

Mandatory Disclosure Format for Education

(The following information shall be displayed by the Institution concerned on its own website for the information of all concerned as per provision of Regulation 7(10) and 8(16) of the NCTE)

(Recognition Norms & Procedure) Regulations, 2007

1. Details of the institution:

1.1.Name of the Institution: **North Maharashtra University**

1.2.Date of Establishment: **15th August 1990**

1.3.Complete postal address: **P. O. Box 80, Umavinagar, Bambhori, Jalgaon**

P.O. -- Block --

Tehsil/Taluka: **Erandol** Town/City: **Jalgaon**

District: **Jalgaon** State: **Maharashtra** Pin: **425 001**

1.4.Phone (with STD code): **0257-2257211, 212**

1.5.Fax: **0257 – 2258403**

1.6.E-mail: [**registrar@nmu.ac.in**](mailto:registrar@nmu.ac.in)

1.7.Website Address: **www.nmu.ac.in**

1.8.Nearest Railway Station: **Jalgaon**

1.9.Nearest Town: **Jalgaon**

1.10. Type of Institution (Boys/Girls/Co-Education): **Co. Education**

1.11. Status of Institution (Minority/Non-Minority): **Non-Minority**

2. Management:

2.1.Government owned: --

2.2. Govt.aided: **Yes**

2.3.Self-financed: --

2.4.University Department: **Yes**

2.5.Any other (please specify): --

3. Details of the course applied for

3.1.Level of the Course: **Post Graduate**

3.2.Name of the Teacher Education Course: **M.Ed.**

3.3.Duration of the Course: **One year**

3.4.Whether to be conducted in face to face or distance mode: **face to face**

3.5. Proposed Intake: **35**

3.6. Academic Session from which the course will be conducted: **July to June**

3.7. Details of the Affiliating Body

Name: **University it self**

Address/Tel/Fax No. **As above**

4. Land:

4.1 Whether copy of the Affidavit in the prescribed format has been displayed on the Website as required under Regulation 8(9) of the NCTE Regulations, 2007

Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
---	-----------------------------

4.2 Land Identification (Plot/Khasra No.): **290/A/1**

4.2 Land Area is sq. mt. **6, 85,500 sq. mt.**

4.3 Whether the Title of the land is on Ownership basis: **Yes**

4.4 Title of the land is on lease as per law: **No**

4.5 Duration of the lease: **Not Applicable**

4.6 Land Use Certificate obtained for Educational Institution: **Own land received from**

Maharashtra State Govt. for Education Purpose

5. Manpower (Photographs of Teaching Faculty should be displayed)

5.1 Details of proposed/appointed teaching staff

(Date of birth, Qualification, Professional Qualification and other relevant information)

5.2 Details of proposed/appointed non-teaching staff

6. Building

Yes No

6.1 Construction of the building is complete

Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
---	-----------------------------

6.2 Building is yet to be constructed

Yes <input type="checkbox"/>	No <input checked="" type="checkbox"/>
------------------------------	--

6.3 Building is fire safety-proof

Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
---	-----------------------------

6.4 Building is disabled friendly

Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
---	-----------------------------

6.5 Building is disabled friendly	<table border="1"><tr><td>Yes</td><td></td></tr></table>	Yes	
Yes			
6.6 Date of completion of the Building	30/07/2006		
6.7 Covered Area in sq mt.	1030.370 sq. m.		
6.8 Number of classrooms	03		

7. Library:

	Yes	No				
7.1 The Library has separate reference section/journals section and reading room	<table border="1"><tr><td>√</td><td></td></tr></table>	√		<table border="1"><tr><td></td><td></td></tr></table>		
√						
7.2 Number of books in the library	2400					
7.3 Total number of educational journals/periodicals being subscribed	08					
(UGC infblinet consorica 376)						
7.4 Number of encyclopedias available in the library	15					
7.5 Number of books available in the reference section of the library	150					
7.6 Seating capacity of the reading room of the library	200					
In Central Library 10.00 to 5.40						

8. Instructional Facilities

8.1 Details of laboratories available (pl attach annexure)	Annexure I, II & III
8.2 Arrangement made for practice teaching	N.A.
8.3 Number and Name of school (s) for practice teaching	N.A.

9. Facilities for games & sports:

9.1 Own playground	<table border="1"><tr><td>√</td><td></td></tr></table>	√	
√			
9.2 Playground of another institution on sharing basis	<table border="1"><tr><td></td><td>√</td></tr></table>		√
	√		
9.3 Gymnasium/Multipurpose hall	<table border="1"><tr><td>√</td><td></td></tr></table>	√	
√			
9.4 Facilities for gymnasium	<table border="1"><tr><td>√</td><td></td></tr></table>	√	
√			
9.5 Facilities for athletics	<table border="1"><tr><td>√</td><td></td></tr></table>	√	
√			
9.6 Facilities for Indoor Games	<table border="1"><tr><td>√</td><td></td></tr></table>	√	
√			
9.7 Facilities for Outdoor Games	<table border="1"><tr><td>√</td><td></td></tr></table>	√	
√			

10. Other facilities available:

10.1 Canteen facilities available or not

√	
---	--

10.2 Medical facilities available or not

√	
---	--

10.3 Hostel facilities available or not

√	
---	--

Note: This is the minimum information to be provided. Institutions however may like to add

Further Inputs for information of stakeholders.

Teacher Profile

1. Personal Details:

Dr. (Mrs.) INDUMATI TIKARAM BHARAMBE

Current Designation: Associate Professor & Head,
Department of Education,
North Maharashtra University, Jalgaon.

