


Papers presented by the faculty members

Participation in Conferences/Seminar/ Workshops and Papers presented by the faculty

Faculty from both Post graduate departments as well as conducted colleges actively participated in conferences, seminar and workshops. A total of 416 papers were presented, sessions chaired. Four Officers of the University and Seventy one faculty members from 36 departments presented 229 papers/chaired the sessions, delivered keynote in a conference, worked as Resource persons. Similarly 65 faculty members from ten conducted colleges presented 187 papers (some with research students), were invited to give keynote addresses and as Resource persons. The details are presented below separately for Departments and Colleges/ Institutions.

Prof. Vasudha Kamat, Vice Chancellor

1. Presentation on ICT enabled University at the One Day seminar on "ICT Integration in Higher Education" by the Department of Educational Technology, SNDTWU. June 25, 2013
2. Chaired and moderated session on "Optimal Utilization of 21st Century Technology – Rethink, Re-evaluate, Restructure!" at the Asian Summit on Education & Skills 2013 organised by India Didac Association, Mumbai. September 12, 2013
3. Delivered Keynote address as Chief Guest on Swami Vivekanand and Women's Education, at the National Conference on 'Swami Vivekanand - Mahila Vikas Darshan', organised by Swmi Vivekanand Sardhashati Samaroha Samiti at Hyderabad. September 27, 2013.
4. Delivered Keynote address as Chief Guest on "New Horizons in Education" at National Conference on "New Horizons in IT" (NCNHIT 13) organized by Mumbai Education Trust. October 18, 2013.
5. Conducted Session on "ICT Integration in Higher Education" in the Training Programme for Principals organised by the Academic Staff College, of Shiwaji University, Kolhapur. Session was conducted online from Mumbai. December 3, 2013.
6. Delivered Keynote address as Chief Guest at the inaugural session of 2nd National Conference of Indian Association of Positive Psychology organised in association with Maniben Nanavati Women's College, (affiliated to SNDTWU), Mumbai and Indian Institute of Psychology, NOIDA on Dimensions and Perspectives of Positive Psychology. December 6, 2013.
7. Delivered address as President at the inaugural session of National Seminar on Probability in Literature: A scientific Perspective organized by Department of Marathi, Mumbai, SNDTWU at the occasion of 900th Birth Anniversary of Bhaskaracharya, a great Indian Mathematician. December 10, 2013.

8. Delivered Valedictory Address International Conference on "Challenges for Sustainable Development" jointly organized by the Hinduja College of Commerce, Mumbai with Indo Global Chamber of Commerce, Industries and Agriculture. December 14, 2013
9. Participated in Diamond Jubilee Ceremony of University Grants Commission (UGC) at Vigyan Bhavan, New Delhi. December 28, 2013.
10. Conducted Session on "Question Bank" in 3-Day Workshop on "Question Bank" organised by the University. January 20-22, 2014.
11. Conducted meeting of the Committee for "Pedagogy and Scheduling for DTH (Direct to Home) Project under the National Mission on Education through Information and Communication Technology (NMEICT) as a Chairperson of the Committee. January 23-24, 2014.

Prof. Vandana Chakrabarti, Pro Vice Chancellor

12. Participated in Diamond Jubilee Ceremony of UGC at Vigyan Bhavan, New Delhi. December 28, 2013.

Prof. Madhura Kesarkar, Director BCUD

13. Dr. Madhura Kesarkar and Dr. Usha Borkar conducted a workshop on 'Development of Competence in Planning Lessons Based on Cooperative Learning' at the IASCE Conference 2013, 'The Transformative Power of Co-operation in Education' July 4-6, 2013 at The University of Hull, Scarborough Campus. Dr. Usha Borkar and Dr. Madhura Kesarkar Presented a paper entitled 'Development of a Training Package for Student Teachers Based on Cooperative Learning' at the conference.
14. Participated and presented paper on Legal Literacy of Female Teachers in an International conference on Women Empowerment organised by Centre for Women studies, Punjabi university, Patiala on November 21-23, 2013.

Dr. Mandhare, Controller of Examination

15. Participated and presented Paper entitled Synthesis and characterization of 2-(5- chloro pyridine-3-yl) 4H- Chromon-4-one Derivatives.(NC-RTCC,OP-09,Page No.53) in UGC sponsored a national Seminar on Recent Trends in Co-Ordination Chemistry organized by Karmaveer Bhaurao Patil College, Vashi, Navi Mumbai. October 4-5, 2013
16. Participated and presented Paper entitled Synthesis and anti-bacterial activity of 5-(4-substituted phenyl)-2-phenyloxazoles. (RAMS, P-12, Page no.31) in UGC sponsored National seminar Recent Advances in Material Sciences organized by Mahatma Phule Arts, Science and Commerce College, Panvel, Raigad. January 18, 2014.


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Art & Painting, Mumbai	Ms. Sandhya Ketkar	17. Presented a paper titled "Changing art trends in modern period from 1800 to 1950 A.D.' in UGC Sponsored state level Seminar on "Art History & changing Art Trends" at SMRK –BK-AK –Mahila Mahavidyalaya, Nashik. September 21, 2013.
Art & Painting, Pune	Mr. Vikram Kulkarni	18. Roll of Visual Art archive (Digital) in Art and Art education in the UGC Sponsored state level Seminar on "Art History & changing Art Trends" at SMRK –BK-AK – Mahila Mahavidyalaya, Nashik. September 21, 2013.
Commerce, Mumbai	Dr. G. Y. Shitole	19. Presented a paper titled "Financial inclusion of women through SHGs" at the National conference on Financial Inclusion. November 22, 2013.
		20. Paper titled "Consumer perception" at the International Conference on Reshaping Organization. December 5-7, 2013
		21. Paper titled "Consumer perception of multi brand retailing in India" at the 66 th All India Commerce Conference, Bangalore University December 7, 2013
		22. Paper titled "Corporate Financial Reporting" at the 36 th All India accounting conference and international seminar on accounting education, Andhra University. January 12, 2014
	Ms. Jyoti Thakur	23. Paper titled "Micro finance to women's SHG. at the 25 th Maharashtra state commerce conference, Mumbai. February 11, 2014
Commerce, Pune	Dr. Rashmi Hasamnis	24. Paper titled "A study of SHGs in Thane District with special reference to Micro Finance to Self Employed Women" at the State level Conference on Conceptual Framework and Review of Literature. Organised by the Department of Commerce, SNDT Women's University, Mumbai. July 16, 2013.
		25. Paper titled "Practices of Quality Enhancement Programme to improve the quality of Higher Education" at the State level Conference on Role of IQAC in Quality Enhancement in Commerce colleges, MES Garware College, Pune. January 30,31 & February 1, 2014
	Mr. Subhash Ranshoor	26. Annual Ethics National Conference at Amity School of Business, Pune. May 7, 2014
	Communication Media for Children, Pune	Prof. Radha Misra
28. National Level Conference on "Roll of IQAC in Quality Enhancement in Commerce Education" Garware College of Commerce, Karve Road, Pune. January 30-31 & February 1, 2014.		
29. Maharashtra state commerce Association's 25 th Maharashtra commerce conference at Mumbai on February 10-11, 2014.		
Communication Media for Children, Pune	Ms. Shilpa Hattangadi	30. Gender Mainstreaming Project : Baseline Survey Parameters (Chaired Session) Gender Mainstreaming Project : Report from India Chapter at the International Association of Women in Radio and Television (IAWRT) Biennial Conference, at Casablanca, Morocco. October 23 -27, 2013
	31. Participated in an International Communications Management Conference– Managing Health Communication at MICA Ahmedabad. February 12 -14, 2014	
Computer Science	Dr. G. M Magar	32. Presented paper entitled "Web Based Services for Ubiquitous GIS Computing" in 101 st Indian Science Congress Association Conference, University of Jammu. February 3-7, 2014
		33. Palm vein recognition system based on LU Decomposition in IEEE's International Conference on Convergence of Technology–2014 (I2CT-2014), Pune, India, April 6-8, 2014.
	Mr. Selvan Simon	34. Presented paper entitled Rough Set in Strategic Stock Selection in 1 st International Conference on Business Analytics and Intelligence (BAI 2013) held at Indian Institute of Management, Bangalore, India. December 11–13, 2013.


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Computer Science	Mr. Selvan Simon	35. Select-redict Hybrid Intelligent Models for Stock Investors in India Finance International Conference (IFC 2013) held at Indian Institute of Management, Ahmedabad, India. December 17–19, 2013.
		36. Participated in Sixth International Conference on Excellence in Research and Education (CERE 2014) held at Indian Institute of Management, Indore, India. May 8–11, 2014.
Continuing and Adult Education	Dr. Rohini Sudhakar	37. Presented a paper titled “Issues of aged women residing in the slum areas of Mumbai” at the International Conference on Ageing Women. August 26-28, 2013.
		38. Presented a paper titled “Involvement of voluntary social workers in solving water issues of the slum areas of Mumbai city of India” at the International Conference on Political Economy of Water: A Social Work Response. December 19-21, 2013, Mumbai, India
		39. Presented a paper titled “Involvement of social workers in maintaining peace in the society” at the National Seminar on Education for Peace, organized by the SNDT Women’s University. April 19, 2014
		40. Presented a paper titled “Education of Youth residing in the slum areas of Mumbai at the International Seminar on Social inequalities in higher education: Identifying parallels in India and Brazil, organized by Pune University. May 23-24, 2014
	Dr. Asha Patil	41. Presented a paper titled “Home care givers training needs” at the International Conference on Ageing Women. August 26-28, 2013
		42. Presented a paper titled Linkages of Higher Education with The Community Through Extension Activities’ in an International Conference on Perspectives in Higher Education: Alternatives in the Context of Globalization organized by the Department of Education, University of Mumbai. January 8-10, 2014
		43. Presented a paper titled Life Skills Education for Improvement of Quality of Life in a National conference on ‘Forging Ahead: Futuristic Strategies and Challenges for Department of Adult, Continuing Education and Extension’ Organized by DACEE, Pune University, Pune. February 19-20, 2014
		44. Presented a paper titled Population Education in Higher Education in State level Seminar on ‘Saksharata te Aajivan Adhyayan aani Vistar: Vikasatmak Vatchal’ organized by Dept. of Adult & Continuing Education & Extension, Rastrasant Tukadoji Maharaj Nagpur Vidyapeeth, Nagpur. February 21, 2014
	Dr. Prabhakar Chavan	45. Presented a paper titled “Approaches of teaching peace education at colleges and universities level” at the One day National Seminar on Education for Peace PVDT College. April 19, 2014
		46. Presented a paper titled “Role of NGOs in lifelong learning programmes in Mumbai city” 2 nd International conference on current Issues in education & sociology organised by Department of Education Dr. BAMU. May 10-11, 2014.
Continuing and Adult Education, Sub Centre, Pune	Ms. Poornima Chikarmane	47. Presented paper on “Stance on formalization: Wastepickers” in an International Workshop (Asian Regional Workshop) on Rights and Protection of Workers in informal economy and the ILO Process Bangkok, Thailand. March 22-23, 2014)
		48. Presented paper on “of Users, providers and the State: Solid Waste Management in Pune”, India International Conference on “Putting Public in Public Services”. At University of the Western Cape, Cape Town, South Africa. April 13-16, 2014
		49. “Making Green Jobs Decent: The role of Public Policy and investment in Solid Waste Management” in a 9 th Global Labour University Conference: Inequality Within and among Nation: Causes, Effects and Responses at Global Labour University and University of Berlin School of Economics and Law, Berlin, Germany. May 15-17, 2014


