

Modern Education Society's

Nowrosjee Wadia College

Affiliated to the Savitribai Phule Pune University
(Formerly Known as University of Pune)

Senior College Prospectus (For the A.Y. 2022-23)

- Accredited 'A+' Grade by NAAC
- Recipient of the Best College Award of Savitribai Phule Pune University

LOCATION AND BUILDINGS

Nowrosjee Wadia College of the Modern Education Society, Pune, is situated in a very strategic location, midway between the Pune Railway Station and Bund Garden.

The College has separate buildings for Arts and Science faculties. In addition to a three storeyed Golden Jubilee Building complex, a Diamond Jubilee Building complex is utilised for post - graduate teaching and research. A four storeyed building constructed in the college campus houses the entire college office. The College also has separate buildings for Assembly Hall, Boys' and Girls' Hostels, Canteen and Gymnasium.

An extensive area of about three hectares is used as a playground and a Gymkhana Pavilion built thereon is used both as a stadium and a gymnasium.

At Present the College Conducts:-

- **Arts and Science Courses of Junior College.**
- **Arts and Science Courses of Senior College.**

Arts Faculty (Subjects at General Level (up to 3rd year)):

1. Applied Mathematics
2. Defence and Strategic Studies (Non Grant)(Useful for all competitive exams)
3. Descriptive Statistics (Only up to 1st year. This basic course is very much helpful for graduation in Economics, Psychology and Geography)
4. Economics
5. English
6. French
7. Geography
8. Hindi
9. Industrial Mathematics (This subject is very useful for exams of banking sectors and also for various competitive exams and Economics)

10. History
11. Logic and Methodology of Science
12. Marathi
13. Mathematics
14. Mathematical Statistics(Only up to 1st year)
15. Optional English
16. Politics
17. Philosophy
18. Psychology

Arts Faculty (Subjects at Special Level):

1. Economics
2. English
3. Geography
4. History
5. Marathi (Non Grant)
6. Mathematics
7. Politics
8. Psychology

NOTE:

- Students intending to do **B. A.** with **English** as their special subject should note that they have to necessarily take Optional English at F. Y. B. A.
- Students intending to do **B. A.** with **Mathematics** as their Special subject should note that they have to take three Mathematics courses at F. Y. B. A. – General Mathematics, Financial (Industrial) Mathematics and Applied Mathematics. At the S. Y. and T. Y. levels there will be five papers of Mathematics each.

Science Faculty (Subjects at Special Level (up to 3rd year)):

1. Botany (T. Y. B. Sc. Botany is Non Grant)
2. Chemistry
3. Electronics
4. Physics
5. Geology
6. Mathematics
7. Zoology

Science Faculty Subjects at Optional Level (up to 2nd year)):

1. Geography

Under Graduate (Self Financing Courses):

1. B. Sc. Computer Science
2. B. Sc. Biotechnology

• Post Graduate Courses:

1. M. Sc. in Botany
2. M. A. in Economics
3. M. A. in English
4. M. A. in Psychology
5. M. Sc. in Physical Chemistry
6. M. Sc. in Analytical Chemistry
7. M. Sc. in Organic Chemistry
8. M. Sc. in Polymer Science
9. M. Sc. in (Applied) Petroleum Technology
10. M. Sc. in Physics
11. M. Sc. in Computer Science
12. M. Sc. (Industrial Mathematics with Computer Applications)
13. M. Sc. in Electronics
14. M. A. / M. Sc. in Geography
15. M. Sc. in Zoology

The College has recognized research guides for M. Phil and Ph. D. on its roll. The Chemistry, Physics, Geology and Geography laboratories have been recognized for research leading to M. Phil. and Ph. D. degrees.

