

Faculty Profile on University Website

www.uprtou.ac.in

Title	Dr.	First Name	DINESH	Last Name	SINGH	Photograph
Designation		Assistant Director/Assistant Professor (Stage-2, Level-11)				
School		School of Education				
Address (Campus)		Uttar Pradesh Rajarshi Tandon Open University, Shantipuram, Prayagraj, 211021				
	(Residence)	40/87/12 Moti Lal Nehru Road, Praagraj-211002				
Phone No (Campus)		+7525048013				
	(Residence)	+6393944062				
Mobile		9450222406				
Fax						
Email		dineshedu.alld@gmail.com				
Web-Page						

EDUCATIONAL QUALIFICATIONS (GRADUATION ONWARDS)

Course/Degree	Institution	Year	Details/Thesis Topic/Subjects
B. A.	Bundelkhand University, Jhansi	1999	Hindi, History, Sociology
M. A.	C.S.J.M Kanpur University, Kanpur	2002	Ancient History
B. Ed.	C.S.J.M Kanpur University, Kanpur	2004	Education related compulsory papers, Hindi Teaching & Social Study Teaching
M. Ed.	University of Praagraj, Prayagraj	2006	Education related compulsory papers, Educational Measurement and Evaluation, Educational Administration and Management
Ph. D.	Bundelkhand University, Jhansi	2013	Education Title- "वित्तपोषित एवं स्ववित्तपोषित कॉलेजों के शिक्षकों की व्यावसायिक दक्षता पर लिंग, संवेगात्मक बुद्धि एवं दबाव के प्रभाव का अध्ययन" (Vittaposhit avam Swavittaposhit Collegeon ke Shikshakon ki Vyavasayika Dakshata par Ling, Samvegatmaka Buddhi avam Dabava ke Prabhava ka Adhyayan)

UGC/CSIR-NET/JRF/SRF- UGC NET

Roll No	Subject	Year
H022419	Education	2006

CAREER PROFILE

Organization / Institution	Designation	Duration	Role
Pratap Bahadur Post Graduate College, Pratapgarh	Lecturer in B. Ed.	16 July 2006 to 30 June 2007	Teaching
Basant Degree College, Tendui, Sarayinayat, Praagraj	Lecturer in B. Ed.	01 July 2007 to 13 August 2009 (Fore Non)	Teaching
Uttar Pradesh Rajarshi Tandon Open University, Prayagraj	Assistant Director/ Lecturer School of Education	13 August 2009 (After Noon) to 15 September 2010	Teaching and Administrative
Uttar Pradesh Rajarshi Tandon Open University, Prayagraj	Assistant Director/ Assistant Professor School of Education	16 September 2010 to Till Now	Teaching and Administrative

RESEARCH INTERESTS / SPECIALIZATION*Research Interests* - Distance Education, Teacher Education, Educational Psychology*Specialization*- Educational Measurement & Evaluation, Educational Administration & Management, Hindi Teaching and Social Science Teaching**CONTRIBUTION TO DESIGN AND DEVELOPMENT OF SELF LEARNING MATERIAL (SLM) OF THE PROGRAMMES**

Programme Name	Course Code	Course title	Curriculum designing (Programme and course coordination)	Writing of No. of Units	Editing of blocks (content format and language)	Vetting of blocks
B. A. (Education)	UGED-01	Philosophical & Sociological Foundation of Education	Curriculum design			
B. A. (Education)	UGED-02	Educational Psychology	Curriculum design			
B. A. (Education)	UGED-03	Current Problems of Indian Education	Curriculum design			
B. A. (Education)	UGED-04	Principial of Education	Curriculum design			
B. A. (Education)	UGED-05	Educational Measurement & Evaluation	Curriculum design			
B. A. (Education)	UGSED-01	Introduction of Disability	Curriculum design and Coordination	---	---	---
B. A. (Education)	UGSED-02	Educational Technology	Curriculum design and Coordination	---	---	---
B. A. (Education)	UGSED-03	Nutrition and Health Education	Curriculum design and Coordination	---	---	---
M. A. (Education)	MAED-01	Philosophical & Sociological Foundation of Education	Curriculum design			
M. A. (Education)	MAED- 02	Educational Psychology	Curriculum design			
M. A. (Education)	MAED-03	Research Methods & Statistics	Curriculum design			
M. A. (Education)	MAED-04	Educational Guidance & Counseling	Curriculum design			
M. A. (Education)	MAED-05	Educational Thinkers	Curriculum design			
M. A. (Education)	MAED-06	Contemporary Issues in Education	Curriculum design			
M. A. (Education)	MAED-07	Educational Measurement & Evaluation	Curriculum design			
M. A. (Education)	MAED-08	Educational Technology	Curriculum design			
M. A. (Education)	MAED-09	Educational Administration and Management	Curriculum design and Coordination	---	---	---
M. A. (Education)	MAED-10	Open & Distance Education	Curriculum design			
PGDEA	PGDEA-01	Introduction of Educational Administration and Management	Curriculum design and Coordination	---	---	---
PGDEA	PGDEA-02	Institutional Climate and Leadership	Curriculum design and Coordination	---	---	---
PGDEA	PGDEA-03	Educational Administration in India	Curriculum design and Coordination	---	---	---
PGDEA	PGDEA-04	Research in Educational Administration	Curriculum design and Coordination	---	---	---
PGDEA	PGDEA-05	Technology in Education	Curriculum design and Coordination	---	---	---
PGDDE	PGDDE -01	Growth and Philosophy of Distance Education	Curriculum design			
PGDDE	PGDDE -02	Design and Development of Self Learning Materials	Curriculum design			
PGDDE	PGDDE -03	Learner Support Services	Curriculum design			

PGDDE	PGDDE -04	Management of Distance Education	Curriculum design			
PGDDE	PGDDE -05	Communication Technology for Distance Education	Curriculum design			
B. Ed. (ODL)	B. Ed. E-01	Childhood and Growing up	Curriculum design			
B. Ed. (ODL)	B. Ed. E-02	Contemporary India and Education	Curriculum design	03 Units	---	---
B. Ed. (ODL)	B. Ed. E-03	Assessment for Learning	Curriculum design	---	---	---
B. Ed. (ODL)	B. Ed. E-04	Learning and Teaching	Curriculum design and Coordination	03 Units	---	---
B. Ed. (ODL)	B. Ed. E-05	Understanding Discipline and Subject	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-06	Language Across the Curriculum	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-07	Creating an Inclusive School	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-08	Knowledge and Curriculum-I	Curriculum design and Coordination	03 Units (Under Process)	---	---
B. Ed. (ODL)	B. Ed. E-09	Knowledge and Curriculum-II	Curriculum design and Coordination	03 Units (Under Process)	---	---
B. Ed. (ODL)	B. Ed. E-10	Gender, School and Society	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-21	Health and Physical Education	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-22	Vocational and Work Education	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-23	Peace Education	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-24	Guidance and Counseling	Curriculum design and Coordination	03 Units	---	---
B. Ed. (ODL)	B. Ed. E-31	Pedagogy of Hindi Teaching	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-32	Pedagogy of English Teaching	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-33	Pedagogy of Mathematics Teaching	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-34	Pedagogy of Biological Science Teaching	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-41	Pedagogy of Social Science Teaching	Curriculum design and Coordination	---	05 Blocks (15 Units)	---
B. Ed. (ODL)	B. Ed. E-42	Pedagogy of Physical Science Teaching	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-43	Pedagogy of Commerce Science Teaching	Curriculum design and Coordination	---	---	---
B. Ed. (ODL)	B. Ed. E-44	Pedagogy of Home Science Teaching	Curriculum design and Coordination	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-01	Human Growth and Development	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-02	Contemporary India and Education	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-03	Introduction to Sensory Disabilities	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-04	Introduction to Neuro Developmental Disabilities	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-05	Introduction to Locomotors and Multiple Disabilities	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-06	Learning Teaching and Assessment	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-07	Inclusive Education	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-08	Basic Research & Basic Statistics	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-71	Assessment and Identification of Needs (HI)	Curriculum design	---	---	---
B. Ed. SE	B. Ed. SE-72	Curriculum Design Adaptation	Curriculum design	---	---	---