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Continuing and Adult Education, Sub Centre, Pune	Ms. Poornima Chikarmane	50. Presentation on facilitating transition from the informal to formal economy in the waste sector at the 103rd International Labour Conference in Geneva Switzerland. May 15-17, 2014
		51. 5 th Meeting of the Government of India Expert Group to look into issues of Livelihood Concerns of Rickshaw-pullers and Other people earning a living out of non-motorised vehicles (NMVs) in Urban areas at New Delhi. June 2-3, 2013
		52. 6 th Meeting of the Government of India Expert Group to look into issues of Livelihood Concerns of Rickshaw-pullers and Other people earning a living out of non-motorised vehicles (NMVs) in Urban areas at New Delhi. July 8, 2013
Economics, Mumbai	Prof. Vibhuti Patel	53. 7 th Meeting of the Expert Group to look into issues of Livelihood Concerns of Rickshaw-pullers and Other people earning a living out of non-motorised vehicles (NMVs) in Urban areas. at New Delhi. July 27, 2013.
		54. Gender Audit for Engendering Governance, Gender Responsive Budgets and Gender Just Laws for Empowerment of Women in South Asia organized by Democracy and Inclusive Good Governance for Gender Equality and Sustainable Development in South Asia at the International -South Asia Women Network (SWAN) and Stree Shakti in Khatmandu, Nepal. May 14-15, 2014
		55. Key Note Address on Nation in Transition: Issues and Challenges in the 21st Century at National-Vivek College, Malad, Mumbai. February 15, 2014
		56. Field Research Method in Feminist Research in the ICSSR sponsored Seminar organized by National - UGC Centre for Women's Studies, Bangalore University. December 25, 2013
		57. Paper presented titled "Paid and Unpaid Work of Women" and "Women, Education, Skill and Employability" in the International conference on Feminist Economics in India and China at India International Centre organised by Economic Research Foundation, Delhi. November 11, 2013.
		58. Youth in Urban World at the International conference Sweden India Gender Network (SIGN) at Tata Institute of social Sciences, Mumbai, November 29, 2013.
		59. Paper presented titled "Developing Gender Sensitive Indicators" and "GRB and Rural Development" in the Programme on Gender Responsive Budgeting at the Training for the Officials of the Directorate General Budget Ministry of Finance, Government of Afghanistan at Administrative Staff College of India, Hyderabad. November 14, 2013
Economics, Pune	Dr. Ruby Ojha	60. Key note address published in National Human Rights Commission Journal at the International seminar on A Turbulent Voyage of Rights for Humanity organised by K.B. College of Arts and Commerce, Thane. Oct 5, 2013.
		61. Key note address on "Recent Trends in Sectorial Development and their impact on the Indian economy" at the National Seminar in Hinduja College, Mumbai. February 21, 2014
		62. Paper presentation on "Export Liberalization and Growth Process in India" in the National Seminar Trade and Development organised by Devi Ahilya Vishwa Vidyalaya, Indore. February 7-8, 2014
Economics, Pune	Prof. Medha Deshpande	63. Presented paper on "Economic Reforms and Neglected Manufacturing Sector in India" International Conference on Development with Dignity: Issues and challenges organized by Shri Ram College of Commerce, New Delhi. March 26-28, 2014
		64. Presented a Discussion note on the theme of the seminar in the conference Political Response to Economic Restructuring at Indian School of Political Economy, Pune. August 2-3, 2013


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Economics, Pune	Prof. Medha Deshpande	65. Presented a paper titled "Slum Population- the other side of Urbanization" at the Civil Registration System and Primary Census Abstract-2011 organized by Directorate of Census Operations Maharashtra at Gokhale Institute of Politics and Economics, Pune. February 7, 2014
	Dr. Subhash Patil	66. Presented a paper titled "Decline child sex ratio in India- A challenge" in the National Conference on Challenges before Indian Economy, Ahmadnagar. August 17-18, 2013
		67. Performance of Urban Co-operative Banks in Western Maharashtra at Marathi Arthshastra Parishad (37 th National Conference) at Amravati. November 22-24, 2013
Education, Mumbai	Dr. Pradnya Wakpajjan	68. Presented a Paper titled "Multicultural research: a way of understanding marginalized groups" in the National conference on Spectrum of Research Perspectives organized by the Bombay Teachers Training college, Mumbai. September 25-26, 2013
		69. Presented a Paper titled "Gender sensitivity of Secondary School Teachers- A study" in an International conference on Women Empowerment organized by the Centre for Women studies, Punjabi university, Patiala. November 21-23, 2013
		70. Empowerment of Post Graduate Students of S.N.D. T. Women's University in a National Seminar on Inclusive Growth organized by S.N.D.T. College of Arts and Commerce on November 26, 2013
		71. ICT Literacy of student Teachers-A Study in an International seminar on Status of Women in Transitional Societies organized by B.L Amlani College of Comm. and Economics. January 25, 2014
		72. Understanding Peace from different perspectives in a National Seminar on Education for Peace organized by P.V.D.T College of Education, SNDTWU, Mumbai. April 24, 2014
	Dr. Rekha Chavhan	73. Presented a Paper titled "Ethics in Educational Research" in the National conference on Spectrum of Research Perspectives organized by the Bombay Teachers Training College, Mumbai. September 25-26, 2014.
		74. Total Quality Management of Primary Education in a National Seminar on Inclusive Growth organized by S.N.D.T. College of Arts and Commerce on Nov 26, 2013
		75. Empowerment of Primary School Teachers-A Study Status of Women in Transitional Societies, in an International seminar on Status of Women in Transitional Societies organized by B.L Amlani College of Comm. and Economics. January 25, 2014
	Ms. Kalpana Navale	76. Relationship between Awareness about Education for Peace Emotional Literacy and Social Awareness in a National Seminar on Education for Peace organized by P.V.D.T College of Education, SNDTWU, Mumbai. April 24, 2014
		77. Content analysis of English language text book in the context of peace values in a National Seminar on Education for Peace organized by P.V.D.T College of Education, SNDTWU, Mumbai. April 24, 2014.
Education, Pune	Dr. Mridula Ranade	78. Presented paper on "Appreciating and Valuing Diversity through Personalization of Teaching-learning at the National Seminar "Elevating Higher Education", organized by MAEER's MIT B.Ed. and M.Ed. College. October 24, 2013.
	Dr. Neha Niteen Deo	79. A study of effectiveness of constructivist learning strategy on the achievement of M.Ed student in the subject -Methodology of educational research at the National Level Seminar On Elevating Higher Education A Systematic Perspective. October 24-26, 2013.


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Education, Pune	Dr. Surekha Bhagyawant	80. "Study of co-relation of self control and emotional competence of M. Ed. Student" On Elevating Higher Education A Systematic Perspective. National Level Seminar. October 24-26, 2013.
	Dr. Meena Lahanu Aher	81. Development of programme for developing the writing ability of the M.Ed. students and its effectiveness in the National Level seminar on Education For skill development and employability. October 24-26, 2013.
		82. Study of effectiveness of seminar method on M.Ed. student's achievement in the National Level Seminar Skill Based education system: Impetus for Empower society. January 18, 2014
Educational Technology	Dr. Jayashree Shinde	83. Resource Person for an International Training programme in 'ODLM Development' organize by the Commonwealth of Learning, Canada in Bangladesh Open University, Dhaka, Bangla Desh. March 10-15, 2014.
		84. Resource Person for Session on "M-Learning" in the State level Short term course on "Contemporary strategies for teaching and evaluation" Academic Staff College, Mumbai University. March 20, 2014
		85. Invited as Expert in Participation in Round-table Discussion on 'Use of ICT in Higher Education' in a National Consultation on 'Education: Growth and Governance' by Skoch Summit at India Habitat Centre, New Delhi. March 22, 2014
		86. Resource Person for the session "Research: Concept and Characteristics" in a Workshop on "Research methodology" organized by SP Institute of Technology, Mumbai. December 2, 2013
Education Management	Dr. Meera Shanker	87. Participated in XXIII Annual International Convention of NAOP on Psychology in the Service of Humanity: Theory, Technology and Applications and presented paper titled Organizational climate as an antecedent for organizational commitment at NIT, Rourkela, Odisha. Dec 13-15, 2013.
		88. Participated in 2 nd International Conference organized by BPA on Family at the Crossroads and presented paper on Emotional intelligence and stress management. Sophia College, Mumbai. December 1-3, 2013
English	Dr. Mitra Mukherjee-Parikh	89. English Translation of Rabindranath Tagore in a National level seminar on Rabindranath Tagore organized by National Gallery of Modern Art, Mumbai. June 27, 2013
		90. A Comparative Approach to Reading Modernities in Bangla and Marathi Poetry in an International seminar on Comparative Literature as a Critical Approach at Paris. July 18-23, 2013
		91. What is theory? On Narrative at the National seminar on Art Criticism and Theory organized by Jnanapravaha, Mumbai. August 27-28, 2013
		92. On Literary Text and Keywording at the National seminar on Keywording Art/Text organized by Max Mueller Bhavan, Mumbai. December 16, 2013
		93. Keynote address: Teaching Contemporary Literature and Theory in India at the National seminar on Innovative Techniques on Teaching Literature, Ahmednagar. March 3, 2014
		94. Children's Literature at the National seminar on Translating Children's Literature in English Translation organized by Katha, New Delhi. March 11, 2014
95. Majha Pravas, translated by Shanta Gokhale and Priya Tendulkar National Seminar organized by Nehru Centre, Worli, Mumbai. April 22, 2014		
96. Introduction and Chairing the session on Feminism in the City: Academic Activist Dialogues in Mumbai at the Genders Feminisms and Sociologies: Towards a State of Altered-ness. National Seminar organized by Department of Sociology, Mumbai University. January 31, 2014		


