

Jai Hind College Autonomous

E-Newsletter

The Reflection

Volume 01 | Issue 04 | September - November 2020
©Jai Hind College Autonomous | All rights reserved.

EDITOR'S *note*

Most of us have not experienced a crisis of the magnitude of the COVID-19 pandemic. Support and unity are the things which are keeping us motivated in these difficult times. While the aim of The Reflection is to keep the students and faculty up-to-date with the recent global and domestic research in various fields, the actions undertaken by the several departments of Jai Hind College Autonomous during this crisis is no less than an achievement.

It is during such times that we get an opportunity to push and rise above ourselves. With so much time on our hands, we can expand our mind to its horizons and generate revolutionary ideas. The Reflection is where all these revolutionary ideas can unite and inspire. Each page of the e-newsletter speaks of the initiative, efforts, and innovation by Jai Hind College Autonomous.

We take immense pleasure in being the area where the union of these ideas can ensue. Given the current times, this issue is also dedicated to all the faculty and students. They have continued to face the hardships of life and maintain the fire within them to learn. We can learn and get inspired by even the most minute phenomenon, and The Reflection is where we can reflect on these.

EDITING & DESIGN
SWARDA PARAB & SHRUTI SHASTRY
DR DEVANGI CHACHAD

TABLE OF *contents*

- 1** ONLINE TEACHING:LEARNING
- 2** BIOTECHNOLOGY
- 3** PHYSICS
- 4** LIFE SCIENCES
- 5** BOTANY
- 6** PSYCHOLOGY
- 7** PHILOSOPHY
- 8** HISTORY
- 9** POLITICAL SCIENCE
- 10** COMMERCE
- 11** BBA, BFI & BFM
- 13** SCIENCE CLUB
- 14** NATIONAL SERVICE SCHEME
- 15** JUNIOR COLLEGE

ONLINE TEACHING: LEARNING

Ms Zubeida Surti

'You are your only limit.'

Jai Hind College Autonomous Junior College strongly believes in the above quote. Covid-19 brought us at doors of abrupt & sudden closure of college from 21/3/2020; in the middle of exam season when we were halfway with FY XI Annual Exams & assessment & moderation of HSC 2020 answer books.

The extended periods of lock-down added to the uncertainty. But this feeling was only for a short period of time. We teachers could sense the wind of changes & we braced up for the same.'

'To teach is to learn.'

From as early as mid - April, we started attending webinars organized by JHC & other institutions to learn several skills related to presentations, preparations of digital content, conduct online classes, execute an online assessment, organizing online events, getting acquainted with different online platforms & use of applications & tools. The learning process continued during the assessment & moderation of HSC answer books in May-June.

With the declaration of online results of FY XI in mid-June, now it was time to put all learning to good use. With the Govt. go-ahead for online teaching: learning; JHC JC was one of the first colleges in Mumbai to start it from July 1, 2020. A small step in the right direction was a big leap in future. The road ahead was long & winding, but our pace was slow & steady. We faced turbulence but we held together & manoeuvred. The challenges were big & tough but our resolve to give the best to the students worked as catharsis.

The Plan & Execution:

1. We formed an LMS Committee of 9 teachers who are more techno-savvy to guide & problem shoot on online teaching.
 2. We formed an SMS Committee of all our CRs & SRs to assist class & subject teachers in fine-tuning of online activities.
 3. We use Zoom & Google Class Room for a well-balanced approach.
 4. The use of WhatsApp by stream in-charges continues for direct communication with all students & parents.
 5. As per Govt. directives, online activities are for 3 hours daily; with a well balanced time table.
 6. There are 2 teachers in every lecture; one the subject teacher & the other a stand -by teacher to take care of disturbances due to connectivity, power etc.
- "The Resolve for new action brings new strength".

Our strength comes from 3 quarters:

Our Students: These young people are our charging ports. They are our partners; they re-energize us, & drive us to give the best. Their enthusiasm keeps us alive. (Their views included herewith).

