

CURRICULUM - VITAE

1. **Name** : ***Yash Pal Singh***
2. **Father's name** : **Sri Ran Bahadur Singh**
3. a. **Present Address** : Associate Professor
Deptt. of B. Ed. / M. Ed. (IASE)
Faculty of Education & Allied Sciences
M.J.P. Rohilkhand University,
Bareilly - 243006
- b. **Permanent Address** : 193, Ashish Royal Park
Near Rohilkhand Medical College,
Pilibhit Bypass, Bareilly (U.P.) - 243 006
- c. Email ID: yashpalsingh23@gmail.com, yashpalsingh23@rediffmail.com
4. **Date of Birth** : 28.07.69 (Twenty Eight July Sixty Nine)
5. **Nationality** : Indian
6. **Caste Category** : General

7. **ACADEMIC QUALIFICATIONS**

S. No.	Passed Exam	Year	Board / Institution	Div.	%	Subject(s)
1	High School	1984	U.P.Board, Allahabad	I	72.66	Hindi, English, Science, Maths, Biology, Soc. Science
2	Intermediate	1986	U.P.Board, Allahabad	I	63.00	Hindi, English, Maths, Physics, Chemistry
3	B.Sc.	1988	Rohilkhand University, Bareilly	II	58.44	Maths, Physics, Chemistry
4	M.Sc.	1990	Rohilkhand University, Bareilly	I	71.75	Maths
5	B.Ed.	1991	Rohilkhand University, Bareilly	Th: I Pr.: I	62.20 72.50	All compulsory, Science Teaching, Maths Teaching
6	M. Ed.	1992	Rohilkhand University, Bareilly	I	65.69	All compulsory, Measurement & Evaluation, Educational Technology
7	U.G.C. (NET-JRF)	1993	UGC			Education

8	Ph. D. (Education)	2005	Rohilkhand University, Bareilly			Topic: The Effects of Cooperative Learning Strategy on Achievement, Cognitive Development, Process-Skills, & Attitude towards Science
9	PGPD-SE- DE (M. R.)	2007	M. P. Bhoj Open University, Bhopal	I	82.06	Mental Retardation
10	M.Ed.SE MR	On- going	IGNOU	-	-	Mental Retardation

8(a). Experience

Post Held	Name of the Institution	From	To	Pay Scale
Maths Teacher	Manas-Sthali Coeducational Residential School, Bareilly	06.07.92	22.09.92	Rs. 2125/- Consolidated
P.G.T. (Maths)	K.V. No. 1 Cantt., Shahjahanpur	24.09.92	21.01.93	Rs. 1640-2900
Programme Asstt. (Voc. Teacher Curriculum Dev. Programme)	Education Department, Rohilkhand University, Bareilly	20.08.93	30.11.93	Rs. 1500/- Consolidated
P.G.T. (Maths)	K.V. Nazira, Assam	03.01.94	10.11.94	Rs.1640-2900
P.G.T. (Maths)	K.V. No. 2 (OCF), Shahjahanpur	11.11.94	23.02.96	Rs.1640-2900
Lecturer in Education	I.A.S.E., M.J.P. Rohilkhand University, Bareilly	24.02.96	23.02.02	Rs. 8000-13500
Senior Lecturer	I.A.S.E., M.J.P. Rohilkhand University, Bareilly	24.02.02	23.02.05	Rs. 10000-15200
Reader	-do-	24.02.05	23.02.08	Rs. 12000-18000
Associate Professor	-do-	24.02.08	Till date	Pay Band IV AGP Rs. 9000

Academic Facilitator	National Open School	06.06.97	01.01.05	Honorary
Academic Counselor	B.Ed. Programme (DE), M.P. Bhoj Open University, Bhopal	01.07.03	30.06.08	Honorary
Academic Counselor	B.Ed. Programme (DE), Jamia Milia Islamia, Delhi	01.07.04	01.07.09	Honorary
Academic Counselor	IGNOU B. Ed.	June, 2013	Till date	Honorary
Academic Counselor	IGNOU Study Center- 27189D for M. Ed. (Spl. Edn.- L. D.)	Sept, 2013	Till date	Honorary