Date of Birth: 01/06/1958

Email: indu.bharambe@gmail.com

2. Academic Details:

M.Sc. (Math), M.Ed., Ph.D., SLET

3. Research Specialization:

Educational Technology, Mathematics Teaching, Environment Education,
Educational Measurement & Evaluation

4. Teaching Experience:-

1) U.G.: 17 years

2) P.G.: 5 years

5. Research Guidance:

1) P.G: M.Ed. – 5 years

2) M. Phil: 2 years

01 Student (declared), working: 05

3) Ph.D.: 7 years

Result Declared: 02, Submitted: 03

Working: 05

6. Research Publications: Research Paper published

National: 05

International: 03

7. Scholarly Articles Published: 07

8. Conference Attended:

National: 07

International: 02

Paper Presentation: 06

9. Research Project Work:

Sr. No	Project Title	Funding Agency	Amount Rs.	Period	Status
1	इयत्ता आठवीच्या विद्यार्थ्यांना गणित स्वयंअध्ययन करण्यात पाठ्यपुस्तकाच्या संदर्भात येणाऱ्या अडचणी निवारणार्थ पाठ्यपुस्तकातील घटकांचे पुनर्लेखन करून त्याची परिणामकारकता अभ्यासणे	M.S. Text Book Production & Curriculum Development Baurou	5000/-	2003-04	Completed
2	Development and Implementation of Multimedia Package in Teaching Environment Science Subject at Secondary Level	Pune U.G.C. Major Research Project	6,29,200/-	2011-13	On going

10. Membership:

1) Academic:

i) Life Member of Psycho-Lingua, Agra. Academic:

ii) B.O.S. Member

iii) Faculty Member

1) Social:

- i) Life Member of National Association of Blind (NAB), State Level
- ii) NAB – District Branch Jalgaon
- iii) Life Member of Bharat Krishak Bhavan

11. Honors / Award

Research Award from NCERT, New Delhi

12. Fellowship / Post Doctor: Nil

13. Worked as a Resource Person:

- i) Refresher Course in Education
- ii) Orientation Course
- iii) National Level Seminars
- iv) State Level Seminar
- v) NET Coaching
- vi) Higher Secondary Teacher's In-service Training
- vii) Secondary Teacher's In-service Training
- viii) Primary Teacher's In-service Training
- ix) Teaching Aid Workshop

14. Workshop Organized:

National Level: 02

- National Level Workshop on 'Research Publication & Paper Presentation' on 4th & 5th Jan. 2010.
- National Level Workshop on 'Research Proposal Writing on 27th & 28th Feb. 2011.

PERSONAL PROFILE

Name : Mrs. Manisha Vinay Indani
Postal Address : B-6, Staff Quarters, N.M.U. Jalgaon
Email : manisha.indani@gmail.com
Birth Date : 17 th July 1973

Educational Qualification: M.A. (English), M.A. (Hindi),
 M.Ed, SET (Education)
 Ph.D(Perusing)

ACADEMIC QUALIFICATIONS

Sr.No.	Examination	Year	University	Subjects	%	Rank
1	Ph.D	Thesis has been submitted to North Maharashtra University, Jalgaon				
2	SET	2000	Pune	Education	-	-
3	M.Ed.	1996	N.M.U.Jalgaon.	-	70 %	<u>3rd in N.M.U.Jalgaon.</u>
4	B.Ed.	1995	N.M.U.Jalgaon	English/ History	80%	<u>3rd in N.M.U.Jalgaon</u>
5	M.A.	1993	Pune	English Lit.	53%	-
6	M.A.	1997	N.M.U.Jalgaon	Hindi Lit.	67%	<u>1st in N.M.U.Jalgaon</u>
7	B.A.	1990	Pune	English, History, Geog.	63%	-

TEACHING EXPERIENCE:

Employment Record in Descending Chronological Order

Sr No	Job Title	From	To	Employer Name	Responsibilities	Scales of Pay
1	Assistant Professor	15 July, 2008	Till date	North Maharashtra University, Jalgaon	Teaching, Research, Evaluation	8000-275-13500
2	Lecturer	15 July, 2004-	14 July 2008	Crescent Collage of Education, Bhopal	Teaching, Research, Evaluation	8000-275-13500
3	Lecturer	16 Dec., 1997-	March 2004	K.C.E. Collage of Education, Jalgaon	Teaching, Research, Evaluation	2200-4400

Seminars, Conferences and Workshops attended:

SR. NO	Name of Seminar/Conference/Workshop/Symposia etc.	Name of sponsoring Agency	Place	Date	Duration
	Short Term Course in Research, Monitoring & Evaluation	UGC, New Delhi	Department of Continuing Education & extension , Barkatullah University, Bhopal	14 th – 28 th June 2006	15 days
1	Workshop on Revised Curriculum of M.Ed	University Level	Dulhe Education Society's college of Education, Dulhe	Dulhe, July 22&23, 2008	2 days
2	TIFAC, DST (Govt. of India) New Delhi workshop on Patent Awareness .	National Level	B.C.U.D. ,N.M. University., Jalgaon	Jalgaon, August 4 th ,2008.	1 day
3	Workshop on Revised Curriculum of M.Ed. Topic- Research Proposal Writing.	University Level	Dept of Education ,N.M. U. ,Jalgaon.	Jalgaon, Sep 9 th ,2008	1 day
4	FEEL Teacher Programme	National Level	North Maharashtra University, Jalgaon	Jalgaon, 1 st -3 rd , Dec.08	3 dys
5	National level Conference on 'Role of Teacher Education in the context of Globalization'	U.G.C.	Nashik, College of Education.	9 th & 10 th Jan. 2009	2, days
6	Attended a Meeting on 'Teacher Education'	N.M.U. Jalgaon	R.C.Patel College of Education, Shirpur	17 th January 2009	1, day
7	'Environmental Education Resource Books Dissemination and Orientation workshop'	N.C.T.E. & CEE	CEE, Ahmadabad	28-30 January 2009	3, days

4	National Research Workshop	Department of Education, Dr.Babasaheb Ambedkar Marathwada University, Osmanabad	Osmanabad	12 th & 13 th Nov. 2009	02 days
6	Integrated Personality Development and character Building	UGC	Jalgaon	7 th Feb 2010	1day
7	National Conference on Research: New Concepts & Trends	Dept.of comparative languages & literature	Jalgaon	11 th & 12 th Feb 2010	2days
8	National seminar on Research Methodology & Computer Application in Social Sciences (RMCASS_2010)	Dept.of History & BCUD,NMU, Jalgaon	Jalgaon	26 th & 27 th Feb.2010	2days
11	National Seminar on Research Methodology & Use of SPSS	Gujarati samaj's Collage of Education Indore	Indore (M.P.)	13 th to 20 th June 2010	08 days
12	Intel Teach Training Programme	Intel & NMU	Dept. of computer sci. NMU	5 th to 10 th July	06 days
13	Sensitivity –Awareness Motivation Workshop	U. G. C.	Women Studies Centre, NMU, Jalgaon	19 th & 23 rd Oct. 2010	5 days
14	Women Empowerment	NMU	D.E.S.S. Collage of Education, Dhule	29 th ,30 th & 1 st Nov. 2010	3 days
15	O. D. & O. D. Interventions: Challenges & Opportunities	M. S. University Baroda	M. S. University, Baroda	19 th & 20 th Feb. 2011	2 days
16	Research Proposal Writing	North Maharashtra University, Jalgaon	Department of Education, NMU,Jalgaon	27 th and 28 th February 2011	2 days
16	Bharatiya Bhakti	N.M.U.	Department of	1 st & 2 nd	2 days

