an Audio-Visual Centre and an Auditorium; and an Interactive Learning Centre, a Language Lab which couples as a Mentoring cell.

Jai Hind College assures all its stakeholders that it shall continue serving society to the satisfaction of all, to their best interest and in keeping with the Vision and Mission Statement of the Institution.

From the Principal's Desk

Dear Students,

It is with great pleasure that I welcome you all - the young, the enthusiastic, the energetic and the most promising batches of students to the Junior College of an institution of your dreams - Jai Hind College, which starts for you a new chapter in your Academic Life & opens a whole world of new vistas and horizons.

The Junior College at Jai Hind was started in the year 1977 with Arts and Science streams. Later, Principal Dr. T. G. Khubchandani, who was also a founder member of college, sensed an emerging demand for Commerce and the stream was added in 1980. Soon, the College also added the Bifocal Stream of Electronics and Computer Science. Jai Hind Junior College has truly evolved in these four decades, and with its student strength of 2800 and faculty of 65 members, aspires to only get bigger and better.

The new Academic year 2020-21 is a year filled with hopes and aspirations as much for the teacher as the learner; a year which poses a sea of questions for the entire educational system not just in Jai Hind but across the globe. We are in a dynamic transitional phase – a crucial juncture in our lives where we shall have to learn with all modern educational gadgets at our disposal, in a manner different from the past.

The COVID-19 pandemic has challenged us to accept and embrace the reality of virtual platforms. Online education has always been knocking at our doors since the past few years. The present pandemic has only pushed it into our laps. Jai Hind Junior College is well tuned towards taking all steps in the best interest of the students in the 'New Normal'.

We at Jai Hind College, had probably had an intuition. Blended and flipped learning are therefore not new terminology to our faculty. We are very well equipped with an infrastructure that supports this system, with **Smart Boards** in various classrooms, a **Media Lab** with recording facility, and above all, a dedicated IT team to make sure all this works seamlessly. I am very proud to say that we have the most caring, dedicated, sincere and well qualified faculty which never shies away from accepting anything **new and challenging**.

We also provided the teachers with various platforms to adapt to these changing times. The past few months were a proof as we saw a plethora of “TEACH” (Technology in Education and Content Harmonization) initiatives. We all learnt to visualize, create, curate and propagate in a manner hitherto unknown. Be it organizing and attending webinars, Faculty Development Activities, Virtual Talent Platforms we have done it all in this short span of time. Our resolve is to constantly improvise and update our skills to enable us to provide a holistic and enriching experience to our students. I take pride in saying that it was our Junior College faculty which was the foremost in transitioning to and embracing the new normal by starting the Academic 2020-21 with online teaching smoothly.

Our students are and will continue to remain the focal point of our cumulative energy. We want to provide them with an experience of our vibrant culture through organization of various co- and extracurricular activities, intrinsic to Jai Hind: – **EXPRESSIONS: the** exclusive non-competitive & non-judgmental event which provides a platform to our JC students to show talents in display & performing arts. **GYMKHANA** provides opportunities to participate in varied sports from local to international levels. **LITERARY & DEBATING SOCIETY** offers opportunities for literary arts. **SHOUTT** is a platform that unearths new talents. **X-PLORE** is **where you have the** scope to discover the scientist in you and **SARASWATI** is the College magazine that bears our imprints.

Dear students rest assured that this year too will be no different in terms of offering you these experiences and many more, albeit in an innovative way in keeping with the fluid and dynamic times. We believe that the student learns not only through the curriculum but equally, if not more, through such experiences. And it is this holistic experience that we shall strive to provide to our students who have always been our greatest strength.

Let us all join hands to rise to the “New Normal” and believe in our motto “I Will and I Can”.

Principal

Dr. Ashok G. Wadia

Courses & Subjects offered at Std. XI & XII.

There are 8 subjects in every stream.

