

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

8. Academic Qualifications (From Highest Degree to High School):

Examination	Board / University	Year	Division/ Grade	Subjects
Ph.D (Education)	Maharshi Dayanand University, Rohtak(Haryana)	1994		A Comparative Study of Scholastic Performance, Teaching Aptitude, Attitude and Reading Interest of B.Ed. Pupil-teachers Enrolled in the Campus Based and Distance Teaching Modalities
M.Ed.	University of Delhi	1985	I (Passed with Distinction, Awarded University Medal)	All Comp. papers, Edu. Adm. & Sup.
M.Sc. [Bio-Sc.]	Jamia Millia Islamia	1987	I	All Comp. papers, Project on Tissue Culture
B.Ed	Jamia Millia Islamia	1984	I	All Comp. papers, Tg. of Bio. & Chem., School Org, Easy Urdu
B.Sc. (Botany) Hons.	University of Delhi	1983	II	Botany (Main)
Intermediate	CBSE	1980	I	English, Maths, Physics, Chemistry & Biology
High School/Matric	CBSE	1978	I	English, Maths, Sanskrit, Science & Social Science

9. Academic/Administrative Responsibilities within the University

Position	Faculty/Department/Centre/Institution	From	To
Officiating Head	Department of Educational Studies	4 times	
Students' Advisor	Department of Educational Studies	1998	1999
Superintendent(ETE Entrance Exam)	IASE, Jamia Millia Islamia, New Delhi	2000 &2001	

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Asstt. Supdt. (B.Ed.Entrance Exam)	Arjun Singh Centre for Distance and Open Learning	2006	
Asstt. Supdt (Term end Examination)	Faculty of Education,	1999,2000,2003	
Asstt. Admission Incharge	Department of Educational Studies	2000,2001,2002	
Editor	Faculty Magazine	2001	
Member, Board of Studies	Department of Educational Studies	1995	Till date
Member: Faculty Committee,	Faculty of Education	2 terms	
Member: M.Phil. Committee	Department of Educational Studies	1995	Till date
Co-ordinator: M.Ed Elementary Education) Programme	Department of Educational Studies	1997	2006
Co-ordinator: field work , M.Ed Elementary Programme	Department of Educational Studies	1997	2006
Co-ordinator: M.Phil Programme	Department of Educational Studies	2009	Till date
Co-ordinator: Ph.D. Programme	Department of Educational Studies	2010	Till date
Incharge : Staff Meetings	Department of Educational Studies	1995	1999
Incharge: Board of Studies	Department of Educational Studies	1995	1999
Incharge: Ph.D. Colloquium	Department of Educational Studies	2010	Till date
Incharge: M.Phil. Seminars	Department of Educational Studies	2007	Till date
Incharge : Time- Table	Department of Educational Studies	2004	2009
Incharge :Sessional Work	Department of Educational Studies	1995	1999

10. Academic/Administrative Responsibilities outside the University

Position	Institution	From	To
Member: Editorial Board	IATE News	2001	
Joint Secretary	Indian Association of Teacher Educators: A representative body of teacher educators	2000 & 2011	2002 2013
Member: Editorial Board	Teacher Education – A Biannual Journal of the Indian Association of Teacher Educators	2001	
Member Advisory Board	Ideal Institute of Management and Technology (Affiliated to GGSIPU, Delhi)	2002	Till date
Member : National Editorial Advisory	Gyanodaya : The journal of Progressive Education	2008	Till date

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Board			
Member (Subject Expert): Preview Committees	CEC-UGC, New Delhi	2003	Till date
On the panel for Inspection of Teacher Education Institutions	NCTE, New Delhi & NRC, NCTE, Jaipur	2005	Till date
Member: Advisory Board	Education -New Horizons: A Quarterly Journal of Education	2006	2008
Member : Jury for the Category 'Educational Programme for Teachers'	CEC-UGC, New Delhi	2007	
Member: Programme Advisory Committee	DIET, Keshav Purarm, Delhi	2008	2010
Member : Jury for the Category 'Best E-Content of the Year'	CEC-UGC, New Delhi	2009	
Member: Expert Committee for Reformulation of M.Ed/ M.Phil. Programme of RIEs.	NCERT, Delhi	2009	
Expert for affiliation of Educational Institutions	BR Ambedkar University , Agra	2010	
Member: Research Advisory Committee	UEE Mission-SSA, New Delhi	2006	Till date
Member: Research Advisory Committee	DIET, Dilshad Garden	2011	2013
Member: Programme Advisory Committee	DIET, Pitam Pura	2011	2013
On the panel of Subject Experts for Recruitment of Primary Teachers	Kendriya Vidyalaya Sangathan, Delhi	2009	Till date
Member: Committee for the Assessment of Ph.D. Proposals	School of Education, IGNOU, Delhi		
Member: Expert Group on the Development of 'Resource Book on Emerging Perspectives in	Dept. of Teacher Education, NCERT, New Delhi		