(ODL)		and Evaluation (HI)				
B. Ed. SE (ODL)	B. Ed. SE-73	Intervention and Teaching Strategies (HI)	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-74	Technology and Disability : HI	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-75	Psycho Social and Family Issues : HI	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-81	Assessment and Identification of Needs (VI)	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-82	Curriculum Design Adaptation and Evaluation (VI)	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-83	Intervention and Teaching Strategies (VI)	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-84	Technology and Education of the Visually Impaired	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-85	Psycho Social and Family Issues : VI	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-91	Assessment and Identification of Needs (MR)	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-92	Curriculum Design Adaptation and Evaluation (MR)	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-93	Intervention and Teaching Strategies (MR)	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-94	Technology and Disability : MR	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-95	Psycho Social and Family Issues : MR	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-31	Pedagogy of Hindi	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-32	Pedagogy of English	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-33	Pedagogy of Mathematics	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-34	Pedagogy of Biological Sciences	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-41	Pedagogy of Social Studies	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-42	Pedagogy of Physical Sciences	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-43	Pedagogy of Commerce	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-44	Pedagogy of Home Science	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-101	Guidance and Counseling	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-102	Childhood care and Education	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-104	Community based Rehabilitation	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-111	Orientation and Mobility	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-113	Communication options : Manual options	Curriculum design	---	---	---
B. Ed. SE (ODL)	B. Ed. SE-115	Vocation Training, Transition and Job Placement	Curriculum design	---	---	---
APGIIE	APGIIE	Government Initiatives and Innovation in Pre-primary, Primary, Secondary & Higher Education	Curriculum design and Coordination	---	---	---

HONORS & AWARDS

Year of the Award/ appointment	Name of the award or fellowship	Incentive given by OU in recognition of the award	Link for the relevant documents
2018	Award for Teacher with Innovative Knowledge	Nil	

PUBLICATIONS /ACADEMIC ACTIVITIES (Numbers Only)

Books & Monographs (Single Author)	Nil	Research Papers Published in International Journals	05	Papers Presented in Seminars/ Conferences	63	Seminars/ Conferences etc. Organized	04	Research Projects (Completed)	01
Books (Co-authored)	01	Research Papers Published in Other Journals	15	Seminars/ Conferences/ Workshops Attended	14	Workshops Organized	02	Research Projects (Ongoing)	Nil
Books (Edited)	02	Articles Published in Popular Fora, e.g., Websites, Blogs, Newspapers, Magazines etc.	Nil	Sessions Chaired/ Co-chaired in Seminars/ Conferences	08	Membership of Academic/ Professional Bodies	23	Foreign Countries Visited for Academic Assignments	Nil
Chapters in Edited Books	13			Resource Lectures Delivered	25				
Publication on Distance Education	08	---	---	Resource Person in Seminars/ Conferences etc.	08	Orientation/ Refresher/ FDP attended	04	---	---

DETAILS OF PUBLICATIONS /ACADEMIC ACTIVITIES

(a) Books / Monographs/Book Chapters

(i) Books

Year of Publication	Title of paper/Book	Publisher	ISBN	Co-Author (s) (if any)	Whether you are the main author
2012	Edited Book- Amelioration in Distance Education	U.P. Rajarshi Tandon Open University, Praagraj,	978-81-921668-3-4	08	No
2016	Edited Book- Energizing Inclusive Education	Pentgon Press, New Delhi,	978-81-8274-884-2	01	No
2019	Book- Pathyakram Vikash	Anubhav Publishing House, Praagraj		02	No

(ii) Chapters/ Papers/ Articles in Books

Year of Publication	Title of Chapters/ Papers/ Articles	Book Title	Publisher	ISBN No.	No. of co-authors	Whether you are the main author
2006	Uchha Shiksha ke Gunatmak Vikash ki Chunautiyan Avam Samadhan, Page No.- 184-187	Developing Quality Culture in Higher Education : Innovation and Initiatives	Jagat Taran Girls Degree College, Praagraj	---	One	Yes
2010	Vittaposhit avam Swavittaposhit Collegeon me Manviya Avam Bhautik Sansadhano ke Sandrbha me Shikshaka Santushti ka Adhyayan, Page No- 212-218	Swavittaposhit Uchcha Shiksha ka Bhavishya	Adhyayan Publishers and Distributors, New Delhi	978-81-8453-121-7	One	Yes
2012	Distance Education and Open Learning as Means of Promoting Higher Education in Rural Areas in Uttar Pradesh, Page No.- 23-25	Amelioration in Distance Education, 2012	UPRTOU, Praagraj	978-81-921668-3-4	One	Yes
2012	Samanya Avam Durastha Madhyam ke B.Ed. Karykrma ke Gunvatta Star ka Tulnatmaka Adhyayan, Page No.- 224-231	Amelioration in Distance Education	UPRTOU, Praagraj	978-81-921668-3-4	One	Yes
2013	Role of Distance Education in the Implementation of the Right to Education, Page No.- 273-280,	Role of Distance Education in Right to Education	UPRTOU, Praagraj	978-93-83328-00-0	One	Yes

2016	Inclusive Education: Opportunities for Life Long Learning, Page No. - 246-250	Energizing Inclusive Education	Pentagon Press, New Delhi	978-81-8274-884-2	One	Yes
2016	Skill Development of B.Ed. and M.Ed. Students through Art & Culture, Page No. 156-160	Skill Development through Art & Culture	Horizon Books, New Delhi	978-93-84044-92-3	One	Yes
2016	Rejuvenation of Higher Education: Some Reflections, Page No.- 01-12	Higher Education in India: Issues, Challenges & Emerging Trends	Victorious Publishers, Delhi	978-93-84224-26-4	One	Yes
2017	Inclusive Education for Children with Special Educational Needs, Page No.- 37-43	Educating the Marginalized Right Based Inclusive Education	New Delhi Publishers	978-93-86453-02-0	One	Yes
2018	Social Media in Distance Education, Page No.-237-244	Social Concern of Social Media	Reflection Printers & Publisher, Aligarh	978-93-87492-00-4	Nil	Yes
2018	Sensitizing Programmes in Teacher Education for Inclusive Education, Page No.-68-71	Changing Paradigm in Teacher Education	Anubhav Publishing House, Praagraj	978-93-80134-87-1	One	Yes
2018	Changing Patterns in the Governance Structure of Higher Education, Page No.- 56-71	Reflection on Higher Education	Raj Publication, New Delhi	978-93-82281-93-1	Nil	Yes
2019	Teaching of Indian Values, Page No.	Bhartiya Sanskrit me Vaishvik Dristi	Rishikul Prakashan, Praagraj	978-81-935779-8-1	One	Yes

(b) Papers Published in Indexed/ Peer Reviewed Journals

Year of Publication	Title	Journal	ISSN/ Indexing	Co-Author (s) (if any)	Whether you are the main author
2007	+2 Star ke Itihas Vishaya ke Chhatron ki Itihas Vishaya ke Prati Abhivriti Avam Unki Shaikshika Upalabdhi me Sambandh ka Adhyayan, Page No.-83-84	Research and Studies, Vol.- 58	0084-621	Nil	Yes
2007	Adhyapak Shiksha me Sudhar hetu Apekshit Pathyachrya ki Avashyakata, Page No.- 30-34	Tends and Thoughts in Education, Vol-XXII	0973-9920	One	No
2007	Snatak Star ke Chhatron me Paryavaran Jagrukata Par Paryavaran Shiksha ke Prabhava ka Adhyayan, Page No.-62-63	Journal of Educational Studies, Vol.-V	0973-0982	One	No
2008	Basics of Teacher Education for Sustainable Development, Page No. 25-30	Tends and Thoughts in Education, Vol-XXIII	0973-9920	One	Yes
2009	Mukta Shiksha me Naveen Taknikee ke Prati Vidarthiyon ke Drishtikon ka Adhyayan, Page No. 65-72	Tends and Thoughts in Education, Vol-XXIV	0973-9920	One	No
2011	Need for Value Based Teacher Education, Page No. 99-106	The UPRTOU Journal of Research & ODL Studies, Vol-3	0975-8682	One	Yes
2011	Significance of Peace Education in Pacifying Violence among Adolescent, Page No.- 40-44	Tends and Thoughts in Education, Vol-XXV	0973-9920	Nil	Yes
2014	Uchcha Shiksha me Karyarat Shikshakon par Dabava ka Adhyayan, Page No.- 132-135	DEI Foera, A Research Journal in Education, Vol.- VII	0974-7966	Nil	Yes
2015	Quality Concern in Higher Education, Page No.-47-50	APEAR Journal of Education, Vol.-13 (1&2)	0975-8666	Nil	Yes
2015	Snatak Star ke Vidarthiyon ki Shakshik Akankshayon ka	Shaikshiki, Vol.-2 (2)	2394-191X	Nil	Yes