Our Principal: A constant care, concern & encouragement; more by his actions than mere words, make it easy & worthwhile. Dr Wadia leads us by example in all fronts like being techno-savvy himself, performing all the work online & attending the college daily.

We, Ourselves: Not only each of us gathered strength from within to handle personal difficulties like lack of devices, internet & other facilities, power outage etc.; but also stood by our colleagues & students to solve their difficulties. Today, in our upgraded avatars, we feel more complete & confident.

DEPARTMENT OF BIOTECHNOLOGY

After completing their graduations, most students want to pursue further studies. A majority of these wish to enrol for programs leading to a PhD – in institutes of repute. However, the road to this much-desired path is challenged by entrance exams which sieve out the very best of the students. In order to help our students, get guidance and answers to their anxious queries, a talk “Cracking entrance exams”, was organized on 17th September 2020, with the speaker being none other than one of our ex-student Ms Amruta Naik. Amruta is currently a Senior Research Fellow at the prestigious institute of National Centre for Biological Sciences (NCBS), Bengaluru. She has prepared hard and well for the various entrance exams held throughout the country and has fared very well in them. The talk was an online interactive session particularly for the students of second- and third-year Biological Sciences at Jai Hind College. Amruta provided very effective study methods, and tips to prepare for entrance exams and the interviews that follow most of these.

Choosing a career that is right for oneself is always a dilemma for most individuals. This dilemma is always weighing heavy on our students too. In order to help them get some clarity in their decision making, the Department of Biotechnology organized a talk “Scope of Biotechnology and Allied Sciences” on 9th October 2020, with Mr Nikhil Bardeskar who also happens to be one of our students from an earlier batch. Nikhil has been working towards his PhD degree at the National Institute for Research in Reproductive Health (NIRRH), Mumbai. He is currently working as an Editor at Crimson Interactive Pvt. Ltd, Mumbai. The speaker gave a detailed idea about the opportunity, future scopes and research areas to the students after completing their graduation. On the whole, it was a fruitful session for the students and they found it very helpful.

DEPARTMENT OF PHYSICS

The Physics Discussion Club (PDC) was initiated under the aegis of the Physics Department from 2019-20. The students gather once every week and one/two students presented using PPT a detailed overview of a Physics-related topic (research problems/current interest).

This will be followed by a Q and A session or an exchange of ideas or suggestions among students. Till now, eight such sessions have been conducted during the months of August, September, October, and November, each session lasting for one and a half hours. The benefits of such a club are many. Besides fostering communication on science among and between FY, SY, and TY students, it will also enable the students to get acquainted with current research activities happening around the globe.

Also, in the current situation where social interactions are minimal, a meeting of students sharing the same passion of Physics can be beneficial for their mental well-being.

The topics that the students are presenting are chosen by them. But the quality and validity of the presentation are approved by the faculty-in-charge (Dr Niyaz Ahmed K C) prior to the presentation.

Since many students were interested in this course, it has been converted into a AAA course.

DEPARTMENT OF LIFE SCIENCES

Department of Life Sciences is well known for its research in the college. In 2019-20, our students bagged several prizes right from institutes like IIT to our college's 'XPlore'.

This year we encouraged our students to write research articles. Our TY students Varisha Khan and Jhansi Bhansali have published research articles in scientific journals.

They both have co-authored the article based on the contemporary topic titled 'Bioinformatics Approach On Evolution And Phylogeny Of SARS COV-2 And Host Ace2 Protein Receptor' published in the journal Compendium of 'Research Insights of Life Science Students'.

Jaansi Bhansali wrote an informative article on 'Proteomics Of Alzheimer's Disease' and Varisha Khan wrote an interesting topic on 'Sleep Paralysis-Supernatural or Science' in the same journal. All three articles were well received by the scientific fraternity.

