

ASHOKA

Two Days Multidisciplinary
National Conference On

RECENT TRENDS & INNOVATIVE PRACTICES IN HIGHER EDUCATION

DATE : SATURDAY 14/12/2019 & SUNDAY 15/12/2019

Organized By

Ashoka Education Foundations's

Ashoka International Centre For

Educational Studies & Research, Nashik

NAAC B+ Accredited, ISO 9001:2015 Certified I Minority Institute

ORGANIZING COMMITTEE

Conference Director

Dr. Santosh Rukari
Principal, AICESR

Convener

Prof. Ganesh Wagh
Prof. Prithi Sonar

Co-Convener

Prof. Samruddhi Chepe

Two Days Multidisciplinary National Conference

ON

**“RECENT TRENDS & INNOVATIVE
PRACTICES IN HIGHER EDUCATION”**

Date. 14.12.2019 & 15.12. 2019

ORGANIZED BY

Ashoka Education Foundation's

**ASHOKA INTERNATIONAL CENTRE FOR
EDUCATIONAL STUDIES & RESEARCH, NASHIK**

NAAC B+ Accredited, ISO 9001: 2015 Certified I Minority Institute

ORGANIZING COMMITTEE

CONFERENCE DIRECTOR

Dr. Santosh Rukari

Principal, AICESR

CONVENER

Prof. Ganesh Wagh

Prof. Priti Sonar

CO-CONVENER

Prof. Samruddhi Chepe

Copyright © All rights are reserved to authors, December 2019

SCHOLARLY RESEARCH JOURNAL FOR INTERDISCIPLINARY STUDIES

ISSN : 2319-4766

IMPACT FACTOR SJIF (2019) – 6.380

Issue-NOV-DEC, Volume - 7, Issue – 58

Special Issue on Issues of “RECENT TRENDS & INNOVATIVE PRACTICES IN HIGHER EDUCATION”

Disclaimer: We do not warrant the accuracy or completeness of the information, text, graphics, links or other items contained within these articles. We accept no liability for any loss, damage or inconvenience caused as a result of reliance on such content. Only the author is the authority for the subjective content and may be contacted. Any specific advice or reply to query on any content is the personal opinion of the author and is not necessarily subscribed to by anyone else

Warning: No part of this book shall be reproduced, reprinted, or translated for any purpose whatever without prior written permission of the Editor. There will be no responsibility of the publisher if there is any printing mistake, views and opinions expressed in this edited special issue are belongs to soul author. Legal aspect is in Nashik jurisdiction only in Favor of Editor in Chief for this Special Issue on Issues of “**RECENT TRENDS & INNOVATIVE PRACTICES IN HIGHER EDUCATION**”

Published & Printed By

SCHOLARLY RESEARCH JOURNALS

S. No. 05/14, Shivkrupa Residency, F. No. 10, 2nd Floor, Near Telco Colony,
Jambhulwadi Road, Datta Nagar, Ambegaon (kh), Pune-46,

