

Department of Horticulture

S.M.D.M. Mahavidyalaya, Kalamb

Agro-Information Center (AIC)-Kalamb

Shikshan Maharshi Dnyandeo Mohekar Mahavidyalaya Kalamb

Tal Kalamb Dist Osmanabad-413507 (M.S.)

Department of Horticulture

(Academic Year 2018-19)

Activity Report of Educational Tour

Title :	Educational tour at KISAN Krishi Pradarshan and Mahatma Phule Agricultural University Rahuri
Date	14/12/2018 to 16/12/2018
Time	6 p.m on 14/12/2018 to 2 a.m. on 16/12/2018
Route of Tour :	Kalamb- Shani Shingnapur- M.P.K.V. Rahuri- Babhleshwar KVK- Shirdi – Moshi Kisan Exhibition Pune- Jejuri- Kalamb
Faculty Department/ Organised By	Horticulture Agro-Information Center (AIC) Kalamb and Department of Horticulture, Botany, Fishery Science, Dairy Science
Coordinator Name and Faculty presented	Mr. Kawale M.R. Mr. Chandore H.D.
Venue	Kalamb- Shani Shingnapur- M.P.K.V. Rahuri- Babhleshwar KVK- Shirdi – Moshi Kisan Exhibition Pune- Jejuri- Kalamb
Number of farmers	37 + 4 Teachers and Non Teaching Staff
Total Estimation :	55,500
Finance Management:	Collection from students
Nature of Activity:	Academic and Extracurricular/ Environmental
Activity	1. Collection of Plant Sample for Herbarium 2. Collection of Diseases sample 3. Preparation of Educational Tour Report

Summary of Report

Topic/ Subject of the Activity
Educational tour at KISAN Krishi Pradarshan and Mahatma Phule Agricultural University Rahuri
Objective for conducting activity
<ol style="list-style-type: none"> 1. To make awareness about the old and new information in agricultural sector 2. To solve their doubts by asking questions to experts on site 3. To learn on site advanced practices of horticultural plants 4. To get information of dairy, horticultural crops processing technologies. 5. To get information of Research and Development activity of M.P.K.V. Rahuri and KVK, Babhleshwar 6. To get information of Extension activity of M.P.K.V. Rahuri and KVK Babhleshwar
Methodology
<ol style="list-style-type: none"> 1. Collection of Herbal Sample for Herbarium 2. Recording information on notebook 3. Taking pictures of plants and their related information with in detail activity 4. Preparation of Report of Educational Tour
Out Come
<ol style="list-style-type: none"> 1. Students get information of all scientific technology adopted by farmers and new launched concepts for better agricultural practices 2. They get information about the horticultural plants, new varieties in agricultural and horticultural sector, new pesticides, fertilisers, insecticides etc 3. They get information about the new advanced technology such as automatic weather and plant health data collection, polyhouse irrigation technologies such as ventury system, computerised irrigation practices, 4. They get information of mini processing machineries for such as oil meal, dal meal, spices and condiments meal etc. 5. They get information of mechanization in agricultural sector by visiting KISAN centre where they get aware of mini tractors, harvesters, tractor associated machinery etc.
Topic covered under this activity
<ol style="list-style-type: none"> 1. Visit to Mahatma Phule Agricultural University, Rahuri 2. Visit to Medicinal and Aromatic Plant Centre (Dhanwantari Udyan) Rahuri 3. Visit to Horticultural Fruits, Vegetable and Ornamental Nursery 4. Visit to Polyhouse, Shade-house Tunnel 5. Visit to <i>Spirulina</i> production centre 6. Visit to Agro-Information Centre Rahuri 7. Visit to Babhleshwar Krishi Vigyan Kendra and get information of their training, research and extension activity for farmers and students and enter pruners 8. Visit to M.P.K.V. Rahuri Cow Development Projects where they get information of Phule Triweni Breed developed by Rahuri University by breeding of three cows Gir, Jersey, and Holstein Friesian 9. Visit to Dairy Processing (Milk) plant at Rahuri. 10. Visit to KISAN Krishi pradarshan