	Sayitya: Social Integration	Jalgaon	Comparative Languages, NMU, Jalgaon	March	
17	Writing Self Learning Material	Institute of Distance Education & Learning	N.M.U. Jalgaon	7 th & 8 th July 2011	2 days
18	Short Term course on Data Analysis & Data Interpretation	UGC-Academic Staff College	Davi Ahilya Vishwavidyalaya, Indore	20 th september to 22 nd September 2011	3 days
	Resarch Proposal Writing	North Maharashtra University, Jalgaon	Department of Education, NMU,Jalgaon	13 th & 14 th October 2011	2 days

Research Papers presented in the Seminars / Conferences:

Sr. No	Name of Seminar/ Conference/Workshop/ Symposia etc.	Name of sponsoring Agency	Title of the Paper	Date	Duration
1	Revised B. Ed. syllabus	DES,s Collage of Education, Dhule	Communicative Approach	21 th to 23 rd Nov.	3days
2	Content cum Methodology in E4nglish language	R.C.Patel College of Education, Shirpur	Listening Skill.	6 th – 7 th Dec. 1999	2days
3	Value Education And Challenges of 21 st century State Level Seminar	Govt. college of Education, Panvel	Changing Values in 21 st Century &Desirable changes in ValueEducation.'	24 Feb. to 26 feb. 2000	3 days
4	Research Methodology State Level Seminar	Govt. college of Education, Buldhana	'Format of Educational Research.'	1-2 October 2000	2 days
5	Information Technology State Level Seminar	DES,s Collage of Education, Dhule	Concept of Internet'	8-9 th April , 2000	2days
6	Impact of Computer Technology on Languages and Social Sciences	at Dr. Annasaheb G.D.Bendale Mahila Mahavidyalaya	Impact of Computer Technology on Languages	20 th October 2001	1 Day

	University Level Seminar	,Jalgaon			
7	‘Research Methodology’ National Seminar	KCE’ Society’s College of Education, Jalgaon	Social perspectives of educational research	25 th October, 2001	1day
8	National Seminar on Education for human Rights	UNSCO & HRD Ministry of India Kamlapur, Tal. Sangola, Dist. Solapur	Human Rights Education for Empowering women	4th -6th March 2010	3 days
9	National seminar on ICT in teacher education: vision2020	UGC SAP-DRS phrase III School of Education D.A.V.V. Indore	Challenges in Implementing ICT in Education	18-19 March 2010	2days
10	State Level Seminar on Women Empowerment	N.M.U. and D.E.S.S. Collage of Education, Dhule	Defence and Laws for Women Empowerment	29 th , 30 th Nov. and 1 December 2010	3 days
11	University level seminar on Research proposal Writing	Dept. of Education, N.M.U.,Jalgaon	Asssumptions, Objectives and Hypothesis of Educational Research		2 days
12	International Conference on Learning Community for Global Education reform	AIAER and Institute of professional studies, Gwalior, M.P	Study of Progress and Mobility of students for Higher Education in commonwealth Countries	18- 20 November 2011	3 days
13	International Conference on ELEVATING LEARNING	All India association for Educational Research Gujarat Chapter, Dr. Babasaheb Ambedkar Open University , Ahmedabad and Bhartiya Shikshan mandal Gujarat Prant	Comparative study of Lecture cum Sense of Humor and lecture method for teaching Educational Research at M. Ed. level	3-4 December 2011	2days

Seminars, Conferences and Workshops Organised:

Sr. No.	Name of the Seminar/workshop	Name of organization	Worked as	Date	Duration
1	National Level Workshop on Research Publication & Paper Presentation	Dept. of Education, N.M.U.,Jalgaon	Coordinator of the workshop	4 th & 5 th January 2010	2 days
2	National Level Workshop on Research proposal Writing	Dept. of Education, N.M.U.,Jalgaon	Coordinator of the workshop	27 th & 28 th Feb. 2011	2 days
3	University level workshop on Research Proposal writing	Dept. of Education, N.M.U.,Jalgaon	Coordinator Of the workshop		2 days

OTHER ACTIVITIES

A) Worked as a Guest Lecturer :

- 1) Worked as a guest Lecturer in Iqra College of Education, Mehrun, Jalgaon. (1999-2000)
- 2) Worked as a guest Lecturer in Government College of Engineering, Jalgaon. (2000- 2001)

B) Worked as a State Level Resource Person :

- 1) Worked as a state level resource Person in SCERT's SMART P.T Programmed held in 2000, 2001, 2002 & 2003.
- 2) Worked as a state level resource Person in SCERT's Special Training Programmed for Secondary Teachers in the year 2003.

Worked as a state level resource Person in Extension Service Center, Jalgaon & DIET, Jalgaon.

D) Publication of articles:

.

Yours faithfully

Date:-

(Mrs. Manisha Indani)

CURRICULUM VITAE

- ❖ Name :- **Mr.SANTOSH KALURAM KHIRADE**
- ❖ Qualification :- M.A. (Eco)NET, M.Ed. NET, D.S.M.
- ❖ Date of Birth :- 29/11/1982
- ❖ Present Designation :- Assistant Professor
- ❖ Name of Institution :- North Maharashtra University, Jalgaon.
- ❖ Faculty :- Education
- ❖ Total Experience :- 3 years.
- ❖ Father's Name :- KALURAM KATHALU KHIRADE
- ❖ Mother's Name :- MATHURABAI KALURAM KHIRADE
- ❖ Marital Status :- MARRIED
- ❖ Sex :- MALE
- ❖ Category :- SC
- ❖ Religion :- HINDU
- ❖ Nationality :- INDIAN
- ❖ Telephone No. :- 0257- 2257438
- ❖ Mobile No. :- 9960772604
- ❖ Email :- 1)skkhirade@nmu.ac.in
- ❖ Correspondence Address :- Staff Quarter No.B-12,NMU Nagar, Jalgaon.
- ❖ State :- MAHARASHTRA
- ❖ District :- JALGOAN
- ❖ City :- JALGOAN
- ❖ Pin :- 425001
- ❖ Permanent Address :- AT.POST. MALHIVARA TAL.DIST. HINGOLI
- ❖ State :- MAHARASHTRA
- ❖ District :- HINGOLI
- ❖ City :- HINGOLI
- ❖ Pin :- 431513
- ❖ **Awards Honors Received** :- A) Honored by “ Akhil Maharashtra Patrakar&PatralekhakSangh” National Integration Fellowship 2007 with Citation.
B) Stood first in M.A. Economics Subject under S.C.,S.T. category honored as Dr. R.S.Ambewadikar Award in Cash Rs. 1000.00/- with Catation.
- ❖ **Areas of Specalization** :-