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
English	Ms. Manisha Ghatage	97. Teaching Language and Literature Shri. M. D. Shah Mahila College. August 12, 2013
Extension Education (Home Science), Mumbai	Dr. Mira Desai	98. Indian Media/Communication Education Today: Consequences and Concerns" in 22 nd AMIC annual International conference in Yogyakarta, Indonesia. July 4-7, 2013
		99. Mapping Communication within 'Extension Education': Retrospects and Prospects" (published in Souvenir) and "Marriage of Development Communication with technology: Unfair Alliance in a National XXX Biennial Conference of Home Science Association of India on "100 years of Home Science: Retrospects and Prospects at MS University, Vadodara-Gujarat. December 19-23, 2013
		100. Gender Studies in Media studies at the National consultation on women and media. High level committee on the status of women, February 4-5, 2014
		101. Media Globalisation and Cultural Imperialism: Contrary evidences from Indian television" which was asked for the college journal for publication at the UGC Sponsored National seminar on "Media Globalisation" at K.C. College. February 20-21, 2014
		102. National Symposium on Future Directions for technology in education organized by JDBIMS and Media Lab Asia at J H Mini Auditorium. March 21, 2014
		103. Asian Summit on Education and Skills 2013 "Confronting complexities for effective policy implementation- linking vision with reality organised by IDA, British Council, BESA and Ministry of HRD and Ministry of Labour and Employment at NSE Goregaon, Mumbai. September 11-12, 2013
		104. Second National CSR organised by Summit Shikhar Organisation with many others at Sofitel Bandra Kurla Complex, Mumbai. February 11, 2014
Food Science and Nutrition	Prof. S. A. Udipi	105. "Artificial Sweeteners" in a National Conference of the Association of Diabetes Educators at Nagpur November 23-24, 2013
		106. "Bioavailability of Nutrients- An Overview" in a National Conference on Bioavailability of Micronutrients – Issues and Concerns organized by SMRK-BK-AK Mahila Mahavidyalaya, Nashik. November 29, 2013
		107. " Integrated approach in Traditional and Modern Nutritional Care" in 46th National Conference on New Paradigms in Nutrition Research and Practice organized by Indian Dietetic Association. December 12-14, 2013
		Papers presented with the students
	Rita Patil and S.A. Udipi	108. Skinfold thickness and body fat in urban 6-9 year old children: influence of socioeconomic status in 8th World Congress on Developmental Origins of Health and Disease in Singapore. November 17-20, 2013
	M. J. Wenger, S. P. Scott, L. E. Murray-Kolb, P. Ghugre, S. Udipi, J. D. Haas	109. Changes in brain dynamics as a function of changes in body iron status: Effects on attentional function in Indian adolescents following consumption of a biofortified pearl millet in an International Experimental Biology Meeting, USA. April, 2014
	Sahar Hooshmand	110. Anthropometric measurements determinant nutritional status of urban primary school children in selected areas of Iran and India: A comparative study. IUNS20 International Congress of Nutrition, Granada, Spain. September 15-20, 2013


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Food Science and Nutrition	Thorat A, S Rawool, Lalan B, Salvi A, Lohia N, Ajvani S, Chheda S, Ravindran S, Erinpurwala, M, Ghugre P, Udipi SA and E. Boy	111. Effect of anti-nutritional factors on bioavailability of iron, zinc in pearl millet in an International Conference on "Emerging Food Safety Risks: Challenges for Developing Countries at NIFTEM, New Delhi. January 9-10, 2014.
	Salvi A, Lalan B, Thorat A, Lohia N, Chheda S, Erinpurwala, M, Ghugre P, Udipi SA and E. Boy	112. Effect of selected processing techniques on the polyphenol and phytate content of pearl millet. in an International Conference on "Emerging Food Safety Risks: Challenges for Developing Countries at NIFTEM, New Delhi. January 9-10, 2014.
	Agashe AP, Ghugre PS and Udipi SA	113. Total and ionizable content of colocasia leaves (<i>Colocasia esculenta</i>) "curry" processed using three acidifying agents in iron and stainless steel utensils. in an International Conference on "Emerging Food Safety Risks: Challenges for Developing Countries at NIFTEM, New Delhi. January 9-10, 2014.
	Lohia N and SAUdipi	114. Development of food mix for reducing malnutrition in an International Conference on "Emerging Food Safety Risks: Challenges for Developing Countries at NIFTEM, New Delhi. January 9-10, 2014.
	Papers presented with the students	
	Sahar Hooshmand	115. Determination of Child Nutritional Status by Dietary Diversity Method. (Poster presentation). In a 1st International conference on food properties at Kuala Lumpur, Malaysia. January 24-26, 2014
		116. Effect of Parental Education on Nutritional Status of Urban School Going Children from Iran and India. (Oral presentation). In a 1st International conference on food properties at Kuala Lumpur, Malaysia. January 24-26, 2014
	Sahar Hooshmand and SA Udipi	117. Effect of Parental Education on Nutrition Status of Urban School going Children from Iran and India. International Conference on Food Security and Nutrition. March 29-30, 2014
	Rita Patil and SA Udipi	118. Physical activity and Physical Fitness of 6-9 year old Indian Urban School Children. (poster presentation) Global Summit on the Physical Activity of Children Toronto, Canada. May 19-22, 2014
	Angeline Jeyakumar and P S Ghugre	119. An Integrated Intervention to Control Iron Deficiency Anemia among Adolescent Girls 45th National Conference of Nutrition Society of India. Presented at the 45th National Conference of the Nutrition Society of India on "Current Trends in Food Security to Meet National Nutritional Challenges" November, 2013
	Paharia Neha	120. Impact of Equi-Quantity, Equi-Calorie and Dose Response of Rice on Relative Glycemic and Insulinemic Response in Diabetic Patients" presentation in the Young Scientist's Award Session (Junior) under EXPERIMENTAL NUTRITION in the 45th National Conference of the Nutrition Society of India held at National Institute of Nutrition, Hyderabad. November 21-22, 2013
Mitravinda Savanur and P.S. Ghugre	121. Use of Composite Index of Anthropometric Failure as a Measure to Assess the Magnitude of Undernutrition in the Slums of Mumbai Poster presented at the 45th National Conference of the Nutrition Society of India being held at National Institute of Nutrition, Hyderabad. November 21-22, 2013	
Rita Patil and SA Udipi	122. Food Intake Influences Anthropometric Measurements, Flexibility and Grip Strength of Urban Children Aged 6-9 years poster presentation at the National Conference of the Indian Dietetic Association at Pune. December 12-14, 2013	


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Geography	Prof. V. R. Nagarale	123. Flood Risk Management – A Case study of Savitri River Basin, Maharashtra (India) in an IAG International Conference on Geomorphology, Paris. August 27-31, 2013
		124. Morphometric Analysis of Karha Basin with help of GIS at the Indian Institute of Geomorphologists (IGI) on Dynamics of Earth Surface Processes, Baroda. November 20-22, 2013
	Dr. S.J. Deore	125. Unprecedented Growth of Thane Urban Area and The Spread of Malaria And Dengue, Maharashtra, India. International Asian Urbanization Conference, Banaras Hindu University, Varanasi, India. December 28-30, 2013
		126. Modeling Soil Erosion for Kukadi River Basin in Maharashtra, India. Association of American Geographers (AAG) America Tampa Florida, USA. April 8-13, 2014
Gujrati	Dr. Darshana Oza	127. "Gujarati Lok- UtsavGeetoma Paryavaran kendriya Narisamvedna" In a national Seminar on "Gujarati Lokgeeto: Paryavarankendri Narisamvedna organized by Smt. P.N.Doshi Women's College , Ghatkopar, Mumbai. December 6, 2013.
		128. "Research Design- Qualitative, Quantitative and Mixed Methods Approaches in Review of the Literature" in a UGC sponsored one day National level Seminar "Research IN Indian Language & Literature : Problems, Prospects & Perspectives" organized by Oriental Institute, M.s. University Vadodra, Gujarat. January 22, 2014
		129. "Radha- by Aruna Dhere(Marathi) Trns. By Smt. Jaya Mehta(in Gujarati) in a UGC Sponsored Two Days National Level Seminar on Anuvad Aani Anuvaadit Sahitya organized by Yusuf College Jogeshwari, Mumbai. January 9, 2014,
Hindi, Mumbai	Prof. Satyadev Tripathi	130. Prermachand ki Bhavishya Drishty National Level seminar on Premchand organized by Svajan, Mumbai. July 31, 2013
		131. Beej Bhashan at National Level seminar on "Hindi ka Kaaljayi Sahitya: Lekhak, samikshak tatha pathakon ki drishti se" organized by Mahila Mahavidyaalay, Dhule. August 7-8, 2013
		132. Hindi Upanyaason Men Nari Chetna at National Level seminar on Hindi Sahitya aur Nari chetana organized by Vidyashri Nyas, Varanasi. January 12-14, 2014
		133. Chaired a session on Fiction Vartman Samaya, at the International Seminar on Sahitya Aur Media' organized by C . T. Vora College, Sirur. February 10-11, 2014
		134. Bhumandalikaran Aur 21 st shati Ke Hinde Upanyas at the national Seminar on Bhumandalikaran aur Hindi Sahitya organized by G.N.Khalsa College, Matunga. February 12-13, 2014
		135. Aadhunik Hindi Naty Sahity Aur Gandhivad at the National Level Seminar on Hindi Sahitya men Gandhivad organized by Bidla College, Kalyan. February 14-15, 2014
		136. Was invited as the Chief Guest for the State level conference Lok Sahitya tatha Sahitya mein Lok organized by M.P.P. Shah Mahila Mahavidhyalaya, Matunga. March 27, 2014
	Dr. Sunita Sakhare	137. Beej Bhashan in the State level seminar on Lok Sahitya organized by M.D. Shah Mahila Mahavidhyalaya , Malad. April 29, 2014
		138. Ritikalin kavya ki Kaljayita in the National level seminar on Hindi ka Kaljayi Sahitya Lekhak, Samiksha, Tatha Pathkon ki drishti organized by Arts, Commerce, B.C.A. Mahila College, Devpur, Dhule. August 7-8, 2013
		139. Rangbhumi mein Gandhivad in a National Level seminar on "Hindi Sahitya mein Gandhivad" organized by Bidla College of Arts Commerce and Science, Kalyan. February 15, 2014
		140. "Hindi ki dalit atmakathaiy" in a National Level seminar on Marx aur Ambedkarvadi Sahitya: Chintan ke vividh aayam" organized by Pune University. March 5-6, 2014


