

Ms. Meherjyoti Sangle

Assistant Professor
Department of History,
S.N.D.T. Women's University,
New Marine Lines,
Mumbai – 400020
22052970, 22031879 Ext. 313

meherjyoti2002@yahoo.co.in

EDUCATIONAL QUALIFICATION:

B.Sc. (Microbiology), B.M.Tech (Path/Radio), M.A. (History), B.Ed. Submitted Ph. D. Thesis in October, 2010

I Particulars of Scholarships, Prizes:

Scholarships:

1. Awarded **National Merit Scholarship** for the First class with Distinction for B. A. (History) in 1994-1995.
2. Awarded Government of India Merit Scholarship for Reserved Category for B. Ed. in 1996-1997.
3. Awarded three years **Teacher fellowship** for Ph. D. by UGC under Xth Plan from 2004-2007.

Prizes:

1. Felicitated by the Janata Mahavidyalaya, Pathardi as **I ranked 1st class** in M.A. in History amongst all PG disciplines in History in 1992.
2. Felicitated by the Janata Mahavidyalaya, Pathardi as **I ranked 1st class with Distinction** amongst all UG disciplines in B.A. in History in 1994.

Awards:

1. **TEACHER FELLOWSHIP (FIP)** under X plan:
Awarded Teacher Fellowship for completing Ph.D. in History of Health and Medicine under Faculty Improvement Programme for the period of three years from December 6, 2004 to December, 2007 under UGC X Plan.

WORK HISTORY:

1. Presently working as a Lecturer in History, in University Department of History, Department of Post Graduate Studies and Research, S.N.D.T. Women's university, Mumbai, since July 1st, 1998.
2. Thirteen years teaching experience in Postgraduate level in History.

3. Member of the University Board of Paper setting and assessment of M.A. (History) for the SNDT W.'s University examination.
4. Member of the Selection Committee and Local Inquiry Committee of the University
5. Organized co-curricular and cultural activities of the department.
6. Organized various Seminars and endowment seminars, historical visits, Educational excursions, guest lectures, extension lectures, Seminars etc.
7. Prepared a number of new papers with full of their bibliography in new semester pattern syllabus such as two modules of Historiography, four modules and Certificate course of History of Science and technology, three modules of Medieval Indian History (Political, Economic, Socio-Cultural), two modules of Women's History and two modules of World History and assisted to prepare the papers with bibliography.

Research Undertaken:

Paper Presentation:

1. Presented a paper entitled as "Swatryantrya Andolanatil Rajbandini" in a Seminar "Rewriting History through Women's Writings" organized by the University Department of History, SNDT Women's University, March, 2011.
2. Presented a paper entitled 'A Glimpses of Rituals and Health Practices in Dalit's Women Autobiographies" in a State Level Conference in "20th Century Maharashtra: Historiography, Art and culture" organized by the University Department of History, SNDT Women's University, February, 2010.
3. Presented a paper entitled '**Review of the Freedom Struggle through the lens of Subaltern Approach**' in a State Level Conference of Akhil Maharashtra Itihas Parishad at Ambernath, during January 29-30, 2005.
4. Presented a paper entitled as '**Review of Science and Technology from Kautilya's "Arthashastra"**' in a State Level Conference of Akhil Maharashtra Itihas Parishad at Satara during January 18-19, 2004.
5. Presented a paper entitled as '**Social awareness Towards Women's Health Care : A Case Study of Vividha Dnyan Vistar**' in Seminar proceedings 'Sources of History: Their Interpretation' a State Level Seminar organized by LNJ Mahila Mahavidyalaya, Vile Parle (East), Mumbai on March 19, 2003 and published in Seminar Proceedings pp. 124-27.
6. Presented a paper entitled as "**Contribution of Elite Groups in Quit India Movement: A case study of Parti Sarkar** " in the seminar on "Subaltern Approach: Bombay Presidency" organized by L.J.N.L. Mahila College , Parle (E), Mumbai on April 23, 2002.
7. Presented a paper entitled as "**Women in late 19th Century Maharashtra: A critical review of 'Stree Purush Tulna' and 'Stree-Dharma Niti'**" in the UGC sponsored State Level seminar on "Social Economic condition in Modern Maharashtra" organized by L.J.N.J. Mahila College, Parle (E), Mumbai on February 3rd, 2001.
8. Presented a paper entitled as "**Women's life in seventeenth century in Maharashtra: a Case Study of Saint Bahinabai**" in endowment seminar on "Women in History: Feminist Perspective" organized by University Department of History, SNDT Women's University collaboration with G.E.I.S. Mahila College, Ghatkopar, Mumbai on 7th March, 2000.

Publications:

Book: Co-edited the book *Historiography: Past and Present*, Rawat Publication, Jaipur, 2005.