Philosophy of Education ,Special Education, Educational Technology.

**❖ ACADEMIC AND PROFESSIONAL QUALIFICATION FROM X STANDRD
ONWARDS :-**

Sr. No .	Exam./ Qualifica tion	Board/ University	Year	Division	Percentage	Subjects
1.	S.S.C.	Maharashtra State Board of Secondary and higher Secondary Education .A’bad.	March 1998	I st Class	60.13 %	General
2.	H.S.C.	Maharashtra State Board of Secondary and higher Secondary Education .A’bad.	Feb. 2000	Ist Class	64.00%	English, Marathi, History, Pol.Sic, Economics, Socology
3.	B.A.	S.R.T.M. University, Nanded	2003	IInd Class	55.00%	Marathi; History, Economics
4.	M.A.	Dr.B.A.M. University ,Arrangabad	2005	Ist Class	62.25%	Economics
5.	B.Ed.	S.R.T.M. University,Nanded	2006	Ist Class with Dist.	70.37 %	Marathi, History.
6.	M.Ed	S.R.T.M. University, Nanded	2007	Ist Class	72.71%	Teacher Education, Educational Technology
7.	DSM	Y.C.M.O.U.,Nashik	2008	I st Class	68.25 %	Education
8.	MS-CIT	MSBTE, Mumbai.	2006	I st	62.00 %	-----

❖ QUALIFYING TEST FOR LECTURERSHIP:

Sr.No.	Qualifying Test for Lectureship	Subject	Passing Year	Test Conducting Agency
1.	NET	Economics	June 2006	UGC, New Delhi
2.	NET	Education	June 2007	UGC, New Delhi
3.	NET	Education	Dec.2007	UGC, New Delhi

❖ TEACHING EXPERIENCE :-

Sr.No	Job Title	From	to	Employer Name	Responsibilities	Scale of Pay
I.	Lecturer	July 09,2008	Till date	North Maharashtra University, Jalgaon.	Teaching	15600-39100 AGP:6000

❖ **RESEARCH EXPERIENCE:-**

26 M.EdStudents Completed their Dissertation under Guided me.

❖ **Seminars ,Conferences, symposia, Workshop etc. attended during the Period from Jan 2007 to till date.**

Sr.N0.	Name of the Seminar/ Conference/ Symposia Workshop, etc.	Type International/Na tional/State /Regional/Univer sity level	Name of the Sponsoring Agency/ Organized by	Venue & Dates
1.	Maharashtra TatwadayanParishad 24 th adhiveshan on Philosophy	National Level	VishavashanatiDayanpitha Rahati,	Parbhani, 16 th , 17 th & 18 th Nov 2007
2.	Conference on Quality Enhancement of Teacher Education	National Level	Smt.KashibaiNavale college of Education &Training,Kusgaon, Lonavala	Lonavala,2 2 nd &23 rd , Dec 2007
3.	Workshop on Revised Curriculum of M.Ed	University Level	Dulhe Education Society's college of Education,Dulhe	Dulhe ,July 22&23,200 8
4.	TIFAC,DST (Govt. of India) New Delhi workshop on Patent Awareness .	National Level	B.C.U.D. ,N.M. University., Jalgaon	Jalgaon,Au gest 4 th ,2008.
5.	Workshop on Revised Corrculum of M.Ed. Topic- Reearch Proposal Writing.	University Level	Dept of Education ,N.M. U. ,Jalgaon.	Jalgaon, Sep 9 th ,2008
6.	Seminar on Status of Teacher Education in India .	National level	MCEAM, Pune&RayatShikshanSanth a's R.B.N . BorowakeCollegeDist.Ahm ednager(M.S.)	Shrirampur ,Nov, 1 st , 2 nd ,3 rd ,200 8.
7.	FEEL Teacher Programme	National Level	North Maharashtra University,Jalgaon	Jalgaon, 1 st ,2 nd ,3 rd ,Dec.08
8.	Seminar on New Direction in Higher Education and Regional needs.	National level	Dr.B.A.M.University,Facul ty of Education, Aurangabad	Aurangaba d ,19 th ,20 th Dec,08.
9.	One day Media Research workshop	State Level	Society of Initiative for Values, Media research centre,Jalgaon.	Aurangaba d ,19 th ,20 th Dec,08.
10.	Workshop on Reconstruction of Physical Education Curriculum	Regional level	Dept. of Education,N.M.U. Jalgaon	Jalgaon 26 th Dec.2008
11.	Two Days International Workshop on Post Soviet Russia : Emerging Trends	International Level	B.C.U.D. ,N.M.U. Jalgaon ,Centre for Central Eurasian studies, Mumbai, &cultural centre of Russia,Mumbai.	Jalgaon ,27 th ,28 th Jan.200
12.	One Day National Workshop on Corporate social Responsibility and Business Ethics.	National level	Deptt.of Management Studies ,N.M.U.,Jalgaon.	Jalgaon.,9 th ,March.200 9.