DEPARTMENT OF BOTANY

Department of Botany is one of the oldest and only departments with all staff members with PhD and the laboratory recognised for M.Sc. (by research) and PhD. The staff members and students are motivated to take up research projects in various inter and intra-disciplinary subjects. In 2018 – 2019 our students bagged several prizes including a silver medal in Avishkar, a clean sweep in undergraduate category at an international conference etc.

The staff members help students to not only work on research projects but encourage them to participate in various competitions, conferences etc. Three students of 2019 – 2020 batch have already written a research paper on “Larvicidal activity of essential oil from bottlebrush plant” which is communicated for publication.

We also ensure our students have all-round development and to achieve the same, A lecture on “Nature Driven Life Journey” was held by Department of Botany and Microbiology in association with Nature Club, Jai Hind College on 22nd September 2020.

Other than these activities, the staff members also keep updating their skills by attending various courses, webinars, conferences etc.

Dr Sangeeta Godbole was invited at Institute of Science as an external subject expert for conducting online vivas for students desirous to submit the research proposals for pursuing PhD programme.

Dr Devangi Chachad has been selected as a member, Board of studies at K.C. College, HSNC University.

Dr Archana Ashtekar was an integral part of organizing the first-ever online teacher’s day celebration in Jai Hind College.

DEPARTMENT OF PSYCHOLOGY

Several workshops were organised for the students -

'Gender Dysphoria' with resource person Harish Iyer was held on 9/10/2020.

'YOUth Matter: Prana' with Resource person Dr Maria Nigam was organised on 11/10/2020.

'Empathy Building' by Resource person Hoori Shah 17/10/2020.

'Training in Industrial Psychology', with resource person Vibhuti Duggar was held on 19/10/2020.

Empathy in Counselling' with Resource person Jai Bapat.

Dr Ruchi Dubey Chaturvedi as the Resource Person for webinars:

1. Morningstar Inc. (An International Financial Company) organized 'Empowerment of Humanity with Psychosocial Skills' on 13th August 2020. 120 Employees of Morningstar Inc. attended the session.

2. The Indian Schools of Oman organized 'Causal Factors and Treatment of Mental Illnesses' on 10th of October 2020 on the occasion of World Mental Health Day. 67,000 participants comprising of Faculty, Parents & students of The Indian Schools of Oman & Jai Hind College students.

3. On 30th October 2020, Dept of Psychology, Sri Aurobindo College, Delhi University organized 'Life Skills for Building Positive Lifestyles'. 80 Psychology Students of Sri Aurobindo College, Delhi University attended.

4. Gandhi Shikshan Bhavan's Smt. Surajba College of Education organized 'Life Skills & Mental Health' on 4th November 2020. Faculty & Students of B.Ed Colleges attended this Multidisciplinary International webinar.

DEPARTMENT OF PHILOSOPHY

Ms Prathma Nemane facilitated the “Wellness Wellbeing through Tibetan Singing Bowls” workshop on 21st August 2020. She taught meditation and gave a live demonstration of healing modality through Tibetan Singing bowls. She imparted knowledge of understanding the dimensions of wellness and techniques to improve wellbeing.

On 25th August 2020, Ms Zennobia Edulkaka conducted the “Philosophy of Pythagorean Numbers” workshop where she gave a detailed introduction to Pythagorean Numbers for understanding and exploring our mission through tapping into our life path numbers.

Our Board of Studies member and alumnus Ms Juthika Mehta took a lively and highly interactive guest lecture titled “Philosophy – The Bridge to the World” on 10th September 2020. She covered themes such as the role of philosophy in various dimensions with special reference to the sports.

Alumnus Ms. Janki Mehta conducted a workshop on 11th September 2020 titled “Building Resilience Through Mind, Body and Spirit” in collaboration with Rotaract club of Jai Hind College (RCJC)

This workshop emphasized on the meaning of resilience and its importance, finding an internal anchor and taught students how to build resilience for a balanced life.