	Adhyayan, Page No.-09-14				
2016	Doorastha Shiksha me Naveen Suchana Evam Sampreshan Takneeki, Page No.-68-70	Recent Research, Educational & Psychological Researches, Vol.-5 (1)	2278-5949	Nil	Yes
2016	Doorastha Shiksha me Digitalikaran, Page No.-182-187	National Journal of Education, Vol.-7,	2229-3841	Nil	Yes
2016	Enhancing Education Standard through Integration of ICT in the Classroom	APEAR Journal of Education, Vol.-14 (1&2)	0975-8666	Nil	Yes
2017	Crisis of Classroom Attendance: Contemporary Issue, Page No.-385-392	IJEJH, Vol.-V, Issue-IV	2321-7065	One	Yes
2017	Community Schools : An Agency for Alternative Schooling, Page No.-13-15	APEAR Journal of Education, Vol.-15 (1&2)	0975-8666	Nil	Yes
2018	Integration of ICT in Classroom, Page No.-20-24	APEAR Journal of Education, Vol.-16 (1&2)	0975-8666	Nil	Yes
2019	Revamping Gender Equality through Education, Page No.-11-20	Wisdom Herald, Vol.-X(2)	2231- 1483	Nil	Yes
2019	Adhunik Adhigam Vatavaran ka Paridrishya, Page No.-481-486	Jigyasa, Vol.-12 (III)	0974- 6488	Nil	Yes
2019	Strategies of Stress Management for Drug user Adolescents, Page No.-13-18	Parsisheelan, Vol.-XV(2)	0974- 7222	Nil	Yes
2019	Amelioration in Teacher Education, Page No.-73-80	Universal Review, Vol.-X(I)	2277-2723	Nil	Yes

(c) Publication on Distance Education

Title of Book/ chapters published/ edited Journal	Title of the paper	Title of the proceedings of the conference	Name of the conference	National / International	Year of Publication	ISBN / ISSN no. of the publication	Affiliating Institute at the time of publication	Name of the publisher	Co-Auth or (s) (if any)
<i>Journal - Tends and Thoughts in Education, Vol-XXIV, Page No. 65-72</i>	Mukta Shiksha me Naveen Takneeki ke Prati Vidyarthiyon ke Drishtikon ka Adhyayan,	---	---	National	2009	0973-9920	U. P. Rajarshi Tandon Open University, Praagraj	---	01
<i>Edited Book- Amelioration in Distance Education</i>	---	Amelioration in Distance Education	Amelioration in Distance Education	National	2012	978-81-921668-3-4	U. P. Rajarshi Tandon Open University, Praagraj,	UPRTOU, Praagraj	08
<i>Edited Book- Amelioration in Distance Education, Page No.-23-25</i>	Distance Education and Open Learning as Means of Promoting Higher Education in Rural Areas in Uttar Pradesh,	Amelioration in Distance Education	Amelioration in Distance Education	National	2012	978-81-921668-3-4	U. P. Rajarshi Tandon Open University, Praagraj,	UPRTOU, Praagraj	One
<i>Edited Book- Amelioration in</i>	Samanya Avam Durastha Madhyam ke	Amelioration in Distance Education	Amelioration in Distance Education	National	2012	978-81-921668-3-4	U. P. Rajarshi Tandon Open	UPRTOU, Praagraj	One

Distance Education, Page No.- 224-231	B.Ed. Karykrma ke Gunvatta Star ka Tulnatmaka Adhyayan,						University, Pragraj,		
<i>Edited Book-</i> Role of Distance Education in Right to Education, Page No.- 273-280,	Role of Distance Education in the Implementation of the Right to Education,	Role of Distance Education in Right to Education	Role of Distance Education in Right to Education	National	2013	978-93-83328-00-0	U. P. Rajarshi Tandon Open University, Pragraj,	UPRTOU, Pragraj	One
Recent Research, Educational & Psychological Researches, Vol.-5 (1), Page No.-68-70	Doorastha Shiksha me Naveen Suchana Evam Sampreshan Takneeki,	---	---	International	2016	2278-5949	U. P. Rajarshi Tandon Open University	---	Nil
National Journal of Education, Vol.-7,	Doorastha Shiksha me Digitalikaran, Page No.- 182-187	---	---	National	2016	2229-3841	U. P. Rajarshi Tandon Open University	---	Nil
Social Concern of Social Media, Page No.- 237-244	Social Media in Distance Education	--	--	International	2018	978-93-87492-00-4	U. P. Rajarshi Tandon Open University, Pragraj,	Reflection Printers & Publisher, Aligarh	Nil

(d) Seminar/Conference Presentations

Presented Research Paper in Seminars / Conferences/ etc

International Level

1. Participate and Present the Paper in Title “*Role of ICT at Different Aspect of Teacher Education*” in the International Conference on “E-Learning in Teacher Education” Organized by IATE, COL & CIE in Delhi University, Feb 26-28, 2007.
2. Participate and Present the Paper in title “*Role of Information Technology in Higher Education*” in the International Seminar on “Role of Information Technology in Shaping World Economy” Organized by Swami Shukdevanand P.G. College Shahjahanpur (U.P.), Dec. 20-21, 2009.
3. Participate and Present the Paper in title “*Prathmik Vidhalayon Main Karyarat Shikshon Ki Shikshan Dakshanta Ka Adhayan*” in the International Seminar Cum Annual Conference on “Quality Concerns in Education” Organized by Department of Education, Lucknow University, Lucknow, Dec. 22-24, 2009.
4. Participate and Present the Paper in title “*Quality Assurance of Education : Social Expectation*” in the International Seminar on "Quality Concerns in Education and Professional Ethics of Teachers in Developing Countries" Organized by Department of Education, University of Prayagraj, Feb 06-07, 2010.
5. Participate and Present the Paper in title “*Value Based Teacher Education in Modern Age: Some Issues*” in the International Seminar on "the Status & Trend of Value Oriented Education in Various Subjects Regarding Globalization" Organized by Mahila Seva Sadan Degree College, Prayagraj, Oct. 23-24, 2010.
6. Participate and Present the Paper in title “*Access and Success of Distance Education*” in the 6th Pan-Commonwealth forum on Open Learning International Conference on "Access and Success in Learning: Global Perspectives”, Organized by Commonwealth of Learning (COL) and IGNOU at Le Meridien, Kochi, India, Nov. 24-28, 2010.
7. Participate and Present the Paper in title “*Community School: An Agency for Alternative Schooling*” in the International Seminar on "Alternatives in School System and Teacher Education” Organized by Department of Education, University of Prayagraj, March 08-09, 2014.
8. Participate and Present the Paper in title “*Impact of Education on Terrorism*” in the International Seminar on "International Terrorism, Tourism and Economic Health of the World” Organized by Swami Shukdevanand P.G. College Shahjahanpur (U.P.), Dec. 16-17, 2017.
9. Participate and Present the Paper in title “*Vision 2022 : Kaushal Adharit Shiksha ak Anivarya Avashyakta*” in the

- International Conference on “Vision 2022 : A New India” Organized by Lucknow University, Lucknow, Jan. 27-28, 2018.
10. Participate and Present the Paper in title “*Role of Teacher in Emerging India*” in the International Conference on “Redefining Role of Teachers in the New Emerging world” Organized by Dewan Institute of Management Studies (College of Education), April. 28-29, 2018.