(b) **PRESENT PAY** (As on 25.06.2013)

Basic Salary : Rs. 52250/-
AGP : Rs. 9000/-
Total Emoluments : Rs. 97130/-

9. **TEACHING EXPERIENCE AT** (As on 25.06.2013):

PG Level (M.Ed.): 17 Years 4 months Approx.
UG Level (B.Ed.): 17 Years 4 months Approx.
Secondary Level : 2 Years 7 Months approx.

10. **PUBLICATIONS:**

Papers Published:

1. "Cognition Based Learning of Mathematics", *University News*, New Delhi, April 18, 1996.
2. "Relevance of Gandhian Philosophy in Today's Context", *Employment News*, New Delhi, Jan. 24-30, 1998
3. "Today's Youth & Gandhi", *University News*, New Delhi, Jan. 26, 1998
4. "Environmental Crisis : A Challenge Ahead", *Employment News*, New Delhi, May 30 - June 5, 1998
5. "Siblings of Handicapped Children", *Disabilities and Impairments*, Vol. 12 (2), New Delhi, 1998, pp. 107-116
6. "Financing Secondary Education in U.P. : Problems and Prospects", *Educational Herald*, Jodhpur, Vol.30, No. 1-4, Jan.-Dec., 1999
7. "Research & Gender - based Barriers in Education", *University News*, New Delhi, Jan.24,2000
8. "Self-Financing Teacher Education System: A Study of Achievement of Pupil Teachers", *Teacher Education*, Vol.35, No.1, June, 2001.
9. "Privatisation of Teacher Education: Some Reflections", *Educational Herald*, Jodhpur, Vol.32, No. 3, July-Sept., 2001

10. "Role of Education for Economic Development & Social Transformation", *Employment News*, New Delhi, Jan. 19-25, 2002.
11. "Identifying and Defining Children with Learning Disability" in the book - "*The Child in the New Millennium*" by Veeraraghavan, V.; Singh, S.; & Khandelwal, K.A., (ed.), Mosaic Books, New Delhi, 2002
12. Education for All: Implications for Teacher Education", *International Journal of Rural Studies (IJRS)*, Harrow, Middlesex HA2 OUF, England, Vol. 11, No.1, April 2004.
13. "Online Virtual Teacher Education", *Gyan: The Journal of Education*, Vol. I, No.1, July-Dec., 2004.
14. "ICT-Integration in Teacher Education: Points of Strength & Weakness". *Teacher Education*. 14(182). 2010
15. "Impact of Pre-Service Teacher Education Training on Attitude towards Teaching of Prospective Teachers". *Mangalmay Journal of Education and Pedagogy*. Vol. 3, No. 1. 2012. Pp. 32-41
16. "Impact of Pre-Service Teacher Education Programme on Teaching Aptitude". *NAVA GAVESANA: An International Research Journal*. Vol. 3, No. 2, April-June 2012. Pp. 45-56
17. "Impact of Pre-Service Teacher Education Programme on Teaching Aptitude". *Journal of Teacher Education and Research*. Vol. 7, No. 1, June 2012. Pp. 96-109
18. "Remediating Self-help skill Deficits of Mentally Retarded Children through Computer Aided Instruction". *BRICS JOURNAL OF EDUCATIONAL RESEARCH* (A Peer-Reviewed (Refereed/Juried) International Journal). Vol. 2, Issue 2 & 3, April-September, 2012. pp. 120-127
19. "Effect of Practicing Video-Games on the Attention Deficit Disorder (ADD) of Learning Disabled Children". *International Journal of Social Sciences & Interdisciplinary Research*. Vol. 1, No. 4, Oct.-Dec. 2012. pp. 42-50
20. "Computer Gaming for Children with Mental Retardation". *Spectrum: A Journal of Multidisciplinary Research* (SAJMR). Vol.1, Issue 8, November 2012. pp. 31-36
21. "Teaching Mathematics to Children with Mental Retardation Using Computer Games". *Educationia Confab*. Vol. 2, No. 1, January 2013. pp. 44-58
22. "Role of Open and Distance Learning Systems in Education and Rehabilitation of Children with Special Needs". *Scholarly Research Journal for Interdisciplinary Studies (SRJIS- An International Peer-Reviewed Journal)*. Vol. – I, Issue-IV. Jan-Feb, 2013. pp. 962-970
23. "Early Intervention & Prevention of Mental Retardation: Problems & Prospects with special reference to Uttar Pradesh". *Mangalmay Journal of Education and Pedagogy*. Vol. 4, No. 1. 2013. Pp. 16-25
24. "Effects of Computer-Gaming on Children with Intellectual Development Disorders". *TEACHER EDUCATION*. 47(2). October 2013. Pp. 21-28