National Service Scheme (NSS) and Department of Philosophy collaborated for a workshop titled “Yoga for Online Teaching and Learning” which was facilitated by Ms. Simmin Bawa on 19th September 2020.

Another fun and healthy workshop titled “Laughter Yoga workshop” held on 10th October 2020 conducted by Ms. Simmin Bawa and the NSS. This workshop explored the healthy connection between laughter and yoga.

DEPARTMENT OF HISTORY

The History department has been resolutely striving towards providing holistic education with an emphasis on honing reading and research skills of its students. They were motivated to enrol for value-added online courses that will endow a platform for an interdisciplinary approach towards humanities, develop communication skills and facilitate market placement.

The faculty has managed to complete FDP's, Seminars, Workshops, and Conferences that assist in the teaching-learning process, evaluation techniques and research skills. The faculty has also successfully completed the courses it enrolled for Teaching was resumed through Google Meet and regular reading material, PPTs and references are being shared with students.

Online revision lectures for TYBA Batch 2019-2020 and for students appearing for ATKT exams was conducted. 2019-20 major batch student Yukta Hatiramani was invited by Dr Archana Mishra to teach the present SYBA History students blogging. The SYBA students wrote blogs as part of their CA2 for the History Paper III-Early Indian History (Stone Age c. to 326 B.C).

The Students of SYBA FC (B) Division made videos on socially vulnerable groups during Covid-19 as instructed by Dr Archana Mishra in order to create awareness regarding the impact of the Coronavirus.

For the Students of FYBCOM (B) division Mrs Safina Rakhangi organized an online debate on 20th October 2020. The two debating groups presented their views on "Should Reservation System be abolished in India?" followed by an interactive session. The students got an insight into the topic. Mrs Safina Rakhangi has been appointed as the Member (Ag) Ad-hoc Board of Studies in the subject of Foundation Course under the Faculty of Humanities in H.S.N.C University. She attended the BOS meeting on 12th October 2020 to discuss and approve the syllabus. She was appointed as a Rapporteur for the Capacity-building Workshop for Teachers held on 10th November 2020.

DEPARTMENT OF POLITICAL SCIENCE

With the advent of the new Academic session, there was a shift from offline to online teaching and evaluation. Hence, with a view to providing a wholesome online learning experience, the Department organized several webinars and virtual activities to make teaching & learning meaningful, enriching and engaging for the students.

On 17th August 2020, a webinar was organized on 'Fake News & Artificial Intelligence: Threat to Democracy'. The speaker was Harini Calamur, a journalist by profession. Her talk was so thought-provoking that it nudged the students to dwell deep into the issues pertaining to Fake News.

Another webinar was organized on 22nd August on 'An Introduction to Public Policy' by Ms. Nanadini Naik from St. Xavier's College.

It was soon followed by a virtual talk on 29th August 2020 on 'The Group, Systems and Elite Theories of Public Policy' by Ms. Vandita Morarka, CEO of "One Future Collective". Ms. Vandita Morarka delivered another online lecture on 10th September 2020 on "Games, Institutional and Incremental theories". Yet another much-appreciated webinar was organized on "Feminism" on 16th October 2020 by Ms. Aanchal Jain. She is an activist, social entrepreneur, actor, director, and facilitator working at the intersection of gender, theatre, sexuality, mental health, and art. She is the founder of the "Thought Project". Soon then on 24th October 2020, the Department celebrated "United Nations at 75". Dr. Uttara Sahasrabuddhe, Head, Dept of Civics & Politics, University of Mumbai delivered a virtual talk on 'United Nations at 75'. It was followed by a debate and a quiz competition. The debate was centred around the theme "The Security Council will perish without Reforms - For or Against the motion." The quiz was on the United Nations and its functionality. This activity helped the students to learn and showcase their knowledge.