Accreditation 'A+' Level: A Historical Landmark:

A Peer team of the National Council for Assessment and Accreditation (NAAC) Bangalore visited the college in September 2017 for its second cycle of accreditation and accredited it with an 'A+' grade. This college also has the rare distinction of receiving the first ever "Best College Award" instituted by Savitribai Phule Pune University (Formerly known as University of Pune) in 2002. These distinctions achieved by the College are a result of the hard work put in by its staff, the respectability its management enjoys in public and the support it has been receiving from the student community and alumni over all these years.

(A) ADMISSION (F. Y. / S. Y. / T. Y. B. A/ B. Sc.)

Since June 2019, the Choice Based Credit system has been introduced for F. Y. B. A. / B. Sc. and June 2020 onwards for S. Y. B. A. / B. Sc. For eligibility criteria, credit information, syllabus, evaluation process etc. the student is advised to refer to the website of Savitribai Phule Pune University. The link is www.unipune.ac.in Please note that all admissions are provisional until confirmed by the University. While seeking admission to degree college classes, preference will be given to students who have passed their XII Arts or Science examination from this college. However, such students cannot claim admission to the degree college by right. Attendance by the student for regular lectures is compulsory. Appearance at the Internal Examination is compulsory.

(B) STRUCTURE OF COURSES

Bachelor of Arts (B.A.)

1. F. Y. B. A: At degree college, under the existing system and three year degree course, a student has to cover 18 courses over three years, covering 6 courses each year. The special courses in selected subjects start only at S. Y. B. A. The structure of compulsory and Optional subjects at F. Y. B. A. at this college is as follows:

- 1) **One Compulsory** paper : Group A – Compulsory English
- 2) **One Compulsory language** Paper : Group B – Marathi / French
from two groups : Group C – Hindi
- 3) **Four Optional Papers** from the other following groups
 - : Group D – Economics
 - : Group E – Politics
 - : Group F – History
 - : Group G – Geography
 - : Group H – Psychology
 - : Group I – Defence and Strategic Studies
 - : Group J – Industrial Mathematics /
Mathematical Statistics /
Optional English
 - : Group K – Mathematics /
Logic & Methodology of Science
 - : Group L – Descriptive Statistics/
Applied Mathematics/
Philosophy

2. S. Y. B. A

At S. Y. B. A. level, a student has to offer along with Compulsory English, Special course in one subject of his choice from the subjects he had offered at F.Y.B.A. level. In addition he has to offer two other subjects. The college provides special level courses in the following subjects only:

- | | | | |
|-----------------|---------------|----------------|-------------|
| (1) English | (2) Economics | (3) Geography | (4) History |
| (5) Mathematics | (6) Politics | (7) Psychology | |

Only those students who offer Optional English at F. Y. B. A. are eligible to specialize in English at S. Y. and T. Y. B. A.

3. T. Y. B. A

At T. Y. B. A. level a student continues with compulsory English and three subjects offered at S. Y. B. A. level.

(B) STRUCTURE OF COURSES

Bachelor of Science (B. Sc.)

1. F. Y. B. Sc.

At F. Y. B. Sc. level there are four Science Subjects (College offers these in different groups mentioned below). Student has to select **any one** of the following group.

- | | | | |
|-------------|-------------------|----------------|-----------------|
| (A) M-P-C-E | (B) M-P-C-B | (C) M-P-C-Geol | (D) P-C-E-Geol |
| (E) M-P-C-Z | (F) M-P-C-Geog | (G) C-B-Z-Geog | (H) C-B-Z- Geol |
| (I) P-C-B-Z | (J) B-Z-Geog-Geol | | |

M–Mathematics, **P**–Physics, **C**–Chemistry, **B**–Botany. **Z**–Zoology, **Geol**–Geology, **Geog**–Geography, **E**–Electronic Science.

2. S. Y. B. Sc.

At S. Y. B. Sc. three science subjects out of the four subjects offered at F. Y. B.Sc. (college offered in different groups mentioned above) and **One language – English / Marathi / Hindi** and **one course on Environmental Awareness**. A Student has to select **any one** of the following groups in addition to **one language - English/ Marathi/ Hindi**.