13.	National workshop on “ RESEARCH METHODOLOGY	National Level	Deptt. of Education ,Dr.B.A.M. Univerdity,Sub Center, Osmanabad .	Osmanbad, 12 th & 13 th Nov 2009.
14.	Work on Research Publication and Paper Presentation	National Level	Deptt. of Education , N.M.U. Jalgaon	Jalgaon, 4 th & 5 th , Jan 2010
15.	Workshop on ‘Content Cum Methodology Computer Based Lesson’.	University Level	AbhayB.Ed Collage Dhule& Maharashtra Non-grant Adhyapak MahavidyalaySantha ChalakSangathana	Dhule. 7 th & 8 th Jan 2010.
16.	Orientation Programme on Intel Teach Programme.	University Level	Intel & N.M.U. , Jalgaon.	Jalgaon,19 th March 2010.
17.	National Seminar on “ RESEARCH METHODOLOGY & COMPUTER APPLICATION IN SOCIAL SCIENCES”.	National Level	Deptt. of History & ,B.C.U.D. , N.M.U. Jalgaon.	Jalgaon,26 th & 27 th . Feb.2010.
18.	National Level Seminar on ‘Quality Sustenance & Enhancement in Teacher Education.	National Level	Dhule Education Society’s College of Education Dhule and In Association with NAAC.	Dhule. 24 th & 25 th M March 2010.
19.	Intel Teach Program Essential Course	University Level	Intel & N.M.U., Jalgaon	Jalgaon, 5 th to 10 th July, 2010.
20	The First International Buddhist Conference	International Level	Ministry for Human Resource Development&U.G.C. SponsoredOrganized by Buddhist Study Center & Dr. B.R. Ambedkar Study Center , GhulamNabi Azad Collage ,Barshitakli.	Barshitakli 25 th & 26 th September 2010.
21.	World Conference of AIAER on Professional Development of Teachers and Teachers Educator	International Level	Lovely Professional University,Punjab	Panjab 12 th & 13 th November 2010.
22.	Research Festival AVISAKAR:2010	University Level	North Maharashtra University,Jalgaon	Jalgaon 23-24 Dec 2010.
24.	5 th Inter-University Research Festival AVISAKAR 2010.	Inter-University level	Maharashtra University of Health Sciences,Nakhik.	Nashik 21 st & 23 rd Dec.2010.
25.	Conference on Nurturing Service Industry for Economic Development	National Level	Department of Management Studies,N.M.U.,Jalgaon.	Jalgaon 10 th & 11 th February
26.	National Conference on Advances in Computing(NCAC)	National Level	Department of Computer Science,N.M.U.,Jalgaon.	

❖ **RESEARCH PAPERS PRESENTED AT VARIOUS CONFERENCES:**

- ❖ A paper entitled as “Innovative practices in teacher educations for the quality improvement” presented at National seminar on Higher education, Dr. B. A. M. University, Aurangabad on dated 19th & 20th Dec. 2008.
- ❖ A paper entitled as “ Role of Various Agencies for improving quality of teacher Education” presented at National Seminar on the theme of ‘ Quality Sustenance and Enhancement in Teacher Education on dated 24th & 25th March 2010.
- ❖ A paper entitled as “EDUCATIONAL IMPLICATIONS OF BUDHISM IN MODERN EDUCATION” presented at first international Buddhist conference on FUNDAMENTALS OF BUDDHISM, Sponsored by U.G.C. & Govt. of India Ministry for Human Resource Development and organised by Buddhist Study Centre, Dr. B. R. Ambedkar Study Centre & Guulam Nabi Azad Arts, Commerce & Science College, Barshtakli Dist-Akola (Mh) held on 25th & 26th September 2010.
- ❖ A paper entitled as “ Job satisfaction among the North Maharashtra University Campus Teachers” presented at World Conference of AIAER on Professional Development of Teachers and Teacher Educators Organised by Lovely Professional University, Punjab held on 12th & 13th November 2010.
- ❖ Presented research work at Research Festival AVISHKAR 2010 organized by North Maharashtra University, Jalgaon during 23-24 December 2010.
- ❖ Presented research work in 5th Inter-University Research Festival Aviskhar 2010 Organized by Maharashtra University of Health Sciences, Nashik on dated 21st to 23rd January 2011.

❖ **PUBLICATION OF PROCEEDING OF WORKSHOP :**

- Published a Souvenir entitled as “RESEARCH PROPOSAL WAITING” published by Prashant Publications, Jalgaon, with ISBN No. 978-93-80638-82-9 & edited by- Dr. Indumati Bharambe, Mr. Santosh K. Khirade, Mrs. Manisha Indani, Year-2011.

❖ **RESEARCH ABSTRACTS PUBLISHED**

1. Abstracts of paper “Primary school teacher’s professional development with special reference to rural area of Nanded, Maharashtra” Published in souvenir of international Conference (AIAER), Tiruninravur, Chennai, Tamil Nadu, India.
2. Abstracts of paper “Innovative practices in teacher educations for the quality improvement” published in proceeding of National seminar on Higher education, Dr. B. A. M. University, Aurangabad.

❖ **CONFERENCE /SYMPOSIUM/WORKSHOP ORGANIZED :**

Sr.No	Conference/ Symposium/Workshop Organized	Title	National /Interna tional	place	Period
1.	Workshop	Research Publication & Paper Presentation	National	Jalgaon	4 th & 5 th January 2010
2.	Workshop	RESEARCH PROPOSAL WAITING	National	Jalgaon	27 th & 28 th February 2011.

❖ EXTRA-CURRICULAR ACTIVITIES :-

- Participated in the National Service Scheme at U.G. level in 2001 to 2002.
- Participated in the National Service Scheme Special camp “YOUTH FOR GREEN” at U.G. level on dated 16th Jan to 25 Jan 2002.
- Participated in the National Service Scheme Special camp “YOUTH FOR CLEANLINESS” at P.G. level on dated 17th to 26 Dec 2003.
- Participated in the National Service Scheme Special camp “YOUTH FOR WATER SHED DEVELOPMENT” at P.G. level on dated 17th to 26 Jan 2005.
- Participated in the National Service Scheme Special camp “YOUTH FOR WATER LITRACY & DISASTER MANAGEMENT” at P.G. level on dated 6th to 15th March 2005.
- Participated in the N.S.S. “DISTRICT ORIENTATION CAMP” at P.G. level on dated 16th to 20th March 2005.
- Participated in the National Service Scheme at P.G. level in July 2003 to April 2005.
- Worked as Coordinator in the General Knowledge exam jointly organized by Department of Student Welfare & Department of Education on dated 13 feb. 2011 &
- Working as a Programme Officer for N.S.S.UG&PG Unit in North Maharashtra University, Jalgaon.
- Working as a Coordinator of Study Centre of Y.C.M.O. University, Nashik for the Diploma in School Management.