DEPARTMENT OF COMMERCE

The National Entrepreneurship Network Wadhvani Foundation Entrepreneurship Cell has always aimed to not only impact the minds of our students but also to impact the complete entrepreneurial ecosystem.

We bring together academia, industry and international experts to deliver knowledge, advice, resources and create a powerful support system for new entrepreneurs. This year too we organised some sessions and a workshop which was highly appreciated by all the attendees.

The events held are as follows:- Session by Mr. Vikrant Potnis founder of FundEnable on 'How to raise capital for a start-up'.

Mr. Yash Chandiramani founder of Admatazz talked about 'Brand Positioning'.

Session on 'Enabling Technology with Information and Operation' by Mr Shankar Bose, Director of Aumtech.

Workshop on 'Triggering business sales with immersive experience' by Mr Abdul Basit Saboowala founder of Holoshiksha.

The only business soaring high during a pandemic -Online business' session by Ms Apeksha Halida founder of Zayka ka Tadka.

The Mentor Cell event took place with a panel of 9 industry experts from different domains who mentored our E-Cell Campus Entrepreneurs with their powerful insights.

DEPARTMENT OF BAF, BBI & BFM

Out of the many clubs within our department, ConCourse focuses on fulfilling the point to give our students control over all the other aspects to lead a business. ConCourse was the first session for this academic year that witnessed all the three batches come together to attend a unique session on secularism and communal harmony by Mr Ram Puniyani.

He is a former professor of biomedical engineering and former senior medical officer affiliated with the Indian Institute of Technology Bombay for over 27 years. On 23rd October 2020, ConCourse organized a session with Mr Sachin Dedhia: an independent cybercrime investigator whose occupational and technical expertise has been of use to the cyber cell department of the Mumbai police.

ConCourse session centred around the topic of career guidance with Ms Vibha Kagzi. With a plethora of achievements in her repertoire, she is best known for authoring the book "Break the MBA Code" and is the CEO & founder of ReachIvy.com. A Harvard alum, she guided the students through the intimidating process of applying for a top-tier college.

Endeavour aims at nurturing a community of writers. It is a research club which provides a platform for exceptional and unique minds to put their matter to work. In difficult times, where most of the people gave up, endeavour decided to inspire the students by hosting interviews with successful alumni.

These sessions started with Shaunak Majumder, BFM'18, who shared his success story, his journey in college and his current achievements. The next session was taken over by Gargi Mishra, the winner of various nationally established research competitions.

The editorial organised a session about what it truly stands for, under the guidance of Ms Debjani Banerjee, an avid researcher who has published papers at Oxford, AACSB, Edinburgh, and the first PAN IIT conference in management.

DEPARTMENT OF BAF, BBI & BFM

The Financial Cell of Jai Hind College predominantly works to bridge the ever-widening gap between the practical and the theoretical worlds of finance.

Make the Move was a virtual Mock Stock event organised by The Financial Cell, the aim of this event was to make sure the participants attain a realistic feel of investing in the stock market. Lotto was the second event of The Financial Cell which took place via WhatsApp.

This event involved the participants in a mood-boosting game of financial house. Another enticing event was conducted, the Treasure Hunt. In this knowledge and fun-filled event, the participants were required to complete the hunt within a stipulated amount of time.

Bazaar focuses on giving the department students one platform that would keep them up to date with the current affairs incorporated in the financial industry as a whole. It came up with nearly 14 to 15 issues. All the issues revolving around financial literacy, Atma Nirbhar Bharat, markets during the lockdown, petrol rally, the impact of the current situation on India's top 10 businesses and many more.

A monthly newsletter, initiated by the Department of BAF, BBI & BFM. The main purpose of the newsletter is to highlight the extensive efforts and the relentless efforts that the students of our department have put in order to give opportunities even in the most difficult times.

They have come up with a new section called "Quarantine Diaries" where they acknowledge the students of our department who have found ways to use this time efficiently by participating in a number of competitions.