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Teacher Education'	
Member: Steering Committee for Four Year Integrated Programme in Teacher Education	IGNOU, New Delhi
Member: Advisory Group provide Academic Support to the study on Implementation of the Right of Children to Free and Compulsory Education Act, 2009	Dept. of Elementary Education , NCERT, New Delhi

11. Awards, Associateships etc.

Year of Award	Name of the Award	Awarding Organization
1985	University Medal	University of Delhi, Delhi

12. Fellowships

Year of Award	Name of the Fellowship	Awarding Organization	From (Month/Year)	To (Month/Year)
1984	Merit Scholarship(B.Ed)	JMI	July 1983- April 1984	April 1984

13. Details of Academic Work

(i) Curriculum Development

Programmes/ Courses Designed

- M.Ed. (Elementary Education) Programme: an Innovative programme in the field of Teacher Education. Developed the course structure and coordinated the entire course Development activities. The course is being run by the Department of Educational Studies, Jamia Millia Islamia, New Delhi through Face to Face Mode

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

- Course Structure of 2 Year (Semester based) M.Phil. Programme and formulated the rules and Regulations for the M.Phil.(Education) & M.Ed. (Elementary Education) Programme.
- Guidelines and the modality for launching the M.Ed. Programme through Distance Mode by Maharshi Dayanand University, Rohtak (1992)
- Courses on ‘Distance Education’, ‘Advance Course in Teacher Education’ and ‘Elementary Education’ Elementary Education and Teacher Education introduced at M.Ed., M.Phil. and at Ph.D. Level by the Department of Educational Studies, JMI as optional papers.
- Curriculum for 21 days’ Orientation Programme of In-service Assistant Teachers of Delhi Schools.

(ii) Courses taught at Postgraduate and Undergraduate levels

Ph.D. (Education); M.Phil. (Education); M.Ed.; M.Ed. (Elementary Education); M.A. (Educational Planning & Administration); Post Graduate Diploma in Educational Management); M.Ed. (Distance Mode); B.Ed. (Distance Mode) and Diploma in Elementary Teacher Education.

(iii) Papers taught at Postgraduate and Undergraduate levels

Teacher Education, Elementary Education and Elementary Teacher Education, Research Methods in Education, Educational Management, Issues and Problems of Educational Administration

(iv) Projects guided at Postgraduate level:

- **M.Phil.** 11(Awarded) 01(ongoing)
- **M.Ed./ M.Ed. (Elementary Education) / M.A. (Educational Planning and Administration)** About 70(Awarded) 06(ongoing)

In the last sixteen years 11 M.Phil. Scholars and more than 70 M.Ed. Students have completed their minor research projects successfully under my supervision. The projects have focused on the problems related to pre-service teacher education, in-service teacher education, distance education, m-learning, elementary education, etc.

14. Details of Major R&D Projects

Title of Project	Funding Agency	Duration		Status
		From	To	Ongoing/ Completed
‘Assessment of Technical and Infrastructural	UNICEF through NUEPA(Erstwhile NIEPA)	1998	2000	Completed

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Capacities of District Institutes of Education and Training in Delhi and Uttar Pradesh' as a part of National Evaluation of DIETs in the capacity of Asstt. Project Director			
--	--	--	--