National Level

1. Participate and Present the Paper in Title “*Vittaposit Aovam Swavittaposit Vidyalayon Ke Shikshkon Ki Vyavsaiik Dakshata Ki Tulna*” in the National Conference on “Professionalism in Teacher Education” Organized by IATE and University of Prayagraj, Feb. 11-12, 2006.
2. Participate and Present the Paper in Title “*Snatak Star Ke Chatron main Prayawaran jagrukata per Paryawaran Siksha Ke Prabhav ka Adhyayan*” in the National Seminar on “Challenges in Environmental Education” Organized by AES and S.S. Khanna Girls Degree College, Prayagraj, Oct. 19-20, 2006.
3. Participate and Present the Paper in Title “*Jansankhya Siksha Ke prati Jagrukata per Samudaya Avam Adhivas ke Prabhav ka Adhyayan*” in the UGC Sponsored National Seminar on “Dynamics of Population Explosion Role of Teacher Education in its Mitigation” Organized by P.G. Department of Education & Research, Hindu College, Moradabad (U.P.), Nov 04-05, 2006.
4. Participate and Present the Paper in title “*Prathmic Siksha Ke Prati Gramin, Sahari Evam Malin Basti Ke Abhivavakon Ke Dristikon Ka Adhayayan*” in the National Seminar on “Challenges in Universalization of Elementary Education” Organized by AAE and Faculty of Education, BHU, Nov. 11-12, 2006.
5. Participate and Present the Paper in title “*Ucch Siksha Ke Gunatamak Vikas Main Chunautiyan Evam Samadhan*” in the NAAC Sponsored National Seminar on “Developing Quality Culture in Higher Education: Innovations and Initiatives” Organized by Jagat Taran Girls Degree College, Prayagraj, Nov. 18-19, 2006.
6. Participate and Present the Paper in Title “*Adhyapak Siksha Main Sewarat Sikshakon Ki Vyavsaiik Dakshata Par Sanmbegatmak Buddhi Ke Prabhav Ka Adhyayan*” in the UGC Sponsored National Seminar on “Quality of Teacher Education : Problems and Prospects” Organized by Department of Teacher Education, D.V.P.G. College, Orai (Jalaun) U.P., Nov. 25-26, 2006.
7. Participate and Present the Paper in title “*Vittaposit Evam Swavittaposit Colleegeon Main Manaveeya Avam Bhavatik Sansadhano Ke Sandarbha Main Shikshak Santusti Ka Addhyayan*” in the U.G.C. Sponsored National Seminar on “Self Financing in Higher Education” Organized by Handia P.G. Collage, Prayagraj, Sept. 22-23, 2007.
8. Participate and Present the Paper in Title “*A Study of Impact of Training on Teacher Effectiveness in Higher Education*” in the National seminar on “Higher Education: Retrospect and Prospect” Organized by AAE and Faculty of Education, BHU, Nov. 17-18, 2007.
9. Participate and Present the Paper in Title “*Satak Star Ke Vidhyarthion Main Takanikee Vanchan Avam Dushchinta Ka Adhyayan*” in the National Seminar on “Education of the Deprived” Organized by AES and department of Education, University of Prayagraj, Nov. 19-20, 2007.
10. Participate and Present the Paper in title “*Need for Value Based Teacher Education*” in the UGC Sponsored National Seminar on “Present Status of Teacher Education: Challenges & Opportunities” Organized by Department of Teacher Education, R.R.P.G. College, Amethi, Dec. 14-16, 2007.
11. Participate and Present the Paper in title “*Global Warming and Education*” in the National Conference on “Environmental Education: Need & Importance in Present ERA” Organized by IATE and P.G. Department of Education and Research, Hindu P.G. College Moradabad, March 01-03, 2008.
12. Participate and Present the Paper in title “*Global Competence for an Inclusive world*” in the National Seminar on “Envisioning Indian Market for Global Competence” Organized by U.P. Rajarshi Tandon Open University, Allahabad, March 30-31, 2008.
13. Participate and Present the Paper in title “*Shodharat Chatron Ki Shedha Samasyaon Avam dushchinata Main Sah-Sambandh Ka Adhyayan*” in the National Seminar on "Research and Development in Education" Organized by Department of Education, Prayagraj University, Sept. 20-21, 2008.
14. Participate and Present the Paper in title “*Creating Learning Environment for Children of Different Communities*” in the UGC National Seminar on "Family Stepping Stone in Holistic Development of Child" Organized by Rani Bhagyawati Devi Mahila Mahavidyalaya, Bijnor, Sept. 27-28, 2008.
15. Participate and Present the Paper in title “*Uttar Pradesh Ke Pichade Gramin Achalon Main Sthapit Uchcha Shichan Sansthan : Shiksha Gunvatta, Suvidhayan Avam Sudharatamak Rananiti*” in National Seminar on Present Scenario of Education in the Technical and Higher Educational Institutes Established in the Backward & Rural Areas of Uttar Pradesh” Organized by Ram Sajivan Singh Mahavidyalaya, Kaushambi, Oct. 04-05, 2008.
16. Participate and Present the Paper in title “*Sanskritik Avam Samajik Mulayon Ke Sandrabha Main Mahila Shiksha Ki Sthiti*” in the National Seminar on "Role of Women in Imperating Sanskar Based Value Education in the Age of Globalization" Organized by Rajarshi Tandan Mahila Mahavidyalay, Prayagraj, Nov. 09-10, 2008.
17. Participate and Present the Paper in title “*Grading Pranali: Pariksha Main Navachar Ke Rup Main*” in the UGC National Seminar on "Innovation in Higher Education" Organized by Mahila Mahavidyalaya, Kanpur, Dec.12-13, 2008.
18. Participate and Present the Paper in Title “*Prathmik Shikshaikon ka Computer Shiksha ke Prati Drashtikona ka Adhyayan*” in the National Seminar on “Quality Improvement in Primary Education” Organized by Mahila Seva

Sandan Degree College, Prayagraj, Nov. 01-02, 2009.

19. Participate and Present the Paper in title "*Motivating Rural Folk towards Education Through ODL System*" in the National Seminar on "Managing Inclusive Growth in India: A Re-Look into the Socio-Economic Perspective" Organized by MNNIT, Prayagraj, Feb. 12-13, 2010.
20. Participate and Present the Paper in title "*Distance Education and Open Learning as a Means of Promoting Higher Education in Rural Areas in Uttar Pradesh*" in the DEC Sponsored National Seminar on "Amelioration in Distance Education" Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj, March 10-12, 2010.
21. Participate and Present the Paper in title "*Role of Distance Education in the Implementation of the Right to Education (RTE)*" in the DEC Sponsored National Seminar on "Role of Distance Education in Right to Education: Issues and Challenges" Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj, March 11-13, 2011.
22. Participate and Present the Paper in title "*Media Evam Samajik Sarokar Main Shiksha ki Bhumika*" in the National Seminar on "Doorasth Shiksha, Samajik Sarokar Evam Media" Organized by U P Rajarshi Tandon Open University, Prayagraj, March 14, 2011.
23. Participate and Present the Paper in title "*Developing Quality Culture in ODL Teacher Education Programme*" in the National Seminar on "Towards Enhancing Quality in Teacher Education" Organized by Department of Education, CSJM University, Kanpur, Feb. 03-04, 2012.
24. Participate and Present the Paper in title "*Role of Food Testing Laboratories in Food Security*" in the National Seminar on "Food Security and Sustainability of Agriculture" Organized by U P Rajarshi Tandon Open University, Prayagraj, Feb. 09-10, 2012.
25. Participate and Present the Paper in title "*Role of Teacher in Establishing Sarvdharm Sambhav*" in the National Seminar on "Sarvdharm Sambhav Hetu Shiksha Ki Bhumika: Ek Vivechan" Organized by Professor H N Misra College of Education, Kanpur, Feb. 10-11, 2013.
26. Participate and Present the Paper in title "*Strategies of Stress Management for Drug User Adolescents*" in the National Seminar on "Stress of Life: Issues and Strategies" Organized by K P Training College, Prayagraj, Dec. 13-14, 2014.
27. Participate and Present the Paper in title "*Universalization of Elementary Education through RTE*" in the National Seminar on "Universalization of Education & RTE Act" Organized by Shashi Bhushan Balika Vidyalaya Degree College, Kanpur, Feb. 16, 2015.
28. Participate and Present the Paper in title "*Prathamik Shiksha: Sarva Shiksha Abhiyan Evam Samaveshi Shiksha*" in the National Seminar on "Quality in Elementary Education: Achievement and Challenges" Organized by SIEMAT, Prayagraj, Feb. 18-19, 2015.
29. Participate and Present the Paper in title "*Rejuvenation of Higher Education: Some Reflections*" in the National Seminar on "Higher Education in India: Issues, Challenges and Emerging Trends" Organized by Department of Education, CSJM University, Kanpur, Feb. 20-21, 2015.
30. Participate and Present the Paper in title "Quality Issues in Professional Development of Teachers" in the UGC National Seminar on "Quality Issues and Practices in Professional Development of Teachers" Organized by Department of Education, University of Prayagraj, March 28-29, 2015.
31. Participate and Present the Paper in title "*Indian Constitution and Human Rights with Special Reference to Right of Women*" in the National Seminar on "Indian Constitution and Social Justice" Organized by U P Rajarshi Tandon Open University, Prayagraj, Nov. 26, 2015.
32. Participate and Present the Paper in title "*Enhancing Education Standard through Integration of ICT in the Classroom*" in the National Seminar on "Potential of Teaching: ICT Integration in Classroom" Organized by S. S. Khanna Girl's Degree College, Prayagraj, Nov. 27-28, 2015
33. Participate and Present the Paper in title "*Semester System: A means for upgrading the Classroom Attendance*" in the National Seminar on "Classroom Attendance : An Indicator in the Relevance of Education to Life" Organized by S.S. Khanna Girls Degree College, Prayagraj, Nov. January 31, 2016.
34. Participate and Present the Paper in title "*New Perspective in Education Policy of Teacher Education*" in the National Seminar on "Rejuvenating Teacher Education Programme" Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj, Feb. 29, 2016.
35. Participate and Present the Paper in title "*Professional Ethics in Teacher Education*" in the National Seminar on "Applied Ethics: Significance & Challenges" Organized by U P Rajarshi Tandon Open University, Prayagraj, March. 29, 2016.
36. Participate and Present the Paper in title "*Major Barriers of Inclusion in School Setting in India*" in the National Seminar on "Inclusion in Indian Education: Trends and challenges" Organized by Faculty of Education, BHU Varanasi, Nov. 26-27, 2016.
37. Participate and Present the Paper in title "*Green House Emission and its Effects*" in the National Seminar on "Emerging Environmental Concerns and Public Health" Organized by Shaheed Mangal Pandey Government P. G.

