

**SHRI SETH MURLIDHARJI MANSINGKA
ARTS, SCIENCE AND COMMERCE COLLEGE,
PACHORA, DIST. JALGAON (M.S.)**

PROFILE
DEPARTMENT OF HISTORY

2012 TO 2019

Principal Dr. B. N. Patil
(M.A. Hist., Pol., B.Ed., Ph.D.)

H.O.D.

INDEX

S.N.	Particulars	Page No.
1	Department of History	3
2	Educational qualification of teaching staff	4
3	Curricula	5-9
4	Books of history available in central library	10
5	Methods of teaching and assessment	11
6	Strength of students in History	12
7	Departmental Activities	13
8	Research activities	14
9	Teachers Activities	15-20
10	Maintenance of Record	21
11	Result analysis-Class wise	22-25
12	Result analysis-Year wise	26-28
13	Success rate UG & PG	29
14	Work load UG & PG	30
15	Our prides	31

1: Department of History

Establishment of History Department : (U.G.)	June 1970 (General) June 1973 (Special)
Teaching Staff :	Principal Dr. B. N. Patil (HOD) Dr. J. D. Gopal (Asso. Professor) Mr. M.P.Patil (C.H.B.)(Asth.Prof.)
Programs :	1) F.Y.B.A. General 2) S.Y.B.A.General & Special 3) T.Y.B.A General & Special
Timing of the Department :	7.30 AM TO 01.06 PM
Post-Graduation in History Started	From June -2006 (Permanent non grant Basis)
Timing of the Department :	02.00 TO 05.20 PM

2: Educational Qualification of Present Teaching Staff

S.N.	Name of the Teachers	Designation	Qualification	Specialization	Experience in year	Age	Sex
1	Dr. B. N. Patil	Principal & HOD	M.A., (History & Politics), B.Ed., Ph.D.	History	37	64	M
2	Dr. J. D. Gopal	Associate Professor	M.A., B.Ed., SET., M. Phil., Ph.D.	History	22	49	M
3	Mr. M. P. Patil	Asstt. Prof. (C.H.B.)	M.A., B.Ed., SET.	History	09	34	M

3: Curriculum

3:1:Curriculum in F.Y.B.A. Course (General-1)

[With effect from 2009-2010]

- 1] Indian Freedom Movement (1857-1905) (Semester first) 40+10=50 marks)
Indian Freedom Movement (1906-1947) (Semester second) 40+10=50 marks)

[With effect from 2013-2014]

- 2] Indian Freedom Movement (1857-1905) (Semester first) 40+10=50 marks)
Indian Freedom Movement (1906-1947) (Semester second) 40+10=50 marks)

[With effect from 2017-2018]

- 3] Indian Freedom Movement (1857-1905 (Semester first) 60+40=100 marks)
Indian Freedom Movement (1906-1947) (Semester Second) 60+40=100 marks)
4] (With effect from 2018-19)

History of India (1857-1950) Semester First 60+40=100 marks

History of India (1857-1950) Semester Second 60+40=100 marks

Objectives:-

- To create awareness regarding Indian Freedom struggle among the students
- To create awareness regarding Indian Socio-Religious reform movement among the students
- Syllabus is also beneficial for M.P.S.C., U.P.S.C. Exams and other competitive Exams.

3:2:Curriculum in Second Year B. A. Course

(With effect from 2010-11) Semester System(40+10=50 Per Sem.)

- | | | | |
|-----|---|---|-------------------|
| 1] | History of the Maratha (1630-1674 & 1675-1707) | : | General paper-II |
| 2] | Modern India (1757-1805 & 1806-1857) | : | Special paper-I |
| 3] | Ancient India (3000 BC-400 BC & 400 BC-1206 AD) | : | Special paper –II |

(With effect from 2013-14) Semester System (40+10=50 Per Sem.)

- | | | | |
|-----|---|---|-------------------|
| 1] | History of the Maratha (1630-1674 & 1675-1707) | : | General paper-II |
| 2] | Modern India (1757-1805 & 1806-1857) | : | Special paper-I |
| 3] | Ancient India (3000 BC-400 BC & 400 BC-1206 AD) | : | Special paper –II |

(With effect from 2017-18) Semester System (60+40=100 Per Sem. 200 Marks

- | | | | |
|----|--|---|-------------------|
| 1] | History of the Maratha (1630-1674 & 1675-1707) | : | General paper-II |
| 2] | Modern India (1757-1805 & 1806-1857) : | | Special paper-I |
| 3] | Ancient India (3000 BC-400 BC & 400 BC-1206 AD): | | Special paper –II |

Objectives:-

- To create the awareness regarding foundation and development of Maratha state (Regional History) among the Students.
- For the study of Modern Indian history in 1757-1857
- For the study of Ancient Indian social, political and religious Condition.
- Syllabus is also beneficial for M.P.S.C., U.P.S.C. Exams and other competitive exams.

3:3:Curriculum in Third Year B. A. Course

(With effect from 2010-11) Semester System (40+10 = 50 Per Sem.) 100 Marks

- | | | | |
|----|---|---|--------------------|
| 1] | History of modern Europe (1789-1945) | : | General paper –III |
| 2] | Expansion & fall of The Maratha Power (1707-1818) : | | Special paper –III |
| 3] | History of India (1206-1707) | : | Special paper –IV |

Objectives:-

- For the study of International political, economic diplomatic relations of Europe

- For the study of internal history and foreign policy of China and Japan.
- To study of political, social, economic and religious condition of Medieval India.
- To study of political, social, economic and religious condition of Maratha Power
- Syllabus is also beneficial for M.P.S.C., U.P.S.C. Exams and other competitive exams.