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Hindi, Mumbai	Dr. Sunita Sakhare	141. Meera ke kavya ki bhasha in the State level conference Lok Sahitya tatha Sahitya mein Lok organized by M.P.P. Shah Mahila Mahavidhyalaya, Matunga. March 27, 2014
	Dr. Naghma Malik	142. Beej Bhashan in the National Level Seminar on "1990 Ke Baad Mahila Katha Lekhan ke Vividh Aayam", organized by Hindi Dept. of Arts & Commerce College. January 20, 2014
		143. Dhumil: PatKatha in a National level seminar on "Dumil aur Mukti bodh" organized by Mumbai University. December 7, 2013.
		144. "Hindi Cinema Mein Urdu Kavion Ka Yogdaan" in National level seminar on Hindi Cinema ke Sau Varsh organized by Anabhai. Mumbai. April 8, 2014
Hindi, Pune	Dr. Chandrakant Misal	145. Presented paper on Sahitya aur cinema ka sambandh organized by New arts & com. College Shevgaon, Dist Ahmadnagar, Maharashtra. December 27-28, 2014
		146. Hindi geeton ka antarrastriya swarup paper presented in an International conference on Hindi: Rastriye Aur antarrastriya sandarbha organized by Sarsvati Sabhagirh. Land Mark, Singapore. February 3-7 2014.
	Prof. Varsha Shirgaonkar	147. Chief Guest at Valedictory Session- Speech on 'Glimpses of Maharashtra Through Some Bengali Writings' at the National Level Seminar on 'Maharashtra Through Ages' organised by the Department of History and Shahu Samshodhan Kendra, Shivaji University, Kolhapur. March 4-5, 2014
	Dr. Prabha Ravi Shankar	148. "K.Natrajan, his life and mission" (Tamil Nadu, Freedom Struggle, Politics, Culture and Society) organized by Department of History, Tamil Nadu History Conference (National), Tuticorin, Tamil Nadu. September 22-24, 2013
		149. Presented Paper on "Towards Women's Emancipation: the Foundation of India's First Women's University" at the 73rd Conference of the Indian National Congress, Cuttack, Orissa. December 28-30, 2013
		150. Invited as Resource person at the ICHR sponsored National Seminar on "Revolutionary Nationalism in India, (Centenary Event of the Ghadar Rebellion), hosted by the University of Kolkatta. Spoke on "S.R. Rana (1879-1957) A Forgotten Revolutionary, His ideology and organization". February 7-9, 2014
	Mr. Gaurav Gadgil	151. "Mahabharata in Kalyug: A Bakhtinian Perspective" at the International Conference on "Bakhtin In India" organised by Central University of Gujarat and Centre for Contemporary Theory. August 19-21, 2013
		152. "Poetics of Pyaasa: Narratives of National Disillusionment" in the 74 th Session of the Indian History Congress organized by Ravenshaw University, Cuttack. December 28-30, 2013
	Dr. Meherjyoti Sangle	153. Presented a paper 'Millennium Development Goal 5: Goal and Reality of Maternal Mortality in India' in an International Conference on 'Women and Millennium Development Goals A Social Work Response' Organized by Faculty of Social Work, The Maharaja Sayajirao University of Baroda, Gujarat, India in collaboration with College of Social Work University of South Carolina, USA Women's Studies Research Center The Maharaja Sayajirao University of Baroda. February 13-14, 2014.
		154. Invited as Resource person "Historiography of Medical History of Colonial Western India" at the National Conference on Interpreting Deccan History organized by Osmania University, Hyderabad. June 28-29, 2014
155. Presented a paper on "The First Woman doctor of Dahanu: Late Dr. Mrs. Kamalabai Karandikar" at a National Conference on Konkani Past, Present and Future organized by Konkani Itihas Parishad and Dept of History, Changu Kana Thakur Arts, Commerce and Science College, New Panvel. January 18-19, 2014		


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Human Development	Prof. Reeta Sonawat	156. Management of Quality in Early Childhood Education in different types of preschools at the OMEP World Assembly and Congress on "Enhancing the Development of Early Childhood Education: Opportunities and Quality" at Shanghai, China. July 11-13, 2013
		157. Capacity Building for Students through Academic Program on ECE in the National Conference on Early Learning: Status and The Way Forward at Habitat Centre Delhi. September 25-27, 2013.
		Presented two papers in National Conference on Human Development and Family Studies Crystallizing a disciplinary identity in India M.S. University, Baroda. October 17-19, 2013
		158. Rote learning and meaningful learning in Mathematics: Perspectives of Teachers and Learning in Children
		159. Thrust of research in Human Development Department in SNDT Women's University.
		International Conference on Global network in Education at Amman, Jordan. November 19-21, 2013. Following papers presented:
		160. Research and its Application for Capacity building and Enrichment of Teachers.
		161. Status of Early Childhood in India
		162. Innovations in Early Childhood Education in 2nd International conference on Early Childhood Development: Trans-disciplinary Perspectives to Early Childhood Development, Jamia Millia Islamia, New Delhi, April 2-4, 2014
		Conducted Pre-conference Seminar on Government Policy in ECE and presented following papers in the 3rd International Conference on Reinventing Early Childhood Practices in India. Pre-Conference in SNDT Women's University and Conference in Classic Club, Mumbai. February 7-9, 2014
163. Whole Language Programme vs Phonics		
164. Assessing School Readiness in Children Among Aided, Unaided and NGO Pre-School		
165. Multiple Intelligence Wheels: Analytic, Interpersonal and Introspective Domains for Holistic Development in the 7 th International Conference on Moving towards Harmonic Society: Envisioning Management, Leadership & Consciousness in Twenty First Century organized by Indus Business Academy, Bangalore, on April 23-25, 2014		
State level conference on Reinventing Early Childhood Practices in India organized by Sai International School, Bhubneshwar, March 29-30, 2014. Following papers were presented:		
166. Multiple Intelligences in daily Lesson Planning and Assessment,		
167. Math, Reading and Writing Readiness in Pre –School		
168. Socio Dramatic Play		
Janki Devi Bajaj Institute of Management Studies	Dr. Nitin S. Wani	169. Presented a paper based on A Research Study Assessing the relationship among sun sign, personality traits, fashion innovativeness and Level of Fashion Involvement of Young Indian Female Consumers in the International Conference on Research in Marketing" (ICRM 2013) (A Refereed International Conference) organized by IIT-Delhi, XLRI Jamshedpur & Curtin University, Australia at IIT, Delhi. December 21-22, 2013
		Ms. Saroj Datar


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Janki Devi Bajaj Institute of Management Studies	Ms. Saroj Datar	172. "Implementing Sustainability Initiatives: an HR perspective" in an International Research Conference organized by Jamnalal Bajaj Institute of management studies at The Trident, Mumbai, India March 6-7, 2014
	Mr. Yogesh Telugu	173. "Quality Measurement-A Challenge in E-Learning" in an International Conference on "Emerging Trends, Challenge & Opportunities in Global Business Management, Tourism& Information". (IC-GBMTI 2013) September 28-29, 2013
		174. Presented paper on "Online Marketing" in an International Conference on "Advance & Challenge In Global Business, Tourism& Information technology". (IC-GBMETIT 2014) at Jaipur. February 1-2, 2014
		175. "Digital Marketing" in AICTE Sponsored International Conference on "Consumer Dynamic & Marketing Strategies in Globalized Economic Era –Perspective challenge". Oct. 29-30, 2013.
Law School	Dr. Kiran Sharma	176. Presented a paper on Corporate Social Responsibility to Respect Human Rights in Business Relationship in a National Conference on Dynamics of Commerce in the Contemporary Business Scenario in India at St Xavier's College, Mumbai. September 27-28, 2013
		177. Microfinance A Tool for Women Empowerment and poverty Alleviation in India in a National level seminar on Human Rights of Vulnerable Group – New Challenges organized by the Dept of Law Mumbai University. March 27-28, 2014
		178. Rights of women in live in relationship National level seminar on Women in Transitional Society-A New Challenge organized by G.J Advani Law College Bandra. April 26, 2014
	Mr. Rajesh Wankhede	179. Women's Empowerment: Legislative, Judicial: and Societal Approaches National level Seminar organized by the Law School SNDTWU. February 8-9, 2014
		180. Future Directions for Technology in Education in a National Symposium organized by Jankidevi Bajaj Institute of Management Studies, SNDT Women's University March 21, 2014.
		181. "Human Rights of Vulnerable Groups- New Challenges" National level Seminar organized by University of Mumbai, Department of Law, Fort Campus. March 27-28, 2014
	Ms. Sneha Chaudhary	182. "Position of Women in India after Domestic Violence Act, 2005 in National level Seminar on Women's Empowerment: Legislative, Judicial: and Societal Approaches organized by the Law School SNDTWU. February 8-9, 2014
		183. Future Directions for Technology in Education in a National Symposium organized by Jankidevi Bajaj Institute of Management Studies, SNDT Women's University March 21, 2014.
		184. "Human Rights of Vulnerable Groups- New Challenges" National level Seminar organized by University of Mumbai, Department of Law, Fort Campus. March 27-28, 2014
	Ms. Dipti Gala	185. Women in Transitional Society- A New Challenge in a National level seminar on Women in Transitional Society-A New Challenge organized by G.J Advani Law College Bandra. April 26, 2014
		186. "Gender Justice" in National level Seminar on Women's Empowerment: Legislative, Judicial: and Societal Approaches organized by the Law School SNDTWU. February 8-9, 2014
		187. "Human Rights of Vulnerable Groups- New Challenges" National level Seminar organized by University of Mumbai, Department of Law, Fort Campus. March 27-28, 2014


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Marathi, Mumbai	Prof. S. G. Deshpande	188. Delivered talk on "aesthetic thought" in a National Conference on Vidnyanache Saundarya shastra organized by Pune University. March 23-24, 2014.
	Dr. Aruna Dubhashi	189. Paper presented on "1975 nantar che Marathi Sahitya" at the National Conference on "1975 te 2000 yaa kaalaatil marathi katha" organised by Department of Marathi, Pune University. February 12-15, 2014
		190. Paper presented on "Post-Modern Indian Short Story" at the National Conference on "Utter aadhunik marathi katha" organised by the Dept of Gujrati, Sardar Patel University, Vallabh Vidya Nagar. March 1, 2014
Music, Mumbai	Dr. Sangeeta Bapat	191. Paper Selected and invited for presentation in International Conference organized by the Indranagar Sangeeth Sabha, Bangalore. January 25, 2014.
Music, Pune	Dr. Sheetal More	192. Suman Kalyankar yanche Sugam sangeetatil Yogdan in a National level seminar of Contribution of Women to the Field of Indian Music. August 30, 2013
	Dr. Pournima Dhumale	193. Contribution of Women Vocalists of Maharashtra to the field of Hindistani Classical Music in a National level seminar of Contribution of Women to the Field of Indian Music. August 30, 2013
		194. The Changes and Development in Indian Music in a National seminar on Indian Music in 21 st Century organized by Yashwant Mahavidyalay Wardha. October 1, 2013
Political Science	Dr. Chaitra Redkar	195. "Politics of Violent Protest and Comparative Politics" in a State level conference on Contemporary Trends in Comparative Politics at Parbhani. January 10-12, 2014,
		196. "Political Content of Gandhi's Religious Discourse" in a National level conference on 20 th Century Religious Discourse in India at Pune. January 23-25, 2014
		197. "Situating Gender in Vinoba's Political Thought" in a National level conference on "Towards Indian Feminism" at Kolhapur. February 14-15, 2014
Psychology, Mumbai	Dr. Mrinalini Purandare	198. EMDR Training standards and Protocols in India in 2nd EMDR Asia Conference on "Coming Together As One Family under EMDR" Manila, Philippines. January 10-11 2014.
		199. Personal growth and pro-active coping by women returning to careers or academics in later life in an International conference on Family at the Cross Road: 21 st Century, Mumbai. December 1-3, 2013
	Dr. Anita Sanu	200. Psychological stress and coping strategies of parents of Autistic and Mentally Retarded children in an International conference on Family at the Cross Road: 21 st Century, Mumbai. December 1-3, 2013
Research Centre for Women's Studies (RCWS), Juhu	Prof. Veena Poonacha	201. Presented paper on "Gender Feminism and Sociology: Towards a State of Alteredness" in a National Seminar organised by Department of Sociology, University of Mumbai on January 29-31, 2014.
		202. Chaired a session on Land Rights and a session on Women's Studies at the 14 th National Conference of Women Studies organised by Gauhati University, Cotton College State University, Tata Institute of Social Sciences, Gauhati. February 3-7, 2014.
		203. Paper presented on 'Portrayal of Women in Media' in a National Seminar on Portrayal of Women in Media and the Role of Doordarshan organised by National Commission for Women and Doordarshan, Sahyadri, Mumbai. February 24, 2014.
		204. Violence against Women: A Question of Equality and Justice. Paper presented to the High-level Committee Constituted by the Government of India.
Resource Management	Prof. Archana Bhatnagar	205. Delivered a lecture on "Impact of Technology on Culture: perspectives and practices" and "Traditional to Contemporary Interiors" at the 30 th Biennial National Conference on "100 Years of Home Science – Retrospect and Prospects at M.S. University, Vadodara on December 19-21, 2013.