College, Meerut, Dec. 11-12, 2016.

38. Participate and Present the Paper in title "*Sustainable Development through Environmental Management*" in the National Seminar on "Global Environment and Sustainable Development : Issues and Challenges" Organized by Government P G College, Bindki, Fatehpur, Jan. 21-22, 2017.
39. Participate and Present the Paper in title "*Developing Teaching Skills in Students Teachers : Issues and Challenges*" in the National Seminar on "Skill Development: A Catalyst for Human Resource Development in India" Organized by Pt. Kamalapati Tripathi Government P. G. College, Chanduali, Feb. 04-05, 2017.
40. Participate and Present the Paper in title "*Relevance of Yoga Education in Present Era*" in the National Seminar on "Relevance of Yoga in Present Context" Organized by U.P. Rajarshi Tandon Open University, Allahabad, March 1-2, 2017.
41. Participate and Present the Paper in title "*Integration of ICT in Classroom*" in the National Seminar on 'Innovative Teaching Learning and Evaluation Practices in Higher Education Institution' Organized by Department of Education, A.U. Prayagraj, March 04-05, 2017.
42. Participate and Present the Paper in title "*Educational Concern of Social Media*" in the National Seminar on "Social Concern of Social Media" Organized by U.P. Rajarshi Tandon Open University, Prayagraj, March 29, 2017.
43. Participate and Present the Paper in title "*Bharat Kendrit Shiksha ki Prasangikata*" in the National Seminar on "Bharat Kendrit Shiksha evam uski Pratisthapana me Shikshak ki Bhumika" Organized by Sohagi College of Education, Sohagi, Rewa, M.P.
44. Participate and Present the Paper in title "*Absolute Swaraj in Distance Education*" in the National Seminar on "Absolute Swaraj" Organized by S.S. Khanna Girls Degree College, Allahabad, Dec. 03-04, 2017.
45. Participate and Present the Paper in title "*Patrakarita me Soochana Sanchar Praudyogikee ki Bhoomika*" in the National Seminar on "New Dimensions of Journalism" Organized by U.P. Rajarshi Tandon Open University, Allahabad, Dec. 26-27, 2017.
46. Participate and Present the Paper in title "*Indian Culture and Globalization*" in the National Seminar on "Globalization and its Impact on Indian Culture and Social Values" Organized by Km. Mayawati Govt. Girls P G College, Badalpur, G B Nagar, Jan. 20, 2018.
47. Participate and Present the Paper in title "*Pt. Deendayal Upadhyay ke Shaikshika Vicharon ki Vartman me Prasangikata*" in the National Seminar on "The Vision of Pt. Deendayal Upadhyay the Pioneer of Indian Culture and Tradition" Organized by Dr. B. R. Ambedkar Govt. Girls P G College, Phatehpur, Jan. 20-21, 2018.
48. Participate and Present the Paper in title "*Sensitizing Programmes in Teacher Education for Inclusive Education*" in the National Seminar on "Changing Paradigm of the Teacher Education Programmes in the Present Era: Problems & Prospects" Organized by Ewing Christrian College, Allahabad, Jan. 24-25, 2018.
49. Participate and Present the Paper in title "*Vartman Shaikshika Paridreshya me Gandhi ke Shaikshika Darshan ki Prasangikata*" in the National Seminar on "Bhumandalikaran evam Gandhi Chintan" Organized by U.P. Rajarshi Tandon Open University, Allahabad, Jan. 30, 2018.
50. Participate and Present the Paper in title "*Relevance of Yoga Education in Teacher Education*" in the National Seminar on "Empowering the Current age Adolescents with Special Reference to Health & Yoga" Organized by H.N.B. Government P. G. College, Allahabad, Feb. 02-03, 2018.
51. Participate and Present the Paper in title "*CBCS in Higher Education : Need, Issues and Challenges*" in the National Seminar on "Changing Scenario of Education in Progressive India" Organized by Saraswati Mahila Mahavidalaya, Kanpur, Feb. 06-07, 2018.
52. Participate and Present the Paper in title "*Bhartiya Sanskriti men Nihit Shaikshik Moolyon ki Vaishvik Darshni*" in the National Seminar on "Bhartiya Sanskriti men Vaishvik Darshni" Organized by U. P. Rajarshi Tandon Open University, Allahabad, Dec. 06-07, 2018.
53. Participate and Present the Paper in title "*A Study of Work Satisfaction of Teachers working in Open Universities*" in the National Seminar on "Faculty, Academic Parameters and Organizational Performance" Organized by FDC, Iswar Saran P G College, Prayagraj, March 10-11, 2019

Without Paper Participation in Seminars / Conferences/ Symposium etc :

1. Participate in the National Seminar on "*Indian Philosophy & Distance Education: Contemporary Issues*" Organized by U P Rajarshi Tandon Open University, Prayagraj, June 14, 2010.
2. Participate in the National Symposium on "*National Perspective in Education*" Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj Nov.11, 2011.
3. Participate in the National Symposium on "*Brainstorming to Suggest Reforms to be incorporated in the Proposed New National Policy on Education*" Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj, July 24, 2015.
4. Participate in the National Symposium cum Alumni Meet on "*Distance Education: Youth Power & Society*" Organized by U P Rajarshi Tandon Open University, Prayagraj, September 20, 2016.
5. Participate in the 26th I.R.E.D. National Seminar (Bhoogol Kumbh) on "*Regional Eco-Development of Ganga Plan*" jointly organized by Divya Prem Sewa Mission Haridwar, Ganga Samagra and I.R.E.D. Gorakhpur with

(e) Resource Lectures Delivered

Invited / Guest Lectures

1. Delivered a Guest Lecture on '*Distance and Open Learning*' Under Guest Lecture Series Organized by Mahila Mahavidyalaya Post Graduate College, Kanpur, Aug. 17, 2013.
2. Delivered an Invited Lecture on '*Micro Teaching*' Organized by B.Ed. Department, Basant Degree College, Allahabad, Oct. 17, 2013.
3. Delivered an Invited Lecture on '*Educational Management: Governance and Reforms*', Pedagogy of Science, Humanities and Social Science, UGC–HRDC, Dr. Harisingh Gour Central University, Sagar (M.P.), Dec. 23, 2015.
4. Delivered an Invited Lecture on '*Role of Social and Educational Institution in Nation Building*' Pedagogy of Science, Humanities and Social Science, UGC–HRDC, Dr. Harisingh Gour Central University, Sagar (M.P.), Dec. 24, 2015.
5. Delivered an Invited Lecture on '*Digital India : Issues and Challenges*', in the National Seminar on Development in India : Issues, Challenges and Strategies, Organized by Dr. Ambedkar Study Centre, Km. Mayawati Govt. Girls P G College, Badalpur, G. B. Nagar (Noida), Feb. 27, 2016.
6. Delivered an Invited Lecture on '*Review of Related Literature and Referencing*' in the Pre Ph. D. Course Work VBS Purvanchal University, Jaunpur Organized by Raja Harpal Singh P. G. College, Singramau, Jaunpur, April 05, 2016.
7. Delivered an Invited Lecture on '*Tool Construction and Item Analysis*' in the Pre Ph. D. Course Work, VBS Purvanchal University, Jaunpur Organized by Raja Harpal Singh P. G. College, Singramau, Jaunpur, April 09, 2016.
8. Delivered an Invited Lecture on '*Developing Model Lesson Plan*' in the National Workshop on Lesson Planning and Teaching Skills, Organized by Department of Education, Dr. Harisingh Gour Central University, Saugor, Nov. 20, 2016.
9. Delivered an Invited Lecture on '*Clean India Green India Campaign*' in the National Conference on Emerging Environmental Concerns and Public Health, Organized by Shaheed Mangal Pandey Government P. G. College, Meerut, December 12, 2016.
10. Delivered an Invited Lecture on '*Relevance of Educational Philosophy of Swami Vivekanand in Developing Global Citizenship*' in the National Seminar on Concept of Moral Values in Education Towards Teachers Training, Organized by Prof. H.N. Mishra College of Education, Kanpur, Dec. 23, 2016.
11. Delivered an Invited Lecture on '*Privatization of Teacher Education*' in the National Seminar on Privatization of Education : Possibilities and Problems, Organized by Goswami Tulsidas Govt. P. G. College, Karwi, Chitrakoot, March 06, 2017.
12. Delivered an Invited Lecture on '*New Challenges to Teacher Education*' in the National Seminar on New Challenges to Teacher Education, Organized by T. D. P. G. College, Jaunpur, April 26, 2017.
13. Delivered an Invited Lecture on '*Crises of Ethical Values in Teacher Education*' in the National Seminar on "Creative Education and Teachers Training", Organized by Prof. H.N. Mishra College of Education, Kanpur, Aug.. 19, 2017.
14. Delivered an Invited Lecture on '*Terrorism and Educational Environment*' in the International Seminar on "International Terrorism, Tourism and Economic Health of the World" Organized by S. S. P.G. College Shahjahanpur (U.P.), Dec.17, 2017.
15. Delivered an Invited Lecture on '*Patrakarita ke Shaikshik Aayam*' in the National Seminar on "New Dimensions of Journalism" Organized by U.P. Rajarshi Tandon Open University, Allahabad, Dec. 27, 2017.
16. Delivered an Invited Lecture on '*Environmental Issues in India*' in the National Seminar on "Environmental Issues & Challenges in India" Organized by Ramabai Govt. Women P G College, Akbarpur, Ambedkarnagar, Feb. 04, 2018.
17. Delivered an Invited Lecture on '*Non Parametric Statistics*' in the National Workshop on "Research Methodology" Organized by Raja Harpal Singh P. G. College, Singramau, Jaunpur, Feb. 25, 2018.
18. Delivered an Invited Lecture on '*Protecting Values in Education and Research*' in the National Conference on "Protecting our Values through advancement in Education and Research in Humanities and Vedic Sciences" Organized by Institute of Education, Bundelkhand University, Jhansi, March 31, 2018.
19. Delivered an Invited Lecture on '*Sustainable Development through Environment Management*' in the National Conference on "Environment, Climate Change and Sustainable Development" Organized by Government College, Nanauta, Saharanpur, March 18, 2018.
20. Delivered an Invited Lecture on '*Application of Technology in Educational Evaluation*' in the RCI Approved CRE Programme on "Application of Technology in Education and Training" Organized by U.P. Rajarshi Tandon Open University, Allahabad, May 26, 2018.
21. Delivered an Invited Lecture on '*Advantages of Information Communication Technology in Rehabilitation*' in the RCI Approved CRE Programme on "Application of Technology in Education and Training" Organized by U.P. Rajarshi Tandon Open University, Allahabad, May 2, 2018.
22. Delivered an Invited Lecture on '*Emerging Scenario of Teacher Education*' in the International Conference on "Emerging Scenario in Indian Higher Education System: Issues and Challenges" Organized by Lalta Singh Government P G College, Adalhat, Mirzapur, Sept. 22-23, 2018.