(With effect from 2015-16) Semester System (40+10 = 50 Per Sem.) 100 Marks

- 1] History of modern World (1789-1945) : General paper –III
 2] Expansion & fall of The Maratha Power (1707-1818) : Special paper –III
 3] History of Sultanate (1206-1526) & History of Mughals (1526-1707): Special paper –IV

Objectives:-

- Syllabus Covers the Competitive Examinations (UPSC, MPSC, NET, SET, Railway Board & Staff Selection etc.)
- Career and Job Oriented Syllabus
- To Developed the Skill and Opportunities among the Students
- Job Oriented Syllabus Newly Introduce i.e. Archives in India and Tourism Business etc.
- To make awareness and interest about Socio-economic and Cultural Heritage and History of India
- To make awareness about World History
- To make awareness about research
- Syllabus related to tours & excursion, visits & Report writing

3:4:Curriculum inM. A. Course (Non Grant Basis)

M. A. First Year (2010-2011) 80+20 Marks = 100 Marks

(Per Semester Per paper 80 marks for Theory & 20 marks for Internal assessment)
Semester - Ist Semester – IInd

- 1] Trends in Historiography1] Historiography, Tools, Methods and Theory
 2] History of Ancient India2] History of Ancient India
 (From Stone Age to Mauryan Age)(Post Maryann period to A.D.12 Century)
 3] Sultanate period (A.D.1206- A.D.1526) 3] History of Mughals (AD1526 to A.D.1707)
 4] History of Ancient Maharashtra 4] History of Khandesh

M. A. Second Year (2011-2012) 80+20 Marks = 100 Marks

Semester – III Semester-IV

- 1]Twentieth Century World(Up to A.D.1945)1]Twentieth Century World (After A.D.1945)
 2] India after Independence (Part I)2] India after Independence (Part II)
 3] History of medieval Maharashtra (Part I)3] History of medieval Maharashtra (Part II)
 4] History of India (1757-1857 A.D.)4] History of India (1858-1947 A.D.)

Objectives:-

- For the study of Twentieth Century World
- For the study of Modern Indian history in 1757-1947 & After independence
- For the study of History of Medieval Maharashtra during 1630-1818
- For the study of Ancient, Medieval & Modern Indian History
- For the study of International political, economic diplomatic relations of World
- To the study of research methodology of History & basic concept of History
- To study of Social Movement of India
- To study of Historical Tourisms course

M. A. First Year (2014-2015) 60+40 = 100 Marks Per Semester

Semester - Ist Semester – IInd

- 1] Trends in Historiography1] Historiography, Tools, Methods and Theories
- 2] History of Ancient India2] History of Ancient India
(From stone age to Mauryan Age)(Post Maryan period to A.D.12 Century)
- 3] Sultanate period (A.D.1206- A.D.1526) 3] History of Mughals (AD1526 to A.D.1707)
- 4] Applied History - 21st Century4] History of Khandesh

Objectives:-

- To the study of research methodology of History & basic concept of History
- For the study of Ancient, Medieval & Modern Indian History
- To study of Applied History
- To study of History of Khandesh

M. A. Second Year (2015-2016) 60+40 = 100 Marks Per Semester

Semester – IIIrd Semester-IVth

- 1] Twentieth Century World1]Twentieth Century World
(A.D.1945To 1970)(A.D.1970 To 2000)
- 2] India after Independence (Part I)2] India after Independence (Part II)
- 3] History of medieval Maharashtra (Part I)3] History of medieval Maharashtra (Part II)
- 4] History of Modern Maharashtra (Part I)4] History of Modern Maharashtra (Part II)

Objectives:-

- For the study of Twentieth Century World
- For the study of Modern Indian history in 1757-1947 & After independence
- For the study of History of Medieval Maharashtra during 1630-1818
- For the study of International political, economic diplomatic relations of World
- To study of Maharashtra of Political, Social, Religious, Economic & Art and Architecture
in Modern Period

M. A. First Year (2017-2018) 60+40 = 100 Marks Per Semester

Semester - Ist

- 1] Trends in Historiography
- 2] History of Ancient India (From Stone Age to Mauryan Age)
- 3] History of India (A.D.1206- A.D.1526)
- 4] Applied History - 21st Century

Semester – IInd

- 1] Historiography, Tools, Methods and Theories
- 2] History of Ancient India (Post Maryan period to A.D.12 Century)
- 3] History of India (A.D.1526 to A.D.1707)
- 4] History of Khandesh

M.A. Second Year (2018-19) 60+40 = 100 Marks Per Semester

Semester – IIIrd

- 1] Contemporary world (1945-1970)
- 2] India after independence (Part – I)
- 3] History of medieval Maharashtra (Part – I)
- 4] History of modern Maharashtra (Part – I)

Semester – IVth

- 1] Contemporary world (1970-2000)
- 2] India after independence (Part – II)
- 3] History of medieval Maharashtra (Part – II)
- 4] History of modern Maharashtra (Part – II)

Objectives:-

- To the study of research methodology of History & basic concept of History
- For the study of Ancient, Medieval & Modern Indian History
- To study of Applied History
- To study of History of Khandesh

4:BOOKS OF HISTORY AVAILABLE IN CENTRAL LIBRARY

In report	2010 to 2011	
Reference books		1144
Text books		2710

Total= (1970 to March 2011) 3854

Additional:-

Year	References	Text Books	Total
2011-2012	96	19	115
2012-2013	57	25	82
2013-2014	64	160	224
2014-2015	57	65	122
2015-2016	31	95	126
2016-2017	52	76	128
2017-2018	74	64	138
2018-2019	51	25	76
Total (1970 To 2018)	1626	3239	4865