Website- www.srjis.com,

E mail- dryashdnet@gmail.com / editor@srjis.com

PATRON

Hon. Ashokji Katariya

Chairman, Ashoka Education Foundation, Nashik

Dr. Shashikala Wanjari

Vice Chancellor, Woman's University, Mumbai

Mr. Shrikant Shukla

Secretary, Ashoka Education Foundation, Nashik

ADVISORY COMMITTEE

Dr. Dattatray Gujrathi

Director, Ashoka Education Foundation

Dr. Wasudev Bhende

Administrator, Ashoka Education Foundation

Dr. Ram Kulkarni

Zonal Secretary, Gokhale Education Society, Nashik

Dr. Vidyagauri Joshi

Ex-Principal, AICESR

ORGANIZING COMMITTEE

Prof. Sarita Verma

Mr. Rajesh Savdekar

Prof. Savita Shinde

Mr. Ganesh Parve

Prof. Naresh Sawant

Mr. Pawan Shelke

Prof. Dnyaneshwar Darade

Mrs. Alka Unawane

Prof. Ashish Gurav

Mrs. Damyanti Gangurde

Prof. Monali Kakade

Mr. Samadhan Jadhav

Mrs. Shubada Dhukale

INDEX

Sr. No.	Title & Author Name	Page No.
1	A OF STUDY THE PROBLEMS OF MARRIED WOMEN OF AICESR IN HIGHER EDUCATION <i>Mrs. Aarti Mahuli & Dr. Monali Kakade</i>	1-4
2	NEED & IMPORTANCE OF BUSINESS RESEARCH <i>Aasma Khan & Prof. Ganesh Wagh</i>	5-7
3	GOVERNMENT OF INDIA'S SCHEMES FOR THE EMPOWERMENT OF WOMEN <i>Dr. Priti Sonar & Miss Shaikh Anam</i>	8-10
4	INNOVATIVE TECHNOLOGIES IN THE FIELD OF MEDICINE: STEM CELL THERAPY <i>Miss Kumari Anjali & Prof. Ashish Sharad Gurav</i>	11-13
5	CASE STUDY OF 5 INDIA'S MOST UNIQUE SCHOOLS WITH REFERENCE TO LEARNING OUT OF THE BOX <i>Apurva kank & Prof. Sarita Verma</i>	14-17
6	IMPROVISATION IN EDUCATIONAL SYSTEM <i>Ms Babita V Prasad & Prof. Sarita verma</i>	18-20
7	ROLE OF TEACHER IN 21ST CENTURY <i>Khan Bazla, Haritha Nambiar & Dr. Monali Kakade</i>	21-22
8	A STUDY OF ATTENTION DEFICIT/ HYPERACTIVE DISORDER STUDENT <i>Yogita Ranade & Prof. Naresh P. Sawant</i>	23-25
9	ONLINE LEARNING EFFECTIVE TOOL FOR DISTANCE EDUCATION <i>Prof. Asha Thoke , Chanchala Khulbe & Noorani Turkey</i>	26-28
10	DEVELOPING CREATIVE AND LIFELONG LEARNERS COMMUNITY <i>Shaikh Fariya Zaki A, Ansari Farzana Akram & Dr. Rekha Patil</i>	29-33
11	MULTICULTURAL EDUCATION <i>Mrs. Shaikh Farzeen Salim & Ganesh wagh sir</i>	34-36
12	ACADEMIC ACHIEVEMENT IN CHILDREN OF WORKING AND NON-WORKING MOTHERS: A COMPARATIVE STUDY <i>Mrs. Garima Thakur & Prof. Dnyaneshwar Darade</i>	37-38
13	TEACHING LEARNING OF ENGLISH LANGUAGE <i>Geeta Mulchandani, Varsha Sapre, Saniya Sayyed & Prof. Ashish Sharad Gurav</i>	39-41
14	HOW TO OVERCOME WITH 'DYSLEXIA' WITH MULTISENSORY TEACHING METHOD <i>Miss. Hina Usmani, Miss. Heena Sayyed & Prof. Samruddhi Chepe</i>	42-49
15	EFFECTIVE CLASSROOM MANAGEMENT-NEED OF TODAY <i>Prof. Asha Thoke & Jasmin Shaikh</i>	50-52