❖ *Participation in University Interaction :*

- Guided in SET/NET Coaching Under U.G.C. scheme .
- Worked as Subjects Expert on Selection Committees for Marathi & History methods.
- Worked as Active Member of Departmental admission Committee.
- Member of NMU Teachers Organization NMUCTO.

I hereby declare that the information furnished above is true to the best of my knowledge and belief.

Place :- Jalgaon

Date:- 08/12/2011

(Mr.SantoshKaluramKhirade)

Resume

Name : Smt. Jagtap Manisha Vasantao
Address (R) : Institute of Distance Education
And Learning (IDEAL)
North Maharashtra University, Jalgaon
Date of Birth : 13th April 1974
Caste : Hindu-Shimpi
Category : OBC
Mob. No. : 9850478669
Email Id : manishajagtap13@gmail.com

Educational and Professional Qualification:

Exam Passed	Specialization	Year	Percentage	Class	University/ Board
B.Sc.	Botany	1997	60.88%	First	Pune University
M.Sc.	Sub.comm. (Botany)	2009	69.50%	First	YCMOU, Nashik
B.Ed.	Education	2005	72.80%	Dist	SNDT, Mumbai
M.Ed.	Education	2006	67.90%	First	SNDT, Mumbai
M.Phil	Distance Education	2009	73.50%	First	YCMOU, Nashik
SET	Education	2010	Pass	Pass	UGC

Experience:

Designation	From	To	Class	Subject Taught	Nature of Appointment	Institute/ University
Teacher	1999	2004	1 to 9	Maths, Sci.	Temporary	Horizon Academy Nasik
Hon.Instructor	1997	1999	Open group	First aid	Temporary	Civil Defense, Nasik
Lecturer	2006	2006	D.Ed.	Edu.Evaluation	Temporary	SSPM, Nasik
Lecturer	2006	2008	B.Ed.	Edu. Evaluation Sci., Psychology	Temporary	College of Education, Shiwale, Murbad
Lecturer	Mar 2008	June 2010	M.A./ M.Com/ M.Sc.	Evaluation, Communication modes in edu.	Contract	YCMOU, Nasik
Assistant Professor	Mar 2011	Up to	M.A. Education	Research, Psychogy, Distance Edu,	Contract	North Maharashtra University, Jalgaon

Participation in Conference/Seminars/Symposia/Workshops etc.:- 13

Resume

Name : Prof. Songare Ishwar Narayan

Address (R) : Prof. Songare Ishwar Narayan
G/No. 55 Pl.No. 56/1, Shiv Colony,
Jalgaon-425 001
Mb. No.: 9420669218

(O) : Lecturer in Iqra's College of Education,
Iqra Nagar, Shirsoli Road, Jalgaon-425 001
Ph.No. 0257-2263338

Designation : Lecturer In College of Education

Date of Birth : 14th Jan, 1984

Educational Qualification : M.A. (Eng.) M.Ed. SET (Education)

Exam Passed	Year of Passing	University	Percentage	Marks Obtain
S.S.C.	2000	Nasik	63.46%	476/750
H.S.C.	2002	Nasik	66%	396/600
B.A. (Eng)	2005	N.M.U., Jalgaon	63.50%	762/1200
M.A. (Eng)	2007	N.M.U., Jalgaon	53.50%	428/800
B.Ed.	2008	N.M.U., Jalgaon	80.83%	970/1200
M.Ed.	2009	N.M.U., Jalgaon	73.33%	660/900
Set (Education)	2009	U.G.C.	Passed	Passed

Conference Seminar Attended: 05

BIO-DATA

PERSONAL

FULL NAME : Miss. Punam Eknath Magare
ADDRESS: : 36, Vidyut Colony, Near Govt.
Polytechnic, Jalgaon-425 002
NATIONALITY : Indian
DATE OF BIRTH : 29th May, 1975

II. EDUCATIONAL QUALIFICATION : M.Sc., M.Ed., NET.

Exam	Subject	Name of University	Year of Passing	% Marks	Class
B.Sc.	Botany	N.M.U., Jalgaon	1996	60.91	I
B. Ed.	Maths/Science Method	N.M.U., Jalgaon	2000	74.54	I (Dist.)
M.Ed.	Education	N.M.U., Jalgaon	2008	64.72	I
M.Sc.	Botany	Y.C.M.O.U. Nashik	2009	70.00	I
NET	Education	U.G.C.	2011	--	
MS. CIT – Passed – July 2005					

III. COMPUTER CERTIFICATION :

1. Diploma in Computer Application
2. Computer Application in Accounting and Office Automation
3. MS-CIT

IV. TEACHING EXPERIENCE :

1. P.M. Mundale Highschool, Jalgaon from 2002-2003
2. Sadguru Education Society's College of education, Jalgaon from 2008-2009 & 2009-2010
3. Shree Chatrapati Raje Sambhaji College of Education, Jalgaon From 2010-2011

V. PARTICIPATION IN TRAINING PROGRAMMES:

1. The orientation on “Intel Teach Programme” on 19th March 2010.
Centre- North Maharashtra University, Jalgaon

Department of Education

I. Introduction

The Department of Education was established in the year 2006 with the vision to impart quality education for professional excellence and commitment for sustainable development. It offers M. Ed., and M. Phil. Courses. The department offers excellent learning and research facilities to enable the trainees to meet the challenges of future world & focuses on all round development of the trainees.

In very short span, this department has achieved remarkable success in the implementation of academic activities. Department provides NET-SET & Carrier guidance to the students. As the result, every year near about 04 students passed NET-SET examination. Not only this but department keep in pace with surrounding research activities by actively participating and organizing seminars and conferences.

II. GOALS & OBJECTIVES:-

- To prepare Professional personnel required for staffing the colleges of education.
- To prepare administrators and supervisors for position of responsibilities in the Education Department and Education planning.
- To prepare personnel for various educational services such as Psychological and Achievement testing and production of instructional material.
- To prepare personnel with research out-look for various fields.
- To prepare responsible Citizen for Educational, Social Development
- To broaden the Philosophical, Sociological, Psychological outlook of the students.
- To cultivate the habit of independent thinking, problem solving.
- To develop an understanding about the issues and innovations in teacher Education.
- To develop various competencies in Teacher Educators.