Journals:-

1. SANSKODHAK (Marathi) Qly.(Itihasacharya V. K. Rajwade Itihas Sanshodhan Mandal, Dhule, Maharashtra)
2. Bhartiya Itihas Ani Sanskriti (Marathi) Qly. Bhartiya Itihas Sanshodhan Mandal, Dadar, Mumbai
3. Satyagrahi Veechardhara , Satyagrahi Veechaardhara Krantiniketan, 1466, Sadashiv Peth, Pune(Maharashtra)

5: METHODS OF TEACHING AND ASSESSMENT

A] Teaching Methods

- 1] Classroom teaching (Lecture Method)
- 2] Question-Answer Method
- 3] Seminars
- 4] Discussion regarding current topics
- 5] Group Discussion

B] Assessment method the

- 1] Two mid-term tests and tutorials as per
University norms
- 2] Homework or assignment
- 3] Group Discussion
- 4] Seminars programs of Students
- 5] Attendance of students

6: Total Strength of the Students

6:1: The chart showing **Total Strength of the Students** in History subjects

CLASS	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19
F.Y.B.A. Gen-1	405	466	530	501	537	508	411
S.Y.B.A. Gen-2	249	245	243	313	213	221	217
S.Y.B.A. Spl.	101	102	66	104	82	78	85
T.Y.B.A. Gen-3	176	205	193	176	254	211	150
T.Y.B.A. Spl.	76	84	77	58	79	62	55
Total	1007	1102	1109	1152	1165	1080	918

6:2:The chart showing **strength** of the students in M.A. History Class
Combine Batch

Year	M.A. I st Year	M.A. II nd Year	Total
2012-2013	20	17	37
2013-2014	28	18	46
2014-2015	25	20	45
2015-2016	22	23	45
2016-2017	31	11	42
2017-2018	49	21	70
2018-19	43	33	76

7:Departmental Activities

- 1] Teaching plan - out** Prepared at the beginning of the academic year and Worked accordingly as per the time-table and Convenience of the students
- 2] Inter-disciplinary Teaching** North Maharashtra university has introduced a special paper of General Knowledge for second year Students of Arts, Commerce and Science Faculty. Accordingly we arrange guidance lectures of experts for MPSC Exams and other exams for the students.
Dr. B.N.Patil delivered lectures to M. Phil. Students of N.M.U. Jalgaon
- 3] Extracurricular Activities-**
1. Organized lectures of experts from outside
 2. Arranged Historical and educational tours for students and teachers.
 3. Conducted Itihas Sanshodhan Mandal, Maintained files of various articles, collection of newspaper cuttings and displaying that collection on notice board
 4. Organized University Level Workshop of M.A.II (PG)
 5. Dated- 27/12/2104 &First Year B.A.Dated-19/3/2017
 6. Our UG & PG Students are allowed to attend Conferences and Seminars programs outside.
 7. Our Students participate in various Competitive activities.

8: Research Activities

A. Dr. B. N. Patil - (Principal)

Books published:-

1. Khandeshatil Samaj Prabodhnachi Chalwal (1900-1950) (Oct. 2005)
2. Adhunik Bhartacha Itihas (2009)
3. Book of History 9th standard published in 2006-07 & Book of History 10th standard published in 2007-08 by S.S.C.&H.S.C. Board, Pune (Maharashtra)
- Research Guide- M. Phil. & Ph.D. And Post-Doctoral.
- Recognized as M. Phil. & Ph. D. External referee by University of Pune, SRTU Nanded , STMU Nagpur, Tilak Maharashtra Uni. Pune, NMU Jalgaon, SGMU Amravati (Maharashtra)
- Attended various Conferences and Workshops as a resource person and worked as a sectional president
- Research Supervisor for Post-Doctoral Work.

B. Dr. J. D. Gopal (Associate Professor)

- M. Phil. awarded dated- 27 May 2004, North Maharashtra University, Jalgaon (MS)
Research Topic: Pachora Talukyach Bhartiya Swatantrya Andolanatil Yogdan (1900-1947)
- Ph. D. Degree Awarded, Dated-10 January 2018by North Maharashtra University, Jalgaon
Research Topic: - “Britishkalin Khandeshatil Shetivishayak Dhorane (1857-1947) -Ek Abhyas”
- Minor Research Project Completed Under UGC XIIth Plan (2012-2017)
- Total research papers 32+4=36
- Research paper published 30+4 = 34

C.Mr. M. P. Patil (Assistant Professor-CHB)

- Ph. D. Registration at North Maharashtra University, Jalgaon
- Sub-** Chhodo Bharat Chalwalatil Marathi Vartmanpatranchi Bhumika-Ekaitihasik Abhyas (Maharashtraschya Sandarbhat)
- Total Research Paper - 02+1=03
- Published - 01

9: TEACHERS ACTIVITIES

(2012 to 2019)

8:1: Name of Teacher - **DR. B. N. PATIL (Principal)**

A] Co-curricular activities Academic

- 1] No. of Refresher courses attended 01
- 2] No. of workshop attended 02
- 3] No. of conferences attended 05

