School of Social Sciences, PunyashlokAhilyadeviHolkar, Solapur University

1. Name: Dr. Maya J. Patil (Shahapurkar)

Designation:-H.O.D. Dept. of A.I.H.C. & Archaeology, School of Social Sciences, PunyashlokAhilyadeviHolkar, Solapur University, Solapur. Ex-Deputy Director, Directorate of Archaeology & Museums, Mumbai.

2. Educational Qualifications

Sr.No	Degree	University	Year
1	D.A. (Eligiish, History,	Dr. BabasahebAmbedkarMarathwada University, Aurangabad.	1986
2		RashtrasantTukdojiMaharaj Nagpur University, Nagpur	1993
3		Deccan College and Research Institute, Deemed University, Pune.	2003
4	B.J.(Journalism)	Tilak Maharashtra Vidypith, Pune	2011

- 3. Experience: Administrative Two Years, PG: Teaching experience 11 years,
- **4. Areas of Specialization:** Archaeology, Ancient Art & Architecture, Iconography, Numismatics, Paleography, Proto-history
- **5. Research Area:** Archaeology, Rock-Cut Architecture, Temple Architecture & Iconography, Proto- Hoitory.

6. No. of research papers Published inInternational journals - 39

7. No. of research papers Published inNational Conference - 34

8. Research Project:

- Chonological Study & Documentation of Ter, Dist:Osmanabad Funded by ICHR (Indian Council of Historical Research) (2017-2019)
- 2) Junnar: Archaeological Research and Tourism Development Funded by RUSA in the Collaboration with Deccan College Post Graduate and Research Institute, (Deemed University) Pune (Jan 2019- Dec 2020)
- 3) Excavated a site at Narkhed, Tal. Mohal, Dist. Solapur. In 2018-19
- 4) Excavated a site at Ter Dist. Osmanabad. Jan-March 2015
- 5) Excavated a site at KarkalDistSolapur. Jan-Feb 2013
- 6) Excavated an ancient site at Wakav, Dist. Solapur (2010-2011).
 (Collaboration with Deccan College Post Graduate and Research Institute, (Deemed University) Pune

School of Social Sciences, PunyashlokAhilyadeviHolkar, Solapur University

9. Number of Books Published - 03

10. Edited Books - 03

11. Invited Talks- 35

12. Number of M.Phil. Student Awarded: 02

13. Number of Ph.D. Student Awarded: 06

14. Number of M.Phil. Student Perusing: 05

15. Memberof:

- 1) Member of Academic Council, Deccan College Research Institute, Deemed to be University, Pune, Maharashtra
- 2) Member of Academic council, PAH Solapur University, Solapur.
- 3) Chairperson of BOS A.I.H.C. and Archaeology, P.A. H. Solapur University, Solapur.
- 4) Member of BUTR, BOS, DRC, IQAC, Internal grievance committee, Anti Ragging Committee, P.A.H. Solapur University, P.A.H. SolpaurUniver
- 5) Member of ISPQS(Indian Society for Prehistory and Quaternary Studies)
- 6) Member of SOSSA(Society of South Asian Archaeology)
- 7) Member of Maharashtra History Conference, Pune.
- 8) Member of Marathwada History Conference
- 9) Life Member of Asiatic Society, Mumbai
- 10) Life Member of Bhandarkar Institute, Pune

11) Ex. Member of State Level Scrutiny Committee, Archives State, Mumbai 12) Ex. Member of State Level Expert Committee for Preparing Master Plan for

theArchaeological Monuments and Museum, Mumbai.

16. Field Experience

Field Experience: 25 years field experience in Archaeology.

17. Explorations:

- 1) Exploration in the district of Solapur, the monuments and historical sites from regions of the district.
- 2) Exploration in the district of Osmanabad, the monuments and historical sites from different regions of the district.
- 3) Exploration in the district of Latur, the monuments and historical sites from different regions of the district.