- | | | | |
|--------------|--------------|--------------|--------------|
| (A) M-P-E | (B) M-P-C | (C) M-C-E | (D) M-P-B |
| (E) M-P-Geol | (F) M-P-Geog | (G) M-C-Geog | (H) M-C-Geol |
| (I) M-C-B | (J) P-C-Geog | (K) P-C-Geol | (L) P-C-E |
| (M) C-B-Geog | (N) C-B-Geol | (O) B-Z-Geol | (P) B-Z-Geog |
| (Q) C-Z-Geog | (R) C-Z-Geol | (S) P-C-B | (T) P-C-Z |
| (U) C-B-Z | | | |

M–Mathematics, **P**–Physics, **C**–Chemistry, **B**–Botany, **Z**–Zoology, **Geol**–Geology, **Geog**–Geography, **E**–Electronic Science.

3. T. Y. B. Sc.

At T. Y. B. Sc. level a student has to select one of the science subjects offered by him at S. Y. B. Sc. Subjects taught at the Special level in this College are:

- | | | | |
|-----------------|---------------|-----------------|-------------|
| (1) Botany | (2) Chemistry | (3) Electronics | (4) Geology |
| (5) Mathematics | (6) Physics | (7) Zoology | |

B. Sc. (Biotechnology):

A three year degree course in Biotechnology has been introduced in the college from the academic year 2007 - 08. The details regarding admission to F. Y. B. Sc. Biotechnology course can be obtained from the college office. Admission depends on performance in H. S. C. / C. B. S. E. / Std. XIIth Examination and the entrance examination if conducted by the college.

B. Sc. (Computer Science):

A three-year degree course in Computer Science was introduced in the College in 1986-87. The Computer Science Department has well equipped laboratories consisting of many computer terminals. The details about the admission procedure for

F. Y. B. Sc. (Computer Science) can be obtained from Computer Science Department. Admission depends on performance in HSC / CBSE / Std. XIIth Examination.

The Facilities: Nowrosjee Wadia College boasts of separate Laboratories for the B. Sc. and M. Sc. (Computer Science) Courses. There are separate laboratories for Mathematics, Statistics and Electronics.

Hardware: Red Hat Enterprise Linux Server HPML 150, Windows 2003 Server and Database Server with core 2 Duo Processors, On Client Side P4 Computers with core 2 Duo Processors, Computer Network (LAN) with Dlink 24 Port Switches, Dot Matrix Printers.

Software: Red Hat Enterprise LINUX 5, WINDOWS 2003 Server and Database server (RHEL5).

Dual Boot operating System with window XP and Red Hat Linux, MS office, Visual Studio, Visual Basic, Turboc 3, MySQL Database, Tomcat and Apache Web Server.

Technical Reading Material: The library for the B. Sc. (Computer Science) and M. Sc. (Computer Science) courses, has an abundant supply of technical books, journals and magazines. Also available in the library are User guides and manuals for the various software products. New titles (and copies thereof) are procured frequently to keep the library up to date. Our alumni who are placed abroad have subscribed to 'SUN UNIX' magazine for the College.

Curriculum: Apart from the regular curriculum, students at the college are groomed to address the many facets of a professional career. The Department regularly conducts guest lectures, seminars and workshops to present the latest topics that may not be covered in the syllabus. Professionals from the industry are invited to participate in these activities. The students are encouraged to conduct seminars on any relevant topic. The Department has audio-visual aids required for these activities.

The Department also conducts short-term courses which help develop the personality of individuals. Personality Development, Public Speaking and Time Management are a few examples. Technical Skills of the students are enhanced by

courses such as Technical Communications and Technical Writing. Activities such as Software exhibitions and quiz competitions make the course very lively and interesting.

The Department has a finger on the pulse of the IT industry by keeping in touch with professionals from the industry. The Department and the students are apprised of the changes in the industry thus helping the students make a smooth transition from academics to a professional career.