B] Extracurricular activities

1. **Chairman, B. O. S.** in History, North Maharashtra University, Jalgaon.
2. **Member of Academic Council** & Faculty of M. M. S. S., North Maharashtra University, Jalgaon.
3. Worked as a **Senate Member**, NMU., Jalgaon.
4. Nominated as **Ad-hoc Coordinator** of faculty of Mental-Moral & Social Sciences, On 16th November 2016 in N.M.U., Jalgaon
5. Nominated as a **Dean of Humanities** in North Maharashtra University, Jalgaon upto 28 February 2018.
6. Working as a **Member of MPSC Panel** of Setters & Examiners.
7. Founder President of Maharashtra Sahitya Parishad (Gramin) Shakha Dist. Jalgaon June 2008.
8. Sectional President-National conference on Nationalist Histobiography G.T.P. College, Nandurbar, 8-9 March 2013
9. Sectional President, Two Days International Conference on 'Gujar Itihas' organized by B.G.Parishad & A.B.G. Parishad India at Jalgaon, 30-31 March 2013
10. Workshop on M.A. History (Part I & II) Syllabus at Smt. H.R. Patel, Mahila Maha. Shirpur, 17th April 2013
11. Considering Contribution regarding Teaching, Research & University Level Asia Pacific Who's Who Volume - 2014 Thirteen Compiling Editor, Ravi Bhushan (Rifacimento International Tulsi Dass Street, Ansari Road, Dariyaganj, New Delhi-110002 India) mentioned the name of Prin. Dr. B. N. Patil, Page No. 356 in the same volume.
12. Aadhunik Bhartacha Itihas 1857-1905 Seme-I & 'Aadhunik Bhartacha Itihas 1905-1947 Seme-II', These Two Books Published by Prashant Publication, Jalgaon. 2013-14.
13. 14th State Level One Day Session Khandesh Itihas Parishad at Dhule, 29th July 2013
14. Sectional President-National Level Two Day Session Khandesh of Itihas Parishad at Smt Bagal Mahavidyalay Dondaicha. 15-16 February 2014.
15. Workshop on M.A. History (Part I & II) Syllabus at Smt. H.R. Patel, Mahila Mahavidyalaya, Shirpur, 24th Feb. 2014
16. Sectional President-Modern Section Akhil Maharashtra Itihas Parishad 23rd National Level Session Arts, Science & Commerce College Indapur, Pune, 2-3 November 2014.
17. National Level Seminar on Innovative Practices for active learning of social sciences at Arts, Commerce & Science College, Alandi Dist. Pune, 22nd Nov. 2014.
18. Workshop on B.A. History Syllabus at Arts, Commerce & Sci. College, Dharangaon Dist. Jalgaon, 27th Dec. 2014
19. Sectional President-Modern Section Akhil Maharashtra Itihas Parishad 23rd National Level Session Arts, Science & Commerce College Indapur, Pune. 2-3 November 2014.
20. Workshop on B.A. History Syllabus at Arts, Commerce & Sci. College, Dharangaon, Dist. Jalgaon, 3rd Jan. 2015

21. Attended Workshop of Association of Indian College, Principal in collaboration with Vaikunth Mehta National Institute of co-op. management Pune (under the Ministry of Agriculture Govt. of India, Executive Development Programme, 12 to 16 January 2015
22. Maharashtra State Level Non-Govt. College Principal's 35th Conference At-M.J. College, Jalgaon, 17, 18 Feb. 2015
23. As per the letter of Governor (Chancellor) of Maharashtra 12th May 2015, Vice-Chancellor of North Maharashtra University, Jalgaon appointed the committee regarding the visit to Rawalapani (Taluka Taloda, West Khandesh) & expect the study report of "Pre Independence History of Rawalapani. Prin. Dr. B. N. Patil was the senior member of that five member study group. Committee visited to Rawalapani on 16th – 17th May 2015 and submitted the study report of historical pre-independence history of Rawalapani Village and area to the Vice-Chancellor N.M.Uni. Jalgaon. Study report appreciated by Vice-Chancellor, N.M.Uni. Jalgaon and Report sent by University to State Government.
24. Participated National Level 'Akhil Maharashtra Itihas Parishad' 24th session at S. N. College, Bhaindar (East) Mumbai, 27th-28th Nov. 2015
25. Workshop on T.Y.B.A. History Syllabus at Arts, Commerce & Sci. College, Kusumba, Dist- Dhulia, 5th Jan. 2016
26. Participated in National Level Seminar 'Human Rights Education in Social Sciences, as a member of National Advisory Committee at G.D.Bendale Mahila Vidyalaya, Jalgaon, 8th – 9th March 2016
27. Award of Honored by Rotary Club Jalgaon East, with Sanmanpatra regarding the contribution in teaching and college administration on 31st August 2016.
28. Organized State Level Seminar on 'Khandeshatil Sahitya' at S.S.M.M. Arts, Sci. Commerce College, Pachora Dist. Jalgaon, 17th-18th Sept. 2016
29. Organized North Maharashtra University Level Teachers Training Workshop (Four Colleges) on Onscreen evaluation, at S.S.M.M. Arts, Science & Commerce College, Pachora Dist. Jalgaon, 26th Sept. 2016
30. Organized 'Marathi Samiksha Samelan' on behalf of Maharashtra Sahitya Parishad & Marathi Dept. at S. S. M. M. Arts, Science & Commerce College, Pachora, Dist. Jalgaon., 14th Nov. 2016
31. "Bhartiya Swatantrya Andolan Ani Samaji Parivartanacha Itihas" (Co-Author) This book published by Prashant Publication, Jalgaon 2017-18.
32. Inaugurated One Day Workshop of F.Y.B.A. Teachers of 'Defence and Strategic Studies of College Teachers' at Arts, Commerce College, Thalner Tal. Shirpur Dist. Jalgaon, 4th Jan. 2017.
33. Participated in Training Programme on Sexual Harassment of Women at Workplace Prevention, Prohibition and Redressal Act 2013, organized by Maharashtra State Commission for Women at North Maharashtra University, Jalgaon, 1st Feb. 2017.
34. Organized National Level Seminar, on 'Dushyant Kumar Ki Gazal' at S.S.M.M. Arts, Science & Commerce College, Pachora Dist. Jalgaon, 12th Feb. 2017.
35. Participated as a Resource Person in National Level Seminar on Contribution of Maharatrain Revolutionaries to the Indian Independence Movement at Shri. D.H. Agrawal Arts, S.R.A. Commerce, S.C.C.Shah & M.G.Agrawal Science College Nawapur, Dist. Nandurbar, 15th July 2017.
36. Participated as a resource person in Nation Conference on Dr. Babasaheb Ambedkar's Caste Analysis- Jointly organized by Arts, Comm. Sci. College, Taloda Dist. Nandurbar & Pragatik Itihas Parishad, Maharashtra at Nandurbar, 14th & 15th Oct. 2017