**Program
Coordinator**

S.M.D.M.M.K

**Head of
Department**

S.M.D.M.M.K

NAAC Coordinator

IQAC Cell

S.M.D.M.M.K

Principal

S.M.D.M.M.K

Photography of Educational Tour

Journey Start for Educational Tour

**Babhleshwar KVK Guava Nursery
Hardening Plant of Sardar Variety**

**Seedless Citrus Variety Hardening Center
at KVK, Babhleshwar**

**Mr. Kawale Sir giving information of
plant**

MPKV Rahuri Phule Triveni Cow Breed

Milk Processing Center MPKV Rahuri

MPKV Rahuri Phule Triveni Cow Breed Center Visit

MPKV Rahuri Phule Triveni Cow Breed Center Visit

Spirulina Production Center at KVK Babbleshwar

Radio Station Visit Dedicated to Farmers with my Former Student Mr. Tushar Jadhav

Farmers Training Center with my Former Student Mr. Tushar Jadhav at KVK

Farmers Training Center with my Former Student Mr. Tushar Jadhav at KVK

MPKV Rahuri Fruit and Vegetable Nursery Visit

MPKV Rahuri Oil Extraction Distillery

MPKV Rahuri Medicinal and Aromatic Plant Projects

MPKV Rahuri Information Center

KISAN Exhibition Mini Oil Mill

KISAN Exhibition Ornamental plant Stall

Students are taking information of plant automatic weather and diseases forecasting machine at KISAN Exhibition

Students are taking information of plant drip irrigation technology of Dolphin company at KISAN Exhibition

Students at KISAN Exhibition Stall

Students are taking information of Tractor operated multipurpose generator at KISAN Exhibition Stall

Fertigation unit at KISAN Exhibition

Dutch Rose Variety at KISAN Exhibition

List of Educational Tour

S. No.	Name	Year	Date of Birth	Sign
1.	Mrs. Sayyad Adiba Mahmud	B.Sc. IV	23/05/1998	<i>[Signature]</i>
2.	Mrs. Rohini Ghantewad	B.Sc. III	23/11/98	<i>[Signature]</i>
3.	Mrs. Gunjan Nagtilak			<i>[Signature]</i>
4.	Mrs. Radhika Jawale	B.Sc. T.Y.	9/11/98	<i>[Signature]</i>
5.	Mrs. Gaikwad Ashwini	B.Sc. T.Y.	28/3/1998	<i>[Signature]</i>
6.	Mrs. Sadihana Shete		12/11/1996	<i>[Signature]</i>
7.	MRs. Nirjhara Achlare		17/10/1998	<i>[Signature]</i>
8.	Mrs. Alfiya Mujhawar		16/04/1999	<i>[Signature]</i>
9.	MRs. Vidya Thorat		05/10/1996	<i>[Signature]</i>
10.	Mrs. Kalsait Pranita		13/12/1998	<i>[Signature]</i>
11.	Mr. Harshvardhan Deeep Madake	B.Sc. F.Y.	30/01/2000 1998	<i>[Signature]</i>
12.	Mr. Zadbuke vaibhav	B.Sc. T.Y.	29/09/1997	<i>[Signature]</i>
13.	Mr. Koli Krishna Ankush	B.Sc. S.Y.	20/12/1999	<i>[Signature]</i>
14.	Mr. Ashish Palkar	B.Sc. S.Y.	11/8/1998	<i>[Signature]</i>
15.	Mr. Aniket Borde	B.Sc. S.Y.	16/1/1999	<i>[Signature]</i>
16.	Mr. Ruturaj Sadhashiv Chougule	B.Sc. T.Y.	18/02/1999	<i>[Signature]</i>
17.	Mr. Ravi Bhagwan Bhawe	B.Sc. T.Y.	28/03/1999	<i>[Signature]</i>
18.	Mr. Dipesh Ganaji Ganave	B.Sc. S.Y.	11/05/1999	<i>[Signature]</i>
19.	Mr. Akash Balaji Chavhan	B.Sc. T.Y.	06/09/1998	<i>[Signature]</i>
20.	Mrs. Mohini Pawar		11/10/1998	<i>[Signature]</i>
21.	Mr. Ghodke Dnyanesh Gautam	B.Sc. S.Y.	05/06/1999	<i>[Signature]</i>
22.	Mrs. Sabale Komal Pradeep	B.Sc. S.Y.	13-4-1999	<i>[Signature]</i>
23.	Mrs. Bhise Pratiksha Limbraj	B.Sc. S.Y.	14-4-1999	<i>[Signature]</i>
24.	Mrs. Gore Pooja		23-3-1999	<i>[Signature]</i>
25.	Mrs. Trimukhe Prajakta	B.Sc. F.Y.	18/07/2000	<i>[Signature]</i>
26.	Prashant Pawar	B.Sc. T.Y.	10/11/1998	<i>[Signature]</i>
27.	Mr. Pradeep Govind Devkate			<i>[Signature]</i>
28.	Mr. Shinde Rohit Balasaheb	B.Sc. T.Y.	20-5-1996	<i>[Signature]</i>
29.	Mr. Khamkar Kiran Pandurang		6/02/1997	<i>[Signature]</i>
30.	Mr. Purekar Rushikesh Dagad	B.Sc. T.Y.	22/12/98	<i>[Signature]</i>
31.	Mr. Pradeep Govind Devkate	B.Sc. S.Y.	02/08/1998	<i>[Signature]</i>
32.	Manoj Samdhya S.	B.Sc. T.Y.	21/05/1999	<i>[Signature]</i>
33.	Katse Manisha	B.Sc. S.Y.	11/06/1999	<i>[Signature]</i>
34.	Kanse Poojani	B.Sc. S.Y.	16/8/1999	<i>[Signature]</i>
35.	Shinde Sanjay Shingji	B.Sc. T.Y.	17/3/1997	<i>[Signature]</i>