Paper(s) Communicated:

1. "Why Re-engineering Education", *University News*, New Delhi.
2. "Computers in Education: Implications for Teacher Education", *Journal of Indian Education*, NCERT, New Delhi.

3. "Perspectives of Open Learning in 21st Century", *Indian Journal of Open Learning*, IGNOU, New Delhi.
4. "Re-engineering Teacher Education: Why and How?", *Teacher Education*, Patna.
5. "Effects of Computer-Gaming on Children with Intellectual Development Disorders". *Teacher Education*

11. **Popular Articles Published:**

1. "Samaj Shikshak", Weekly Pratiyogita Kunj, Shahjahanpur, Sept. 22, 1995
2. "Arakshana Mazak", Weekly Amar Prabhat, Badaun, Sept. 22, 1995.
3. "Dishaheen Shikshak", Weekly Pratiyogita Kunj, Shahjahanpur, Dec. 22, 1995.

12. **Radio - Talks**

1. "Hamare Pradesh : Madhya Pradesh", Bareilly FM, Oct. 15, 1995
2. "Hamare Pradesh : Meghalaya", Bareilly FM, April 6, 1997
3. "Hamare Mahapurush : Pt. Jawahar Lal Nehru", Bareilly FM, May 24, 1998
4. "Vishwa Ke Desh Australlia Ke Bare Mein Jaanein", Bareilly FM, Jan.9, 2000.
5. "Hamare Mahan Deshbhakt Moulana Abul Kalam Azad", Bareilly FM, Feb.23, 2003

13. **Memberships**

1. Life - member of **Indian Association of Educational Planning and Administration**, New Delhi
2. Life - member of **Indian Association of Teacher Educators**
3. Life - fellow of **Indian Academy of Social Sciences**, Allahabad
4. Life - member of **Indian Science Congress Association**, Calcutta
5. Life-member of **Gandhi Information Centre, Berlin, Germany**.
6. Life - member of **All India Association of Teacher Educators**

14. **CONFERENCES/ WORKSHOPS/ SEMINARS:**

A. **Participated in**

1. National Conference on "Reforming School Education: Issues in Policy Planning and Implementation", NIEPA, New Delhi, Feb. 1-2, 1996
2. National Workshop on "Computer Application in Research: Humanities and Social Sciences", I.A.S.E., Rohilkhand University, Bareilly, March 18-28, 1996.
3. The workshop on "Script Writing for Educational T.V./ Video", I.A.S.E., Rohilkhand University, Bareilly, July 18-24, 1996.
4. The workshop on "Development of CAI Packages", I.A.S.E., Rohilkhand University, Bareilly, March 21-28, 1997.
5. The workshop on "Script Writing", IASE, M.J.P. Rohilkhand University, Bareilly, Dec. 1-5, 1997
6. The workshop on "Fundamentals of Human Resource Development and Continuous Quality Improvement", IASE, M.J.P. Rohilkhand University, Bareilly, Feb. 2-6, 1998.
7. The workshop on "Personal Counselling & Case Study", IASE, M.J.P. Rohilkhand University, Bareilly, March 2-7, 1998.