The Societal Bridge aims to bridge the distance between the individual students and their batch mates and to help people know more about their peers and have a wonderful time at Jai Hind.

Activities conducted by the societal bridge were as under:

1. Hello World – Introductory session with the batch of 2023.
2. Fish Bond – A hilarious game to know each other better.
3. Being Beyond Brainy – a virtual fest in cooperation with all the clubs of the department combined.

SCIENCE CLUB

Jai Hind College Autonomous

The new norm in scientific research" was a webinar organized under Star College scheme initiated by Science club, Jai Hind College, on 21st October 2020, to address young minds and quench their thirst for research in "the new normal" which the world is now subjected to consequent to COVID -19.

Dr Shobha Udipi guided budding researchers with her vast knowledge and enormous experience. She has 96 publications on her name in various peer-reviewed and reputed national and international journals. She has contributed to chapters in almost 9 books and has authored almost 5 books. She has tremendous experience as head of research projects both international and national level.

She had tremendous experiences under her name. She started her talk with a brief introduction on what are reviews. Review articles are papers that compile, summarize, critique and synthesize available information on the topic. She helped students understand how to write a review article and how to collate and bring all the information together. She explained the difference between the literature review and reviewing the literature.

Jai Hind College Autonomous
REVIEW-NEW NORM IN SCIENTIFIC RESEARCH
 Date: 21st October 2020 Time: 4:00 p.m.
Free
 No registration charge

Jai Hind College (Autonomous), Chavdagan, Mumbai. The institution has successfully undergone three cycles of accreditation by NAAC and is poised to have received 3A++ grade with a CGPA of 3.52 out of 4 in its third cycle. In 2019-19, three departments of the college, Botany, Chemistry and Microbiology identified for promotion and rejuvenation of Science under the DBT-STAR scheme. In 2018-19, the Union Ministry of HED 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'.

Review - New Norm in Scientific Research is a webinar organized, to address young minds and to quench their thirst for research in the new normal, the world is subjected to because of COVID-19, by Star college scheme initiative by science club under Jai hind college (Autonomous).

Dr. Shobha Udipi with her expertise and experience of many years has successfully guided 88 students for their Ph.D. She has well completed her Ph.D. from Pallas University, USA. With her enormous research experience will be guiding budding researcher from science, Botany.

Platform: Google Meet and YouTube (Webinar link will be sent to you soon)
 Certificates will be provided to participants.

She then explained the purposes of reviewing the literature, in that she mentioned that reviewing the literature helps us to know the methodologies that have been used, main ideas, conclusions, theories, the establishment of similarities and differences behind the project are quite visible after reviewing the literature.

She further explained the qualities of a good review paper, one of the qualities is that it should clarify the state of knowledge. While writing a review it is very important to evaluate the sources.

The sources can be evaluated based on R.E.V.I.E.W. R stands for relevance, E stands for expertise, V stands for viewpoint, I stands for the intended audience, E stands for evidence and W stands for when published. The webinar was very informative, it gave students a clear picture of how to write a review article.

NATIONAL SERVICE SCHEME

Jai Hind College Autonomous

NSS organised several workshops, ranging from meditation sessions to celebrating certain important days.