Stream: Arts Faculty

Intake Capacity	240
Compulsory Subjects	Environment Education & Jal Suraksha
	Health & Physical Education
	English
	Hindi/Marathi/Sindhi/French
	Economics
Electives / Optional Subjects (Any Three)	History
	Philosophy
	Logic
	Psychology
	Political Science

Stream: Commerce Faculty

Intake Capacity	600
Compulsory Subjects	Environment Education & Jal Suraksha
	Health & Physical Education
	English
	Hindi/Marathi/Sindhi/French
	Economics,
	Bookkeeping & Accountancy
	Organization of Commerce & Management
	Mathematics OR Secretarial Practice

Stream: Science Faculty

Divisions	Bifocal Electronics	Bifocal Comp. Sc.	General Science
Intake Capacity	75	75	450
Compulsory Subjects	Environment Education & Jal Suraksha	Environment Education & Jal Suraksha	Environment Education & Jal Suraksha
	Health & Physical Education	Health & Physical Education	Health & Physical Education
	English	English	English
	Electronics I	Computer Science I	Hindi/Marathi/Sindhi/French
	Electronics II	Computer Science II	Biology
	Physics	Physics	Physics
	Chemistry	Chemistry	Chemistry
	Mathematics	Mathematics	Mathematics

Please Note: For students with Learning Disabilities (LD) /and other constraints, are offered in place of 2nd Language alternative subject of Cooperation (Commerce Students) & Child Development (For Arts & Science students).

Jr. College Admissions & Eligibility

Jai Hind Junior College is Affiliated to the Maharashtra State Board of Secondary & Higher Secondary Education. The admissions to Standard XI are scheduled around the date the Maharashtra State Board declares its SSC results. The admission process is centralized by the Government and is monitored and coordinated by the Office of the Deputy Director of Education, Greater Mumbai. The whole process of admission is online, and students have to fill in the admission form giving preference of colleges. Based on the aggregate marks, the category and the preference of colleges as selected by the candidates, the allotment of seats for admission are announced by the online system.

Jai Hind College is a Linguistic Minority Institution where 50% of the seats are reserved for the Sindhi Linguistic Minority students.

EXAMINATION PATTERN & EVALUATION

EVALUATION FOR STD XI:

For Arts, Science & Commerce

➤ *Exam Pattern for Subjects Other Than EVS & PT for Std XI:*

1. Unit Test I	: 025 Marks: Term I
2. Terminal Exam	: 050 Marks: Term I
3. Unit Test II	: 025 Marks: Term II
4. Application Based Test (Abt)	: 020 Marks: Term II
5. Annual Exam	: 080 Marks: Term II
• TOTAL	: 200 Marks
• PASSING	: 035 Marks

1) **Environmental Educations:** Total : 50 Marks.
(Consisting of Project & Assignment converted into Grades)

2) **Health & Physical Education:** Written Exam : 25 Marks
Practical : 25 Marks

Total : 50 Marks
(Converted into Grades)

Note: Absence/Failure in EVS &/or P.T. Subjects results in failing the year by default

3) **English & 2nd Language:** Orals : 20 Marks
Written Exam : 80 Mark.

4) For Rest of the Four Subjects of Arts & Commerce:

- Practical/Application Based Test (ABT) : 20 Marks
- Written Exam : 80 Marks

(Except: Child Development: Practical: 30 Marks + Written Exam: 70 Marks)

5) Rest of the Subjects of Science:

- | | |
|---|-------------|
| • Mathematics & Statistics: Practical | : 20 Marks |
| Written Exam | : 80 Marks |
| • Physics, Chemistry & Biology: Practical | : 30 Marks |
| Written Exam | : 70 Marks |
| • Electronics & Computer Science: Practical | : 100 Marks |
| Written Exam | : 100 Marks |
| • Except: Child Development: Practical | : 30 Marks |
| Written Exam | : 70 Marks. |

EVALUATION FOR STD XII

ARTS, SCIENCE & COMMERCE

1. EVS & PT Exams to be Conducted by College on Behalf of the HSC Board.
2. For Languages 20 Mark Orals to be conducted by College on behalf of the Board.
3. For Elective subjects in Arts & Commerce 20 Marks ABT to be conducted by college on behalf of the Board.
4. For Mathematics 20 Marks Practical to be Conducted by College on behalf of Board.
5. For other Science subjects 30 Mark Practical to be conducted by College on behalf of Board.
6. For Electronics & Computer Science subjects 100 Mark Practical to be conducted by College on behalf of Board
7. In all Subjects (other than EVS & PT) written Exam is conducted by the HSC Board as per the schedule announced.