8. The workshop on “Developing Awareness & Motivation for Generating Resources through Research Projects”, IASE, M.J.P. Rohilkhand University, Bareilly, March 20-22, 1998.
9. The workshop on “The Rorschach Test”, IASE, M.J.P. Rohilkhand University, Bareilly, Dec. 6, 1998.
10. The Workshop on "Teaching Strategies and Research in Special Education", IASE, M.J.P. Rohilkhand University, Bareilly, March 26-30, 2000.
11. The 89th Indian Science Congress on "Health Care, Education, and Information Technology", Lucknow Univ., Lucknow, Jan.3-7, 2002.
12. The Regional (Northern Level) Workshop on "Teaching Learning Material (TLM) for Children with Special Needs", Kurukshetra University, Deptt. of Special Education, Kurukshetra (Haryana), March 26-27, 2002
13. "Patent Awareness Workshop", Deptt of Plant Science, MJP Rohilkhand University, Bareilly & Council of Science & Technology, U.P. Lucknow, Nov.27, 2002
14. Conference on "Role of Medical Practitioners in Management of Disabilities", Jeewan Dhara & IMA, Bareilly, Dec. 3, 2002.
15. National Workshop on "Training Teachers on e-Learning", Centre for development of Advanced Computing (C-DAC), Hyderabad (A.P.), Nov. 24-26, 2003.
16. IATE XXXXth International Conference in collaboration with Commonwealth of Learning on “e-Learning in Teacher Education”, CIE, Deptt. Of Education, University of Delhi, New Delhi, Feb. 26-28, 2007.
17. DRS (SAP-III) Workshop on “Advances in Assessment, Training and Evaluation of Students with Special Needs”, Deptt. of Education, MJP Rohilkhand University, Bareilly, March 4-6, 2009.

B. ***PAPERS PRESENTED***

1. “Governmental Efforts for UEE: An Overview” in National Seminar on “Educational Development in India: The Future Perspectives”, HP University, Shimla, Sept. 5-7, 1996.
2. “Research & Gender - based Barriers in Education” in National Seminar on “Women Participation in Science, Technology and Management Education”, I.A.S.E., Rohilkhand University, Bareilly, Feb. 13-15, 1997.
3. “Technology in Reforming Higher Education” in National Conference on “Re-engineering Education”, I.A.S.E., Rohilkhand University, Bareilly, April 18-20, 1997.
4. “Environmental Awareness through Mass-Media” in National Seminar on "Environmental Awareness through Education", I.A.S.E., M.J.P. Rohilkhand University, Bareilly, Dec.27-29, 1997.
5. “Education & Gender Equity" in National Seminar on “Equity & Development", Mahatma Gandhi Vidyapith, Ahmedabad, Gujrat, Feb. 12-17, 1998.
6. “Perspectives of Open Learning in 21st Century” in National Seminar on “Higher Education in 21st Century: Vision & Action”, I.A.S.E., Rohilkhand University, Bareilly, March20-22, 1999.
7. “Education for All: Implications for Teacher Education” in National Seminar on “Management of Qualitative Teacher Education in Global Perspective”, Department of Education, Meerut Univ., Meerut, March 30-31, 1999