Papers presented by the faculty members

Papers presented by faculty members from post graduate departments

Department	Name of the Faculty	Papers presented
Resource Management	Dr. Bishnupriya Dasgupta	206. Satisfaction Quotient of the Elderly a Study on elderly Staying at home, Visiting care center and staying in Old age Homes in a South East Asian Ergonomics SEANES Conference in Malaysia. July 9-12, 2013.
SHPT School of Library Science	Dr. Sushama Powdwal	207. Paper presented entitled "Change Management in Libraries" in a National Seminar on "Digital Libraries: Reshaping traditional Libraries into Next Generation Libraries" organized by Tolani College of Commerce, Andheri. January 16, 2014.
	Dr. Parul Zaveri	208. Referencing style for Research Documentation in a National Conference on Spectrum of Research Perspectives organized by Bombay Teacher's Training College, Mumbai. September 6-7, 2013
		209. Digital Rights Management: Issues for Digital Libraries in an International Conference on Digital Libraries (ICDL 2013) Vision 2020: Looking back 10 years and forging new frontiers organised by The Energy and Resource Institute (TERI), New Delhi. November 28-29, 2013
		210. Training of professional staff in university libraries in the 16th National Convention on Knowledge, Library and Information Networking (NACLIN- 2013) organised by DELNET, Jaipur. December 10-12, 2013
	Dr. Sarika Sawant	211. Education for Peace in a National Seminar on Education for Peace organised by P.V.D.T. College of Education for Women, Mumbai. April 19, 2014.
Special Education	Dr. Preeti Verma	212. LIS research and its availability in archives/repositories: a special case of Shodhganga in a National Conference on Digital Libraries: Reshaping Traditional Libraries into Next Generation Libraries (NCDL 2014). January 16-17, 2014.
		213. The Art of Co-teaching: Accelerating the rate of Inclusion. International seminar on Education of People with Special Needs organized by Jadavpur University, Turnstone Global & Sarva Shiksha Mission, Kolkata. March 4, 2014
	Dr. Sujata Bhan	214. Effect of Alternative Assessment on the performance of children: A comparative study. International Conference on Education of People with Special Needs organised by Jadavpur University, Turnstone Global & Sarva Shiksha Mission, Kolkata. March 5, 2014.
		215. Motivational indicators of special educators' National Conference on Education for Peace organised by PVDT College of Education, SNDT. April 19, 2014.
		216. Inclusion of children with visual impairment. National conference on Education of People with Special Needs organised by Department of Special Education and HEPSN Cell, Jadavpur University. March 5, 2014.
		217. Strategy training for mainstream teachers. National level seminar on Strategy training for mainstream teachers organised by Prayas, Jaipur Feb 28 - March 1, 2014.
		218. Capacity building of persons with disabilities. National level seminar on Challenges and practices for the differently abled organised by Ramakrishna Mission Vivekananda University February 4, 2014.
		219. Education of PWDs and its Implications National One Confluence Seminar on Vocations for the disabled organised by Ekansh Trust December 4, 2014.
		220. Nari Vikaas Chetna Dey Badaldehy Pasaar National Seminar on Women and Development organised by Women's Studies centre Punjab University November 23, 2013.
		221. Gandhian thought and education for sustainable development National Seminar on Gandhian thought and globalization organised by Global Education Research Association. September 2-3, 2013.


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
Special Education	Dr. Sujata Bhan	222. Need Assessment involving Teachers/ Special Teachers National level conference on Development of Exemplar Material on Curricular Adaptation, Teacher Training and CCE from the Perspective of Inclusive Education organised by IGNOU & NCERT. July 29-30, 2014.
	Ms. Apoorva Panshikar	223. Assessment of Support Needs of children with Intellectual Disability International conference on Developmental Disability organized by University of Kolkata. March 6-8, 2014.
Social Work	Dr. Purna Sharma	224. Assessment of parents awareness: A multivariate Approach. Presented in Praxis in disability organized by Dept. of Social Work, Pondicherry Central University. July 26-28, 2013.
		225. Participated in State level Workshop on Essay Writing on Human Development issues organized by YASHADA, Pune. October 28-30, 2013.
		226. Participated in National level seminar on "CSR: A Value Proposition for Business" organized by Shikhar in association with The United Nation Global Compact Initiative- India. February 11, 2014.
Sociology	Dr. Dashrath D. Jadhav	227. "Indian literature":A Sociological Perspective in a National Conference on "New directions in Indian literature organized by SNDT College of arts & SCB College of commerce & Science for women, Churachgate, Mumbai. January 15, 2013.
		228. "Peace in Family" in a National Conference on "Education For Peace" organized by the PVDT College of Education, Churchgate Mumbai. April 19, 2014.
Textile Science and Apparel Design	Ms. Nikhila Rane	229. Symposium on Future Directions for Technology in Education organized at SNDT Women's University, Juhu, Mumbai. March 21, 2014.
C U Shah College of Pharmacy	Dr. S. S. Mahajan and Ms. More Arpita	230. Design, synthesis and antimalarial activity of chalcones, benzylidenesulfonamides and chalconesulfonamides in an International Conference on AAPS at San Antonio, Texas, USA (November 10-14, 2013) Mahajan* S. S. and More Arpita H.
	Mahajan* S. S. and More Arpita H	231. Design, synthesis and pharmacological activities of cyclooxygenase-2 inhibitors in an International Conference on AAPS at San Antonio, Texas, USA (November 10-14, 2013)
	Ms. Pooja Patel and Dr. S. S. Mahajan	232. Synthesis and anti-inflammatory activity of 5-[(1H-benzimidazole)-2-sulfanyl] methyl- 2-mercapto-1,3,4-oxadiazoles, in One day seminar organized by H. K. College of Pharmacy. September 28, 2013
	Ms. Neha Mandavkar and Dr. Mahajan S. S	233. Synthesis and antimalarial activity of Schiff's bases of 4,7-dichloroquinoline derivatives in One day seminar organized by H. K. College of Pharmacy. September 28, 2013
	Ms. Aparna Chavan* and Dr. Mahajan S. S.	234. Design and synthesis of novel Falcipain-2 inhibitors as antimalarials (Under Medicine & Pharmacy Category-Ph. D. level) Avishkar, North Maharashtra Vidyapeeth Jalgaon (January 7-9, 2014)
	Ms. Shilpa Vijayraghavan* and Dr. Mahajan S. S.	235. Design, synthesis and evaluation of triazine derivatives as cox-2 inhibitors (Under Pure Science Category-Ph. D. level-Received 1st Prize) Avishkar, North Maharashtra Vidyapeeth Jalgaon (January 7-9, 2014)
	Ms. Neha Mandavkar* and Dr. Mahajan S. S	236. Synthesis, in silico and in vivo studies of novel 4,7-dichloroquinoline derivatives for antimalarial activity-. (Under Pure Science Category-PG level) Avishkar, North Maharashtra Vidyapeeth Jalgaon (January 7-9, 2014)
	Ms. Pooja Patel* and Dr. Mahajan S. S.	237. Design and synthesis of 5-(1' H-benzimidazol-2'-sulfanyl)methyl)-2-mercapto-1,3,4-oxadiazole and its derivatives as novel anti-inflammatory and anticancer agents - (Under Medicine & Pharmacy Category-PG level) Avishkar, North Maharashtra Vidyapeeth Jalgaon (January 7-9, 2014)


Papers presented by the faculty members

Faculty members from Colleges


College	Name of the Faculty	Papers presented
C U Shah College of Pharmacy	Ms. Akansha Singh* and Dr. Mahajan S. S.	238. Analgesic activity and QSAR study of benzimidazoles, (Under Medicine & Pharmacy Category-UG level) Avishkar, North Maharashtra Vidyapeeth Jalgaon (January 7-9, 2014)
	Ms. Nehete Minakshi, Dr. Pratima Tatke	239. Comparative efficacy of two polyherbal creams with framycetin sulphate on diabetic rat models". Avishkar, North Maharashtra Vidyapeeth Jalgaon (January 7-9, 2014)
	Dr. Milind Bhitre, Snehal Shirgaonkar, Igale Ashwini, Bhanage Bhayashree.	240. Implementation of quality by design for pharmaceutical in an NIPICON-2014 International conference 2nd Nirma Institute of Pharmacy, January 23-25, 2014.
	Dr. M. J. Bhitre, Ashwini Ingale, Mene Revati, Snehal Shirgaonkar	241. Process Validation of Salbutamol Sulphate Tablet by using QBD approach in an NIPICON-2014 International conference 2nd Nirma Institute of Pharmacy, January 23-25, 2014.
	Dr. M. J. Bhitre, P.U.Trivedi & N. Soni.	242. Synthesis and characterization of 2-HEMA-co-acrylamide hydrogel for Intestinal drug delivery in an NIPICON-2014 International conference 2nd Nirma Institute of Pharmacy, January 23-25, 2014.
	Dr. M.J. Bhitre, Snehal Shirgaonkar, Igale Ashwini, Bhanage Bhayashree	243. Formulation development and Evaluation of elementary osmotic pump tablet of Atomoxetine hydrochloride by using different combination of osmogenis in an NIPICON-2014 International conference 2nd Nirma Institute of Pharmacy, January 23-25, 2014.
C U Shah College of Pharmacy	Ms. Baliga gauri and Ms. Ms. Joshi Tanmayee	244. "Electrocoagulation for water purification." Avishkar, North Maharashtra Vidyapeeth. January 7-9, 2014.
L T College of Nursing	Ms. Nancy Fernandes	245. Factors Affecting the health of Mother & Child (As a Resource Person and co-coordinator for Workshop) Workshop on Bridging the gap between Career and Motherhood. "Becoming a calm Mom" at L.T. College of Nursing. November 28-29, 2013.
		246. Worked as a Resource Person for Workshop Role of Parents in Monitory Growth & Development of kinder Garden Children at St. Charles High School. June 15, 2013.
		247. Participated in 3rd National level Workshop on Qualitative Research at Hyderabad organized by ANSWERS September 16-20, 2013.
		248. Worked as a Resource Person for workshop on Nursing Research Bridge to future of Health Care. Presented paper on "Paradigms of Qualitative Research" Organized by Tata Hospital & Research Centre. November 20, 2013.
		249. Resource person & Conducted Workshop for conflict Management of Wadia hospital on Rekindling Management skills at B.J. Wadia Children Hospital Mumbai. January 29, 2014.
		250. Conducted Workshop for Staff Nurse on Rejuvenate the critical skills at B.J. Wadia Children Hospital Mumbai. January 30, 2014.
		251. Conducted a Medical Checkup for School Child at Don Bosco School, Naigao. February 25-26, 2014.
		252. Invited as a Chief Guest & Speaker For a talk on Women's Day. Covered by Maharashtra Times & Lokmat News Papers. March 8, 2014.
Ms. Aakansha Waghe	253. Factors Affecting the health of Mother & Child (As a Resource Person) Workshop on Bridging the gap between Career and Motherhood. "Becoming a calm Mom" at L.T. College of Nursing. November 28-29, 2013.	