EXAMINATION RESULTS

Year	Class	Stream	Pass %	Remarks
2017 - 2018	XI	ARTS	99.58%	
		COMMERCE	98.66%	
		SCIENCE	94.40%	
	XII	ARTS		
		COMMERCE	99.28%	
		SCIENCE	93.82%	
2018 - 2019	XI	ARTS	100%	
		COMMERCE	98.67%	Note 1.
		SCIENCE	86.98%	
	XII	ARTS	99.58%	Note 2
		COMMERCE	99.83%	Note 3
		SCIENCE	93.09%	Note 4
2019 - 2020	XII	ARTS	99.16%	Note 5
		COMMERCE	99.83%	Note 6
		SCIENCE	99.10%	Note 7

Highlights: Note 1: 133 students with Distinction & 262 with First Class

Note 2: 34 students with 90% & above. 5 students with 100/100 in Philosophy

Note 3: 68 students with 90% & above. 1 student with 100/100 in Accounts.

6 students with 99/100 in Mathematics & Statistics

Note 4: 1 student with 198/200 in Electronics

Note 5: Highest Scorer in Arts : 96%

- 32 students with over- all 90% & more.
- 1 student scoring 98/100 in History (Board Highest)
- 1 student with 99/100 in French
- 1 student with 100/100 in Philosophy
- 20 students with 100/100 in Logic.

Note 6: Highest Scorer in Commerce : 95%

- 75 students with over- all 90% & more.
- 1 student with 100/100 in Mathematics & Statistics.
- students with 99/100 in Book-keeping & Accountancy.
- students with 99/100 in French.
- 1 student with 96/100 in Sindhi (Board Highest)

Note 7: Highest Scorer in Science : 95%

- 1 student with 198/200 in Computer Science
- 2 students with 196/200 in Electronics.
- 1 student with 98/100 in Physics.
- 2 students with 100/100 in Mathematics & Statistics.
- 2 students with 96/100 in Biology.

MEMBERS OF THE JUNIOR COLLEGE TEACHING STAFF
ARTS, SCIENCE & COMMERCE: 2020 - 2021

ENGLISH			
1	Mrs. C. Fernandes: M.A., B.Ed., M. Phil. Moderator: H.S.C. Exam	4	Ms. Minakshi R. Trigunayat: M.A., B.Ed.
2	Mrs. R. A. Wadhvani: M.A., M.Ed, M.Phil. Moderator: H.S.C. Exam	5	Ms. Dhruvika Khushlani: M.A., B.Ed.
3	Mrs. Madhubala Tavania: M.A., B.Ed.	6	Mr. Nagesh Mishra P.T. M.A., B.Ed., M.Phil.
HINDI			
1	Dr. R. N. Tiwari: M.A., B.Ed., Ph.D. Moderator: H S C Exam	4	Mrs. U. Bhatia: M A, B Ed.
2	Mrs. N. R. Singh: M A, B Ed.	5	Mr. Ashutosh Tiwari: M A, B Ed.
3	Mr. R. S. Joshi: M A, B Ed.		
MARATHI		SINDHI	
1	Ms. Sheetal Vernekar P.T. M.A, B.Ed, M.Phil	1	Dr. Hajal Ramchandani: M.A. B.Ed. Ph.D. BOS Member Bal-Bharti - Maharashtra State Textbook Bureau. Pune. (Primary, Secondary, Higher Secondary)
FRENCH			
1	Mrs. Auryl Druz: M.A., B.Ed., Diplom e de Langue Alliance Francaise de Bombay	2	Ms. Archi Haria P.T. B.Voc. Travel & Tourism B1 Level: Alliance Francaise de Bombay
ECONOMICS			
1	Mr. P. A. Shenoy: M A, B Ed. Supervisor Moderator: H S C Exam	3	Ms. Pooja Jaiswar: M A, B Ed.
2	Ms. Brakha J. Malyankar: M A, B Ed.	4	Ms. Swati Mohite P.T. M A, B Ed.