37. Award of Honored by Global Maharashtra (Weekly) as “Pachora Icon” regarding the contribution in teaching and management on 19th Oct.2017
38. Participated As a Guest in One Day workshop- Best Practices in Office Management for Sr.College at SRN Deshmukh Arts, Comm. & Sci. College, Bhadgaon, 27th Dec. 2017.
39. Inaugurated One Day Workshop of S.Y.B.A. History Syllabus and Resource Person At Smt. H.R. Patel Arts, Mahila College, Shirpur Dist. Dhule, 31st Jan. 2018
40. Inaugurated One Day Workshop of T.Y.B.A. History Syllabus and Resource Person Krantivir Nawal Bhau Arts College, Nawalnagar, Dist. Dhule, 21st Mar. 2018
41. Recently guiding the Post-Doctoral research Student Dr. Prashant Deshmukh (Shendurni) for his research project submitted to Indian Council for Historical Research, New Delhi.
42. Member of the Editorial Board “Jalgaon Coffee Table Book” Published on 24 March 2019.
43. Participated as Resource person in KBC NMU level seminar on Kasturba Gandhi and Women empowerment at SPK Kotecha Mahila College Bhusawal Date. 20 Oct 2018 .
44. Participated in state level seminar on Antonio Gramsci – Contemporary relevance at Pragatik Itihas Parishad Session Arts Commerce and Home Science College 17-18 Nov 2018.
45. Participated in 1 day Multi Disciplinary National Seminar on Academic Administrative Audit by V.W.S. Arts, Science and Commerce College Dhule. 16 Jan 2019.
46. Participated in 2 days workshop on NAAC Awareness Programme by IQAC KBC NMU Jalgaon 17-18 Jan 2019.
47. Participated as a resource person in 3rd International Conference on Roll of Social reformers in Nation Building at Pankaj Arts College chopda 03 Feb 2019.
48. Honoured as the Chief Guest for National Khandesh History Conference held at A.R.B. Guard College Shendurni Tal Jamner Dist Jalgon.

49. RESEARCH GUIDE IN HISTORY:-

S. N.	Degree	Subject	Students Registered	Awarded	Yet to be Awarded
1	M. Phil.	History	05	04	01
2	Ph.D.	History	06	00	06
3	Post- Doctoral	History	01	-	01

ACTIVITIES OF TEACHER

(2012 to 2019)

8.2:NAME OF THE TEACHER Dr. J. D. Gopal (Associate Professor)

A] Co-curricular activities Academic

- 1] No. of Seminars attended 13
- 2] No. of workshop attended 13
- 3] No. of conferences attended 28

B] Extracurricular activities

1. Three Short Term Courses Completed.
2. Minor Research Project Completed (Grant Rs. 135000/-) Under UGC XIIth Plan.
3. Ph.D. Awarded by North Maharashtra University, Jalgaon, Dated- 10 January 2018.
4. Worked as a paper setter and Examiner of UG& PG at N.M.University, Jalgaon.
5. Worked as an External Sr. Supervisor at Various Colleges appointed by North Maharashtra University, Jalgaon.

6. Worked as a Paper setter for Maharashtra Public Service Commission, Mumbai.
7. Actively Participated in Syllabus framing Workshops of UG & PG Organized by North Maharashtra University, Jalgaon.
8. Counselor & Examiner of Y.C.M. Open University, Nasik at Pachora college.
9. Life member of Maharashtra Itihas Parishad & Khandesh Itihas Parishad
10. Research paper presented in various conferences & seminars & paper Published.
11. Recognized as a Post Graduate Teacher in the Subject History by Papers, North Maharashtra University, Jalgaon.
12. Member, Working Committee, Akhil Maharashtra Itihas Parishad (2014 To2016).
13. Attended Election duties of Loksabha, Vidhansabha & Local Self Government.
14. Member, Organizing Committee, Interdisciplinary International Conference, Jalgaon, (Maharashtra), Dated- 7-8 March 2014.
15. Member, Local Working Committee, Interdisciplinary International Conference, Jalgaon, (Maharashtra), Dated- 8 October 2016.
16. Member, Local Working Committee, Interdisciplinary International Conference, Jalgaon, (Maharashtra), Dated- 20-21 February 2015.
17. Coordinator, Syllabus restructuring workshop of M A II (PG) 27/12/2104.
18. Coordinator, Syllabus restructuring workshop of First year B.A., 19/3/2017.
19. Working as a Students Development Officer at College, Approval by NMU, Jalgaon.
20. Coordinator, Cleanness Friend Debate Competition (Taluka Level), Organized by Government of Maharashtra, Arrange by PanchayatSamiti at College.
21. Worked as a Team Manager, Intercollegiate Youth Festival (Yuvarang), Organized by North Maharashtra University, Jalgaon at Pratap College, Amalner.
22. Worked as Member of Expert Committee for Syllabus Verification and reconstruct of History subject, Appointed by NMU, Jalgaon& Work Completed, Dated-13 May 2017 & 19 June 2017.
23. Worked as Member of Local Investigation Committee for Amar Santhan's Arts College Chopda, appointed by NMU, Jalgaon, Dated- 17 February 2018.
24. Member of BOS History, KBC NMU, Jalgaon.

