

Shri Shivaji College of Arts, Commerce and Science, Akola
Faculty Profile

1. Name : Mr. Vinay V. Paikine
2. Address : Kela Plots, Jatharpeth, Akola.
3. Ph. No. /Cell No : 9970160212
4. Email address : vinaypaikine@gmail.com
5. Designation : Associate Professor.
6. Department : Marathi
7. Date of Birth : 16/10/1968
8. Area of specialization : Kadambari
9. Academic Qualification : MA, NET


Examination Passed	University	Subject	Year of Passing	Division/Merit
BA	Nagpur University	MLT	1990	I
MA	Nagpur University	Kadambari	1994	I
NET	UGC	Marathi Bhalchandra Nemade yanchya "Hindu- Jagnyachi Samruddha Adgal" Ya Kadambaricha Chikitsak Abhyas	1995	
Ph.D (Work in Progress)	SGBAU, Amravati			

10. Membership of academic Organization:

- SGB Amravati Vidyapith Marathi Pradhyapak Parishad
- Vidarbha Sahitya Sangh, Akola.

11. Seminars/Conferences/Symposia/conferences attended

1	National Seminar/ Marathi kavita: Kahi Sutalele Duve	SGB Amravati University, Amravati	Amravati/7-8 Feb 2005	Attended
2	First National Language Congress & Conference on Recent Trends & Future challenges for Research in Languages	Pratap College	Amalner / 23-24 Sep 2005	
3	Natyavlokan Ani Mahacharcha : Ghashiram Kotwal	Yashwantrao Chavan Pratishthan & PGDT Nagpur	Nagpur / 19 mar 2006	
4	Mardhekaranche Sahitya	Yashwantrao Chavan Pratishthan &	Nagpur/20 Mar 2006	

		PGDT Nagpur		
5	UGC Sponsored University Level conference on Various problems of Farmers in the Vicinity of Vidarbha	Shivaji College	Akola / 17 dec 2006	Attended
6	UGC sponsored State Level Seminar On Importance of E-Commerce in Present age	Shivaji College	Akola / 20 Feb 2007	
7	UGC Sponsored State Level Seminar on Impact of Errigation Backlog in Vidarbha Region on Agriculture Sector	Shivaji College	Akola / 29 mar 2008	
8	State level Seminar on Bhalchandra Nemade Yanche Sahitya	Yashwantrao Chavan Pratishthan & PGDT Nagpur	Nagpur / 13 Oct 2008	
9	State Level/ Saint tukaramatil Abhangatil Kalatirthata	Shivaji College	Akola / 19 Dec 2008	Attended
10	National Conference / Sathottari Marathi Gramin Kathetil Wastav	Dr Khedkar College	Telhara / 15 Jan 2009	Attended
11	National Conference / Interrelationship of Literature & social Sciences	Khandelwal College	Akola / 20-21 Feb 2009	Attended
12	UGC Sponsored State Level Seminar on Imerging Trends in Post Modern Indian English Fiction	Shivaji College	Akola / 21 Feb 2009	
13	SGBAU Marathi Pradhyapak Parishad	Dhabekar mahavidyalay	Karanja Lad / 14 mar 2009	
14	National conference on Dr Ambedkars Economical Philosophy in Global Scenario	Shivaji College	Akola / 24 Oct 2009	
15	<i>'Dr.Babasaheb Ambedkar, Social Justice and Indian Constitution'</i>	National	31 Jane. 2011	Shri Shivaji College, Akola.
16	<i>'Rashtra santanchya Vicharatil Kalatitata'</i>	National	15 Feb. 2011	Dr. H.N.Sinha College, Patur.
	<i>'M.Gandhi & Pt.Neharu's Thoughts on Socio-Eco. And Pol. Issues.'</i>	National	28 Feb. 2011	Shri Shivaji College, Akola.

17	<i>'Rashtra santanchya Vicharatil Kalatitata'</i>	National	15 Feb. 2011	Dr. H.N.Sinha College, Patur.
	<i>'M.Gandhi & Pt.Neharu's Thoughts on Socio-Eco. And Pol. Issues.'</i>	National	28 Feb. 2011	Shri Shivaji College, Akola.
18	<i>'Relevance of Dr.Babasaheb Ambedkar,M.Gandhi & Pt.Neharu's Ideology in Present Scenario.'</i>	International	29,30 Oct.2012	Shri Shivaji College, Akola.

13. Research projects

Title of the Project	Name of Funding Agency	Duration	Remarks
1 "Akola Zilha va Lagatachya parisaratilNath panthachya Khuna"	UGC	2 Years	Completed
"Bhalchandra Nemade yanchya "Hindu-Jagnyachi Samruddha Adgal" 2Ya Kadambaritil Stree darshan	UGC	Sanctioned recently	Grant Rs. 1,90,000

14. Teaching Experience:

Course Taught	Name of College / University	Duration
UG	Shri Shivaji College , Akola	20 years
MA	Shri Shivaji College , Akola	10 Years

15. Innovations/Contributions in Teaching

Preparations of resource materials:

- Notes on Important Topics in the Syllabus are Prepared & given to Students

Remedial teaching

- Extra Coaching given to weak Students

Extension activities/consultancy / community works

Guided Students appearing in MPSC / Mains Exam for the subject
Compulsory Marathi & Marathi Literature

16. Role in college activities

- Coordinator Student Scholarship Committee
- Coordinator Cultural Committee
- Member Admission Committee
- Member Marathi literary association

- Member Students Election Committee
- Member Library Committee
- Member College Magazine Committee

17. Role in University activities

- Worked as a valuer and Paper setter for Examination Work.
 - Also Worked as a Subject Expert for Selection Committee of CAS
 - Worked as an officer In charge for University Examination

Guided Students appearing in MPSC / Mains Exam for the subject
Compulsory Marathi & Marathi Literature