ENVIRONMENTAL AWARENESS COURSE

Environmental Awareness Course is **compulsory** for the students of S. Y. B. A. / S. Y. B. Sc. / S. Y. B. Sc. (Computer Science) and S. Y. B. Sc. (Biotechnology) courses.

(C) GENERAL INFORMATION

(I) DEGREE COLLEGE: FEES AND REFUNDS

Students whose admissions have been approved by the college authorities have to pay their fees immediately as per the Fee Schedule put up from time to time on College Notice Boards. Information regarding fee concessions and such other matters is also appended in the Fee Schedule. The refund of fees in the case of students who want to leave the college before conclusion of the academic year will be as per the rules of Savitribai Phule Pune University. For further details of refund of fees due to cancellation, the students are advised to inquire in the College office.

(II) COLLEGE TERMS, WORKING HOURS AND HOLIDAYS

For the academic year, the commencement and conclusion dates will be announced by the University/ Government of Maharashtra and these will be duly notified to students. College will have holidays as per the lists issued by the appropriate authorities which will be notified. Additional holidays if any, or changes in the existing ones, will be announced from time to time. College Lectures/ practical hours extend from **7.30 a. m. to 6.05 p. m.** while office (on working days) works from **10.00 a.m. to 5.40 p.m.** with cash counter remaining open up to **4.00 p.m.** The college office will be open for the students only between **10.00 am and 5.00 pm** on working days. Students are advised to see college Notice Boards from time to time.

(III) FEE CONCESSIONS

The following Fee concessions are available at this college.

- (a) Economically backward class Freeship
- (b) Freeship to sons and daughters of defence service personnel and ex-servicemen.
- (c) Physically Handicapped Scholarship is available to the concerned students (National scholarship portal).

(IV) SCHOLARSHIPS

Procedure for availing Government of India (GOI) Scholarship / Freeship belonging to

S. C. / S. T. / N. T. / V. J. / S. B. C. / O. B. C. /E.W.S./S.E.B.C. categories from Maharashtra State:

1. For details of Scholarships for Reserved Category Students, the Govt. of Maharashtra link is www.mahadbtmahait.gov.in Students are advised to visit this website for more information.

2. The Income Limit for Scholarship & Freeship for various categories is:

S.C. / S.T. Category Students: Scholarship income limit Rs. 2,50,000/-

S.C. / S. T. Category Students: Freeship Income Limit above Rs. 2,50,000/-

O.B.C. / V.J.N.T. / S.B.C. category students: Scholarship Income Limit Rs. 1,00,000/-

: Freeship Income Limit above Rs. 1,00,000/-
up to 8,00,000/-

SEBC Jr. College Category Students: Can apply for only Rajarshi Chhatrapati Shahu Maharaj

Merit Scholarship: Income Limit Rs. 8,00,000/- and Caste Certificate is necessary.

3. For Non Grant courses, only SC & ST Category students can apply for scholarships. For Economically Backward Class (EBC) students can apply for Rajarshi Chhatrapati Shahu Maharaj Shikshan Shulk Shishyavrutti Yojana(for Sr. College).

4. The forms should be submitted to the Scholarship Section with necessary documents within the stipulated time period. For details contact **Counter No. 5(for Grant) and Counter No. 3(for Non-Grant)** in the college office.

5. The college fees will be recovered from concerned students if the concerned students form is not submitted in time to the college office. For details, student should contact **Scholarship counter** and see the **Scholarship Notice Board** regularly.

Important Note:

1. Eligible students who desire, can claim any one of the fee concessions by filling in the prescribed concession form one month after admission every year, failing which, the remaining College fees will be recovered by the College Office.
2. Students are advised to see the notices with respect to Scholarship regularly.

V) STUDENTS' MUTUAL AID FUND

This fund is meant to give aid to needy and deserving students. Such students will have to submit their applications together with income certificate attested by a Gazetted Officer, on or before the date notified. Each case will be considered on merit and the deserving students will be given aid as per their need depending on the availability of funds. In all these cases the decision of the Principal will be final.