23. Delivered an Invited Lecture on '*Kumbh ke Shaikshik avam Samajik Nihtarth*' in the National River Conference on "Green Kumbh" Organized by Kulbhasakar Ashram P G College, Prayagraj, Jan. 13, 2019.
24. Delivered an Invited Lecture on '*Evaluation in Distance Education*' in the National Seminar on "Evaluation n Higher Education in 21st Century" Organized by Iswar Saran P G College, Prayagraj, Feb. 14, 2019.
25. Delivered an Invited Lecture on '*Barrier Free Environment in Inclusive Set up*' in the RCI Approved CRE Programme on "Addressing Barriers in the Environment and Universal Design" Organized by U.P. Rajarshi Tandon Open University, Prayagraj, May 24, 2019.

Resource Person in Seminars/Conferences/Workshops etc.

1. Resource Person in the International Seminar on '*Alternatives in School System and Teacher Education*' Organized by Department of Education, University of Allahabad, March 10-12, 2014.
2. Resource Person in the 02 Days Workshop on '*Development of Self Learning Material*', Organized by U.P. Rajarshi Tandon Open University, Allahabad, Feb. 12-13, 2014.
3. Resource Person in the 03 Days UGC-SAP National Workshop on '*Professional Development of Teachers and Teacher Educators*', Organized by Department of Education, University of Allahabad, Jan. 02-04, 2015.
4. Resource Person in the 07 Days Workshop on '*Research Methodology in Social Sciences*', Organized by School of Education, U.P. Rajarshi Tandon Open University, Allahabad, Feb. 22-28, 2015.
5. Resource Person in the National Workshop on '*SLM Development and Students Support Services*' Organized by School of Education, U.P. Rajarshi Tandon Open University, Allahabad, December 15, 2016.
6. Resource Person in the National Seminar on '*Privatization of Education : Possibilities and Problems*', Organized by Goswami Tulsidas Govt. P. G. College, Karwi, Chitrakoot, March 06, 2017.
7. Resource Person in the National Workshop on '*Revamping ODL Teacher Education Programme*' Organized by School of Education, U. P. Rajarshi Tandon Open University, Allahabad, April 15, 2018.
8. Resource Person in the National Seminar on '*Vichar Kumbh*' Organized by S. S. Khanna Girl's Degree College, Prayagraj, Feb. 01, 2019.

Chair Person/Co-chair Person in Seminars/Conferences/Workshops etc.

1. Co-Chair Person in the DEC Sponsored National Seminar on '*Amelioration in Distance Education*' Organized by School of Education, U P Rajarshi Tandon Open University, Allahabad, March 10-12, 2010.
2. Co-Chair Person in the DEC Sponsored National Seminar on '*Role of Distance Education in Right to Education: Issues and Challenges*' Organized by School of Education, U P Rajarshi Tandon Open University, Allahabad, March 11-13, 2011.
3. Chair Person in the National Seminar on '*Sarvdharm Sambhav Hetu Shiksha Ki Bhumika: Ek Vivechan*' Organized by Professor H N Misra College of Education, Kanpur, Feb. 10-11, 2013.
4. Co-Chair Person in the National Seminar on '*Mahatma Gandhi ka Vyavaharik Adarshvad*' Organized by U P Rajarshi Tandon Open University, Allahabad, January 30, 2016.
5. Co-Chair Person in the National Conference on '*Rejuvenating Teacher Education Programme*' Organized by School of Education, U P Rajarshi Tandon Open University, Allahabad, Feb. 29, 2016.
6. Co-Chair Person in the National Seminar on '*Technology Trends in Libraries*' Organized by School of Humanities and Central Library, U P Rajarshi Tandon Open University, Allahabad, March 26-27, 2016.
7. Chair Person in the National Seminar on '*Education in Present Era: Problems and Prospects*' Organized by Shree Balaji Academy, Moradabad, Nov. 12-13, 2016.
8. Chair Person in the National Conference on '*Revamping Primary Education : Issues and Challenges*' Organized by Sambhunath College of Education, Allahabad, April 17, 2018.

(f) Seminars/Conferences/Workshops Organized

(A) As Convener / Organizing Secretary

• **National Seminar**

1. National Seminar on '*Energizing Inclusive Education through ODL Mode*' Organized by School of Education, U.P. Rajarshi Tandon Open University, Prayagraj, March 28-29, 2015.
2. National Seminar on '*RPWD Act-2016: Issues and Challenges in Implementation*' Organized by School of Education, U. P. Rajarshi Tandon Open University, Prayagraj, Jan. 19, 2019.
3. National Seminar on '*Open and Distance Learning: Significance, Challenges and Potentialities*' Organized by School of Education, U. P. Rajarshi Tandon Open University, Prayagraj, June 01 - 02, 2019.

• **National Symposium**

1. Symposium for '*Brainstorming to Suggest Reforms to be Incorporated in the Proposed New National Policy on Education*' Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj, July 24, 2015.

• **National Workshop**

1. National Workshop on '*SLM Development and Students Support Services*' Organized by School of Education, U.P. Rajarshi Tandon Open University, Prayagraj, December 15, 2016.
2. National Workshop on '*Revamping ODL Teacher Education Programme*' Organized by School of Education, U. P.

(B) As Member of Organizing Committee

• **National / International Workshops**

1. Seven Days Workshop on '*Distance Education and Educational Research*', Organized by School of Education, U.P. Rajarshi Tandon Open University, Prayagraj, March 14-20, 2010.
2. Two Days Workshop on '*Development of Self Learning Material*', Organized by U.P. Rajarshi Tandon Open University, Prayagraj, Feb. 12-13, 2014.
3. One Days Workshop on '*Doorasth Shiksha Samudayik College*', Organized by School of Management Studies, U.P. Rajarshi Tandon Open University, Prayagraj, Nov. 24, 2014.
4. Seven Days Workshop on '*Research Methodology in Social Sciences*', Organized by School of Education, U.P. Rajarshi Tandon Open University, Prayagraj, Feb 22-28, 2015.
5. Seven Days Workshop on '*Innovative Trends of Statistics in Modern Research Methodology*', Organized by School of Sciences, U.P. Rajarshi Tandon Open University, Prayagraj, March 14-20, 2015.
6. Seven Days Workshop on '*Relevance of Statistics in Research with Statistical Softwares*', Organized by School of Sciences, U. P. Rajarshi Tandon Open University, Prayagraj, March 14-20, 2016.
7. Two Days Workshop on '*Swa-Adhyayan Samagree Lekhan*' Organized by U.P. Rajarshi Tandon Open University, Prayagraj, Dec. 13-14, 2018.