1. A meditation session by Heartfulness meditation foundation on 17th Dec.
2. On 19th Aug a webinar by Praja Foundation on 'National Education Policy' at 4 pm.
3. On 21st Aug organized a webinar on Glorious career of Mr Dhoni and Raina at 4 pm.
4. On 23rd Aug organised virtual Ganpati Celebrations.
5. On 28th Aug. organized a debate on 'National Education policy'.
6. Meditation session by Heartfulness Meditation at 7.30 am on 31st Aug
7. On 8th Nov Session by youth for global peace at 4 pm, speaker Mrs Anuradha Bhakar.
8. Session by Dr Kolte, Mumbai District Coordinator on 'Balancing NSS with Academics'.
9. On 9th September Organized session by Ms Nida Hasan on World Suicide Prevention Day at 4 pm.
10. On 15th Sept, Science Orientation at 4 pm.
11. On 16th Sept, organized an Arts Orientation.
12. On 19th Sept had a session by Simmin ma'am on 'Yoga and online teaching at 1 pm.
13. On 21st September Organised Group Discussion from 4 pm to 5 pm for First-year NSS volunteers.
14. On 23rd Sept 'Why should I join NSS?' video making competition as a University event for NSS students.
15. On 28th Sept kept a session on Pledge for 'No Spitting India' Campaign At 4 pm.
16. On 29th Sept Organised session on 'Social activities of PCGT' by Mr Rem Dsouza at 4 pm.
17. On 2nd Oct, volunteers participated in the online Bhajan Sandhya programme at 5 pm organised by the University of Mumbai.
18. On 4th Oct organised an international webinar by Dr Venkat Srinivasan. Director of Art of living Boone, USA at 5.30 pm.
19. On 13th Oct, volunteers attended 'Vcan' online programme on how to handle heart attacks at 5.30 pm.
20. On 13th Oct, volunteers participated in online Global Handwashing Day by Unicef at 10.40 am.
21. On 28th Oct volunteers attended a session on Brain Attack or stroke by 'Vcan' foundation at 6.30 pm.
22. On 31st Oct, volunteers organized Festival Fusion from 4 pm in online mode to celebrate diversity in Indian cultural performances.
23. On 17th Nov. organised E-yoga with Jai Hind Gymkhana, Wellness Cell, Philosophy Dept and Psychology Dept.
24. On 12 Nov, organised a group discussion session judged by Deepna ma'am and Firdaus ma'am.
25. On 16th Nov, organised a session on website making by Mrs Khan.

JUNIOR COLLEGE

Jai Hind College Autonomous

Online Teaching: SYJC XII online teaching began on July 1 and is going on smoothly. In fact, end-October has seen 50% of syllabus in the curriculum is completed by teachers.

The continuous online teaching for the last 4 months & one week has instilled confidence in students & parents about the commitment of JHC JC towards our students

FY XI Online Admission:

a) Open Merit List was announced on 30/8/2020; JHC had record-breaking cut-offs with both Commerce & Arts at 92.6% & Science at 89.6%.65% of total students allotted in Science & 50% of total students allotted in Commerce opted for JHC as the first priority college.

b) Minority Quota admission have been on right from mid-august & JHC has received good response from students esp. in Commerce where more than 2/3 rd of total minority seats filled so far.

3. Teachers' Training: Maharashtra State Board & SCERT organized online training for teachers in all subjects of the curriculum of SY XII was held from 29/10-4/11 & attended by every teacher of JHC JC.

The response from students has also been very encouraging and all their suggestions have been implemented for the online teaching process.

Online learning was a new and unique experience. I was intrigued by the number of effort teachers put in to make it as interesting as possible and teach us online which was exceptional. I am very fortunate to have been a part of this amazing college! - *Vaagish Sharma*, Commerce

Online classes have been very effective. I can see that our teachers have put in so much effort into the material and ppts and made it so easy for us to learn. Also, the frequent mock tests and revisions are helping me a lot because half of the learning is done in class only. I thank all my teachers for doing so much for all of us! - *Riddhi Patel*, Commerce

The online experience was new and frustrating but the teachers gave their best and made it as smooth, enjoyable and informative for us as possible. Overcoming all the network problems and technical problems, we have missed our college more than ever. But overall it was a great effort on the part of our teachers and I would like to thank them for this.- *Anushka Patil*, Arts

 This issue of the newsletter aims at highlighting the activities undertaken by the various departments between August 15th and November 15th. Several other activities have also been conducted for the students.

Find all the issues at
<https://www.jaihindcollege.com/media/publications.html>

Write to us
feedback.thereflections@gmail.com