3. Freeship is applicable to the children of such Ex-Servicemen who are domiciled in Maharashtra State or recruited in Maharashtra and retired from defense service and at the time of retirement holding ranks upto Major or its equivalent cadres or lower ranks in Navy and Air Force. They should submit the eligibility from D. S. S. Board or Zilla Sainik Board within one month after the admission to the college office.

(VI) VACATION CONCESSIONS

Students whose permanent place of residence (Home Town) is other than Pune City are eligible for visiting such places during vacation only, by availing of bus concession, rail concession or air concession as the case may be. For this purpose the students should fill in the requisite form before the vacation.

(D) OTHER FACILITIES

(I) COLLEGE LIBRARY The College Library is the main centre for students to carry out their scholastic activities and hence utmost care is taken to keep it open for maximum number of days and hours. The Reading Hall, where a student is expected to study will observe the following timings:

Monday to Friday: 8 a.m. to 6 p.m. Saturday: 8 a.m. to 4 p.m.

Students must bring with them their Identity Card and Library Cards while entering the Reading Hall.

How to get Identity and Library Cards

College Library issues Identity and Library Cards to the bonafide students of the College. Soon after admission a student is expected to submit his/ her original fee receipt to the Library along with a recent passport size photograph.

Any delay on the part of the student in obtaining the Identity Card is liable to attract a fine. Students should bear in mind that Identity Card is an important document and they are expected to take utmost care in preserving it in good condition and protecting it against any loss or misuse. **Students should always wear the Id card and should produce it, if and whenever it is demanded by any authority of the college.**

All the entries in the Id card will be filled in by the Library Staff. Students are not expected to write anything on it. In case of loss of Id Card, a duplicate Id card is issued to the student on written application and payment of a fine of Rs. 100/-. Id card is valid only for the year mentioned on it and it is not transferable. Misuse of Id card will be strictly dealt with. Id card is issued entirely at the risk of the Id Card holder. Id Card should be preserved even during the vacation.

How to borrow a book in the Reading Hall

All the available text - books prescribed by the SPPU, H. S. C. Board and by the

teachers in the class are made available to the students at the Reading Hall Counter. Only one textbook will be issued at a time to a student. Dictionaries, Encyclopedias, Atlases and other reference books may be used in the Library during Library hours, but will not be issued for home lending. Members of the teaching staff may declare any book in the subject to be a

work of reference. Marking on Library books in pencil or ink or damaging them in any other way is strictly forbidden. The reader will be held responsible unless he shows to the Librarian at the time of issue that the book had been previously marked or spoiled. In the event of damage of any kind, the reader will be liable to pay fine equivalent to the damage caused.

HOME LENDING

Home Lending Section of the College generally enrolls about 1000 students per year. Membership is strictly on first come first served basis. For further details, Please contact the Librarian.

HOME LENDING TIMINGS:

Monday to Friday: 9 a.m. to 1 p.m. and 2 p.m. to 4 p.m. Saturday: 12 noon to 3 p. m.

BEHAVIOUR IN THE READING HALL

Admission to the Reading Hall is strictly on producing of Id Card on demand. In the Reading Hall, students are expected to study by themselves. Any kind of discussion which will cause disturbance to the others is forbidden.

(II) HOSTELS

The Modern Education Society provides Hostel accommodation on the premises for boys as well as girls in separate hostels. The Hostel Facilities are shared by the students of all colleges on the campus and hence admission to the hostels is limited to a few students every year from each Institution. For further details, students are advised to get in touch with the Hostel office.

(III) COLLEGE GYMKHANA

The College Gymkhana provides coaching for various games such as cricket, hockey, football, basketball, Indian games, athletics, mountaineering and many other indoor games and physical training.

The College gymnasium provides equipment for training and practice of these games. Students are encouraged to imbibe the spirit of sportsmanship by their activities on the playground. Strict discipline is expected to be maintained on the college ground and in the gymnasium. The details of the coaching or tournaments. etc. shall be displayed on the Gymkhana notice board from time to time.