	<i>LOGIC & PHILOSOPHY</i>		<i>PSYCHOLOGY</i>
1	M s. F. Shaikh: MA, M.Ed., DSM. BOS : Syllabus Planning Author for XI (2019) & XII (2020) Subject: Logic Moderator: HSC Exam	1	M s. Priyanka Hashid: MA, B Ed. PGD :Counselling Psychology BOS: Analyst for XII Text book
	<i>POLITICAL SCIENCE</i>		<i>HISTORY</i>
1	M r. Sreedhar V.: MA., B Ed. Moderator: HSC Exam	1	M s. Yasmeen H. Ullah : MA, B Ed. PGDIR - International Relations
	<i>COMMERCE & ACCOUNTANCY</i>		
1	M s. Z. G. Surti : M.Com, D.H.E. Vice Principal Member of BOS for Secretarial Practice Text Books Std XI(2019) & XII(2020)	4	M s. Naaznin Lakhani M.Com, M.Ed.
2	M r. D. R. Ved: A.C.A. M.Com, L.L.B (Gen), D.H.E.	5	M s. Ruchika More: M.Com, B.Ed, M.A(Eco), M.Phil (Eco)
3	M r. Fazal Shahzaman: M.Com, B.Ed.	6	Mr.Om har Hanvilkar: M.Com, B.Ed.
	<i>EVS</i>		
1	M rs. Binita Hadakia :M .Sc. B.Ed.		
	<i>P.T.</i>		
1	D r. Vandana Sawant: B.P.Ed., M.P.Ed, ,M.Phil., Ph.D.	2	M r. Sandesh Sthavarmath B.P.Ed, M.P.Ed.
	<i>PHYSICS</i>		
1	Mrs. M. S. Dalvi: M.Sc.,B.Ed. Co-Ordinator (Science)	5	M s. S. P. Thakur: M.Sc.,B.Ed. Moderator:HSC Exam
2	M r. R. Chaudhe: M.Sc.,B.Ed.	6	Mrs. Sumitra Yadav: M.Sc.,B.Ed.
3	M rs. P. P. Shinde: M.Sc.,B.Ed.	7	M r. Nitish Mahar: M.Sc.,B.Ed.
4	M s. M. Govekar: M.Sc.,B.Ed.,MCA	8	M s. Pooja Dubey: M.Sc.,B.Ed.

<i>E L E C T R O N I C S</i>			
1	<i>M s. S. H. Tajne</i> : B.Sc. I.T., NCTVT Advanced Electronics, NCTVT Digital Electronics	2	<i>M r. F. Coutinho</i> : M.Sc., B.Ed Moderator: HSC Exam
<i>C O M P U T E R S C I E N C E</i>			
1	<i>M rs. J. D. Deorukhkar</i> : M.Sc., B.Ed.	2	<i>M s. Anindita Dutta</i> : M. Tech. Computer Science & Engineering
<i>C H E M I S T R Y</i>			
1	<i>M rs. J. R. Gazdar</i> : M.Sc., B.Ed. Moderator: HSC Exam	5	<i>M rs. B. Lad</i> : M.Sc., B.Ed.
2	<i>M rs. J. S. Bulchandani</i> : M.Sc., B.Ed.	6	<i>M rs. Rajeshri Gundaram</i> : M.Sc., B.Ed.
3	<i>M rs. D. Desai</i> : M.Sc., B.Ed.	7	<i>M s. Shabana Inamdar</i> : M.Sc., B.Ed.
4	<i>M rs. U. Bhardwaj</i> : M.Sc., B.Ed.	8	<i>M s. Vidya Varekar</i> : M.Sc., B.Ed.
<i>M A T H S</i>			
1	<i>M r. A. H. Panigrahy</i> : M .Sc., B .Ed. <i>M oderator: H S C E x a m</i>	5	<i>M r. S. Sakpal</i> : M .Sc. B .Ed.
2	<i>M s. J. H. Desai</i> : M .Sc., B .Ed.	6	<i>M r. Praful Dza</i> : M .Sc. B .Ed.
3	<i>M s. S. S. Hanherikar</i> : M .Sc. B .Ed. <i>M oderator: H S C E x a m</i>	7	<i>M r. Shaikh Shakhir</i> : M .Sc. B .Ed.
4	<i>M s Radhika T.</i> : M .Sc. B .Ed.		