C] Total research papers presented - 36

D] Total Research paper published- 34

ACTIVITIES OF TEACHER

(2012 to 2018)

8.3: Name of Teacher -

Prof. M. P. PATIL (Assistant Professor-CHB)

A] Co-curricular activities Academic

1] No. of workshop attended 07

2] No. of conferences attended 05

B] Extracurricular activities

1. Counselor & Examiner of Y.C.M. Open University, Nasik at college
2. Actively Participated in State level Conference on 12 March 2012 at Pachora College
3. Actively Participated in State level Conference on 29 July 2013 at Dhule
4. Participated in N M University level Workshop on 7/12/2013 for Periodic Editors at Jalgaon
5. Actively Participated National level Workshop on 20-22 December 2013 at Pachora College
6. Actively Participated in 14th National History Conference on 15-16 February 2014 and Research Paper presented at ASC College, Dondaicha, Dist- Dhule (Maharashtra)
7. Actively Participated in Syllabus Framing Workshop for M.A. I on 24 February 2014 at Women's College, Shirpur (Maharashtra)
8. Participated and Research paper presented in Akhil Maharashtra Itihas Parishad's National level conference on 2-3 November 2014 at ASC College, Indapur, Dist- Pune
9. Actively Participated in Syllabus Framing Workshop for M.A. II on 27 December 2014 at ASC College, Pachora
10. Participated and Research paper presented in Akhil Maharashtra Itihas Parishad's National level conference on 27-28 November 2015 at SN Arts and Commerce College, Bhayander (E), Mumbai
11. Actively Participated in National level Workshop on 21-22 January 2016 at Shendurni College
12. Actively Participated in Syllabus Framing Workshop for M.A. I & II on 16 March 2017 at ASC College, Pachora
13. Actively Participated in Syllabus Framing Workshop for FYBA on 19 March 2017 at ASC College, Pachora
14. Actively Participated in Syllabus Framing Workshop for SYBA on 31 January 201 at Arts Womens College, Shirpur, Dist- Dhule
15. Public Addressed on Various Topics (Special Subject to Work of Chhatrapati Shivaji Maharaj & Chhatrapati Sambhaji Maharaj)
16. Worked as an examiner for FYBA CAP, at Pachora College
17. Worked as an examiner for SYBA & TYBA CAP, Centre at NYC College, Chalisgaon
18. Worked as a Member of NSS Committee at College
19. Worked as Junior Supervisor at Pachora College for NMU Exams.
20. Arranged Educational tour of our Department.
21. Co-ordinator KBC NMU Level Essay Competition Muktainagar.

10: MAINTENANCE OF THE RECORD

Hist- 1	University Syllabus
Hist- 2	Time table
Hist- 3	Workload Chart
Hist- 4	Roll Calls
Hist- 5	Teaching Plans
Hist- 6	Attendance report
Hist- 7	Extracurricular and Extension activities
Hist- 8	Personal files
Hist- 9	Tours
Hist- 10	Yearly result analysis of The Department

11: The chart showing the strength of Year wise Appeared students for examination and results

11.1: Class- F.Y.B.A. History Gen-1

Year	Total	Distinction	First class	Second class	Pass class	Total Passed	Fail	percentage
2012-2013	405	37	120	148	88	393	12	97%
2013-2014	466	52	112	167	121	452	14	97%
2014-2015	530	43	93	198	180	514	46	97%
2015-2016	501	68	98	170	144	480	21	96%
2016-2017	537	53	117	180	161	511	26	95%
2017-2018	508	17	61	182	187	447	61	88%

11.2: Class- S.Y.B.A. Sub-History Gen-2

Year	Total	Distinction	First class	Second class	Pass class	Total Passed	Fail	%
2012-2013	249	17	39	117	108	242	07	97%
2013-2014	245	31	47	86	78	242	03	99%
2014-2015	243	27	68	76	64	235	08	97%
2015-2016	313	25	53	97	129	304	09	97%
2016-2017	213	29	42	77	61	209	04	98%
2017-2018	221	31	65	66	44	206	15	93%

11.3: Class- S.Y.B.A. Sub-History Spl.1

Year	Total	Distinction	First class	Second class	Pass class	Total Passed	Fail	%
2012-2013	101	16	24	39	22	101	--	100%
2013-2014	102	14	25	44	17	100	02	98%
2014-2015	66	09	18	32	07	66	--	100%
2015-2016	104	11	19	39	32	101	03	97%
2016-2017	82	09	16	34	21	80	02	97%
2017-2018	78	12	26	18	14	70	08	90%

11.4: Class-S.Y.B.A. Sub-History Spl.2

Year	Total	Distinction	First class	Second class	Pass class	Total Passed	Fail	Percentage
2012-2013	101	13	23	34	29	99	02	98%
2013-2014	102	12	27	36	26	101	01	99%
2014-2015	66	09	16	27	14	66	--	100%
2015-2016	104	10	21	33	37	101	03	97%
2016-2017	82	08	18	28	28	82	--	100%
2017-2018	78	08	29	18	14	69	09	89%

11.5: Class-T.Y.B.A. Sub-History Gen-3

Year	Total	Distinction	First class	Second class	Pass class	Total Passed	Fail	Percentage
2012-2013	176	35	39	58	38	170	06	97%
2013-2014	205	39	41	60	61	201	04	98%
2014-2015	193	18	32	63	71	184	09	95%
2015-2016	176	20	27	61	55	163	13	93%
2016-2017	254	32	42	87	75	236	18	93%
2017-2018	211	55	86	40	13	194	17	92%