IV) PHYSICAL EDUCATION

The First Year Under Graduate students from all Faculties have to take a two credit course on Physical Education and Sports or Physical Education and Yoga. Students are advised to contact the Physical Education Department for more information or visit the SPPU website.

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

The College offers N. C. C. (Army, Navy and Air Force) to students and encourages students to take part in N. C. C. activities in order to motivate them to join the armed forces. Under CBCS, additional credits will be awarded to NCC cadets, as per the rules of SPPU.

(VI) NATIONAL SERVICE SCHEME (N. S. S.)

National Service Scheme (N. S. S.) unit in Nowrosjee Wadia College has been actively functioning since a long time. From its establishment it has been trying sincerely to meet the needs and requirements of various students and peoples from different walks of life. It is a voluntary association of young, dynamic and socially active college students to work for campus-community associations. The overall aim of N. S. S is to develop student's personality through community services. The National Service Scheme unit of Nowrosjee Wadia College offers a platform to the students for community work and developing wisdom of involvement in the different tasks of nation building activities. NSS volunteers work to confirm that the needy get help to enhance their living standards. A variety of activities are organized every year to streamline the energy and idealism of the younger generation into creative quests. N. S. S. volunteers educate students and society regarding many issues like personal health, sanitation, gender sensitization, environmental awareness etc. Various health camps and cleanliness drives across the college campus and areas nearby are taken out regularly to create awareness and also to motivate people to work towards a clean and safe environment. The N. S. S. unit also organizes various events for inculcating the values of selfless service to society and brotherhood among all volunteers by taking students out of their comfort zones and allowing them to be involved at various grassroots level problems of the society.

THE EVENTS ORGANIZED by NSS

The National Service Scheme unit of college functions under the guidance of a programme officer. Some of the major events of the NSS Unit are: Special Camp, Winter camp, Sanvidhan Day, HIV Aids Awareness Program, Road Safety Abhiyan Rally and Awareness, Voter Awareness Program, N. S. S. foundation day celebrations, Birth anniversaries and death anniversaries of popular and social activists etc.

As per the **UG CBCS** for science programmes under the faculty of science and technology effective from June 2019, N.S.S. students after participating in camp get additional credits as per the rules of SPPU.

(VII) STUDENTS' DEVELOPMENT BOARD

The college has a 'Students' Development Board' that looks after the overall development of the students and various student oriented activities. It also looks after the problems of students and protection of their rights. One of the prominent activities under SWB is to carry out the Earn and Learn Scheme.

Earn and Learn Scheme

The college runs the 'Earn and Learn Scheme' which is basically undertaken for the benefit of students coming from socially and economically backward sections of the society. This scheme helps to develop work culture among the students. Students are assigned work in various departments and offices. Students working under this scheme are paid an honorarium of Rs.45 per hour. Students require an Income certificate from competent authorities to enroll for this scheme. More information regarding the 'Students Development Board' is given on dashboard of SPPU website.

Louis Braille Writer's Club

Nowrosjee Wadia College has the largest number of visually impaired students for Higher Education in SPPU. Visually impaired Students from various districts of Maharashtra come to study in Nowrosjee Wadia College. Admission fees of visually impaired students are either waived by the College or very nominal fees are taken. Many facilities are provided to the visually impaired students. A separate space is provided to the differently abled and visually impaired students. Ramps are constructed in all buildings for easy access to the differently abled students. Audio clips of various subject notes are installed in the computer center.

Computer Lab for Visually Impaired Students

A computer lab has been set up in the college for visually impaired students in association with Technical Training Institute of The Poona Blind Men's Association. A MOU has been signed between Nowrosjee Wadia College and Technical Training Institute of The Poona Blind Men's Association. Ten Computers are made available to the visually impaired students. A full time computer trainer has been appointed to teach computer to the visually impaired students. A six month certificate course in computer training is conducted for visually impaired students. After completing the course students get certificate from S.P.P.U.