16	DIFFICULTIES FACED BY HINDI MEDIUM STUDENTS TO SPOKEN ENGLISH LANGUAGE <i>Miss Jayashree Kathe, Rupa Bahot & Prof. Ashish Sharad Gurav</i>	53-57
17	EFFECTIVENESS OF DISTANCE LEARNING ON EDUCATION <i>Jyotshna Khode & Prof. Ganesh Wagh</i>	58-59
18	TECHNOLOGY INDUCED LEARNING <i>Asha Thoke & Magdeline Parke</i>	60-62
19	THE APPLICATION OF POSITIVE PSYCHOLOGY IN THE PRACTICE OF EDUCATION <i>Madhuri Sonawane, Devashree Kulkarni & Aishwarya Joshi</i>	63-67
20	UNIQUENESS OF TEACHING & LEARNING STRATEGIES AT ANAND NIKETAN EXPERIMENTAL SCHOOL AT NASHIK <i>Vrushali Kasar & Savita Shinde</i>	68-69
21	INNOVATIVE TEACHING LEARNING PROCESS <i>Dr (Prof.) Priti Sonar & Mriganika Mani</i>	70-71
22	A STUDY OF LIFE SKILLS AMONG STUDENT TEACHERS IN RELATION TO THEIR ADJUSTMENT <i>Mrs. Bhople Archana A.</i>	72-74
23	TO STUDY THE VIEWS OF ENGLISH LANGUAGE TEACHER ABOUT THE USE OF SMART BOARD <i>Mukta tete</i>	75-78
24	INNOVATIVE TEACHING METHOD IN SCIENCE SUBJECT EDUCATION <i>Mrs. Nahida Shaikh & Prof. Sarita Verma</i>	79-81
25	EFFECT OF THE PROBLEM SOLVING METHOD ON ACADEMIC ACHIEVEMENT OF STUDENT IN MATHEMATICS AT THE SECONDARY LEVEL <i>Nikita Gavit</i>	82-83
26	INFLUENCE OF MASS MEDIA UPON STUDENT'S EDUCATION <i>Miss Nilam Kaur Sandhu & Prof. Ashish Sharad Gurav</i>	84-87
27	ICT AWARENESS OF STUDENT-TEACHERS OF B.ED. COURSE <i>Pallavi Dilip More & Prof. Dnyaneshwar Darade</i>	88-90
28	ROUSSEAU'S EFFECTIVE METHOD IN EDUCATION <i>Miss. Pradnya Acharya & Prof. Samruddhi Chepe</i>	91-93
29	A STUDY ON IMPORTANCE OF FINISHING SCHOOLS IN FIELD OF HIGHER EDUCATION <i>Ms. Pratima Nirmalkar & Prof. Samruddhi Chepe</i>	94-98
30	THE ROLE OF TEACHER AS MENTOR <i>Dr. Monali Kakade, Priti Singh, Swetapadma Rana & Prof. Ashish Gurav</i>	99-101
31	STATEMENT OF THE PROBLEMS: ENVIRONMENTAL AWARENESS LEVEL OF SECONDARY SCHOOL STUDENTS <i>Priti D. Narsale, Prof. Sarita Verma & Prof. Ganesh Wagh</i>	102-103
32	CONSTRAINTS IN THE SOCIO-POLITICAL SYSTEM REGARDING WOMEN EMPOWERMENT <i>Priti Sasane, Priti Sharma & Prof. Naresh P. Sawant</i>	104-106

33	STUDY OF INNOVATIVE AND EFFECTIVE EVALUATION TECHNIQUE OF SCHOOL <i>Prof. Asha Thoke, Vivek Shrivastava & Udit Rai</i>	107-111
34	A STUDY ON THE VULNERABILITY TO STRESS AMONG THE B.ED STUDENT TEACHERS <i>Mrs. Reshma Nair & Prof. Sarita Verma</i>	112-114
35	IMPORTANCE OF USING EDUCATIONAL GAMES FOR LEARNING ENGLISH LANGUAGE IN PRIMARY STAGE <i>Miss. Rutuja D. Deshmukh & Prof. Savita Shinde</i>	115-118
36	A STUDY OF IMPORTANCE OF THE NEW PANSHEEL FOR THE NEW MILLANEUM OF RAGHUNATH ANANT MASHELKAR IN HIGHER EDUCATION <i>Dr. Priti Sonar, Priyanka Kumari & Sadaf Shaikh</i>	119-122
37	POLICIES OF WOMEN EMPOWERMENT <i>Asst. Prof. Asha Thoke & Sakina Symfawala</i>	123-125
38	TOPIC- RECENT TRENDS AND INNOVATIVE PRACTICES IN TEACHER'S EDUCATION <i>Sandhya Kumari Yadav</i>	126-130
39	EFFECT OF MICRO TEACHING SKILLS ON PRE- SERVICE TEACHER'S PERSPECTIVE <i>Miss. Savita Sanjay Karotiya & Prof. Samruddhi Chepe</i>	131-135
40	TEACHER'S ROLE IN CURRICULUM TRANSACTION, CURRICULUM DEVELOPER & CURRICULUM EVALUATION <i>Sayali Borade, Manisha Vishwakarma & Prof Naresh Sawant</i>	136-138
41	AICESR ACTION RESEARCH <i>Ms. Sayali Aher & Prof. Dnyaneshwar Darade</i>	139
42	CONTINUOUS PROFESSIONAL DEVELOPMENT FOR TEACHERS – AN EFFECTIVE TOOL FOR GROWTH AND DEVELOPMENT <i>Seema Kahyap & Prof. Naresh Sawant</i>	140-143
43	DEVELOPING THE FOUR SKILLS OF LANGUAGE TEACHING STAFF THROUGH LESSON PREPARATIONS <i>Seerat Altaf Nadaf & Prof. Samruddhi Chepe</i>	144-149
44	METHODS OF DEVELOPMENT OF EMOTIONAL INTELLIGENCE IN STUDENTS <i>Mrs. Shrutika Sonawani & Mr. Dnyaneshwar Darade</i>	150-153
45	A STUDY TO CHECK THE EFFECTIVENESS OF TEACHING NOUN BY CO-OPERATIVE TEACHING METHOD IN 4TH STANDARD STUDENTS <i>Dr. Priti Sonar, Sneha Jadhav & Priyanka Sharma</i>	154-155
46	IMPACT OF PHYSICAL ACTIVITY ON THE ACADEMIC PERFORMANCE OF STUDENTS <i>Miss. Sonal Gopichand Fulwani , Zaineb H. Kanchwala & Prof. Ashish Sharad Gurav</i>	156-157
47	CHALLENGES AND OVERCOMES OF WOMEN EMPOWERMENT <i>Miss. Soniya Yadav , Miss. Priyanka Pothiwal & Prof. Samruddhi Chepe</i>	158-161