Papers presented by the faculty members

Faculty members from Colleges


College	Name of the Faculty	Papers presented	
L T College of Nursing	Ms. Aakansha Waghe	254. Worked as a Resource Person for a workshop on Rekindling Management Skills and spoke on Motivation at B.J. Wadia Children Hospital Mumbai. January 29, 2014.	
	Ms. Deepa Satardekar	Worked as a Resource Person for a Workshop on Trends in Gastroenterology Nursing at L.T. College of Nursing and conducted sessions on	
		255. Assessment of GI System	
		256. Post-operative Care after GI Surgery. February 13- 14, 2014.	
	Ms. Shobha Gaikwad	257. Evidence based Practices in MI & CCF Workshop on Cardiac Nursing – A transition from then to now at L.T. College of Nursing. September 27, 2013.	
		258. As a Resource Person for Workshop on Preventive Cardiology at L.T. College of Nursing. August, 2013.	
		259. As a Resource Person for Workshop on Cardiac Nursing at L.T. College of Nursing. September 26, 2013.	
		260. As a Resource Person for Workshop on Workshop on Trends in Gastroenterology Nursing at L.T. College of Nursing. February 13, 2014.	
		261. Participated in National Symposium on “Future Direction for Technology in Education” SNDT Women’s University, Juhu, Mumbai March 21, 2014.	
	Ms. Devita Nalawade	262. As a Resource Person for Workshop on Bridging the gap between Career and Motherhood at L.T. College of Nursing. November 29, 2013.	
263. Participated in National Symposium on “Future Direction for Technology in Education” SNDT Women’s University, Mumbai. March 21, 2014.			
PVDT College of Education, Mumbai	Dr. Meena P Kute	264. Participated in a seminar on Human Development organized by Yashwanrao Chavan academy of Development and Administration (YASHADA), Pune. September 24, 2013.	
		265. Presented a paper on ‘Strategies for Higher Education’ in a National conference ‘Elevating Higher Education’ organized by MIT College of Education, Pune. October 24, 2013.	
		266. Presented a paper on ‘Web media’s A boon for global society through distance learning’ in International conference on ‘Web media and social responsibilities’ organized by ICSSR, New Delhi, M S Hindi Academy and Hindi Dept of K M Agrawal Arts, comm.. Science College, Kalyan. February 7-8, 2014.	
		267. Worked as Resource person in Virat Mahila National Seminar on Naitik Aavahan. March 13, 2014.	
		268. Participated in a National Workshop on Competency mapping of Teachers organized by the Department of Education, SNDTWU. March 21, 2014.	
		269. Organised, presented a paper and chaired session in a National Seminar on Education for peace P.V.D.T. College of Education for Women, Mumbai. April 19, 2014.	
		270. Presented a paper on ‘Collaborative Learning’ in an International Conference on, ‘Current Issues in Education and Social Science’ organized by Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, May 10-11, 2014.	
		Dr. Harsha Merchant	271. Inclusive growth & Socio- economic Development Organised by SNDT College of Arts & SCB College of Commerce, Mumbai. November 26, 2013.
			272. Participated in National seminar on Education for Peace Organised by PVDT College of Education. April 19, 2014.
			273. Participated in Gujarati lok geeto lok sahitya Lok Geeto & Kavita: Please & Important of Women & Environment Organised by Smt. P N Doshi College Arts & Commerce for Women. December 6, 2013.


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
PVDT College of Education, Mumbai	Dr. Harsha Merchant	274. Samiksha Satra Bal Bharti Pune. February 11-12, 2014.
		275. National Level seminar of subject Teacher competency: Mapping & Mgt. Organised by CASE, Baroda. February 28- March 1, 2014.
		276. Resource person At UGC sponsored refresher course in Edu Psych & Philosophy. "Pillars of Education & Advancement in Teaching". March 12, 2014.
	Dr. Kalpana Modi	277. Presented paper on Struggling learners and inclusive environment in Second International conference on Family at the crossroads: 21st century organized by Organized by The Bombay Psychological Association in collaboration with Department of Applied Psychology, Sophia College for women, Mumbai, on December 1-3, 2013.
		278. Paper presented in Two days International conference on Web media and social responsibilities Social networking as we know today Organized by ICSSR, New Delhi, Maharashtra state Hindi Academy and Hindi department of K.M. Agrawal Arts, Commerce and Science college, Kalyan, on February 7-8, 2014.
		279. Open educational resources (OER): Need and challenges in an International conference and AIAER Annual conference on Quality Education: Issues, concerns, challenges and development Organized by YCMOU & AIAER at Nashik. February 22-24, 2014.
		280. Reflective teaching for professional development of teachers. National conference on Reflective Education Organized by Vitthalrao Hande college of Education, Nashik, on October 26-27, 2013.
		281. Movements for women's equality in National conference on Inclusive growth and socio-economic development Organized by SNDT College of Arts and SCB College of commerce and science for women, SNDT Women's University, Mumbai, on November 26, 2013.
		282. Keynote speaker on Educational software: How to choose? UGC sponsored National seminar on Emerging role of ICT in Indian educational Context Organized by Balwant College, Vita. January 5, 2014.
		283. Creating non- threatening home environment in National seminar on Education for Peace Organized by P.V.D.T. college of Education for Women, SNDT Women's university, April 19, 2014.
Dr. Subhash Waghmare	284. Competency Mapping of teachers in State level seminar organized by Dept. of Education SNDT W. University March 21- 22, 2014.	
	Mr. Sanjay Shedmake	285. Reflective teaching learning process. National conference on Reflective Education organized by Vitthalrao Hande College of Education, Nashik. October 26-27, 2013.
Mr. Sanjay Shedmake	286. The use of social networking in community development in National Level Seminar on Inclusive growth and sociology, Economic Development. November 26, 2013.	
	287. The classroom problems Faced by undergraduate Teachers at the colleges in rural areas in National Level Seminar on Teaching of various subject at under-graduate Level in Rural Area organized by Shivshakti Art & Commerce college Babhulgaon. December 26, 2013.	
	288. Web media yuvakon ke liye vardan ya abhishap in International Level Seminar on Vaikalpik patrakarita aur samajik sarokar organised by K.M. Agrawal College, Kalyan. February 7, 2014.	
	289. A study of the awareness about the use of social networking in teaching among student teacher in National Level Conference on Higher Education in 21 st Century vision and Action organized by Jyotiba Fule college of Education, Nagpur 2nd September, 2014.	


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
PVDT College of Education, Mumbai	Mr. Sanjay Shedmake	290. A study of attitude of students learning through distance mode towards peace education in National Level Seminar Education for Peace organized by PVDT College of Education for Women, Mumbai 19 April, 2014.
	Dr. Keda Deore	291. Study of awareness of innovation in administration and mgmt among to student teacher National level conference organized by ST College Mumbai February 22-23, 2014.
		292. Veb media : Arth Paribhasha Aur Swarup in International Level seminar on Vaikalpic Patrakarita organized by K.M. Agrawal College, Kalyan (Thane). February 7-8, 2014.
		293. A study of correlation between awareness of peace education & attitude of peace education among student teacher in National level conference on Education for Peace organized by PVDT College of Education, Mumbai. April 19, 2014
		294. A study of Relationship between teacher performance and Academic stress among primary teachers studying DIETs in an International conference on Current Issues in Education and Social Science At Dept. of Education and Dr. Babasaheb Ambedkar Marathwada University, Aurangabad. May 10 -11, 2014.
		295. A study of correlation between awareness of peace education & attitude of peace education among student teacher National level conference organized by PVDT College of Education Mumbai. April 19, 2014.
296. A study of Relationship between teacher per for manic and Academic stress among primary teacher studying District education organized by at Aurangabad. May 10-11, 2014.		
Dr. Keda Deore	297. Adhyapak Mahavidhyalayatil Vidhyarthi Shikshkanmadhe Vimarshi Chintan Adyapan Prakriyachi Janiv : Ek Abhyas in National level conference on Reflective Education organized by College of Education, Nashik. October 27-28, 2013.	
Mr. B.U. Bansod	298. Social Networking & modern Academic Environment of Lib. & information Sciences. National level seminar on Library: Temple of learning & knowledge house organized by GNIMS, Mumbai. February 1, 2014.	
	299. Need based Information Services. State Level Seminar on Computerization & modern lib. Practices organized by YCISC, Satara. August 30-31, 2013.	
	300. Application of Web 2.0 tools for enhancement of academic lib. Science. National Level Seminar on Innovations & best practices in library Administration. August 22-23, 2013.	
Ms. Baria Ela	301. Web and There Uses in Education. Two days International conference on Web media and social responsibilities Organized by ICSSR, New Delhi, Maharashtra state Hindi Academy and Hindi department of K.M. Agrawal Arts, Commerce and Science college, Kalyan, on February 7-8, 2014.	
	302. Distance learning In SNDT Women's University. International conference and AIAER Annual conference on Quality Education: Issues, concerns, challenges and development. Organized by YCMOU & AIAER at Nashik. February 22-24, 2014.	
	303. Anuvad and anuvadit sahitya kriti-Anuvadak-Jaya Maheta. National Level Seminar Organized by Ismail Yusuf College Jogeshwari. January 9-10, 2014	
	304. Reflective Education. National conference on Reflective Education Organized by Vitthalrao Hande college of Education, Nashik, on October 26-27, 2013.	
	305. The Inclusive growth and women empowerment. National conference on Inclusive growth and socio-economic development Organized by SNDT College of Arts and SCB College of commerce and science for women, SNDT Women's University, Mumbai, on November 26, 2013.	
	306. Role of ICT in Indian Educational Solutions. UGC sponsored National seminar on Emerging role of ICT in Indian educational Context Organized by Balwant College, Vita. January 5, 2014.	