8. "Computers in Teacher Education: Future Perspectives" in National Seminar on "Management of Qualitative Teacher Education in Global Perspective", Department of Education, Meerut Univ., Meerut, Mar 30-31, 1999
9. "Why Re-Engineering Education" in National Seminar on "Indian Education: Challenges of 21st Century", Hindu College, Moradabad, April 10-11, 1999
10. "Re-Engineering Teacher Education : Why and How" in National Seminar on "Indian Education : Challenges of 21st Century", Hindu College, Moradabad, April 10-11, 1999
11. "Defining Learning Disability in Indian Perspective", in National Conference on "The Child in the New Millennium: Socio-Psychological Perspective", Delhi University (South Campus), Delhi, Dec. 8-9, 1999.
12. "Identifying Children with Learning Disability ", in National Conference on "The Child in the New Millenium: Socio-Psychological Perspective", Delhi University (South Campus), Delhi, Dec. 8-9, 1999.
13. "Computers in Education: Implications for Teacher-Education", XXXIII National Conference of I.A.T.E., New Delhi, Dec. 28-30, 1999.
14. "Self-Financing Teacher Education: A Study of Achievement of Pupil Teachers", in *International seminar* on "Fifty Years of Teacher Education: Global Challenges of Change", XXXIV Annual Conference of IATE, Moradabad, Dec.21-24, 2000.
15. "Human Rights Education via Teacher Education ", in *International seminar* on "Fifty Years of Teacher Education: Global Challenges of Change", XXXIV Annual Conference of IATE, Moradabad, Dec.21-24, 2000.
16. "*Vikasonmukh Shiksha*", in State-level Conference on "Reforms for a Resurgent Republic", Bareilly College, Bareilly, Jan.27-28, 2001.
17. "Helping Hearing Impaired with Computers: Hype or Reality", in National Seminar on "Information Technology & Education: Vision & Action", I.A.S.E., MJP Rohilkhand University, Bareilly, Feb. 3-5, 2001.
18. "Role of Education for Economic Development & Social Transformation", in National Seminar on "Economic Development in the Era of Uncertainty: Challenges & Strategies", RBMI, Bareilly, Jan.20-21, 2002.
19. "Privatization of Teacher Education: Some Reflections", in National Seminar on "Privatization of Professional Education and Its Implications for Technical and Teacher Education", Hindu College, Moradabad, Feb. 9-10, 2002.
20. "Developing Rights' Consciousness among Women via Education" in the National Seminar on Women Empowerment in Educational-Economic Management and Administration, Hindu College, Moradabad, Jan. 30-31, 2003.
21. "Educational Empowerment of Women and Information Technology" in the National Seminar on Women Empowerment in Educational-Economic Management and Administration, Hindu College, Moradabad, Jan. 30-31, 2003.
22. "Environmental Concerns and Teacher Education" in the XXVIth Annual Conference on "Environmental Education: Perspectives & Prospects" by IATE, Govt. Girls Polytechnic, Dehradun (Uttanchal), March 13-15, 2003.
25. "Emphasising Practice -Part of B.Ed. Courses" in the National Seminar on "Quality Development in Teacher Education with Reference to Its Implementation", IASE, Gandhi Vidya Mandir, Sardar Shahr, Churu (Rajasthan), April 26-28, 2003.
26. "Preparing Teachers for Tertiary Education" in the National Seminar on "Quality Development in Teacher Education with Reference to Its Implementation", IASE, Gandhi Vidya Mandir, Sardar Shahr, Churu (Rajasthan), April 26-28, 2003.