III Course offered

Name of the Course	Intake Capacity	Eligibility	Quota Allocation
M. Ed.	40	B. Ed. With 50% for open & 45% for others	As per Govt. rules
M. Phil.	20	M. Ed. With 50% & qualifying PET	As per Govt. rules

IV. Admission Procedure:

M.Ed.

The Students who have passed Maharashtra Government M.Ed. CET (Common Entrance Test) are eligible to apply for the M.Ed. Course in the Department of Education, North Maharashtra University, Jalgaon.

The Marks obtained in the CET out of 50 is added to the 50% marks obtained in the B.Ed. annual examination and merit list is prepared. According to the merit list the spot admission rounds are arranged. According to Reservation quota admission is provided to the students.

M.Phil

The Students who have passed M.Ed. Degree with minimum 55% from recognize University are eligible for M.Phil. Course. The students should appeared the entrance exam conducted by Department of Education, North Maharashtra University, Jalgaon.

V. Faculty Members in the Department:

Name	Designation	Qualification	Major Area of Research
Dr. Indumati Bharambe	HOD & Associate Professor	M.Sc. (Math), M. Ed., Ph.D., SET	Educational Technology Educational Psychology, Models of Teaching
Mrs. Manisha Indani	Assistant Professor	M. A. (Hindi), M.A.(English), M. Ed., SET	Instructional Strategies, Educational Psychology
Mr. Santosh Khirade	Assistant Professor	M.A. (Economics) M. Ed., NET	Special Education

Mr. Ambhore Digamber K.	Professor (Identified)	M.A. (Marathi) M.Ed., Ph.D.	Teacher Education
Mrs. Jagtap Manisha Vasantrao	Assistant Professor (Identified)	M.Sc., M.Ed., SET	Distance Education
Mr. Sonagare Ishwar Narayan	Assistant Professor (Visiting)	M.A., ., M.Ed., SET	Education Technology
Miss. Magare Punam Aknathrao	Assistant Professor (Visiting)	M.Sc., M.Ed., NET	Environmental Education

VI. Strong points of the Department

- Fully eligible and qualified staff
- Rich Departmental Library
- Well established computer laboratory
- Internet facility
- Educational Technology Laboratory
- NET – SET Coaching
- Organization of National/ Seminars / Workshop

VII. Workshops/Seminars organized by the Department:

- National Level Workshop on ‘Research Publication & Paper Presentation’ on 4th & 5th January 2010
- National Level Workshop on ‘Research Proposal Writing’ on 27th & 28th Feb. 2011
- University level workshop on ‘Research Proposal Writing’ on 17th & 18th Oct. 2011 for M.Ed. student teachers
- National Level Seminar on ‘Changing Scenario of Present Education System’ on 1st & 2nd March 2012

VIII. Co-curricular Activities:

- Organization of Workshop on Orthography
- Organization of Workshop on News Paper Writing
- Organization of Workshop on Research Proposal Writing
- Organization of Seminars for M.Ed. Students on various topics
- Organization of competition on Research Proposal Presentation for M.Ed. students in Colleges of Education affiliated to N.M.U., Jalgaon

- Orientation Programme on Mental Health & Hygiene
- NET / SET Coaching
- Remedial Teaching

IX. Extra Curricular Activities:

- **Celebration of Days** : – Teacher’s Day, Hindi Din, Kranti Din, Balika Din, Women’s Day, Guru Purnima, Tilak Anniversary
- **Organization Educational Trip**
- **Organization of Competition:** – General knowledge, Poster Making, A.V. Aids preparation, Rangoli, Mehendi competition
- **Cultural Activities:**
- **Visit to Mentally Retarded Children’s Schools.**

X. Library Facilities

Department has departmental Library & Central Library Facilities. Students can use both the Libraries.

No. of Books on the Subject Education		Reference Books	National Journals	International Journals
Department Library	Central Library	100	15	05
255	2400			

XI. Resources for Research:

1. Psychological Tests: There are 62 Standardized Psychological tests in the psychological laboratory for Educational Research.
2. Dr. M. B. Buch Volume: There are six M. B. Buch Volumes are available in the Library for research.
3. Reference Books:

In the Departmental Library there are various reference books available such as Educational Encyclopedias and Research Encyclopedias

XII. PASSING RATE OF STUDENTS

Sr.No.	Year	Total No. of Students	No.of students passed	% of students passed	No.of Ist class	No.of Distinction
1	06-07	41	39	95 %	36	01
2	07-08	40	38	95%	27	9+
3	08-09	40	39	97%	26	13
4	09-10	40	38	95%	31	07
5	10-11	40	38	95%	36	01

XIII. Achievement of Students in NET-SET examination:-

**Name of students (year-wise) who qualified SET/NET/JRF
Year 2006-2007**

Sr.No.	Name of the Students	Exam
1	Bhosale Archana	SET
2	Birhade Varsha	SET
3	Jayabhaye Popat	SET
4	Mahajan Sangita	NET/JRF
5	Mahale Narendra	SET
6	Mali Ravindra	NET/JRF
7	Mali Tushar	SET
8	Patil Amir	SET
9	Patil Prashant	SET
10	Patil Shekhar	SET
11	Saner Rahul	NET/JRF
12	Suryavanshi Pallavi	SET
13	Thakare Vijay	SET

Name of students who passed SET/NET in the Year 2007-2008

Sr. No.	Name of the Students	Exam
1	Mali Nitinkumar	SET
2	Aalim Pasha	SET
3	More Gokul	NET
4	Sonawane Vaishali	SET
5	Sapakale Ajay	SET

6	Punam Magare	NET
7	Santosh Mali	NET

Name of students who passed SET/NET in the Year 2008-2009

Sr.No.	Name of the Students	Exam
1	Baviskar Jaya	SET
2	Baviskar Ratnmala	SET
3	Chaudhari Ketan	SET
4	Chavada Mukesh	SET
5	Dhake Rajesh	SET/NET
6	Dodake Minakshi	SET
7	Zimate Omprakash	SET
8	Joshi Kanchan	SET/NET
9	Patil Sangitaben	SET
10	Shirasath Madhukar	SET
11	Songare Ishwar	SET
12	Surawade Priti	SET

Name of students who passed SET/NET in the Year 2009-2010

Sr. No.	Name of the Students	Exam
1	Patil Leena	SET
2	Patil Pratibha	SET
3	Raymale Sonali	SET
4	Wankhede Anita	SET
5	Ugale Dnyaneshwar	SET
6	More Chetan	SET/NET/ JRF
7	Priya Ingale	SET