15. Number of PhDs guided

Name of the PhD Scholar	Title of PhD Thesis	Role(Supervisor/ Co-Supervisor)	Year of Award
Shyni Duggal	An Evaluative Study of In-service Teacher Education Programmes Conducted by DIETs of NCT Delhi	Supervisor	2005
Babita Parashar	Development and Evaluation of Effectiveness of e-Content in Teacher Education	Supervisor	2009
Chanchal Goel	Development of Evaluation Competencies: A Study of the Impact of Pre-Service Elementary Teacher Education	Supervisor	2010
Arti Mathur	A Study of the Impact of Co-operative Learning Strategy-Jigsaw Method on Certain Cognitive and Affective Domain Variables	Supervisor	
Sweta Singh	A Study of the School Experience Programme with Reference to the Development of Teaching Proficiency and Reflective Thinking in Student Teachers	Supervisor	Ongoing
Kriti Talwar	A Study of the Effectiveness of Constructivist Approach to Teaching-learning Economics at Senior Secondary Stage	Supervisor	Ongoing

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Anjali Mittal	A Study of the Implementation of National Curriculum Framework -2005 at Upper Primary Stage with Reference to Science	Supervisor	Ongoing
Vanita Anand	A Study of the Effectiveness of Constructivist Approach to Teaching-learning of History in Pre-service Teacher Education Programme	Supervisor	Ongoing
Smriti Malhotra	A Study of ICT-Pedagogy Integration and Its Determinants (<i>to be modified</i>)	Supervisor	Ongoing
Shabda Birfani Bedi	Development and Validation of An Instructional Module for Primary Teachers in Effective Educational Communication (<i>to be modified</i>)	Supervisor	Ongoing

16. Participation in Workshops/ Symposia/ Conferences/ Colloquia /Seminars/ Schools etc. (mentioning the role)

Date (s)	Title of Activity	Level of Event (International/ National/ Local)	Role (Participant/ Speaker/ Chairperson, Paper presenter, Any other)	Event Organized by	Venue
21-12-2000 to 24-12-2000	Seminar on Fifty Years of Teacher Education: Global Challenges of Change	International	Paper presenter and participant	Hindu College, Moradabad	Hindu College, Moradabad
25-04-2002 to 26-04-2002	Seminar on 'Value Based Education in Society and Holistic Approach in Education	National	Paper presenter and participant	Dev Sanskriti Vishwavidyalaya at Shantikunj, Haridwar	Dev Sanskriti Vishwavidyalaya at Shantikunj, Haridwar
18-10-2003 to	Seminar on Quality in Higher	National	Paper presenter, Chairperson and participant	Dept of Education, Univ. of Rajasthan,	Univ. of Rajasthan, Jaipur

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

19-10-2003	Education & its Implications on Human Resource Development			Jaipur	
10-2-2006 to 11-2-2006	Seminar on Professionalism in Teacher Education	National	Paper presenter and participant	Dept. of Education, Univ. of Allahabad, Allahabad	Univ. of Allahabad, Allahabad
20-03-2006 to 22 -03-2006	Seminar on Pupil Assessment System at Elementary Level	National	Paper presenter and participant	Dept. of Elementary Education, NCERT, Delhi	NCERT, Delhi
1-3-2008 to 3-3-2008	Seminar on Environmental Education	National	Paper presenter, Chairperson and Participant	PG Dept. of Education & Research, Hindu College , Moradabad & Shree Balaji Academy	Hindu College, Moradabad
4-2-2009 to 5-2-2009	Seminar-cum-Workshop on Quality Assurance in Elementary Teacher Education	National	Paper presenter and participant	DRS-SAP, DES, JMI	DES, JMI
23-3-2009 to 25-3-2009	Seminar on Management of Teacher Education	National	Paper presenter and participant	Faculty of Education and Psychology, MSU, Baroda	MSU, Baroda
25-4-2009 to 26-4-2009	Seminar on Teacher Education: Issues and Challenges	National	Paper presenter and participant	Khalsa College of Education, Amritsar in collaboration with AIAER	Khalsa College of Education, Amritsar
6-08-2009 to	Convention on Technology	International	Paper presenter and participant	CEC-UGC in collaboration	DAVV, Indore