27. "Value -Based Teacher Education: Some Points to Ponder" in the National Seminar on "National Consultation on Value Based Teacher Education", IASE, Gandhi Vidya Mandir, Sardar Shahr, Churu (Rajasthan), Sept.21-23, 2003.
28. Delivered Resource Lecture on "Refurbishing the Curriculum for Pre-Service-Teacher Education" in the National Symposium on "Pre-Service Teacher Education: Emerging Trends", RBMI, Bareilly, Dec. 14, 2003.
29. "Online Virtual Teacher Education" in the Fourth Annual and Second International Conference on "Communication" by AIATE, Kendriya Hindi Sansthan, Agra, Dec. 26-28, 2003.
30. "*Shikshak Shiksha ka Nijikaran athwa Vaishvikaran*" in the third International Conference of AIATE, R.N.Institute of Modern Management Education & Research Centre, Meerut, Oct.3-4, 2004.
31. "Copyright Act and the Internet; Some Points to Ponder" in the National Seminar on "Changing Dimensions of Copyright and other Neighboring Rights". Faculty of Law, MJP Rohilkhand University, Bareilly, Oct.09-10, 2004.
32. "Remediation of Learning Disability through computer games: The gender perspective" in the National Seminar on "Women with Disabilities in India", Jagadguru Rambhadracharya Handicapped University, Chitrakoot (U.P.), Oct. 26-28, 2004.
33. "Empowerment of Disabled Women: An Overview" in the National Seminar on "Women with Disabilities in India", Jagadguru Rambhadracharya Handicapped University, Chitrakoot (U.P.), Oct. 26-28, 2004.
34. "Shifting from Competitive to Cooperative Classrooms" in the National Seminar on "Pre-Service Teacher Education: Academic Challenges", Rakshpal Bahadur Teachers Training Institute, Bareilly. Dec. 23-24, 2004
35. "Technology in Teacher Education: Some Points to Ponder" in 39th National Conference of IATE on "Professionalism in Teacher Education". University of Allahabad, Allahabad. Feb. 10-11, 2006
36. "Teacher Education via Internet" in 39th National Conference of IATE on "Professionalism in Teacher Education". University of Allahabad, Allahabad. Feb. 10-11, 2006
37. "Resource Based Learning at Tertiary Level: Problems and Prospects" in National Seminar on "Developing Quality Culture in Higher Education: Innovations and Initiatives". Jagat Taran Girls' Degree College, Allahabad. Nov. 18-19, 2006
38. "Teacher Education in India: Emerging Challenges & Prospects" in the 7th National Conference of AIATE on "Teacher Education in India Today...In Search of an Identity". Gandhi Peace Foundation, New Delhi. Dec. 26-27, 2006
39. "Strengthening Research in Special Education" in the in the National Seminar on "Research and Development in Education", Deptt. Of Education, University of Allahabad, September 20-21, 2008
40. "Prathmik Shiksha mein Sahkari Adhigam" in the National Seminar on "Prathmik Shiksha mein Gunvatta: Sthiti aur Upaya", DIET, Shahjahanpur in collaboration with and at Department of Education, S. S. College, Shahjahanpur(UP), November 26-27, 2009
41. "Information Technology in Education: Possibilities and Challenges" in the Swami Shukdevanand National Seminar on "Role of Information Technology in Shaping World Economy", Sam Higginbottom Institute of Agriculture, Technology and Sciences, Allahabad & Institute of Applied Manpower Research, Planning commission, New Delhi in collaboration with and at S. S. College, Shahjahanpur(UP), December 20-21, 2009