48	ARTIFICIAL INTELLIGENCE AND MACHINE LEARNING FOR QUALITATIVE EDUCATION <i>Swati Dhakate & Prof. Ganesh Wagh</i>	162-166
49	A STUDY OF USE OF WEB BASED RESOURCES AMONG B.ED. STUDENTS FOR LEARNING AND TEACHING PURPOSE <i>Miss. Tabassum Khan & Dr. Monali Kakade</i>	167-168
50	EDUCATION THROUGH SOCIAL MEDIA <i>Vaishanavi Choudhari, Sayali Mnaisanune & Harsha Patil</i>	169-176
51	STATEMENT OF THE PROBLEMS EFFECTIVENESS OF CAM ON ACADEMIC ACHIEVEMENT OF STUDENTS IN MATHEMATICS AT SCHOOL LEVEL <i>Pooja A. Pawar & Prof. Sarita Verma</i>	177-178
52	NEW TREND IN SCHOOL MANAGEMENT AND PEDAGOGY <i>Mrs. Sharda Arvind Bharude & Dnyaneshwar Bhaskar Darade</i>	179-182
53	A STUDY OF ENGLISH SPEAKING ABILITY OF STUDENTS OF STD 8TH HAVING VERNACULAR BACKGROUND AT HOME <i>Manisha P Daware & Dr. Priti. R. Sonar</i>	183-191
54	EFFECTIVE MODELS OF EVALUATION IN EDUCATION <i>Dr. Nisha Valvi Ms., Swapna Gaikwad & Ms. Priti Jadhav</i>	192-195
55	EFFECTIVE EVALUATION TECHNIQUE IN EDUCATION <i>Shweta Borade</i>	196-198
56	INNOVATIVE PEDAGOGICAL SKILL BASED APPROACHES IN LEARNING AND EVALUATION <i>Mrs. Sheetal G. Rathi</i>	199-202
57	A STUDY OF AWARENESS LEVEL OF ONLINE LEARNING RESOURCES AMONGST HIGHER EDUCATION STUDENTS IN A.I.C.E.S.R <i>Miss. Vasudha Pathak & Prof. Sarita Verma</i>	203-205
58	THE EFFECTIVENESS OF BRAINSTORMING METHOD ON ACADEMIC ACHIEVEMENT OF 7TH STD STUDENTS IN SCIENCE SUBJECT AT PODAR INTERNATIONAL SCHOOL, NASHIK. <i>Ms. Trupti Virgaonkar, Ms. Swapna Jadhav & Prof. Dnyaneshwar Darade</i>	206-207
59	डॉ. भिमराव रामजी आंबेडकर यांचे शिक्षण विषयक विचार <i>Prof. Dr. Thore Shivaji Dattatraya</i>	208-210
60	वाणिज्य विद्यार्थ्यांसाठी अध्ययन पध्दतीत पध्दतशीर बदल करणे <i>Prof. Dr. Thore Shivaji Dattatraya</i>	211-214
61	खाजगी माध्यमीक शाळेत उपलब्ध शैक्षणिक सुविधांचा उपयोग करताना विद्यार्थी सहभागाबाबत विद्यार्थ्यांना येणाऱ्या अडचणींचा चिकित्सक अभ्यास <i>श्री. शंकर शेनफड साळुंके</i>	215-217
62	अंधांसाठी कार्य करणाऱ्या तांत्रिक प्रशिक्षण संस्थेचा अभ्यास. <i>प्रा. गोर्ड भरत जयराम</i>	218-221
63	वाणिज्य विद्यार्थ्यांसाठी मूल्यमापनाच्या पध्दतीत पध्दतशीर बदल करणे <i>Prof. Dr. Thore Shivaji Dattatraya</i>	222-226
64	महात्मा जोतीराव गोविंदराव फुले यांचे राजकीय विचार <i>Prof. Dr. Thore Shivaji Dattatraya</i>	227-230

