

PROFILE

Name : **Dr. Limala**
Designation : Associate Professor
Educational qualification : M.A(Edn)., Ph.D.(Edn)
Date of Joining : 22.07.2003
Email ID : limala@nagalanduniversity.ac.in
Contact No. : +919436070578
Specialization/Area of Interest: Population Education, Research methodology, Women Empowerment

Professional Career

Position held	Institution	Period
Assistant Professor	Nagaland University	22.07.2003 to 16.11.2017
Associate Professor	-do-	17.11.2012 till date

ACADEMIC AND RESEARCH CONTRIBUTION

A) Journal publications

Sl. No	Title of the paper	Year of publication	Name of the publication with ISSN	Author/co-author
1	A Comparative Study of the Effectiveness of CCE in Wokha Town and Tseminyu Area of Nagaland'	2015	The Fazl Ali College Journal, Volume 5: 2015 ISSN: 2319-6769	First author
2	ICT Awareness among B.Ed student Teachers in relation to gender and type of Management	2016	Edusearch, Vol-7, Nov 2016, 0976-1160	Co-author
3	Research Process	2011	Impressions, 2278-4624	Sole author
4	A Study on Juvenile Delinquency at Observation cum Special Home, Pherima	2013	Journal of NEIES, 0973-4902	Sole author

B) Published in Seminar/Conference Proceeding

Sl. No	Title of the paper	Year of publication	Name of the publication with ISSN	Author/C o-author
1	Women Education in Nagaland	2012	Proceedings of NEIES	Sole author

C) Authored books/Chapters in edited books

Sl. No	Title of the Book/chapter	Year of publication	Name of the publication with ISBN	Author/co-author
1	Attention Deficit Hyperactivity Disorder (ADHD): An Overview	2015	Inclusion in Education, 978-93-84466-13-8	Sole author
2	A critical study of Inspection and Supervision Practices at the Secondary School Level with special reference to Mokokchung District of Nagaland	2013	Heritage Publishing House, Dimapur 978-93-80500-41-6	Sole author
3	A study of the correlates of personality, Interest and Academic Achievement of students at +2 Stage in Nagaland	2013	Heritage Publishing House, Dimapur 978-93-80500-42-3	Sole author

D) Projects completed/on going

Sl.No	Name of the project	Year of Completion/on going	Sponsoring agency	PI/Co-PI	Grant / Amount Mobilised (Rs.Lakh)
1	Effectiveness of Grants (Teacher Grants, School Grants, Maintenance Grants) under SSA	2012	SSA Nagaland	PI	Rs. 3 Lakhs
2	Effectiveness of teaching learning materials of EVS and Science under SSA Nagaland	2012	SSA Nagaland	PI	Rs. 4 Lakhs
3	RMSA	2016	MHRD	Nodal Officer (Nagaland State)	Rs. 12 Lakhs

E) Guidance of Ph.D/M.Phil/MA/M.Ed Dissertation**Ph.D Awarded: 5 (five)**

Sl. No	Name of Scholar	Title of Research	Year of Completion
1	Ms. Akala Longkumer	Status and Effects of Pre-School on Children's Development	Awarded 2016
2	Ms. SingamLiemotombi	Relative Effectiveness of Learner Centred Strategies and Conventional Method in Teaching	Awarded 2016

		Science at Elementary Stage	
3	Mr. L. Kholi	A Study of Environment Education, Attitude of Awareness among Students in Higher Education in Nagaland	Awarded 2017
4	Ms. Imkongsenla	A Study of the Effectiveness of District Institutes of Education and Training (DIETs) in Nagaland	Awarded 2017

M.Phil Awarded: 01 (One)

Sl. No	Name of Scholar	Title of Research	Year of Completion
1	Mr. KevizakielieSoukhrie	Educational Management of Government Primary School	2011

Ph.D Registered: 03 (Three)

Sl. No	Name of Scholar	Title of Research	Status
1	Ms. LeremonglaYaden	A Study on Administration and Management of Colleges in Nagaland	Ongoing
2	Kezevino Yano	A Study on Management and Administration of High School Education in Nagaland	Ongoing
3	MedotsinoNakhro	Child Sexual Abuse in Nagaland: The Importance of Sex Education in School Curriculum	Ongoing

MA/M.Ed Dissertation (Awarded): 21 (Twenty one)

Sl. No	Name of student	Title of Research	Year of Completion
1	Imtiwapang	Attitude of Educated Youth towards Naga Culture	2000
2	P.TakutubaPhom	Impact of Education on Traditional Institution in Phom Area of Tuensang District	2001
3	Lianghoi	Development of Primary School in Khamniungan Area of Tuensang District	2001
4	Chubanungla	Study of Causes and Remedial Measures of Primary School Drop out in Tuensang Town with special reference to Government Schools	2001
5	P.ShanthongPhom	Moral Education in the High Schools in Kohima Village	2003
6	Kevozoneinuo	Education of Girls at Primary Stage in Kohima Village	2007
7	Abigail	The study of Personality difference of High School Students of Drage IX in Dimapur District	2008
8	MoimiKonsenPhom	A Study on the Primary Education of Tamlu area under Longleng District	2010