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
PVDT College of Education, Mumbai	Ms. Baria Ela	307. Peace Education. National seminar on Education for Peace Organized by P.V.D.T. college of Education for Women, S.N.D.T. Women's university. April 19, 2014.
	Dr. Siddharth Ghatvisave	308. Worked as chairperson in a National seminar on Elevating Higher Education Organized by MIT, Pune. Oct 24, 2013.
	Mr. Pravin Kale	309. Philosophic al Perspectives of Peace in a National Seminar on Education for Peace organized by PVDT College of Education. April 19, 2014.
	Dr. Ganesh Chavan	310. Effective integration of Constructivist Approach in Teacher Education Programme. In a National level Seminar on Upgradation of Teacher Education in India organized by 2014 Azad College of Education, Satara. January 11-12, 2014.
		311. Upgradation of Teacher Education program for Quality Assured School Education. In a National level Seminar on Up-gradation of Teacher Education in India organized by 2014 Azad College of Education, Satara. January 11-12, 2014.
		312. Role of teacher in Peace Education National level conference on Education for Peace organized by PVDT College of Education for Women, Mumbai April 19, 2014.
	Mr. Mahesh Koltame	313. Learning to give together in peace and Harmony. National level conference on Education for Peace organized by PVDT College of Education for Women, Mumbai. April 19, 2014
		314. Chirantan Vikashasathi Paryavaran Shikshan in State level conference on Paryavaran Shikshan orgnaised by Shashkiy Adhyapak Mahavidyalaya, Nanded. April 26, 2014.
	Mr. Amol Ubale	Presented two papas in the National level conference on Education for Peace organized by PVDT College of Education for Women, Mumbai. April 19, 2014
		315. Use of technology for Effective implication of Education 316. Social And Cultural Peace Reformer Periyar E.V. Ramasamy
Mr. Rakesh Ramraje	317. Reflective Education Reflective Education organized by College of Education, Nashik. October 26-27, 2013	
	318. Peace Education National level conference on Education for Peace organized by PVDT College of Education for Women, Mumbai. April 19, 2014	
P V Polytechnic	Ms. Surekha More	319. Intelligent Web Mining Technique using Evolutionary Algorithms at the International Conference on Issues and Challenges in Intelligent Computing Techniques (ICICT-2014), technically sponsored by IEEE Delhi Section & the IEEE-CIS(Delhi Section), Gazihabad. February 7-8, 2014
SNDT College of Arts, CB Shah College of Commerce and Science, Mumbai	Mr. Pandurang Barkale	320. Presented Paper entitled Commercialization of Religion in Indian Context in "South Asian Literature and Culture" At Balevadi, Pune. September 6-7, 2013.
		321. Presented Paper entitled Historicizing the notion 'Voice Appropriation' in the Context of Representation in National conference on Language as a Tool of Communication" at Pravaranagar. September 19-21, 2013.
		322. Presented Paper entitled "Dialectic of Appropriative Voice: Theorizing the Mainstream Literary Representation of Dalits in National conference on "Inclusive Growth" at Pravaranagar. November 26, 2013
		323. Presented Paper entitled "Expanding the Literary Canon: accommodation of the Fourth World Literature" in National conference on "Oral Traditions and Literature" at Shevgaon, Ahmednagar. November 27-18, 2013
	324. Presented Paper entitled "Romanticized Untouchability in Mulk Raj Anand's Novels" in National conference on "Contemporary Subaltern Writings" at Ambad. January 3-4, 2014	
Mr. Hande R.D.	325. Participated in one day Seminar on "Inclusive Growth and Socio – Economic Development" organized by the College. November 26, 2013	


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
SNDT College of Arts, CB Shah College of Commerce and Science, Mumbai	Mr. Hande R.D.	326. "Kedarnath Disaster: Facts & Causes" In National Level Workshop on Disaster Management. Elphinstone Government College, Mumbai. September 20-21, 2013
	Ms. Meera Sawant	327. Presented a Paper on "changing trends of art in Maharashtra(Mumbai)" in a 2 days State level seminar on "Art history and changing art trends" organized by Dept. of drawing and painting, SMRK BKAK Mahila Mahavidyalaya, Nasik. September 20-21, 2013.
	Ms. Chitra Lele	328. Presented paper entitled 'Impact of FDI on Nature of Indian Federalism' in a One Day State Level Seminar on 'FDI in India' organised by the College Jan. 8, 2014
		329. Presented paper entitled 'Post Communist States and Administration' in 31 st State level Congress of 'Association of Political Science and Public Administration of Maharashtra' with theme of the congress 'Comparative Politics'. Organised by B. Raghunath Arts, Com. and Sci. College, Parbhani, from January 10, 2014
	Dr. Vandana Sharma	330. Chair person for the Session on 'Kamyani ki Prasigkta' in a seminar on Chayavadi aur Chayavadi Rachanakar. Organised by Department of Hindi, SNDTWU, Pune. January 4, 2014.
	Ms. Margaret F. Joseph	331. Presented paper on "Dalit Christian struggle for Liberation" in a National Level seminar on Inclusive Growth and Socio-Economic Development. November 26, 2013.
	Dr. P.P. Deshpande	332. Presented paper on 'Financial Inclusion and the role of Cooperative Banks' in a National Level seminar on Inclusive Growth & Socio Economic Development. November 26, 2013.
CA Ashok D. Jain	333. 'Inclusive Growth-Myth Dream & Reality' in a National Level seminar on Inclusive Growth & Socio Economic Development. November 26, 2013.	
Ms. Meena Patil	334. 'The Concept of Quality Education' in a National Level seminar on Inclusive Growth & Socio Economic Development. November 26, 2013.	
Dr. Nilendra Lokhande	Presented three papers in a National Level seminar on Inclusive Growth & Socio Economic Development. November 26, 2013. 335. Inclusive Growth in India-Challenges and Opportunities in Education 336. Exclusiveness of Inclusive Growth in India 337. Inclusive Growth for Tourism Development	
SNDT College of Arts, Commerce and Science, Pune	Dr. G.Y.Shitole	338. "Consumer perception". International Conference on Reshaping Organization. Bangalore. December 5-7, 2013.
		339. Micro finance to women's SSG. 25 th Maharashtra state commerce conference, Mumbai. February 11, 2014.
		340. Corporate financial reporting. 36th All India accounting conference and international seminar on accounting education organized by Andhra University. January 12, 2014.
		341. Consumer perception of multi brand retailing in India. 66 th all India commerce conference organized by Bangalore university. December 7, 2013
	342. Financial inclusion of women through SSG. National seminar organized by SNDT college of Arts, Mumbai. November 22, 2013.	
Dr. Madhavi Kulkarni	343. The Status of Higher Education of Women in Maharashtra. 25 th Maharashtra state commerce conference, Mumbai. February 11, 2014.	
Ms. Vasanti Joshi	344. Effect of long distance cycle Rally on Perceived personality traits female college students. National seminar on Role of Teachers & educational Institutions in social transformation organized by MCCIA, Pune PDEA R.K. More College of Arts Commerce & science, Akurdi, Pune & CESD. April 27, 2014.	


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
SNDT College of Arts, Commerce and Science, Pune	Dr. Manasee Rajhans	345. Stri purushanmadhil bhed. Marathi Manas Shastra Parishad held by M.M.P.Q Sangameshwar College, Solapur. January 2014
	Dr. Smita Deshpande	346. Teachers and social transformation. In National seminar on Role of Teachers & educational Institutions in social transformation organized by MCCIA, Pune PDEA R.K. More college of Arts Commerce & science, Akurdi, Pune & CESD. April 27, 2014.
	Dr. Mrinalini Ghatge	347. Continuing Professional Development and Academic Performance Indicators. AINET International conference & 5 th National & 9 th Vidarbha ELTAI conference. January 18- 19, 2013
	Ms. Minakshi Basawant	348. "Sangeet, Rogavaril Aushadh". UGC Sponsored One Day National Seminar on The Indian Music in the 21 st century: New Horizons and Heights organized by Yashawant Mahavidyalay, Vardha. October 1, 2013
		349. "Manovaidnyanik Vikasmen Sangeetka Mahatva" UGC Sponsored One Day National Seminar on Role of music in all round development of Human Being organized by Loknayak Bapuji Ane Mahila Mahavidyalay, Yavatmal. October 17, 2013
		350. Balal ani Sangeet. UGC sponsored two days National Conference on Exploring Career Opportunities in Music organized by Shri Shivaji Mahavidyalay, Barshi. January 22-23, 2014
		351. Vividha Dharmatil Santanche Bharatiya sangitamadhye Yogadan. UGC sponsored one day National Conference on Contribution of saints in Indian Music organized by Lokhayak Bapuji Ahe Mahila Mahavidyalaya, Yavatmal February 4, 2014
	Dr. Rajetri Kulkarni	352. Importance of art and its inter relationship with other subjects. International Seminar on Art and Music, writeup presented in absentia organized by Kumaun University, Almora. October 6, 2013
	Ms. Rohini Bhoite	353. Economic and social transformation through. National seminar on Role of Teachers & educational Institutions in social transformation organized by MCCIA, Pune PDEA R.K. More college of Arts Commerce & science, Akurdi, Pune & CESD. April 27, 2014.
	Ms. Rajashree Nagarkar	354. "Rajendra Avasthike Upanyasonme Adivasi Vimarsh" State Level Seminar on "Hindi Upanyasonme Adivasi Vimarsh" organized by Asian College of Science, Commerce, Pune October 18, 2013
Dr. Meena Dhole	355. "Adivasi Stree Vimarsh" State Level Seminar on Hindi Upanyasonme Adivasi Vimarsh organized by Asian College of Science, Commerce, Pune October 18, 2013	
Ms. Jyoti Katikar	356. Role of the education in social transformation. National seminar on Role of Teachers & educational Institutions in social transformation organized by MCCIA, Pune PDEA R.K. More college of Arts Commerce & science, Akurdi, Pune & CESD. April 27, 2014	
Mr. Ravindra Kshirsagar	357. "Bharatiya Sangeet ani Samiksha". UGC Sponsored One Day National Seminar on The Indian music in the 21 st century: New Horizons and Heights organized by Yashawant Mahavidyalay, Wardha. October 1, 2013	
	358. Tabla Sath Sangat. UGC sponsored two days National Conference on Exploring Career Opportunities in Music organized by Shri Shivaji Mahavidyalay, Barshi. January 22-23, 2014	
SNDT College of Education, Pune	Dr. Chitra Sohani	359. Models of teaching. State level workshop on Models of teaching organized by Rambhau Moze college of education, Alandi Road Pune. January 5, 2014
		360. Creativity and personality Development. Seminar on Development of Creativity organized by Yashwantrao Mohite College of education, Rethare Budruk, Karad Dist Satara. January 6, 2014