11.6: Class-T.Y.B.A. Sub-History Spl.3

Year	Total	Distinction	First class	Second class	Pass class	Total Passed	Fail	Percentage
2012-2013	76	12	18	33	13	76	--	100%
2013-2014	84	07	19	34	22	52	02	98%
2014-2015	77	06	21	30	17	74	03	96%
2015-2016	58	07	15	22	14	58	--	100%
2016-2017	79	11	16	36	16	79	--	100%
2017-2018	62	07	23	30	-	60	02	97%

11.7: Class-T.Y.B.A. Sub-History Spl.-4

Year	Total	Distinction	First class	Second class	Pass class	Total Passed	Fail	Percentage
2012-2013	76	09	13	31	23	76	--	100%
2013-2014	84	11	14	32	25	82	02	98%
2014-2015	77	10	13	29	22	74	03	96%
2015-2016	58	09	11	26	12	58	--	100%
2016-2017	79	13	15	31	20	79	--	100%
2017-2018	62	16	32	13	-	61	01	99%

11.8: Class-M.A (Ist & IInd Year combine)

Date of establishment - June 2006

First Batch 2006-2007 & 2007-2008 (Two year course of M.A.)

The Admission chart showing **strength** of the students for M.A. History

Combine Batch

Year	M.A. I st Year	M.A. II nd Year	Total
2012-2013	20	17	37
2013-2014	28	18	46
2014-2015	25	20	45
2015-2016	22	23	45
2016-2017	31	11	42
2017-2018	49	21	70
2018-2019	43	33	76

The chart showing results of Students in M.A. II Year (History)

year	Total	Distinction	First class	Second class	Pass class	Total Passed	Fail	Pass percentage
2012-2013	17	--	1	11	--	12	5	70.58%
2013-2014	18	--	4	6	--	10	8	55%
2014-2015	20	--	3	5	1	9	11	45%
2015-2016	18	1	3	5	--	9	9	50%
2016-2017	11	--	4	1	1	6	5	54.54%
2017-2018	21	01	08	01	02	12	09	57%

12:YEARLY & CLASS WISE RESULTS ANALYSIS OF THE DEPARTMENT OF HISTORY

12.1:YEAR-2012-2013

CLASS	SUB	Total	Distin ction	First class	Second class	Pass class	Total Passed	Fail	Percen tage
F.Y.B.A.	G1	405	37	120	148	88	393	12	97%
S.Y.B.A.	G2	249	17	39	117	108	242	07	97%
S.Y.B.A.	S1	101	16	24	39	22	101	--	100%
S.Y.B.A.	S2	101	13	23	34	29	99	02	98%
T.Y.B.A.	G3	176	35	39	58	38	170	06	97%
T.Y.B.A.	S3	76	12	18	33	13	76	--	100%
T.Y.B.A.	S4	76	09	13	31	23	76	--	100%
M.A.	Hist.	17	--	1	11	--	12	5	70.58%

12.2YEAR-2013-2014

CLASS	SUB	Total	Distin ction	First class	Second class	Pass class	Total Passed	Fail	percent age
F.Y.B.A.	G1	466	52	112	167	121	452	14	97%
S.Y.B.A.	G2	245	31	47	86	78	242	03	99%
S.Y.B.A.	S1	102	14	25	44	17	100	02	98%
S.Y.B.A.	S2	102	12	27	36	26	101	01	99%
T.Y.B.A.	G3	205	39	41	60	61	201	04	98%
T.Y.B.A.	S3	84	07	19	34	22	52	02	98%
T.Y.B.A.	S4	84	11	14	32	25	82	02	98%
M.A.	Hist.	18	--	4	6	--	10	8	55%

12.3: YEAR-2014-2015

CLASS	SUB	Total	Dist inction	First class	Second class	Pass class	Total Passed	Fail	Percent tage
F.Y.B.A.	HIS.G1	530	43	93	198	180	514	46	97%
S.Y.B.A.	HIS.G2	243	27	68	76	64	235	08	97%
S.Y.B.A.	HIS.S1	66	09	18	32	07	66	--	100%
S.Y.B.A.	HIS.S2	66	09	16	27	14	66	--	100%
T.Y.B.A.	HIS.G3	193	18	32	63	71	184	09	95%
T.Y.B.A.	HIS.S3	77	06	21	30	17	74	03	96%
T.Y.B.A.	HIS.S4	77	10	13	29	22	74	03	96%
M.A.	Hist.	20	--	3	5	1	9	11	45%

12.4: YEAR-2015-2016

CLASS	SUB	Total	Distin ction	First class	Second class	Pass class	Total Passed	Fail	Perce ntage
F.Y.B.A.	HIS.G1	501	68	98	170	144	480	21	96%
S.Y.B.A.	HIS.G2	313	25	53	97	129	304	09	97%
S.Y.B.A.	HIS.S1	104	11	19	39	32	101	03	97%
S.Y.B.A.	HIS.S2	104	10	21	33	37	101	03	97%
T.Y.B.A.	HIS.G3	176	20	27	61	55	163	13	93%
T.Y.B.A.	HIS.S3	58	07	15	22	14	58	--	100%
T.Y.B.A.	HIS.S4	58	09	11	26	12	58	--	100%
M.A.	Hist.	18	1	3	5	--	9	9	50%

12.5 : YEAR-2016-2017

CLASS	SUB	Total	Distin ction	First class	Second class	Pass class	Total Passed	Fail	Percentage
F.Y.B.A.	HIS.G1	53	117	180	161	511	26	95%	53
S.Y.B.A.	HIS.G2	213	29	42	77	61	209	04	98%
S.Y.B.A.	HIS.S1	82	09	16	34	21	80	02	97%
S.Y.B.A.	HIS.S2	82	08	18	28	28	82	--	100%
T.Y.B.A.	HIS.G3	254	32	42	87	75	236	18	93%
T.Y.B.A.	HIS.S3	79	11	16	36	16	79	--	100%
T.Y.B.A.	HIS.S4	79	13	15	31	20	79	--	100%
M.A.	Hist.	11	--	4	1	1	6	5	54.54%