9	MhabeniHuntsoe	A Study on Juvenile Delinquency and the Problems faced by them based on Observation cum Special Home at Pherima	2010
10	Livito A.	A Study of Socially Useful Productive Work (SUPW) Activities in the Elementary Stage of Zunheboto Town	2012
11	AkonoThapru	A Study on the Effectiveness of Non-Detention Policy with special reference to Kohima District	11/05/2016
12	Aorenla M Jamir	Environmental Awareness in Different Colleges in Dimapur District, Nagaland	16/05/2017
13	Atoli K Awomi	An Effective Study of Communitization of Elementary Education under Zunheboto District, Nagaland	24/11/2016
14	S. Moatula (IGNOU)	A Study of Higher Secondary School Education in Mokokchung Town with special reference to Provision for Development of Creativity	13/10/2015
15	VililoAwomi (IGNOU)	The Advent and Development of Education in Kiphire District- A Case Study of Kiphire Town	30/11/2015
16	Y. Irina Ngullie (M.Ed)	A Comparative Study of the Teaching Competency of in-service and pre-service Student Teachers in Kohima	17/12/2014
17	Yilobeni N. Ezung (M.Ed)	A Study on the Impact of Non-Detention Policy in Elementary level at Wokha Town	05/07/2017
18	KutsholoTsuahah (M.Ed)	A Study on Community Service and its impact in Secondary School Students in Chizami Area under Phek District	17/06/2017
19	KeduoneneiuSachu (M.Ed)	A Critical Analysis on Communitizationand Development of Elementary Schools in Kohima Village	22/06/2017
20	KapuChishi (M.Ed)	An Evaluative Study on the Problems of Teaching and Learning of Information Technology as a subject at the Private Secondary School	17/06/2017
21	A.Ayimsungla Amer (M.Ed)	A Study of the Analysis of Classroom Teaching at Government and Private Primary Schools with special reference to Tuensang Town	20/01/15

Seminars/Workshops Attended/participated

- Presented a paper on the topic “Women Education in Nagaland” during the NEIES Conference held from 27th to 28th June 2011 at Harkamaya College of Teacher Education, Gangtok.
- Presented a paper on the topic” Child Development and Education” during the National Seminar Organized by the Department of Psychology, Gauhati University from 2nd to 3rd of November 2011.

- Presented a paper on the topic “Financing of School Education in Nagaland” during the NEIES Conference held from 8th to 9th November 2012 at NEHU, Shillong.
- Presented a paper on the topic “Status of Continuous and Comprehensive Evaluation in Kohima District” during the National Seminar on National Education Policy in Context, organized by the Department of Education, Nagaland University, and SCTE, Kohima, Nagaland in May 2015.
- Presented a paper on the topic “ICT Awareness among B.Ed Student-Teachers in relation to Gender and Type of Management” during the Two Day National Seminar, organized by the Department of Education, and Department of Teacher Education Nagaland University, in November 2015.

Seminars/Workshop Organized

- Member of the Organizing Committee during the NEIES Conference held at Japfu Ashok, Kohima, Nagaland, in October 2009.
- Member of the Organizing Committee during the Workshop on Development of 2 years Teacher Education Curriculum, Jointly organized by the Department of Education, Nagaland University and State College of Teacher Education, Kohima.

Course/Training attended

1. Refresher Course- Nagaland University- 21st March to 10th April 2003
2. Orientation Course- NEHU, Shillong- 22nd August to 11th September 2012
3. Research Methodology Workshop- NEHU, Shillong- 30th July- 4th August 2012
4. Refresher Course- NEHU, Shillong- 27th October- 16th November 2014
5. Short Term Course on Skill Development- NEHU, Shillong, 31st August-5th September 2015

Membership of professional Societies

1. Life member of North East India Education Society (NEIES)

Members of Academic Bodies

1. BPGS in Education from 6th November to November 2009
2. School Board of Humanities and Education from 14.2.2013 to February 2015
3. Board of Professional Studies (BPS) from 28/7/10 to July 2013
4. Member of BPGS in Education from 30/10/2015 to October 2018
5. Member of School Board of Humanities and Education from October 2018-

Resource Person

1. Presented a lecture on the topic “Personality Traits” at Bosco College of Teacher Education, Dimapur, on 2nd September 2010.
2. Presented a lecture on the topic “Wastage and Stagnation” at Alder College, Kohima, on 29th April 2011.

3. Presented a lecture on the topic “Observation of Classroom Teaching” at Japfu Christian College, Kigwema, Kohima in 2012.
4. Presented a lecture on the topic “Effective Classroom Management” during the One Day programme on Capacity Building for Teachers, at Model Christian College, Kohima on 12th March 2017.
5. Presented a lecture on the topic “Professional Development of Teachers” during the One Day workshop on Research Methodology, at Kros College, Kohima on 30th April 2016.
6. Presented a lecture on the topic “Action Research” at NIELIT, Kohima, in August 2016.
7. Presented a lecture on the topic “Review of Related Literature” during the ICSSR sponsored Research Methodology workshop, organized by the Department of Education and Department of Teacher Education, Nagaland University, on 19th May 2017.
8. Presented a lecture on the topic “Steps in the Process of Research” during the ICSSR sponsored Research Methodology workshop, organized by the Department of Education and Department of Teacher Education, Nagaland University, on 19th May 2017.

Editorial Board

Member in editorial Board for Nagaland University Research Journal (19/08/2016 to August 2019)

Peer Reviewer of Journals

Peer Review member in Fazl Ali College Journal (ISSN: 2319-6769)Vol-IV 2014)