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
SNDT College of Education, Pune	Dr. Chitra Sohani	361. Up-gradation of teacher education. National Conference on "Awareness Training of Student Teachers about Various Aspects of Women Empowerment Applying Cooperative Learning Principles in Organization of a Game Event" organized by Azad College of education in collaboration with MSSTE. January 11-12, 2014
		362. "Holistic education". State level seminar on possible ways to train student teachers for holistic education organized by Pratibha College of education, Chinchwad. February 2, 2014
		363. Constructivism: Evolution in classroom. State level workshop on Techniques of constructivism and conducted group activities organized by S.M.S.T. College of education, Talegaon Dabhade. February 15, 2014
		364. Quality Education: Issues, concerns, challenges and development. International Seminar on Application of theory of multiple intelligences by student teachers in planning learning experiences for school science organized AIAER and YCMOU, at YCMOU, Nasik. February 22-24, 2014.
		365. "Current trends in education' State level seminar on Brain based learning organised by Sharadabai Pawar college of education for women, Malegaon, Baramati. March 1, 2014
SNDT College of Education, Pune	Ms. Varsha Varma	366. Attended one day workshop on uploading of theses on 'shodhganga' organized by INFLIBNET and SNDT, Women's University Library, Mumbai. June 25, 2013.
		367. Attended one day workshop on "Literature Search and Review" at Department of Library and Information Science, Pune. November 24, 2013.
		368. IASLIC XXIX-all India conference organized by National Institute of Virology, Pune on December 26-29, 2013.
		369. Attended one day workshop on "Bibliographic Information Management Tools" at Department of Library and Information Science, Pune. February 8, 2014.
SNDT College of Education, Pune	Dr. Gautam Londhe	370. Educational Thoughts of Swami Vivekananda. State Level seminar on Peace Education organized by College of Education, Sangamner. October 14, 2013.
		371. Student Teacher – Life Skill Education National Level seminar on Life Skill Education organized by Tilak College of Education, Pune. January 23-24, 2014.
		372. Study of effectiveness of remedial programme on Social Health of Std. 6 student in a National level seminar on School Health and Education organized by Sou. Nirmalatai Thopte College of Education, Bhor. February 21-22, 2014.
		373. Contribution of New Trends in Teacher Education. National level seminar on Upgradation of Teacher Education in India organized by Azad College of Education, Satara. January 11-12, 2014.
SNDT College of Education, Pune	Dr. Sangita Shirode	374. State Level Workshops: as a Resource Person on Selection and analysis of prepared questions for Base Line Survey in Mathematics. organized by M.S.C.E.R.T. Pune. November 11-13 and 25-27, 2013.
		375. A Study of Key Aspects of Teacher Education Expressed in the Verma Report and its Reflection in the Present Teacher Education Curriculum of SNDT University'. National Conference on 'Upgradation of Teacher Education in India' organized by MSSTE & Azad College of Education, Satara. January 11-12, 2014.
		376. Constructivist classroom and various roles of Teachers. International Conference on 'all India association for educational research - annual conference', on the theme "quality education: issues, concerns, challenges and development" organized by Yashwantrao Chavan Maharashtra Open University at Nashik. February 22-24, 2014
		377. Attended International Conference on 'Philosophy of Education', organised by Azim Premji University, Bangalore. May 12-14, 2014.


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
SNDT College of Education, Pune	Dr. Dattatrey Tapkeer	378. Educational Thoughts of Swami Vivekananda. State Level Seminar on Educational Thoughts of Swami Vivekananda organized by College Of Education, Sangamner. October 14, 2013.
		379. Skill based Education. National level Seminar on Skill based Education organized by M.I.T. College of Education, Alandi. January 18, 2014
		380. Social Health. State Level Seminar on Social Health organized by Tilak College of Education, Pune. February 1, 2014
		381. Right to Education. International Seminar on Right to Education organized by Jamiya Miliya Islamiya New Delhi. March 10-11, 2014.
		382. Creative Education. International Level Seminar on Multicultural Education organized by Dept. of Education, Pune University. March 1, 2014
	Dr. Usha More	383. Education For All. National level Seminar on Education For All organized by PVH college of Education, Nasik. October 27-28, 2013
		384. Development of communication skills through game and simulation for Would be teachers. National level Seminar organized by Arihant College of Education Pune. December 17-18, 2013.
		385. Development of Stress management skills education program of mental health for student teachers. National level Seminar on Innovative practices in teacher Education organized by Arihant College of Education, Pune at MIT College of Education Alandi. January 11-12, 2014
		386. Education for all. National Level Seminar on Education for all organized by P.V.D.T. College of Education, Churchgate. January 18, 2014
		387. Attended State level workshop on Co-operative Learning Program organized by S.M.S.T. College of Education, Telgaon. February 15, 2014
		388. International level workshop on Constructivism (Development of Empathy Skill Education program for Would-be-teachers) organized by AIAER and YCMOU, at YCMOU, Nasik February 22-24, 2014
		389. Life skills Education and Constructivism. International Quality Education: Issues, concerns, challenges and development organized by Shrigonda College of Education. January 9, 2014
		390. Mental Health Education. State Level on School Health and Education organized by Sou. Nirmalatai Thopte College of Education, Bhor. February 21-22, 2014
391. Andhshrdha Janjagruiti Program. Attended National level Seminar on Education for Changing World organized by Arihant college of Education Pune, January 10-11, 2014		
392. Vartman Samay me Shikshak ki Bhumika : Ek Chunouti. National level Seminar on The Role of Teacher in Information age organized by & Navyug Arts & Commerce College (Sponsored by UGC) at Jabalpur. February 7- 8, 2014		
393. Teacher Education in the National level seminar on The Role of Teacher Education Nath Pai College of Education, Kudal. April 13, 2014.		
SVT College of Home Science (Autonomous)	Dr. Jagmeet Madan	394. Assessment of Health and Nutritional Status and Energy Expenditure of Postmen, Bus drivers and House maids in Mumbai city, India. 20 th International Congress of Nutrition (ICN) Granada, Spain. Sept. 15-20, 2013
		395. Prevalence of Metabolic Syndrome in Indian adults from Mumbai city and its correlation to their dietary pattern. 20th International Congress of Nutrition (ICN) Granada, Spain. September 15-20, 2013.


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
SVT College of Home Science (Autonomous)	Dr. Jagmeet Madan	396. Pro and Prebiotics- a Nutritional Perspective. International Conference on Probiotics. International Conference on Microbiome and Gut Function- Transforming Health and Well being. Organised by Yakult India Microbiota and Probiotic Science Foundation in association with Translational Health Science and Technology Institute (THSTI) and Apollo Hospitals. February 15-16, 2014.
		397. Common eating Disorders in the Morbidly Obese Patients. 6 th ACMOMS SUMMIT Bariatric Nutrition Master Class, Hyderabad. July 5, 2013.
		398. Eating Disorders in Obese. Symposium on 'Emerging Health Issues in Adolescent Girls and Menopausal Women- An Indian Perspective' organised by Department of Food and Nutrition SVT College of Home Science (Autonomous) with Indian Dietetic Association (Mumbai Chapter) and Indian Menopausal Society, Mumbai. June 29, 2013.
	Ms. Suman Mundkur	399. Socio-Economic Conditions of Collectors of Post-consumer waste clothing in Mumbai' City. 4th International Conference on Humanities and Social Sciences. Organised by International Economic Development and Research Centre (IEDRC), Hong Kong. September 28-29, 2013.
		400. Housing Facilities of Collectors of Post-consumer waste clothing in Mumbai City International Conference on CUI'13 International Conference on Contemporary Urban Issues. Organized by Eastern Mediterranean Academic Research centre, DAKAM at Convention Centre, Istanbul University. November 4-6, 2013.
	Dr. Suja Koshy	401. Enhancing Family Cohesion of the Digital Families. World Congress of Families Organised by Family Associations of Sydney. May 15-18, 2013.
		402. Strengthening Methodologies for Life Skill Training. 3 rd Asia Pacific Rim International Counselling & Psychotherapy Conference, organised by Malaysian Psychotherapy Association at Kuching, Malaysia. August 15-18, 2013.
		403. Cornerstones of Happy & Resilient Families. International conference on Family at the Cross Roads: 21st Century organized by Bombay Psychological Association, Sophia College & Department of Applied Psychology, Mumbai University. December 3, 2013.
	Dr. Suja Koshy and Ms. Archana Jain	404. Highlights of the HD Dept, SVT College of Home Science. Human Development and Family Studies: Crystallizing A Disciplinary Identity in India organised by Dept. of Human Development and Family Studies, Faculty of Family and Community Sciences, M.S. University of Baroda. October 17-19, 2013.
	Ms. Sangeeta Chowala	405. Transition of English Language. The impact of Social changes on English Language and Literature: An overview of past 100 years organized by Dept. of English, Lingaya's University, Faridabad. February 7-8, 2014.
	Mr. Prakash Navgire	406. Transnational Identities and Trauma of Cultural Dislocation in Jhumpa Lahiri's The Namesake. South Asian Literature and Culture organized by Higher Education and Research Society, Navi Mumbai at Shiv Chhatrapati Sports Complex Balewadi, Pune. September 6-7, 2013.
	Ms. Neera Barooah	407. Study on Preservation and Continuation of Indigenous Textiles. 30 th Biennial Conference of Home Science Association of India organized by Home Science Association of India, Gujarat Chapter at Faculty of Community Science, Maharaja Sayajirao University of Baroda, Vadodara. December 19-21, 2013.
	Ms. Milan Desai	408. A study of moonj grass fibers and its applicability. 30th Biennial Conference of Home Science Association of India Gujarat Chapter at Faculty of Community Science, Maharaja Sayajirao University of Baroda, Vadodara. December 19-21, 2013.
	Ms. Navaz Karanjia	409. Promotional Strategies for MTDC. 'DISHA' an event jointly organized by Tourism Ministry of Maharashtra and Thomas Cook organised by Thomas Cook Centre of Learning at Sahyadri House, Governors Bungalow, Mumbai. October 6, 2013.


Papers presented by the faculty members

Faculty members from Colleges

College	Name of the Faculty	Papers presented
SNDT College of Home Science	Dr. Chandrakala Mannuru	410. Participated in 46 th Annual National Conference of IDA, on New Paradigm & Nutrition Practice and Research organized by MIT College, Pune. December 12-14, 2013.
	Mr. R. Kapila	
	Mr. R.B.Nanaware	
	Mr. A. Kinikar	
	Ms. Priti Dharmade	
	Ms. Bhiravi Thosar	
	Ms. Shraddha Adsul	
Usha Mittal Institute of Technology	Dr. Shikha Nema	411. "Novel MSA using Shape with Vertical Slot DGS" in 7 th IETE IConRFW-2014. May 8-10, 2014.
		412. "Achieving Energy Efficiency and Increasing Network Life in Wireless Sensor N/W" in Conference IACC 2014. February 22-23, 2014.
		413. "Self-organizing feature map based Polarimetric SAR Data Denoising" In 2013 IEEE International Geosciences and remote sensing symposium, at Melbourne, Australia. July 21-26, 2013.
	Mr. Sanjay Shitole	414. "Comparative analysis of classification accuracy for risat-1 hybrid Polarimetric data" In 2013 IEEE International Geosciences and remote sensing symposium, at Melbourne, Australia. July 21-26, 2013.
		Presented two papers in the 4 th Asia-Pacific Conference on Synthetic Aperture Radar (APSAR 2013) in Tsukuba International Congress Center, Epochal Tsukuba, Japan. September, 23-27, 2013.
		415. "Region growing based improved SAR speckle filter for Polarimetric data" 416. "Cornered Difference Weighted Mean SAR speckle filter"