• **National / International Seminars / Conferences etc**

1. National Seminar on '*Strategies to Meet the Challenges of Global Economic Meltdown*' Organized by School of Management Studies, U.P. Rajarshi Tandon Open University, Prayagraj, Dec. 04-05, 2009.
2. National Seminar on '*Amelioration in Distance Education*' Organized by School of Education, U.P. Rajarshi Tandon Open University, Prayagraj, March 28-29, 2010.
3. National Seminar on '*Indian Philosophy & Distance Education: Contemporary Issues*' Organized by U P Rajarshi Tandon Open University, Prayagraj, June 14, 2010.
4. National Seminar on '*Role of Distance Education in Right to Education: Issues and Challenges*' Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj, March 11-13, 2011.
5. National Seminar on '*Doorasth Shiksha, Samajik Sarokar Evam Media*' Organized by U P Rajarshi Tandon Open University, Prayagraj, March 14, 2011.
6. National Symposium on "National Perspective in Education" Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj, Nov.11, 2011.
7. National Seminar on '*Food Security and Sustainability of Agriculture*' Organized by U P Rajarshi Tandon Open University, Prayagraj, Feb. 09-10, 2012.
8. National Seminar on '*Distance Education: Social Struggle by Women and Gender Inequality*' Organized by Organized by School of Social Science, U P Rajarshi Tandon Open University, Prayagraj, February 28 - March 01, 2015.
9. National Seminar on '*Future of Academic Libraries: Issues and Challenges*' Organized by Organized by School of Humanities and Central Library, U P Rajarshi Tandon Open University, Prayagraj, March 22-23, 2015.
10. National Seminar on '*Indian Constitution and Social Justice*' Organized by U P Rajarshi Tandon Open University, Prayagraj, Nov. 26, 2015.
11. National Seminar on '*Mahatma Gandhi ka Vyavaharik Adarshvad*' Organized by U P Rajarshi Tandon Open University, Prayagraj, January 30, 2016.
12. International Conference on '*Current Scenario and Prospects of Nanotechnology and Bio-Statistics*' Organized by U P Rajarshi Tandon Open University, Prayagraj, February 25-26, 2016.
13. National Seminar on '*Rejuvenating Teacher Education Programme*' Organized by School of Education, U P Rajarshi Tandon Open University, Prayagraj, Feb. 29, 2016.
14. National Seminar on '*Eco-Friendly Nutritional Approach for Public Health: Issues and Challenges*' Organized by School of Social Science, U P Rajarshi Tandon Open University, Prayagraj, March 11, 2016.
15. National Seminar on '*Technology Trends in Libraries*' Organized by School of Humanities and Central Library, U P Rajarshi Tandon Open University, Prayagraj, March 26-27, 2016.
16. National Seminar on '*Changing Dimensions of Business Management & Technology*' Organized by School of Management Studies, U P Rajarshi Tandon Open University, Prayagraj, March 30, 2016.
17. National Seminar on '*Applied Ethics: Significance & Challenges*' Organized by U P Rajarshi Tandon Open University, Prayagraj, March 29, 2016.
18. National Seminar on '*Panchayati Raj Vyavastha aur Swachchha Bharat Abiyyan : Chunautiyan evam Sambhavnayen*' Organized by School of Social Science, U P Rajarshi Tandon Open University, Prayagraj, June 14-15, 2016.
19. National Symposium cum Alumni Meet on "Distance Education: Youth Power & Society" Organized by U P Rajarshi Tandon Open University, Prayagraj, September 20, 2016.
20. National Seminar on '*Social Concern of Social Media*' U.P. Rajarshi Tandon Open University, Prayagraj, March

29, 2017.

21. National Seminar on “*New Dimensions of Journalism*” Organized by U.P. Rajarshi Tandon Open University, Prayagraj, Dec. 26-27, 2017.
22. National Seminar on “*Bhumandalikaran evam Gandhi Chintan*” Organized by U.P. Rajarshi Tandon Open Prayagraj, Allahabad, Jan. 30, 2018.
23. National Seminar on “*Bhartiya Sanskriti men Vaishvik Dareshti*” Organized by U. P. Rajarshi Tandon Open University, Prayagraj, Dec. 06-07, 2018.
24. National Seminar on “*Academic Libraries: Strategies for Sustainable Development in ICT Era*” Organized by U. P. Rajarshi Tandon Open University, Prayagraj, June 29, 2019.
25. National Seminar on “*Adhunik Vaishvik Pariprekshya Me Shrimadbhagwat Geeta Ki Prasngikta*” Akhil Bhartiya Shrikrishna Chetna Sansthan Prayagraj, Sept. 14-15, 2019.

(g) Public Service / University Service / Consulting Activity

- Acted as Expert Universities/Commissions/Institutions in Various Capacities
- Acted as Member of Inspection Team for Affiliation of Degree Colleges of Various Universities.
- Guidance Services to P.G Dissertation and Ph.D.
- Member of Examination Flying Squad in Different Universities.
- Observer of Different Examination in Different Universities
- Member of Panel of Inspections of Study Centres, UPRTOU, Prayagraj.
- Member of Core Committee for Counselling of B.Ed./B.Ed.SE and PGPD Programme, UPRTOU, Prayagraj

(h) Memberships of Academic/Professional Bodies

1. Member of Executive Council of UPRTOU, Prayagraj (July, 2019 to July 2021)
2. Member of Planning Board of UPRTOU, Prayagraj (02 July, 2016 to 01 July, 2018)
3. Member of Academic Council of UPRTOU, Prayagraj (09 July, 2013 to 08 July, 2015)
4. Expert in RDC, Faculty of Education, Veer Bhadur Singh Purvanchal University, Jaunpur (2017)
5. Member of Board of Studies of Faculty of Education, Veer Bhadur Singh Purvanchal University, Jaunpur (18 May, 2015 to 17 May, 2015 and 2019 to 2021)
6. Member of Board of Studies, School of Education, UPRTOU, Prayagraj Several Times (2009 to 2019)
7. Member of School Board of Education, UPRTOU, Prayagraj Several Times (2009 to 2019)
8. Expert in DRC, Faculty of Education, T. D. College, Jaunpur, Veer Bhadur Singh Purvanchal University, Jaunpur (2018 and 2019)
9. Expert in DRC, Faculty of Education, Raja Harpal Singh P G College, Singramau, Jaunpur, Veer Bhadur Singh Purvanchal University, Jaunpur (2018 and 2019)
10. Expert in DRC, Faculty of Education, Saltanat Bahadur P G College, Badlapur, Jaunpur, Veer Bhadur Singh Purvanchal University, Jaunpur (2018 and 2019)
11. Expert in DRC, Faculty of Education, Shri Durga P G College, Chandeshar, Azamgarh, Veer Bhadur Singh Purvanchal University, Jaunpur (2018)
12. Member of School Board of Science, UPRTOU, Prayagraj (2009)
13. Member of School Board of Health Science, UPRTOU, Prayagraj (2009)
14. Member of School Board of Computer and Information Science, UPRTOU, Prayagraj (2009)
15. Member of School Board of Vocational Studies, UPRTOU, Prayagraj (2009)
16. President, K.P. Shiksha avam Samajik Samiti, Prayagraj
17. President, Gyan Singh Shiksha avam Samajik Samiti, Prayagraj
18. General Secretary, Prabhuddha Shikshak Prashikshak Samiti, Prayagraj
19. Life Member of Yatharth Shiksha avam Samajik Samiti, Prayagraj
20. Life Member of Atiksha Shiksha evam Samajik Samiti, Prayagraj
21. Life Member of Indian Association of Teacher Educators (IATE)
22. Life Member of Innovative Research Association (IRA)
23. Life Member of Association for the Promotion of Educational Activities and Research (APEAR)

(i) Articles

(j) Professional Development Programme viz Orientation, Refresher, FDP attended (Title, duration, University/Institute where attended)

Orientation Programme

- Participated in the UGC Sponsored Orientation Programme and Obtained Grade ‘A’, Organized by UGC-

Academic Staff College, University of Prayagraj, Feb. 03 - March 02, 2011.

Refresher Courses

- Participated in the RCI Sponsored Refresher Programme on 'Research Methodology' Organized by TEPSE & HEPSN Centre, Jay Narayan Vayas University, Jodhapur, June 07-11, 2010.
- Participated in the UGC Sponsored Refresher Course in the Subject Education and Obtained Grade 'A', Organized by UGC- Academic Staff College, University of Prayagraj, March 05 - March 25, 2013.
- Participated in the UGC Sponsored Refresher Course in the Subject Education and Obtained Grade 'A', Organized by UGC- Academic Staff College, University of Prayagraj, July 12 - Aug. 01, 2014.

