


WHY SHOULD I JOIN JAI
HIND COLLEGE?

Rich History of Jai Hind College:

Arts stream junior college.

- ▶ Jai Hind College was established in 1948. It's accredited "A+" NAAC grade. Also has awarded with, "Best College" by University of Mumbai.
- ▶ Over the years a number of students graduated from the college has made their marks in every walks of life.
- ▶ Jai Hind college is one of the best, most sought, and well known college for arts stream in the city.


Alumni :- Prominent graduates from Jai Hind College include celebrities, politicians, business people, athletes and more. This list of distinguished Jai Hind College alumni is loosely ordered by relevance, so the most recognizable celebrities who attended Jai Hind College are at the top of the list. This directory is not just composed of graduates of this school, as some of the famous people on this list didn't necessarily earn a degree from Jai Hind College. The list you're viewing is made up of different graduates like Dr. Raghunath Anant Mashelkar, Aishwarya Rai Bachchan and Priyanka Chopra, Kiara Adwani, John Abraham, Chanda Kocher, Sunil Datta, Kajal Aggrawal, Supriya Sule, Ajal Piramal, Gopichand Hinduja, Vishal Dadlani, Malaika Arora. This list answers the questions “Which famous people went to Jai Hind College?” and “Which celebrities are Jai Hind College alumni?”


Teaching Faculty of Jai Hind Jr. College

- ▶ Jai Hind College has one of the best teaching faculty in Mumbai.
- ▶ Well-versed, enthusiastic, knowledgeable teaching faculty. They are professionals in their respective field. They make learning easier through their experience and intellect.


- ▶ The teachers are well-qualified and trained to make learning interesting by digitally explaining things and students involving activities that make you understand the subject practically and not just by grasping from the books.
- ▶ Teachers are like captains they never abandon the ship, they always believe in their student's potential. They spur the spark of fire inside students to dream big and they guide them so that they can achieve them.
- ▶ Teachers are most empathetic, most helpful and faithful, available to assist, guide, help any needy student.
- ▶ There are the best qualified teachers on campus.

Curricular and Extra-Curricular Activities of our college:

- ▶ A lot of Co curricular and extra curricular activities are made available to students- Like, Debate, essays Writing, elocution, drawing, Singing, dancing, drama, Participation in intercollegiate festival, Sports competition, Quiz competition, DSO. Which helps them to harness their skill and to develop social leadership qualities. Students get exposure to showcase and enhance their talents and abilities to learn and work in team which builds self confidence.
- ▶ Jai Hind college places a lot of importance on social responsibility of the students. They inculcate the habit social giving in the students through different activities and clubs.
- ▶ Jai Hind has a history of promoting culture and literature through its various clubs and publications. It has Marathi Vanghamay Mandal, which promotes Marathi culture at the college level.


How students will benefit by Jai hind

Activities:

- ▶ Once you take admission in Jai Hind College, you become a Jai Hindite...you become a part of the Jai Hind family, whose members strive towards excellence with unity in their hearts. Here at Jai Hind, the teachers make sure that no student's story is left untold. The teachers teach the students with no form of belittlement, opening doors to the students' biggest dreams.
- ▶ Students develop leadership skills by participating in different activities.
- ▶ It helps students to get the practical learning experience in a safe and positive environment.
- ▶ They get a chance to know more about themselves and be what they are.
- ▶ It helps them to work in a team with cooperative manner.
- ▶ It also helps them to become better and able citizen to give back to the community.
- ▶ The Jai Hind family believes that every student has a voice inside them waiting to be heard; and the teachers make sure that every student has an opportunity to display their talents. If you have talents waiting to be discovered by a diverse crowd, Jai Hind is the place to be. You see students working for college committees and festivals with tremendous enthusiasm. Here at Jai Hind, you are likely to meet the future leaders, and entrepreneurs, of their generation. A dream come true for any student.

Different Committees and Societies of the College:

- ▶ College has a number of committees and Societies, which provides opportunities to students to show case their talent skill, hobbies. The societies and committees conduct Annual Featuring programs.
- ▶ Jai college promotes participation in extra- curricular activities. The college has a library and Debating Society (LDS), College Social Responsibility (CSR), a Gymkhana, Social and Dramatic Union (SDU), Expressions. The Main annual events of college include Shoutt, Expressions Achievers Night and Sports day .
- ▶ Other Committees Like Marathi Vanghamay Mandal (MVM), Hindi Parishad (HP), Sindhi Circle organize intra-college events such as Talash, Cyber strike, Kani, Hojmalo, Hindi Divas, Celebration of Gurupornima, Marathi divas, Teachers day, Friendship day, Rose day, Traditional day, sport and cultural events.
- ▶ The Festival Invites Special Guests, and celebrities every year.


Variety of Courses Available in our college After 12th Arts:

- ▶ Bachelor of Arts [BA] 3 Years Full Time
- ▶ Bachelor of Vocational Studies [B.Voc] 3 Years full time
- ▶ Bachelor of Management Studies [BMS] 3 Years full time
- ▶ Bachelor of Mass Media [BMM.] 3 Years full time
- ▶ Bachelor of Business Administration [BBA] 3 Years full time
- ▶ Bachelor of Banking and Insurance [BBI] 3 years full time
- ▶ Business & Management Studies
- ▶ Mass Communication & Media

Apart from regular courses, There are many various certificate courses available.

Infrastructure of Jai Hind College:

The campus has two huge buildings with superb Classrooms. College has one of the best and digitally equipped library. Our college has one of the biggest auditorium. Audio Visual room, Gymkhana, Recording Room.


Auditorium


Library


classroom


So, Infrastructural facilities are best in both Academic zone and Recreation Zone.

Academic Zone

- ▶ Audio Visual rooms
- ▶ Auditorium
- ▶ Library
- ▶ Laboratories
- ▶ Reading Rooms
- ▶ Reprographic Facilities

Recreation Zone

- ▶ Cafeteria
- ▶ Canteen
- ▶ Gymkhana
- ▶ Recoding studio


Location Of Jai Hind College:

- ▶ Jai hind College is located at stones throw distances from Churchgate railway station and bus stop. Students from different parts of the Mumbai come to the college, hence; all the modes of the transportation are very well connected and convenient. Jai Hind college situated as its well connected to all local routes.


Thank You


Mr. P. Shenoy-
In charge of Arts Jr. college.