Scholarships for Differently Abled Students

Apart from regular scholarship sponsored by the State and Central government, Students Development Office helps students to get scholarships sponsored by S.P.P.U., N.G.O. and Corporate Social Responsibility Funds. S.P.P.U. Awards various scholarships to socially, economically backward students as well as to meritorious students. Help the Blind Foundation, Chennai awarded scholarship to visually impaired students of college. Every Year Hindustan Petroleum Corporation Limited award scholarship to socially backward and persons with disabilities.

(VIII) PROHIBITION OF RAGGING

As per the Maharashtra Prohibition of Ragging Act No. XXXIII of 1999, and subsequent amendments as per the directives of the Honorable Supreme Court, ragging in any form within or outside of the college campus is prohibited. If a student is found to be involved in ragging prior to admission, he/she will be denied admission or if involved after, then his / her admission will be summarily cancelled.

In connection with this, as per the Guidelines of U.G.C., Government of Maharashtra and Savitribai Phule Pune University, Anti-Ragging Committee and Anti-Ragging Squad were formed in 2014. Anti-ragging posters are displayed throughout the college campus. Meetings of Anti-ragging committee and Anti-Ragging Squad are conducted at regular intervals. At the time of admission students and parents are compulsory asked to fill Anti-ragging Forms.

(IX) CORPORATE LIFE

The College Hostels, the Common Mess and Canteen, the College Gymkhana (with its many facilities for sports and games) and the various Literary and College Societies such as English Literary Association, Marathi Vangmay Mandal, Hindi Sahitya Mandal, Economics Association, Earth Science Club, Art Circle etc. provide ample scope for corporate life among students.

(X) SPIRIT OF COMPETITION AND PERSONALITY GROWTH

The College aims at equipping students with a moral, mental and intellectual outlook, such as will make them fit for the life ahead. Students therefore will not be permitted to take any active part in current politics. They will be required to devote their entire attention to the furtherance of their studies. With this aim in view, students are required to be regular in their attendance at classes, tutorials, P. T. or N. C. C.

parades or N. S. S. activities and at College examinations. Every attempt will be made to see that students recognise the dignity of labour and need for a balanced mind. Hobbies which require physical as well as mental work will be encouraged.

Students should note that the activities in which they participate are officially announced by the college. No contribution should be made to any fund by a Student, unless officially announced.

Students should also note that smoking or chewing tobacco/ Gutkha in the College Campus and premises is strictly prohibited. Students are advised not to spoil or damage College property. For any official work, students are advised to get in touch with the concerned college staff directly and not any representative in between.

Students are advised not to resort to any type of unfair means during College and University examinations. If any such case is reported, strict action will be taken thereon.

(XI) PICNICS

No private picnics are permitted and students shall not go for picnics without the written permission of the Principal. A lady member of the teaching staff shall accompany the picnic if lady students participate. Other details will be available with the professor incharge. Picnics must be intimated to the authorities well in advance.

(XII) SOCIALS

Socials will be held in the second term only on a particular day as decided by the authorities. Normally Socials shall be held for the Arts and Science sections in two separate slots on the same day.

(XIII) VECHICLES

The College accepts no responsibility of providing parking space for vechicles of students. However, limited space is provided for parking of two wheelers and students should park their two wheelers in the designated areas at their own risk. Vehicles parked elsewhere are likely to be confiscated and the owner likely to be fined. There is no facility for parking of four wheelers in the college premises for students.

(XIV) CANTEEN

The College Canteen has facilities for the students and for the staff-members of the five institutions on the Wadia College Campus. Students therefore should carefully note the following: -

1. The Canteen Hall shall be used only for Breakfast, Lunch and Dinner and at such timings as notified.
2. Atmosphere in the Canteen Hall should remain peaceful and quiet.
3. Outsiders shall not be permitted in the Canteen.
4. Crowding in the Canteen Hall should be avoided.
5. The Canteen is under the control of the Modern Education Society, Which enters into a contract with a party which in turn runs the Canteen.