65	शैक्षणिक कार्यात शिक्षकांच्या सामाजिक क्षमतांचे महत्त्व नरेश पितांबर सावंत & डॉ. नितीनकुमार दादासाहेब माळी	231-233
66	विद्यार्थ्यांमध्ये मुलभूत विचार करण्याची क्षमता विकसित करून तिचे मूल्यमापन करणे एखादया प्रयोगाची रचना करणे व एखादी भूमिका वठवणे नितीन जनार्दन पाटील	234-238
67	शिक्षणातील प्रभावी मूल्यमापन तंत्रे प्रा. उद्धव मोहनराव खोमणे	239-246
68	मूल्यशिक्षण — आजच्या काळाची गरज पाटील वैशाली रमेश	247-250
69	शिक्षणातील प्रभावी मूल्यमापन तंत्रे विशाल विजयकुमार सोनकांबळे	251-254
70	हिंदी भाषा के प्रति उदासीनता का अध्ययन एवं रुचि बढ़ाने के उपाय Subhavya Jha & Prof. Sarita Verma	255-257
71	इंग्रजी आणि मराठी माध्यमात शिकणाऱ्या विद्यार्थ्यांच्या शैक्षणिक चिंतेचा तुलनात्मक अभ्यास सरिता सुरेश अढाळे	258-260
72	REPORT ON SCHOOLS VISITED IN THAILAND Vijayta Sharma & Prof. Samruddhi Chepe	261-264
73	USE OF SOCIAL NETWORKING SITES BY STUDENT TEACHERS Dr. Kirkinde Anjali G.	265-267
74	PROFESSIONALISM AND CONTINUOUS PROFESSIONAL DEVELOPMENT OF TEACHER Prof. Farhana Ataurrahman	268-271
75	A STUDY EFFECTIVENESS OF CONVENTIONAL TEACHING METHOD AND BLOOM'S MASTERY LEARNING MODEL ON ACHIEVEMENT IN SCIENCE SUBJECT OF 9 TH CLASS Prof. Vaijayanti Sunil Gunjal	272-275
76	वंचित समाजाला मुख्य प्रवाहात आणण्यासाठी शिक्षणाची भूमिका (तिसरे लिंग : समाजाचा एक वंचित घटक) डॉ. एस. पी. पाटील & श्रीमती त्रिशिला साळवे	276-280
77	डॉ. हरिषंशनाय खच्चन यांच्या कपितेतील मूल्यांचा अभ्यास शिंदे भाविता उद्धव	281-282
78	शून्य नवाचार के अंतर्गत बाल कैबिनेट का गठन डॉ. सारिका जैन	283-289
79	शिक्षक हक्क कायदानुसार स्थापित झालेल्या शालेय व्यवस्थापन समितीच्या कार्यपद्धतीचा अभ्यास सुवर्णा ज्ञानदेव रणपिसे & डॉ. ज्योती बावणे	290-302
80	वाचन कौशल्य : गती वाचन / वेगवान वाचन डॉ. विजय धामणे & श्रीमती मनिषा राजेंद्र दरेकर	303-306