Research Articles:

1. Presented paper in International seminar and after scrutiny it published article on "Gender and Reproductive Health of Mill Women Worker of the Cotton Textile Mills of Bombay Presidency" in *Gender & Empowerment Series 12 of Empowering Women Worldwide*, The Women Press, 2010.
2. Reviewed the book entitled as '*Women in Colonial India: Essays on Politics, Medicine and Historiography*' authored by Geraldine Forbes and published by Chronical Books, New Delhi, 2005. This review published in INDICA, vol. 43, No. 2, September 2006.
3. Contributed a chapter entitled as 'A Critical Review of Historiography with special Reference to Women's Healthcare' in K. K. Shah & Radhika Seshan (eds.) *Visibilising Women :Facets of History Through a Gender Lens*', Kalpaz Publication, Delhi, 2005, pp. 163-180.
4. Presented a paper entitled as 'Social awareness Towards Women's Health Care : A Case Study of Vividha Dnyan Vistar' in Seminar proceedings 'Sources of History: Their Interpretation' a State Level Seminar organized by LNJ Mahila Mahavidyalaya, Vile Parle (East), Mumbai on March 19, 2003 and published in Seminar Proceedings pp. 124-27.

Research Project:

Minor Research by UGC:

Awarded a financial grant of Rs. 30,000/- for a Minor Research Proposal entitled as '**Medical Schools in Western India: Imperial Necessities and Indigenous Responses (1875-1920)**' from UGC under scheme of unassigned grant for Minor Research Project in Social Sciences and Humanities/Science for two years in March 2002-2003 which is uncovered area by historians; I successfully completed within period and submitted to UGC in 2005.

Resource Person:

1. Invited from two years as a guest for Prize- Distribution Programme for Athletics' Senior group on 'Sports annual day' at Apostolic Carmel High school on January 25, 2003 and January 22, 2004.
2. Invited as an examiner for the 'Cultural India' of the University Department of Hindi, SNDT Women's University, Mumbai on April 14, 2004.
3. Invited two years as an External examiner for Speech Programme by Bombay Talent Search Examination on February 15, 2002 and February 22, 2003.
4. Invited as a resource person to deliver two lectures on "Current trends in History" in the All India In-Service Course in History for the Post-Graduate Teachers of Kendriya Vidyalaya (CBSE Colleges) at Koliwada, Mumbai on June 17, 2003.

5. Invited as an external examiner for the annual gathering in PVDT College, SNDT Women's University, Mumbai on March 10, 2004.
6. Invited to deliver a special lecture on the "Mughal Architecture" in Shri M.D. Shah Mahila College, Malad (W), and Mumbai on January 23rd, 2002.
7. Invited to deliver an Extension Lecture on the "Position of Women In Medieval India" in L.J.N.J. Mahila College, Vile Parle (E), Mumbai on February 3rd, 2002.
8. Invited to deliver a special lecture on the "Authenticity of Historical Sources" in Shri M.D. Shah Mahila College, Malad (W) on December 16th, 2001.
9. Invited to deliver a special lecture on "Religious Policies of the Mughals" in Shri. M. D. Shah Mahila College, Malad (W) on December 16th, 1999.
10. Invited as a special resource person by a social organization Kasturba Mahilashram for a year and conducted workshops on Personal Hygiene and Personal Health and Nutritional Diet etc. during 1997-1998.

Participation in International/National Seminars:

1. Attended a Guest lecture on "Princes as Cultural Nationalists" delivered by well-known International dignity Dr. Barbara Ramusack, Professor of History, University of Cincinnati, USA, organized by History Association, SIES College, Mumbai on 16th January, 2007.
2. Attended an International Conference on "The Quest for Excellence: Great Universities and their Cities, Mumbai, Kolkata and Chennai" organized by Department of History, University of Mumbai on 17-19 January, 2007.
3. Attended the two days International Seminar on 'Archiving Women's Lives: Perspectives and Techniques' organized by Dept of Sociology, University of Mumbai, Mumbai and Indian Association of women's Studies on January 19-20, 2007.
4. Attended a Guest lecture delivered by renowned International scholar Dr. Stacie Geller, Associate Professor and Director Center for Research on Women and Gender, University of Illinois, Chicago, Director National Excellence in Women's Health Programme on Women's Health on 10th July, 2006 organized by History Association, SIES College, Mumbai.
5. Attended the Anusandhan Trust's Krishna Raj Memorial Lecture Series on Contemporary Issues in Health and Social Sciences entitled as "Making And Un-Making Poverty: Social Science, Social Programs, and Poverty Reduction in India and Elsewhere" delivered by Anirudh Krishna, Assistant Professor, Public Policy Studies and Political Science, Duke University organized by CEHAT, SNDT University, the Tata Institute of Social Sciences, and Department of Civics and Politics, Mumbai University on December 8, 2006.
6. Attended the First International Conference and Gathering of the Elders during February 4-9, 2003 at RMP International Campus, Mumbai.
7. Attended a Special talk on 'The Quest for Identity' delivered by International dignity Prof. Alexander Defay, Paris at Bhat seminar room, SNDT W's University, on December 9, 2002.
8. Attended Exclusive talk of Honorable guest Ambassador of Israel H. E. Mr. David Aphek on 'Recent Developments in West Asia-Israel's Position' at Committee Room, SNDT W.'s University, Mumbai on November 14, 1999.

LIFE MEMBERSHIPS:

1. Indian History Congress.

2. Indian Academy of Social Sciences.
3. Vachcha Group of Women's Issues.