Participated in the Workshops

1. Participated in the 02 Days Workshop on 'Swa-Adhyayan Pathya Samagree Lekhan Vitrana' Organized by U.P. Rajarshi Tandon Open University, Prayagraj, March 12-13, 2010.
2. Participated in the 07 Days Workshop on 'Distance Education and Educational Research', Organized by School of Education, U.P. Rajarshi Tandon Open University, Prayagraj, March 14-20, 2010.
3. Participated in the UGC-SAP Oriented 10 Days Workshop for 'Young Researchers and Supervisors on Research Methodology in Education and Social Sciences', Organized by Department of Education, University of Prayagraj, Dec. 07-16, 2013.
4. Participated in the 02 Days Workshop on 'Development of Self Learning Material', Organized by U.P. Rajarshi Tandon Open University, Prayagraj, Feb. 12-13, 2014.
5. Participated in the 01 Days Workshop on 'Doorasth Shiksha Samudayik College', Organized by School of Management Studies, U.P. Rajarshi Tandon Open University, Prayagraj, Nov. 24, 2014.
6. Participated in the 01 Days Training Workshop on 'Preparation Question Bank', Organized by Staff Selection Commission (Central Region), Government of India at Prayagraj, April 17, 2016.
7. Participated in the 01 Day National Workshop on 'SLM Development and Students Support Services' Organized by School of Education, U.P. Rajarshi Tandon Open University, Prayagraj, Dec. 15, 2016.
8. Participated in the 01 Day National Workshop on 'Revamping ODL Teacher Education Programme' Organized by School of Education, U.P. Rajarshi Tandon Open University, Allahabad, April 15, 2018.
9. Participated in the 02 Days Workshop on 'Swa-Adhyayan Samagree Lekhan' Organized by U.P. Rajarshi Tandon Open University, Prayagraj, Dec. 13-14, 2018.

PROJECTS (With Title, Year, Grants, Funding Agency and Collaborations)

Sr. No.	Name of the Project/ Chairs	Name of the Principal Investigator/ Co-investigator	Name of the funding agency	Type (Government/ Non-Government)	Department/ School of Principal Investigator/ Co-investigator	Year of award	Funds provided (INR in rupees)	Duration of the project
01	An In-Depth Study of Work Satisfaction, Role Ambiguity and Mental Health of Teachers Working in Open Universities and Distance Education Institutions	Principal Investigator- Prof. S.P. Gupta Co-investigator- Dr. Dinesh Singh	DEC (Distance Education Council)		School of Education	2013	3,86000/ Sanctioned	2011 to 2013 (Two Year)

ADMINISTRATIVE POSITIONS/ASSIGNMENTS HELD

1. Assistant Director, School of Education, UPRTOU, Prayagraj (13 August, 2009 to till now)
2. In-charge, University State of UPRTOU, Prayagraj (01 October, 2019)
3. Chief Proctor in the Basant Degree College, Prayagraj (2008)
4. In-charge, B.Ed. Department, Basant Degree College, Prayagraj (July, 2007 to 13 August, 2009)
5. Assistant Centre Superintendent of University Examination in Basant Degree College, Prayagraj (2008)
6. Admission In-charge, B. A. and B. Ed. Admission, Basant Degree College, Prayagraj (2007 to 2009)
7. Centre Superintendent of University Examination in Basant Degree College, Prayagraj (2009)
8. Co-Convener of Centre Evaluation in UPRTOU, Prayagraj (2016)
9. Assistant Centre Superintendent in Ph.D. Entrance Examination of UPRTOU, Prayagraj (2016)
10. Nodal In-charge of Evaluation in Examination June-2019 of UPRTOU, Prayagraj (2019)
11. Associated with In-charge SLM Cell to Provide Required Assistance, UPRTOU, Prayagraj (2018 to till now)

ACADEMIC FOREIGN VISITS

ANY OTHER DETAILS

1. Member of Editorial Board of 02 Books and 03 Souvenirs
2. Member of Editorial Board of 'APEAR' Journal
3. Member of Editorial Board of 'National Journal of Education' in Year 2016
4. Constructed Educational and Psychological Research Tools
5. CBCS Based Programme Structure design for M. A. (Education), B. A. (Education), B. Ed.(ODL), B. Ed. (SE-ODL) Programme as a Member of BoS and School Board
6. Co-convenor of Preparation of Curriculum Broacher of M. A. (Education), B. A. (Education), B. Ed., B. Ed. (SE), PGDDE, PGDEA and PGDVGGC Programme of UPRTOU, Prayagraj
7. Supervised 01 Ph.D. Research Scholar and more than 60 Post Graduation Students for Dissertation/ Project (2009-2019)
8. Member of Curriculum Editorial Committee of M A (Education), B A (Education), B. Ed. and B. Ed. (SE) of UPRTOU, Prayagraj
9. Convener of Annual Function of Basant Degree College, Prayagraj (2008)
10. Convener of Annual Games of Basant Degree College, Prayagraj (2008)
11. In-charge of Time-Table Committee for Several Years in the Basant Degree College, Prayagraj. (2007 to 2009)
12. Member of Management Committee of Basant Degree College, Prayagraj (2008 to 2009)
13. Convener of Academic Procession Committee of Convocation of UPRTOU, Prayagraj (2009 & 2019)
14. Convener of Swachhata avam Parking Vyavastha Committee of Convocation of UPRTOU, Prayagraj (2018 & 2019)
15. Member of Several Convocation Committee in Several Years of UPRTOU, Prayagraj (2009 to 2019)
16. Member of Time Table Preparation Committee of Annual Examination, UPRTOU, Prayagraj in Several Times
17. Acted as Member of Inspection Team of Open New Study Centre in UPRTOU, Prayagraj
18. Acted as Member of Selection Committee of Consultants in UPRTOU, Prayagraj
19. Acted as Expert Universities/Commissions/Institutions in Various Capacities
20. Acted as Member of Inspection Team for Affiliation of Degree Colleges of Various Universities.
21. Examiner of Various Universities in Various Capacities
22. Member of Curriculum Development Committee of M A (Education), B A (Education), B.Ed. and B.Ed. (Special Education) of UPRTOU, Prayagraj
23. Acted as a Member of ICT Infrastructure Development Committee of UPRTOU, Prayagraj
24. Acted as Member of Library Book Purchase Committee of UPRTOU, Prayagraj.
25. Member of B. Ed., B. Ed. (Special Education) and PGPD Admission Committee (2010 to 2019)
26. Member of B. Ed. Admission Counseling in Several Years of UPRTOU, Prayagraj (2009 to 2019)
27. Member of B. Ed. (Special Education) Admission Counseling of UPRTOU, Prayagraj (2009 to 2019)
28. Member of PGPD Admission Counseling in Several Years of UPRTOU, Prayagraj in Several Years.
29. Member of Combined U. P. B. Ed. Admission Counseling (2010)
30. Member of B. Ed. Entrance Test Committee of UPRTOU, Prayagraj (2009 to 2019)
31. Member of B. Ed. (Special Education) Entrance Test Committee of UPRTOU, Prayagraj (2009 to 2019)
32. Member of PGPD Entrance Test Committee of UPRTOU, Prayagraj in Several Years.
33. Member of Advisory Committee of B. Ed. Entrance Test UPRTOU, Prayagraj in Several Years.
34. Member of Advisory Committee B. Ed. (Special Education) Entrance Test UPRTOU, Prayagraj in Several Years.
35. Member of MBA Entrance Test Committee in Several Years.
36. Observers in the B. Ed. Entrance Test Examination of UPRTOU, Prayagraj in Several Years.
37. Observers in the Combined U.P. B. Ed. Entrance Test in Several Years (2010 to 2019)
38. Acted as Observers in the Examination Centre of UPRTOU, Prayagraj in Several Years.
39. Observers in the Combined U.P. CPMT Entrance Test in Several Years.
40. Observers in the AIPMT Entrance Test in Several Years.
41. Observers in the Annual Examination of CSJM University, Kanpur (2016 & 2017)
42. Observers in the CBSC CTET Entrance Test in (2018)
43. Member of Flying Squad Team in the Examination of UPRTOU, Prayagraj in Several Years.
44. Member of Centre Evaluation Committee in UPRTOU, Prayagraj in Several Years.
45. Convener of Flying Squad Team in the Examination-2014 of CSJM University, Kanpur
46. Organization and Conduction of B. Ed. and B. Ed. (Special Education) Practical Examination

(Dr. Dinesh Singh)
Signature of Faculty Member
(in Hard Copy Only)

Note: Please submit this file to E-mail ID: iqacuprtou@gmail.com through your own E-mail ID. Also submit the hard copy of the profile to the Director IQAC/ Director School of Management Studies