(XV) INTERCOLLEGIATE COMPETITIONS

The College holds many inter collegiate competitions in various fields the prestigious one being the H. H. Raja of Sangli's Gokhale Elocution Competition, which we have been hosting since 1937. We also hold the Golden Jubilee Debating Competition and Inter Collegiate Chandanlal Mayadevi Sethi Quiz Competitions.

(XVI) MEDICAL CHECK-UP AND MEDICAL ROOM FACILITES

All the F. Y. B. A., F. Y. B. Sc., M. A., M. Sc. Students and all Hostelites will have to compulsorily undergo a medical check up as per the University directives. The Schedule of the Medical Check - up is notified after the commencement of the first term. The College authorities have also made available the services of the Honorary Medical Officer who shall be available on the premises in the clinic.

(XVII) USE OF MOBILE PHONES

Students should keep mobile phones on silent mode while on the college campus. Playing music, songs etc. on mobile phones is strictly prohibited. If the above instructions are flouted, mobile phones will be confiscated. Use of mobile phones in the classrooms and laboratories is prohibited.

(XVIII) COLLEGE MISCELLANY

The College publishes its annual magazine called Miscellany. Students are encouraged to contribute their articles, poems, essays to the same. The activities of the College alongwith some photographs are printed therein.

COLLEGE ADMINISTRATION

Principal	:	Dr. U. R. Khare (Incharge Principal)
Vice-Principal	:	Dr. (Mrs.) S. S. Boxwala-Kale
Vice Principal	:	Dr. B. B. Bahule
College Examination Officer	:	Dr. S. G. Latpate
Registrar	:	Mr. R. G. Tagade

DEPARTMENT AND SECTION HEADS

1)	Bio-Technology	:	
2)	Botany	:	Dr. K. S. Bhosale
3)	Chemistry	:	Mr. D. G. Waghmare
4)	Computer Science	:	Mr. C. S. Nimkar
5)	Economics	:	Prof. Dr. (Mrs.) M. A. Musmade
6)	Electronics	:	
7)	English	:	Mr. J. R. Salve
8)	French	:	Mr. M. S. Gohad
9)	Geography	:	Prof. Dr. (Mrs.) U. R. Khare
10)	Geology	:	
11)	Hindi	:	
12)	History	:	Dr. (Mrs.) J. S. Aniruddha
13)	Marathi	:	
14)	Mathematics	:	Dr. (Mrs.) S. S. Boxwala-Kale
15)	Philosophy	:	Mr. M. K. Narwade
16)	Physics	:	Prof. Dr. F. I. Surve
17)	Politics	:	Mr. A. K. Madhale
18)	Psychology	:	Dr. V. N. Borkar
19)	Zoology	:	
20)	Librarian	:	

CONTACT US

Modern Education Society's

Nowrosjee Wadia College

Address: 19, Late Prin. V. K. Joag Path,
Pune-411001.
Maharashtra, India.

Phone No.: (020) – 26162944 (Main Office),
(020) – 26169382 (Post Graduate Office)

Website: <http://nowrosjeewadia.mespune.org>

www.nowrosjeewadiacollege.edu.in

Link for admission <https://nowrosjee.vriddhionline.com>

E-Mail: osnwc@nowrosjeewadiacollege.edu.in

Other Institutions of the
MODERN EDUCATION SOCIETY

The Cusrow Wadia Institute of Technology
PUNE - 411 001

The D. G. Ruparel College
MUMBAI - 400 016

The New Law College
MUMBAI - 400 016

The Ness Wadia College of Commerce
PUNE - 411 001

Neville Wadia Institute of Management Studies and Research
PUNE - 411 001

M. E. Society's College of Engineering
PUNE - 411 001

Center for Talent Search and Excellence
PUNE - 411 001

For Information only