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

7-08-2009	Enabled Learning for Tertiary Education in India'			with DAVV at Indore	
13-03-2010 to 14-03-2010	Conference on 'Co-operative Development, Peace and Security: Women Guiding the Destiny of South Asia'	International	Paper presenter and participant	CRRID, Chandigarh	CRRID, Chandigarh
17-03-2010 to 19-03-2010.	Seminar on Quality Elementary Education and Constructivism	National	Paper presenter and participant	RIE, Bhubneshwar	RIE, Bhubneshwar
May 6-7, 2010	Indo-European Conference on Quality Assurance in Higher Education	International	Participant	University of Delhi, Erasmus Mundus External Co-Op Windows and India-European Study Centre funded by European Commission at University of Delhi	University of Delhi, New Delhi
22-12-2010 to 24-12-2010	Conference on Excellence in Teacher Education: Trends , Challenges and Prospects	National	Paper presenter, Chairperson and participant	IATE	Dept. of Education, M.J.P. Rohilkhand University, Bareilly
7-2-2011 to 9-2-2011	Conference on 'Indian Education: The Positive Turmoil'	International	Paper presenter, participant and Rapporteur	ETMA	Indian Habitat Centre, New Delhi
13-03-2011 to 15-03-2011	Conference on 'Environmental Education: Perspectives	National	Paper presenter, Chairperson and Participant		Dehradun (UP)

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

	and Prospects'				
April 27-29, 2011	Conference on Technical Terminology in Indian Languages	National	Participant	Commission for Scientific and Technical Terminology , MHRD (Dept of Higher Education), New Delhi	Vigyan Bhawan, New Delhi

WORKSHOPS

Date (s)	Title of Activity	Level of Event (International/ National/ Local)	Role (Participant/ Speaker/ Chairperson, Paper presenter, Any other)	Event Organized by	Venue
6-03-1999	Finalization of Curriculum of Diploma in Basic Education	National	Resource Person	IASE, JMI	IASE, JMI
7-06-1999 to 8-06-1999	Workshop on 'Development of Format for Data Analysis'	National	Resource Person	NUEPA, New Delhi	NUEPA, New Delhi
14-07-2002 to 15-07-2002	Development of Vocational Courses for Workers of The Brass Industry	National	Resource Person	NIOS, New Delhi	Hindu College , Moradabad
28-3-2005 to 29-03-2005	Review of Self Learning Material of B.Ed. & M.Ed. Programmes	National	Resource Person	Dept. of Correspondence Studies, Punjab University, Chandigarh	Punjab University, Chandigarh

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

March 8-9, 2007	Development of Tools for Studying the Factors Associated With Low Achievement of SC Children at Upper Primary Stage	National	Resource Person	Dept. of Elementary Education, NCERT, New Delhi	NCERT, New Delhi
March 13-14, 2007	Course Development on Growth and Development of Educational Management	National	Resource Person	SOE, IGNOU	IGNOU, New Delhi
March 24-26, 2008	Reformulation of B.A. B.Ed / B.Sc. B.Ed Syllabus	National	Resource Person	Regional Institute of Education (NCERT), Ajmer March 24-26, 2008	Regional Institute of Education (NCERT), Ajmer
May 29-30, 2008	Development of Course Outline for the Two Optional Courses on School Education and Higher Education for the PGDEMA Programme	National	Resource Person	School of Education, IGNOU	School of Education, IGNOU
Aug 21-22, 2008	Low Achievement of SC Children-Teachers' Perception and Strategies	National	Resource Person	Dept. of Elementary Education, NCERT, New Delhi	Dept. of Elementary Education, NCERT, New Delhi
Sept. 20-21, 2008	Trends in Practice Teaching and Research in Education	National	Resource Person	Dept. of Education, Dayalbagh (Deemed University), Agra	Dept. of Education, Dayalbagh (Deemed University), Agra
26-9-2008	Development of Tools for an Evaluative Study on Home-work in MCD Schools of Delhi	National	Resource Person	DIET, Pitam Pura, Delhi	DIET, Pitam Pura, Delhi