<i>B I O L O G Y</i>			
1	<i>D r. M rs. Anupama M. Singh</i> : M .Sc., B .Ed., Ph.D. <i>B O S : R e s o u r c e P e r s o n</i> <i>M oderator: H S C E x a m</i>	4	<i>M s. Yasmeen Khan</i> : M .Sc. B .Ed.
2	<i>M rs. L. Rajeev</i> : M .Sc. B .Ed. <i>M oderator: H S C E x a m</i>	5	<i>M s. Ashaya Patil</i> : M .Sc. B .Ed.
3	<i>M rs. S. Shah</i> : M .Sc. B .Ed. <i>M oderator: H S C E x a m</i>	6	<i>M r. Sandeep Mishra</i> : M .Sc. B .Ed.

Cells & Societies

Jai Hind is known for its vibrant campus life. Presenting the different cells and societies in a nutshell:

Placement Cell:

The Placement Cell, being an attractive proposition of the college, has continued to attract close to 90 companies for placements and approximately 35 for internships each year apart from those which approach department on an individual basis. Top MNCs such as Ernest & Young, KPMG, Deloitte, Edelweiss, Tres Vista, Cushman & Wakefield, Kotak Securities and others, media companies such as Times Internet, Hindustan Times, media.net, Lintas, banks such as Citi Bank, ICICI, and many Digital media companies such as Wat Consult, and Schbang, continue to offer placements and internships to our students. Profiles offered range from Risk Analyst, Deal Advisory, Business Development, Management Trainee, Investor Relation Officer, Marketing Executive, Finance Analyst, Operations, and in the field of digital marketing, social media marketing.

Entrepreneurship Cell:

The Entrepreneurship Cell is a student body run by zealous students of Jai Hind College that aims to nourish entrepreneurship culture among students. Popularly known as E-Cell, it was inaugurated in December 2007 as a member of the National Entrepreneurship Network, founded in 2003 by the Wadhwani Foundation.

Social and Dramatic Union:

The Social and Dramatic Union of Jai Hind College is one of the most hallowed and prestigious cultural organizations of the city. It has been at the helm of organizing and participating in cultural activities and festivals since its inception. The SDU plays a very significant role when it comes to promoting the all-round development of students and discovering new talent. It guides new students to channelize their talents to their full potential and at the same time mentors

existing student members. Cultural contingents are sent across the city to participate in various intercollegiate cultural fests. In 2019-20, the teams won all-round trophy in two of the most prominent intercollegiate cultural festivals: **KIRAN (KC College)** and **ILLENium (SME School of Management & Entrepreneurship)**. The annual inter-collegiate cultural extravaganza **SHOUTT (SHOW US THE TALENT)** organized by the SDU has over 40 events under varied categories - Performing Arts, Literary Arts, Fine Arts.

Expressions:

It is a two days cultural event exclusive for, by & of Junior College students to showcase their talents in art, culture, oratory, drama, singing, dancing, acting, fashion etc. It's a free of cost show to be attended by all Junior College students. It's a non-judgmental & a non-competitive event.

Student Council:

The Student Council is the chief student body of Jai Hind College. It is the most diversified body, comprising of representatives from individual courses across all years. The purpose of the Student Council is to give students an opportunity to develop leadership abilities by organizing and carrying out college activities and service projects. The motto of the Student Council is "In order to succeed, we must first believe that we can". In addition to planning events that contribute to the college spirit as well as community welfare, the Student Council acts as the voice of the student body. The Council acts as a bridge between the management and student community to help highlight ideas, interests and concerns of students.

Wellness Cell:

The Wellness Cell looks into the holistic wellness of Jai Hind, teaching, non-teaching and students. Apart from providing individual counselling, the Wellness Cell also organizes many awareness programs which include talks by experts on various wellness related issues such as Exam Stress Management, Relationship Management, CPR Training, Mental Health Awareness etc. The Wellness Cell thus endeavors to strive towards enhancing the overall well-being of the entire Jai Hind family. We firmly believe that students feel most comfortable talking openly to their peers. This has inspired the creation of Wellness Ambassadors who are given training in

active listening so as to create a platform of outreach for those students who may be in some kind of distress or dilemma. The Wellness Cell is headed by our in-house student counsellor Ms. Mahek Punjabi.