36 Nilesh madake
37 Adwale Rohit
38 Chikwant Shankar

List of Students in Educational Tour

Sr. No.	Name	Year	Mobile Number
1.	Mrs. Sayyad Adiba Mahmud	B.Sc. T.Y.	9552294924
2.	Mrs. Rohini Ghanewad		
3.	Mrs. Gunjan Nagtilak		
4.	Mrs. Radhika Jawale		
5.	Mrs. Gaikwad Ashiwani		
6.	Mrs. Sadhana Shete		
7.	Mrs. Nirjhara Achlare		
8.	Mrs. Alfiya Mujhwar		
9.	Mrs. Vidya Thorat		
10.	Mrs. Kalsait Pranita		
11.	Mrs. Mohini Pawar		
12.	Mrs. Sabale Komal Pradeep		
13.	Mrs. Bhise Pratiksha Limbraj		
14.	Mrs. Gore Pooja		
15.	Mrs. Trimukhe Prajakta		
16.	Shinde Sonali		
17.	Mrs. Nande Sandhya		
18.	Mrs. Kapse Manisha		
19.	Mrs. Kanse Pallavi		
20.	Mr. Harshvardhan Deelep Madake	B.Sc. S.Y.	7559465762
21.	Mr. Zadbuke vaibhav	B.Sc. T.Y.	99708260002
22.	Mr. Koli Krishna Ankush	B.Sc. T.Y.	9021549084
23.	Mr. Ashish Palkar		7028730942
24.	Mr. Aniket Borde		8698999890
25.	Mr. Raturaj Sadhashiv Chougule		9890191154
26.	Mr. Ravi Bhagwan Bhawe		8788606161
27.	Mr. Divesh Tanaji Gadhave		7558524109
28.	Mr. Akash Balaji Chavhan		808637610
29.	Mr. Ghodke Dnyanesh Gautam	B.Sc.	9096998089
30.	Prashant Pawar		8766848200
31.	Mr. Pradeep Govind Devkate	B.Sc. S.Y.	7756973098
32.	Mr. Shinde Rohit Balasaheb	B.Sc. T.Y.	8975011886
33.	Mr. Khamkar Kiran Pandurang	B.Sc. T.Y.	8975011886
34.	Mr. Purekar Rushikesh Dagadu	B.Sc. T.Y.	9604977041 7066323151
35.	Mr. Chilwant Shrikant		9309961639
36.	Mr. Adsul Rohit		7517636499
37.	Mr. Nilesh Madake		9370814104
38.	Mr. Kawale M.R.		
39.	Mr. Chandore H.D.		
40.	Mrs. Mukhedkar A.R.		
41.	Mr. Shinde Arind		