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Nov. 14-15, 2008	Development of Tools for Evaluation of B.Ed. Curricula Operative in Different Teacher Education Institutions in India	National	Resource Person	IASE, JMI	IASE, JMI
Nov. 25-28, 2008	Reformulation of M.Ed. Programme of RIEs (NCERT)	National	Resource Person	RIE (NCERT) Ajmer	RIE (NCERT), Ajmer
01-02-2011 to 02-02-2011	Data Analysis and Interpretation for the Study on Evaluation of Home Assignment	National	Resource Person	DIET, Pitam Pura, Delhi	DIET, Pitam Pura, Delhi
28-03-2011 to 30-03-2011	Workshop on Revision of Teacher Education Curriculum	National	Resource Person	Dept. of Education, Shri Lal Bahadur Shastri Sanskrit Vidyapeeth (Deemed University), New Delhi	Shri Lal Bahadur Shastri Sanskrit Vidyapeeth (Deemed University), New Delhi
30-06-2011 to 1-07-2011	Development of Tools for the Research Project on 'Post Primary Education of Scheduled Tribe Girls Under National Programme for Education of Girls at the Elementary Level (NPEGEL): A Case Study of Assam and Arunachal Pradesh'	National	Resource Person	Dept. of Women Education, NCERT, New Delhi	NCERT, New Delhi
18-07-2011 to 19-07-2011	Meeting of the Advisory Group to Consider and Finalize the Design of the Study on 'Implementation of the Right of Children to Free and Compulsory Education Act, 2009 in States and UTs.'	National	Member of Advisory Group	Dept. of Elementary Education, NCERT, Delhi	NCERT, Delhi

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

3-09-2011	Workshop on Curriculum Development of Diploma in Elementary Education (Distance Mode) Programme	National	Resource Person	IGNOU, New Delhi	School of Education, IGNOU, New Delhi
5-09-2011 to 7-09-2011	Development/Finalization of Draft Approach Paper in Expert Working Group Workshop on BSTC Curriculum Revision	National	Member of the Expert Working Group	SIERT, Udaipur	SIERT, Udaipur
14-09-2011 to 16-09-2011	Workshop on Finalization of Quality Monitoring Tools	National	Resource Person	Department of Elementary Education, NCERT	NCERT, New Delhi
21-09-2011-22-09-2011	Workshop on Development of Tools to study the teaching learning processes and building of learning environment in mathematics classroom	State	Expert/Resource Person	DIET, Pitam Pura, Delhi	DIET, Pitam Pura, Delhi

17. Workshops/ Symposia/ Conferences/ Colloquia/Seminars Organized (as Chairman/ **Organizing Secretary**/ Convenor / Co-Convenor)

Title of Activity	Level of Event (International/ National/ Local)	Date (s)	Role	Venue
One Week's Special Orientation Programme (SOPT) for Assistant Teachers	State	Oct, 1993	Organizing Secretary / Programme co-ordinator	DIET, Keshav Puram, Delhi
One Week's In-service Programme for Assistant Teachers on "Integrated Education for Disabled Children" (Dec.1993, DIET, Keshav Puram, Delhi)	State	Dec, 1993	Organizing Secretary / Programme co-ordinator	DIET, Keshav Puram, Delhi
3 Weeks' Orientation Programmes for Assistant Teachers (May,1994)	State	May, 1994	Organizing Secretary / Programme co-ordinator	DIET, Keshav Puram, Delhi

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Consultation Meet on NCERT's National Curriculum Framework for School Education-2005	National	July 16, 2005	Organizing Secretary / Programme co-ordinator	Faculty of Education, JMI
Seminar cum Workshop on 'Research Methodology in Education and Allied Disciplines'	National	Feb 19- Feb 23, 2007	Organizing Secretary / Programme co-ordinator	Dept. of Educational Studies, JMI, New Delhi
Workshop for the Review of UNESCO Document entitled 'Teacher Education In India- Status and Trends' (July, 2007, JMI)	National	July, 2007	Organizing Secretary/Programme co-ordinator	Arjun Singh Centre for Distance and open Learning, JMI, New Delhi
Young Scholars' Seminar on Researches in Education (May 22-23, 2009 & May 25-26, 2010, Department of Educational Studies, JMI, New Delhi)	Departmental	May 22-23, 2009 & May 25-26, 2010.	Organizing Secretary / Programme co-ordinator	Dept. of Educational Studies, Jamia Millia Islamia, New Delhi
18 th Refresher Course in Education under the aegis of Academic Staff College, Jamia Millia Islamia, New Delhi from May,17-June 7, 2010	National	May 17-June 7, 2010	Programme co-ordinator	Academic Staff College, Jamia Millia Islamia, New Delhi

Programmes Organised as Member of Organizing Committee/Sub-committee

Title of Activity	Level of Event (International/ National/ Local)	Date(s)	Role	Venue