Women's Development Cell:

At Jai Hind, we aim to create awareness amongst the youth about the ills plaguing the women in our society and develop a sensitive, socially conscious attitude. The objective of the Women's Development Cell is to include gender sensitization; healthcare; empowerment; education of girls through community interface; social awareness, and exploration of entrepreneurship opportunities. We at Jai Hind, have always celebrated the spirit of the woman, the strength that emanates from their presence and their contributions in varied fields by addressing areas that require societal focus through academic exposure and active participation in discussions, debates, campaigns.

Gymkhana:

The Gymkhana mainly organizes the sports activities that take place both in college as well as outside, at various levels. Gymkhana as a committee organizes intra class, inter class and inter-collegiate fests where colleges all over Mumbai take part and compete with each other. Our students have participated and won laurels at the University, District, State, National and even International level in various disciplines.

Magazine Committee:

The Magazine Committee of Jai Hind College has a dual challenge at hand each year: to encapsulate all that constitutes Jai Hind, and the Jai Hind way of life, and to tap into and do justice to the talent repository within our esteemed college. The College Magazine "SARASWATI" is released every year on an annual basis.

Marathi Vangmay Mandal:

The Marathi Vangmay Mandal (Marathi Literature Society) was established to promote various aspects of Maharashtrian literature and culture. Every year, the Mandal organizes various programs curated especially for those who take a keen interest in the versatility of the rich heritage of Maharashtra. The “Marathi Diwas” is the most celebrated occasion.

Sindhi Circle:

The Sindhi Circle is the cultural wing of the Department of Sindhi language and is a cultural pillar, the bastion of Sindhi culture, Jai Hind being a Sindhi minority college. The Sindhi Circle was formed to focus on the activities related to the Sindhi language and Sindhi culture. Enthusiastic students organize various activities to celebrate the spirit of the Sindhi community.

Rotaract Club:

Rotaract is an international organization for the youth who believe that they can make a difference in society. The Rotaract Club of Jai Hind College addresses the physical and social needs of the community. It is an active part of the Rotaract District 3141, which hosts more than 1130 clubs and has a strength of 6000 rotaractors. The Rotaract Club of Jai Hind College also is a sort of ‘Rotary International.’ It falls under the prestigious ‘Rotary Club of Bombay’. The Rotaract Club of Jai Hind annually hosts around eight mega events and a hundred micro scale events.

Reading Room Committee:

To develop a collection and provide services in response to the changing needs of the library users’ is one of the objectives of the Jai Hind College Reading Room Committee.

CSR (College Social Responsibility):

Corporate Social Responsibility (CSR) is an initiative by the college to foster a spirit of unity and to inculcate good citizenship. It is a way of giving something back to the society which has given us so much. It aims at spreading awareness about social issues and make efforts to help the less

fortunate. Various events such as “Voters’ Registration Campaign”, Tree Plantation, especially in the places of uprooted trees on 'A' and 'B' road, “women empowerment” schemes such as “Bachat Gat” in collaboration with NGOs, etc

Nature Club:

The Nature Club works towards creating awareness regarding the environment and the need for sustainable development and inculcating in students a love and appreciation for nature.

NSS:

The NSS unit strongly believes in the statement: "A nation as a society forms a moral person and every member of it, is personally responsible for his society." The objective of the National Service Scheme is “Development of the personality of students through community service.”

This objective is sought to be achieved by enabling the students to:

1. Understand the community in which they work
2. Understand themselves of relation to their community
3. Identify the needs & problems of the community & their solution in which they can be involved
4. Develop among themselves a sense of social and civic responsibility
5. Develop competence required for group-living and sharing of responsibilities.
6. Gain skills in mobilizing community participation
7. Acquire leadership qualities and a democratic attitude
8. Develop capacity to meet emergencies and disasters
9. Practice national integration

The NSS unit of Jai Hind college conducts various activities under three categories; Area based projects, College based projects and University based projects such as creating awareness about the importance of using eco-friendly material to make Ganesha idols, “Cleanliness Drive” with MCGM to warn people who littered, spat, urinated etc. on "A" road – the zone which Jai Hind College had adopted, to create awareness about AIDS in association with the Red Ribbon Club,

Disaster Management workshop in association with the Fire Brigade, Police force, the MCGM and LIHS, and many more.

NATURE CLUB

Wellness Cell Programme
