

PROFILE

Name : **Dr. Neizo-ü Mero**
Designation : Assistant Professor in Education
Educational qualification : M.A (Edn), UGC-NET, Ph.D.(Edn)
Date of Joining : 12-09-2013
Email ID : n.mero.ani@gmail.com
Contact No. : 12/09/2013
Specialization/Area of Interest: Higher Education, Value Education, Pre School Education, Educational Psychology

Professional Career

Position held	Institution	Period
Assistant Professor	Nagaland University	12-09-2013 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	Co-Author
2.	A Study of the Economic status of Naga Women	2016	Dimapur Govt. College (IQAC) Journal. Vol.1, Issue 2 ISSN: 2349-8269.	Co-Author

B) Projects completed

Sl.No	Name of the project	Year of Completion	Sponsoring agency	PI/Co-PI	Grant / Amount (Rs. Lakh)
1	Baseline survey of socio-economic and political empowerment of women in Nagaland	2015	National Women Commission, New Delhi	Co-PI	Rs.5.25 Lakhs

C) Guidance of Ph.D/M.Phil/MA/M.Ed Dissertation

Ph.D Registered: 04 (Four)

Sl. No	Title of Research	Status
1	A Study on the Problems faced by B.Ed Colleges and Cooperating Schools in relation to Internship	Ongoing
2	A Critical Study of the Problems of Colleges affiliated to Nagaland University	Ongoing
3	A Study on the Status and Problems of Women in Higher Education in Nagaland	Ongoing
4	A study on Emotional Intelligence and Attitude of B.Ed Students towards Teaching Profession in Nagaland	Ongoing

MADissertation completed: 06 (Six)

Sl. No	Title of Research	Status
1	A Study of the Co-Curricular Activities in the Higher Secondary schools of Kohima	Completed
2	A study of the Status and Problems of B.Ed. Colleges in Nagaland	Completed
3	A Study of the Problems of Higher Secondary School Teachers in Mokokchung District	Completed
4	A study of the Progress and Problems of Higher Secondary Schools in Peren District	Completed
5	A study of the effectiveness of Semester System in the Colleges of Kohima District	Completed
6	A study on the methods of teaching employed by teachers of colleges in Kohima District	Completed
7	A study on Academic achievement in relation to the study habits of high school students in Dimapur District	Ongoing

M.Ed Dissertation completed: 02 (Two)

Sl. No	Title of Research	Status
1	A study on the problems of learning English in a Bilingual setting in Government Primary Schools of Dimapur Town	Completed
2	A Study on the Methods Employed by English Teachers of Secondary Schools in Kohima Town	Completed

Seminars/Workshopattended/participated

- Attended the National Seminar on ‘Capability of VSE Sector as Engine of Growth and Regional Development’ sponsored by Planning Commission, Government of India, and

organized by Indian Council of Industries (ICSI) in collaboration with K.L. Bajoria College, Shillong on 30th June, 2007.

- Presented a paper entitled “Importance of Vocational Education in Rural Colleges” during the UGC sponsored National Seminar on the theme ‘Development of Rural Colleges in the NAAC Perspective’ organized by Union Christian College, Shillong, from 16th to 18th September, 2010.
- Presented a paper entitled “Status of Tribals in Nagaland with special reference to history of Education” during the XXXIV Indian Social Science Congress, organized by the Indian Academy of Social Sciences and Gauhati University, Guwahati, Assam, from 27th to 31st December 2010.
- Attended a two day awareness programme on ‘UGC-Infonet Digital Library Consortium and the National Library and Information Services Infrastructure for Scholarly Content (N-LIST)’, Organized by the Central Library, NEHU, Shillong in collaboration with INFLIBNET Centre, Ahmedabad on 25th -26th August 2011.
- Attended the three Days National Seminar on the theme “Information Communication Technology in Education’, organized by the Department of Education, NEHU, Shillong, from 13th to 15th September 2011.
- Attended the National Seminar-cum-20th Annual Conference of NEIES on the theme ‘Planning and financing Education for National Development with special reference to North East Region’ at NEHU, Shillong, Meghalaya, on the 8th & 9th November 2012.
- Attended the Two Day National Seminar on ‘National Education Policy Perspectives’, organized by the State College of Teacher Education, Kohima in collaboration with Department of Education, Nagaland University, on 12th & 13th September, 2013
- Attended and participated as Rapporteur during the Three day capacity building workshop on “Translating Policy into Practice” with Reference to the Right of Children to Free and Compulsory Education Act 2009, organized by ASER & Department of Education, Nagaland University, Kohima Campus, from 14th -16th July 2014.
- Attended and participated as Rapporteur during the Three day National Seminar on the theme “Impact of Commercialization and Communalization of Education in Naga Society” organized by All India Forum for Right to Education (AIFRTE) and hosted by Patkai Christian College, Seithekema-Chumukedima from 17th to 19th March 2016.
- Attended and participated as Rapporteur during the Two day National Seminar on “Quality Teacher Education: Issues & Challenges of Two year B.Ed Programme” organized by the Department of Education & Department of Teacher Education, Nagaland University, Kohima Campus, Meriema on 7th & 8th Nov, 2016.
- Attended and participated as Rapporteur during the Workshop on “Development of 2 Year Teacher Education Curriculum” from 5th to 7th May 2015.

Seminars Organized

- Participated as member or organizing committee during the Capacity Building Programme for Social Science Faculty, in May 2018, sponsored by ICSSR, New Delhi.

Course/Training attended

1. Participated in the Orientation-cum-workshop on “Teacher Education Regulations 2014, Norms and Standards, and new curriculum frameworks” (18th & 19th Feb 2015) at Gauhati University.
2. Attended Refresher Course in Tribal Studies (21 Days) at UGC-HRDC, NEHU, Shillong, from 27/07/2015 to 16/08/2015.
3. Attended two Weeks Capacity Building Programme (CBP) for young Faculty in Social Sciences, sponsored by Indian Council of Social Science Research (ICSSR), New Delhi, at Nagaland University, Kohima Campus, Meriema, from 8th -21st May 2018.
4. Attended the 45th Orientation Course (28 Days) at UGC-HRDC, NEHU, Shillong, from 20/08/2018 to 16/09/2018.

Membership of professional Societies

- Life Member of North-East India Education Society (NEIES)

Members of Academic Bodies

- University representative to the Governing Body/Advisory Body of Asian Institute of Higher Education, Dimapur from 2015 to 2018.
- Member of BPGS (Education) from 2018-

Contribution to Curriculum Framework

- Contributed in framing of Curriculum for New 2yrs M.Ed course in 2015.
- Contributed in framing of MA Education Curriculum (CBCS) 2014.

Resource Person

- Participated as Resource Person and delivered a lecture on the topic “Contemporary Research writing and its skills in Social sciences” during the oneday Orientation Programme at Don Bosco College, Maram on 8th November 2014.
- Participated as Resource Person and delivered a lecture on the topic “Pursuit of Higher and Quality Education” during the Two Day Seminar on the theme “Seminar with Pfutseromi Youth,” organized by Pfutseromi Theological Fraternity, on 4th November 2017.

Miscellaneous

- Participated in the National Youth Parliament Competition 2004-2005 (Group Level) organized by NEHU, Shillong, on 30th Sept 2004.

- Participated as Judge during the Nagaland University PGSU,programme on ***Literary Battles***, on the 13th Annual Literary Day, held on 2nd June, 2015, at State Academy Hall on the Theme” Where Intellectuals Meet".