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Symposium on 'Elementary Education and the Teacher'	National	7-02-1996	Member, organizing committee	Dept. of Educational Studies, JMI
Workshop-cum – Seminar on Management of University Administration	National	March 26-31, 1996	Member, organizing committee	Dept. of Educational Studies, JMI
People's Science Convention on Education, Development and Globalisation	National	Nov. 3-5, 2000	Member, organizing sub committee	Bhartiyam, Nizamuddin, New Delhi
Convention for Urdu Medium Teachers	National	17-02-2008	Member: Registration committee	JMI, New Delhi
Quality Assurance in Elementary Teacher Education	National	4-2-2009 to 5-2-2009	Member, organizing committee	Dept. of Educational Studies, JMI

18. Invited Talks delivered

Topic	Date	Inviting Organization
National Integration	06-1998	SCERT, New Delhi
Health and Nutrition		IASE, JMI, New Delhi
Food Adulteration	21-09-1998	SCERT, New Delhi
Distance Education	25-05-2001	IASE, JMI
Micro-teaching Skills: Stimulus Variation and Reinforcement	18-10-2002	DIET, Keshav Puram, New Delhi
Cognitive / Non-Cognitive Aspects for Empowering the Individual	4-3-2005	Malwa College of Education, Ludhiana (Punjab University, Chandigarh)
Continuous and Comprehensive Evaluation	22-11-2005	IGNOU
Shiksha Ka Sarvikaran	August, 2006	IGNOU
Facilitating Children's Learning	16-12-2007	IGNOU

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Knowledge Culture- Bridging the Gap Between Philosophy and IT	11-02-2009	Malwa College of Education, Ludhiana (Punjab University, Chandigarh)
School Based Activities	22-06-2009	IGNOU , New Delhi
Professional Development of Teachers	22-06-2010	UGC-CEC, New Delhi
Right to Education and its Implications for Teacher Education	24-06-2010	UGC-CEC, New Delhi
Teaching as a Profession	28-08-2010	M.G.N. College of Education, Jallundhar (Guru Nanak Dev University), Punjab
Preparation of Research Proposals	3-01-2011 & 8-01-2011	IASE, JMI, New Delhi
Issues in Teacher Education	17-01-2011	IGNOU, New Delhi (Teleconference Session)
Why and How to Revive Teachers' Training College Traditions	22-01-2011	IIMT and School of Law, Guru Gobind Singh Indraprastha University, New Delhi
Research Proposals: Preparation and Presentation	4-02-2011	Dept. of Elementary Education, NCERT, New Delhi
Need for ICT in Teaching- learning	18-02-2011	Kasturi College of Higher Education, GGSIPU, Delhi
Learning Communities for Morals and Ethics in Education	8-04- 2011	LINGAYA'S University, Faridabad
Action Research	16-09-2011	Dept. of Teacher Education, NCERT, New Delhi

19. Membership of Learned Societies

Type of Membership (Ordinary Member/ Honorary Member / Life Member)	Organization	Membership No. with date
Life Member, Joint Secretary	Indian Association of Teacher Educators	2001-2003&2011-13(JS)
Life Member	All Indian Association of Educational Research	

21. Publications

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

(A) Refereed Research Journals:

Author(s)	Title of Paper	Journal	Volume (No.)	Page numbers	Year	Impact Factor of the Journal (Optional)
Anita Rastogi	Gramin Ladkiyon Ki Uchh Shiksha Mein Badhak Tatva- Ek Adhyayan	Bhartiya Adhunik Shiksha,	VII(1)	45-48	1989	
Anita Rastogi	Biology Teachers of Public and Government Schools: Comparative Verbal Interaction Analysis	Indian Educational Review	XXIV (4)	120-125	1989	
Anita Rastogi	Distance Education in the Union Territory of Delhi	Journal of Indian Education	XVI(6)	52-61	1991	
Anita Rastogi	Predictors of Scholastic Achievement of Prospective School Teachers	Teacher Education	XXXV(1)	50-56	2001	
Anita Rastogi	Meeting the Challenge of Fulfilling In-service Needs of Primary School Teachers	Teacher Education	XXXVI (1&2)	61-69	2002	
Anita Rastogi	Predictors of Academic Achievement of B.Ed. Distance Learner	Asian Journal of Distance Education	Vol.2 (2)	Online journal	2004	