12.6 : YEAR-2017-18

CLASS	SUB	Total	Distin ction	First class	Second class	Pass class	Total Passed	Fail	Percentage
F.Y.B.A.	HIS.G1	508	17	61	182	187	447	61	88%
S.Y.B.A.	HIS.G2	221	31	65	66	44	206	15	93%
S.Y.B.A.	HIS.S1	78	12	26	18	14	70	08	90%
S.Y.B.A.	HIS.S2	78	08	29	18	14	69	09	89%
T.Y.B.A.	HIS.G3	211	55	86	40	13	194	17	92%
T.Y.B.A.	HIS.S3	62	07	23	30	-	60	02	97%
T.Y.B.A.	HIS.S4	62	16	32	13	-	61	01	99%
M.A.	Hist.	21	01	08	01	02	12	09	57%

13: SUCCESS RATE (U.G.)

Batch I

Year of entry- 2012-2013
Admitted to program – FYBA-405
Appeared for the final year exam
T.Y.B.A.-(Spl.) -76

2015-16

Passed in final year exam-74
Passed in Distinction -07
University rank if any-Nil
Result- 100%

Batch II

Year of entry- 2013-2014
Admitted to program – FYBA-466
Appeared for the final year exam
T.Y.B.A.-(Spl.)-84

2016-17

Passed in final year exam-58
Passed in Distinction -22
University rank if any-Nil
Result- 100%

Success rate- 100 %

Success rate (P.G.)

Batch I

Year of entry- 2012-13
Admitted to program M.A.- 20
Appeared for the final year exam

2015-16 (PG)= 18

Passed in first class – 03
University rank if any- 01
Result- 50%

Batch II

Year of entry- 2013-2014
Admitted to program M.A.-28
Appeared for the final year exam

2016-17 (PG) =11

Passed in first class - 04
University rank if any- Nil
Result- 54.54%

Success rate- 52.27 %

14: The Department of History - Workload of UG
(From 2012-13 to 2017-18)

S.N.	Name of teacher	Post	Individual workload	Total Workload
1	Dr. B. N. Patil	Principal & HOD	06	06 per week
2	Dr. J.D.Gopal	Associate Professor	20	20 per week
3	Mr. M. P. Patil	Asstt. Prof.(C.H.B.)	10	10 per week

The Department of History-Workload Of P.G.(Permanent Non Grant Basis)
(From 2012-13 to 2015-16)

S.N.	Name of Teachers	Post	Individual workload	Total Workload
1	Dr. B. N. Patil	Principal & HOD	06	06 per week
2	Mr. J. D. Gopal	Associate Professor	06	06 per week
3	Mr. D.T. Kale	Associate Professor	06	06 per week
4	Dr. P.S. Deshmukh	Assistant Professor	06	06 per week

The Department of History-Workload Of P.G.(Permanent Non Grant Basis)
(From 2015-16 to 2018-19)

S.N.	Name of Teachers	Post	Individual workload	Total Workload
1	Dr. B. N. Patil	Principal & HOD	06	06 per week
2	Dr. J. D. Gopal	Associate Professor	06	06 per week
3	Dr. N. K. Pardeshi	Associate Professor	06	06 per week
4	Dr. P.S. Deshmukh	Assistant Professor	06	06 per week

15:Our Prides **NET/SET PASSED**

- | | |
|-----------------------------|--|
| 1. Wagh Pradeep Bhagwan- | SET Exam Passed in February 2013
NET Exam Passed October 2013 |
| 2. Kumbhar Subhash | SET Exam Passed in February 2013
NET Exam Passed October 2013 |
| 3. Kale Sanjay Laxman | SET Exam Passed in February 2013
NET Exam Passed October 2013 |
| 4. Patil Kavita Hemraj – | SET Exam Passed in September 2015 |
| 5. Hatkat Shivaji Ramesh | SET Exam Passed in February 2015
NET Exam Passed October 2015 |
| 6. Patil Manik Popat - | SET Exam Passed in May 2016 |
| 7. Patil Nitin Pratapsing - | SET Exam Passed in April 2017 |

Merit in University Rank

- | | |
|-----------------------------------|---|
| 1. Ku. Rajput Poonamsing Subhash | - Second in B.A. History- April 2013 |
| 2. Ku. Jadhav Manjushri Appasaheb | - Third in M.A. History (PG) – April 2016 |

In Service

- | | |
|---------------------------------|--|
| 1. Wagh Pradeep Bhagwan – | Assistant Professor on CHB at RNT Senior College, Bhadgaon |
| 2. Patil Kavita Hemraj – | Assistant Professor on CHB at RNT Senior College, Bhadgaon |
| 3. Jadhav Manjushri Appasaheb - | Assistant Professor on CHB at RNT Senior College, Bhadgaon |
| 4. Patil Manik Popat - | Assistant Professor on CHB at SSMM ASC College, Pachora |
| 5. PatilNitinPratapsing- | Teacher, Junior College, Amalner |
| 6. Hatkar Shivaji Ramesh - | Police Department at Mumbai |
| 7. Kumbhar Subhash Chhagan- | Gramsevak (Administrative Post in Rural area) – Akola |
| 8. Kale SanjayLaxman - | Teacher in Ashram Shala (School for ST Category Students) |
| 9. Pawar Samadhan Bhagwat- | Service in Railway Department at Bhusawal |
| 10. Ku. PatilRupali Sunil- | Teacher in Ashram Shala (School for ST Category Students) |