42. "Implications of Internet-Revolution for Teacher Education" in 43rd International Conference of IATE on "Teacher Education and ICT: Global Context, Policy and Framework", Institute of Distance and Open Learning & Department of Education, University of Mumbai, Mumbai, December 29-31, 2009
43. "Computer Gaming for Children with Mental Retardation" in 43rd International Conference of IATE on "Teacher Education and ICT: Global Context, Policy and Framework", Institute of Distance and Open Learning & Department of Education, University of Mumbai, Mumbai, December 29-31, 2009
44. "Priorities of Research in Quality Assurance and Professional Development of Teachers" in the International Seminar on "Quality Concerns in Education and Professional Ethics of Teachers in Developing Countries", IATE and Department of Education, University of Allahabad, February 6-7, 2010
45. "Right to Education and Children with Special Needs", in the National Seminar on "Right to Education: Prospects and Challenges", Department of Education, MJP Rohilkhand University, Bareilly, March 20-21, 2010.
46. "Future of ICT Integration in Teacher Education ", in the National Seminar on "ICT in Teacher Education", Department of Education, MJP Rohilkhand University, Bareilly, April 8-9, 2010.
47. "Right to Education and Children with Special Needs", in the National Seminar on "Right to Education: Prospects and Challenges", Department of Education, MJP Rohilkhand University, Bareilly, March 20-21, 2010.
48. "Future of ICT Integration in Teacher Education ", in the National Seminar on "ICT in Teacher Education", Department of Education, MJP Rohilkhand University, Bareilly, April 8-9, 2010.
49. "Cooperative Learning for Teaching Science" in 44th IATE National Conference on "Excellence in Teacher Education: Trends, Challenges and Prospects". Deptt of Education, MJP Rohilkhand University, Bareilly, Dec. 22-24, 2010
50. "Need and Importance of Social Values" in National Seminar on "Value Education and the Role of Teachers, Institutions & Society". Jyoti College of Management Science & Technology, Bareilly. Feb. 11-12, 2012
51. "Teaching Maths to Children with Mental Retardation using Computer Games" in 46th Annual Conference of IATE on "Teacher Education and Community Development". Maulana Azad National Urdu University, Hyderabad. Dec. 15-17, 2012
52. "Role of Open and Distance Learning Systems in Education and Rehabilitation of Children with Special Needs" in International Conference on "*Education for All: Role of Open Schooling*". NIOS, New Delhi. March 13-15, 2013
53. Participated as member, organizing committee and resource person in National Seminar on "Promoting E-governance Culture in Institutions of Higher Education". Department of B. Ed. / M. Ed. (IASE), MJP Rohilkhand University, Bareilly, March 20-21, 2013
54. Participated as organizing secretary and resource person in National Seminar on "Education and Rehabilitation of Children with Special Needs". Department of B. Ed. / M. Ed. (IASE), MJP Rohilkhand University, Bareilly, March 22-23, 2013
55. "Early Intervention & Prevention of Mental Retardation: Problems & Prospects with special reference to Uttar Pradesh" in National Seminar on "Education and Rehabilitation of Children with Special Needs". Department of B. Ed. / M. Ed. (IASE), MJP Rohilkhand University, Bareilly, March 22-23, 2013

56. "Computer-Gaming for Education of Children with Intellectual Disabilities" in 21st Conference of the Asian Federation on Intellectual Disabilities (AFID 2013). India Habitat Center, New Delhi. Oct. 7-11, 2013
57. "Challenges of Inclusion in Uttar Pradesh" in 47th Annual International Conference of Indian Association of Teacher Educators (IATE), Khalsa College of Education, Amritsar, Punjab. Nov. 22-24, 2013

C. Organization of Conference/Seminar/Workshop

i. As Member Organizing Committee

1. National Workshop on "Computer Application in Research: Humanities and Social Sciences", I.A.S.E., Rohilkhand University, Bareilly, March 18-28, 1996.
2. The workshop on "Script Writing for Educational T.V./ Video", I.A.S.E., Rohilkhand University, Bareilly, July 18-24, 1996.
3. National Seminar on "Women Participation in Science, Technology and Management Education", I.A.S.E., Rohilkhand University, Bareilly, Feb. 13-15, 1997.
4. The workshop on "Development of CAI Packages", I.A.S.E., Rohilkhand University, Bareilly, March 21-28, 1997.
5. National Conference on "Re-engineering Education", I.A.S.E., Rohilkhand University, Bareilly, April 18-20, 1997.
6. The workshop on "Script Writing", IASE, M.J.P. Rohilkhand University, Bareilly, Dec. 1-5, 1997
7. National Seminar on "Environmental Awareness through Education", I.A.S.E., M.J.P. Rohilkhand University, Bareilly, Dec.27-29, 1997.
8. The workshop on "Fundamentals of Human Resource Development and Continuous Quality Improvement", IASE, M.J.P. Rohilkhand University, Bareilly, Feb. 2-6, 1998.
9. The workshop on "Personal Counselling & Case Study", IASE, M.J.P. Rohilkhand University, Bareilly, March 2-7, 1998.
10. The workshop on "Developing Awareness & Motivation for Generating Resources through Research Projects", IASE, M.J.P. Rohilkhand University, Bareilly, March 20-22, 1998.
11. The workshop on "The Rorschach Test", IASE, M.J.P. Rohilkhand University, Bareilly, Dec. 6, 1998.
12. National Seminar on "Higher Education in 21st Century: Vision & Action", I.A.S.E., Rohilkhand University, Bareilly, March20-22, 1999.
13. The Workshop on "Teaching Strategies and Research in Special Education", IASE, M.J.P. Rohilkhand University, Bareilly, March 26-30, 2000.
14. National Seminar on "Information Technology & Education: Vision & Action", I.A.S.E., MJP Rohilkhand University, Bareilly, Feb. 3-5, 2001.
15. DRS (SAP-III) Workshop on "Advances in Assessment, Training and Evaluation of Students with Special Needs", Deptt. of Education, MJP Rohilkhand University, Bareilly, March 4-6, 2009.
16. National Seminar on "Right to Education: Prospects and Challenges", Department of Education, MJP Rohilkhand University, Bareilly, March 20-21, 2010.
17. National Seminar on "ICT in Teacher Education", Department of Education, MJP Rohilkhand University, Bareilly, April 8-9, 2010.