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Anita Rastogi	Guidelines for Creating Inputs for Development of E-Content	Reading Material on E-Content, CEC-UGC	2004	45-51	2004	
Anita Rastogi	Guidelines for Construction of Multiple-choice Items	Reading Material on E-Content, CEC-UGC	2004	52-55	2004	
Anita Rastogi	Can Use of Open Learning Strategies make Conventional Mode more Effective	New Frontiers in Education-International Journal of Education,	XXXV(1)	40-41	2005	
Anita Rastogi & Monica Verma	How Free is Free Primary Education in Delhi	New Frontiers in Education-International Journal of Education	XXXV(2)	119-125	2005	
Mohd. Miyan & Anita Rastogi	Manpower Planning for Elementary Teacher Education: A Pre-requisite for Quality Elementary Education University	University News-A Weekly Journal of Higher Education	Vol. 43(18)	56-62	2005	
Hemant Lata Sharma, Anita Rastogi & Anuradha Sindhwani	Towards an Empowered Society : Efforts of Maharshi Dayanand University	University News-A Weekly Journal of Higher Education	Vol. 43(47)	95-101	2005	
Anita Rastogi & Arti Ahuja	Redefining Entry Qualification	Anweshika: Indian Journal of Teacher	Vol. 2(2)	15-28	2005	

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

	for Elementary Teachers	Education				
Anita Rastogi & Babita Parashar	Effectiveness of E-Content in Learning Concepts and Teaching Skills	Anweshika: Indian Journal of Teacher Education	Vol. 6(2)	57-74	2009	
Anita Rastogi & Vanita Anand	Assessment in Constructivist Classrooms	Teacher Education	Vol.43(2)	31-38	2009	
Anita Rastogi & Chanchal Goel	Relevance of Pre-Service Elementary Teacher Education Curriculum to Real Classroom Situation	Journal of Indian Education	XXXV(3)	60-71	2009	
Anita Rastogi & Chanchal Goel	Effectiveness of School Experience Programmes in Building Attitude of Prospective Teachers	Indian Educational Review	Vol.46(1)	101-111	2010	
Anita Rastogi & Chanchal Goel	Equalizing Educational Opportunities : Provisions for Gifted Children	Global Education Society and Development : An International Journal of Academicians	Vol. 2 (1)	1-8	2010	

(B) Conferences/Workshops/Symposia [Proceedings](#)

Author(s)	Title of Abstract/ Paper	Title of the Proceedings	Page numbers	Conference Theme	Venue	Year
Jyotsana Saxena, Manoj Kr.	Facilitating Teachers to be Lifelong	ICT in Professional	78-100	Quality of Professional Education in	Dehradun	2009

Jamia Millia Islamia: Performa for CV of Faculty/ Staff Members

Saxena & Sandhya Gihar	Learners through E-Learning	Education ISBN NO 978-81-313-0661-1		the Present Era		
------------------------	-----------------------------	---	--	-----------------	--	--

C) Chapter in the Book

Author(s)	Title of the Chapter	Author of the Book	Title of the Book	Page numbers	ISBN NO.	Publisher	Year
Anita Rastogi	Empowering Teachers for e-Learning	L.C. Singh(Ed)	Educational Technology	145-152	978-81-910498-2-4	Vasunandi Publication, Meerut	2010

D) Other Publications

Self Instructional Material Developed/Revised (Published by IGNOU/ M. D. University, Rohtak) for Dip. in ETE/ B.Ed/M. Ed/ M.A. (Education)/ M.A.(Distance Education) distance learners

- Meaning , Nature of Social Change and Role of School as an Instrument for bringing about Social Change
- Education, Social Stratification and Social mobility in Indian Context
- School as a Social System
- Some Contemporary Trends in Education
- Educational Planning
 - Meaning , Nature and Approaches to Educational Planning
 - Institutional Planning
- Population Education : Need and Importance (In Hindi)
- Basic Understanding of Physiological Systems : Digestive System, Respiratory System and Circulatory System (In Hindi)
- Educational Management: An Overview
- School Administration at National Level
- Facilitating Pupil Participation
- Methods of Sampling