Name of students who passed SET/NET in the Year 2010-2011

Sr. No.	Name of the Students	Exam
1	Tadavi Hasarat	NET
2	Patil Jyoti	SET

XIII. Research Project Undertaken by the faculty members of Department:

a) Research Project on going

Name of the Researcher	Funding Agencies	Amount Sanctioned	Subject	Type
Dr.I.T.Bharmbe	UGC, New Delhi	<u>Rs. 6,29,200/-</u>	Development and Implementation of Multimedia Package for Teaching Environmental Science Subject at Secondary Level	<u>Major Research Project</u>

XIV. Laboratories in the Department

Computer Laboratory

Computer laboratory has following facilities and equipments:

Sr.no.	Particulars	quantity
1	Computers	12
2	laptop	01
3	L.C.D. Projector	01
4	Head Phone with Micro Phone	01
5	Tables	12
6	Wireless Modem	02
7	White Board	01
8	U.P.S	01
9	Printer	01
10	U.S.B. Drives	04

Educational Technology Laboratory

Educational Technology Laboratory has following facilities and equipments:

Sr.no.	Particulars	quantity
1	Tele Vision	01
2	L.C.D. Projector	01
3	O.H.P	01

4	Video Camera	01
5	Laptop	01
6	Display Board	01
7	White Board	01
8	scanner	01
9	Educational CDs	20
10	Transparencies	1 box

Psychological Laboratory

Psychological laboratory has 62 standardized psychological tests

अवर मुद्रांक विस्था कोबागार, जालगाव
दिवस दि. 25 JAN 2011
प्रमाणित करताना आलेला आहे.

मुद्रांक प्रमुख लिपिक,
जालगाव,

क्र. 28200/ मुद्रांक शुल्क रुपये 100/- दि. 21/2/2012 EW 474319

बाबत... सचिव उत्तर महाराष्ट्र विद्यापीठ (जालगाव)
राहणार... जालगाव... ता... जालगाव
हस्ते... सचिव... राहणार... जालगाव

पांचे हस्ते एकुण मुद्रांक शुल्क रु. 100/- मात्र होणेसाठी हा विला असे

Pandit
मुद्रांक घेणाऱ्याची सही

Chavhan
परवाना धारक मुद्रांक विक्रेता सही
सौ. सी. एस. वाघ. ला. नं. 86/94
तहसिल कार्यालय, ता. जि. जालगाव

AFFIDIVATE

(TO BE SUBMITTED BY THE INSTITUTION AFTER INSPECTION BY THE VISITING TEAM)

I, Dr. Ashok Mahadu Mahajan, son of Mahadu Barku Mahajan, aged 49 years, occupation service as Registrar, North Maharashtra University, Jalgaon, residing at, Gat No 98, Plot No.5, Nimkhedi Shiwar, JALGAON, as per record available with office of the North Maharashtra University, Jalgaon and relying on the said record I submit as follows,

....2

(2)

1. That I am **Registrar of North Maharashtra University, P.O Box No. 80, Umavinagar, Jalgaon** sponsoring **Department of Education** for conducting the **M.Ed.** course. The proposed **Department of Education** is not conducting any non teacher education course. Presently, the Department is conducting **one** unit of **M.Ed.etc.** courses.
2. That, on **10/12/2011**, the visiting team of WRC, NCTE , Bhopal had conducted the inspection of the proposed institution at **Department of Education, North Maharashtra University, Jalgaon P.O box no 80 , Umavinagar, Jalgaon.** This very address was mentioned by the **University** in the application form submitted to WRC, NCTE , Bhopal for the grant of recognition u/s 14 of the NCTE Act/ permission u/s 15 of the NCTE Act to start the first **M.Ed.** etc.
3. That, the land use of the institutional plot was permitted to be changed to "Educational Use "vide orders of **Tahasil Magistrate, Erandol, Dist:Jalgaon** dated **19.09.1990**. The institutional building was constructed by the **University** on this very plot strictly in accordance with building plan approved by **Building Works Committee constituted vide Maharashtra Universities Act,1994** Vide orders no. **C-24(3)/2005** dated **26.10.2005**. The construction of institutional building was completed on this very plot on **31.07.2006** vide completion certificate dated **31.07.2006**.
4. That, the institutional plot was well demarcated. The main gate of the Institution on-**Northern** side which is well connected to **Asian Highway No. 46** through a barrier approach road **of 2 lane with central belt and total width of 22.5 meters.**
5. That , I do here by certified that the visiting team had conducted the inspection of the proposed institution on that very address which the **University** had given in the application for **recognition/permission**. I hereby declare that the WRC, NCTE, Bhopal may prosecute me and other office bearers of the **University** for fraud and cheating in Bhopal court if it is detected in future that the visiting team was misled and was made to submit the inspection report concerning any other Institutional building except the Institution situated on the address mentioned in the paragraph 1 of the affidavit.
6. That, the copy of this affidavit has been uploaded on the official website of the proposed Institution.

....3

(3)

7. As per power vested with me under section 17 of The Maharashtra Universities Act, 1994. I was fully authorized to sign the said affidavit.

(Dr. Ashok Mahadu Mahajan)

Registrar

North Maharashtra University,

Jalgaon

Registrar
North Maharashtra University
Jalgaon

VERIFICATION

I, Dr. Ashok Mahadu Mahajan, Registrar, North Maharashtra University, Jalgaon, son of Mahadu Barku Mahajan, do hereby verify that the contents of the paragraph numbers 1 to 7 of this affidavit are true and correct as per the record available with office of the North Maharashtra University, Jalgaon. This affidavit has been signed and verified at Jalgaon on (Date) 7/2/2012 7/2/2012

Place: Jalgaon

Date: 7/2/2012

7/2/2012

(Dr. Ashok Mahadu Mahajan)

Registrar

North Maharashtra University,

Jalgaon

Registrar
North Maharashtra University
Jalgaon

SIGN BEFORE ME

Kalindi Chaudhari

KALINDI CHAUDHARI

7/2/2012 (B.A.L.L.B.)

Advocate District Court & Notary
"Shimpala", 3, Madhyamik Shikshak Ward

Ring Road JALGAON

Sr. No. 294