Shikshan Maharshi Dnyandeo Mohekar Mahavidyalaya Kalamb
Tal Kalamb Dist Osmanabad

Department of Horticulture

Feedback Form on Departmental Activity
(Filled feedback form, send to dpthorti@gmail.com)

Name of the Student:-----Sex (M/F): -----

(प्रशिक्षणार्थ्याचे नाव)

(पुरुष/स्त्रि)

Address: ----- Mobile ..-----

पत्ता (गावाचे नाव)

(मोबाइल नंबर)

Participant are required to rate the courses on the following attributes using the 4 -point scale shown. [Tick (✓) in the relevant cell] (योग्य त्या ठिकाणी बरोबरची (✓) खून करावी) (सहभागी प्रशिक्षणार्थ्यांने खाली दिलेल्या प्रमाणे गुणांकन करणे)

अतिशय चांगले
A-3 marks (3 गुण)

चांगले
B-2 marks (2 गुण)

समाधानकारक
C-1 Marks (1 गुण)

असमाधानकारक
D- 0 marks (0 गुण)

Name of the Event: -----

(उपक्रमाचे नाव)

Parameters (विषयघटक)	A Very Good अतिशय चांगले (4 गुण)	B Good चांगले (4 गुण)	C Satisfactory समाधान कारक (4 गुण)	D Unsatisfactory असमाधानकारक (4 गुण)
1. Knowledge base of the educational Tour (as perceived by you) (सहलीसाठी केलेली विषयाची निवड)				
2. Communication Skills (in terms of articulation and comprehensibility) of teachers/ instructors (कार्यशाळेतून मिळालेले ज्ञान)				
3. Communication Skills (in terms of articulation and comprehensibility) of teachers (विषयतज्ञांचे भाषणकौशल्य)				
4. Overall planning of the Program/ Workshop/Training				

(एकूण कार्यशाळेचे केलेले नियोजन)				
5. Interest generated by the teacher and faculty at visiting centre (विषयतज्ञांनी विषयास अंनसरून केलेली सकारात्मक वातावरण निर्मिती)				
6. Practical utility of Program/ Workshop/Training (विषयाची व्यवहारिकता आणि उपयोगिता)				
7. Ability to integrate content with other courses (विशयतज्ञांनी केलेले माहितीचे संकलनकौशल्य)				
8. Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class) (विशयतज्ञांचे विषयाबद्दल असलेले ज्ञान व विचारलेल्या प्रश्नांची उत्तरे व असलेली विषयतज्ञांची उपलब्धता)				
9. Arrangement of visiting spot/ projects / Field Visit/ Lab Visit. Etc (सहलीसाठी आयोजित केलेली प्रयोगशाळा, प्रकल्प किंवा शिवार भेट)				
10. Provision of sufficient time for feedback (अभिप्राय जाणून घेण्यासाठी दिलेला कालावधी)				
Overall rating (Out of 30) एकूण गुणांकन (30 पैकी)				

11. If you have other comments to offer on the event and the instructor you may do so below or on a separate sheet.

(इतर अभिप्राय नोंदवायचा असल्यास खालील जागेत थोडक्यात माहिती भरावी)

Name and Sign of the participant
(प्रशिक्षणार्थ्याची नाव आणि स्वाक्षरी)