18. 44th IATE National Conference on “Excellence in Teacher Education: Trends, Challenges and Prospects”. Deptt of Education, MJP Rohilkhand University, Bareilly, Dec. 22-24, 2010
19. National Seminar on “Promoting E-governance Culture in Institutions of Higher Education”. Department of B. Ed. / M. Ed. (IASE), MJP Rohilkhand University, Bareilly, March 20-21, 2013

ii. As Organizing Secretary

1. National Workshop on “Lesson Planning”. Deptt. of Education, MJP Rohilkhand University, Bareilly, Jan. 28-29, 2010
2. National Seminar on “Education and Rehabilitation of Children with Special Needs”. Department of B. Ed. / M. Ed. (IASE), MJP Rohilkhand University, Bareilly, March 22-23, 2013

D. Participation as Resource Person/ Key-Speaker

1. National Seminar on “Quality of Teacher Education: Problems & Prospects”. Dayanand Vedic College, Orai. Nov. 25-26, 2006
2. “Promoting E-governance Culture in Institutions of Higher Education”. Department of B. Ed. / M. Ed. (IASE), MJP Rohilkhand University, Bareilly, March 20-21, 2013
3. National Seminar on “Education and Rehabilitation of Children with Special Needs”. Department of B. Ed. / M. Ed. (IASE), MJP Rohilkhand University, Bareilly, March 22-23, 2013
4. National Seminar on “Self Financed Scheme in Development of Higher Education – Policy, Implementation and Impact”. Deptt. of Teacher Education, Ranvir Rananjay P. G. College, Amethi. March 29-31, 2013
5. Workshop on “e-Commerce & e-Learning”. S. S. College, Shahjahanpur(UP). July 07, 2013
6. Chaired the Technical Session on “Research Issues on Quality Enhancement of Teacher Education” in 47th Annual International Conference of Indian Association of Teacher Educators (IATE), Khalsa College of Education, Amritsar, Punjab. Nov. 22-24, 2013

15.SHORT - TERM /ORIENTATION/REFRESHER COURSES

1. Two months short-term course on “Computer Application in Research & Office Management”, I.A.S.E., M.J.P. Rohilkhand University, Bareilly, Aug. 12- Oct. 11, 1996.
2. UGC Sponsored Orientation Programme, Academic Staff College, H.P. University, Shimla, June 11 to July 07, 2001.
3. UGC Sponsored Refresher Course in Education, I.A.S.E., MJP Rohilkhand University, Bareilly, Dec. 10-30, 2001.
4. UGC Sponsored Refresher Course in Education, Deptt. of Education, C.C.S. Meerut University, Meerut, June 2-23, 2003.
5. UGC Sponsored Refresher Course in Education, UGC Academic Staff College, BHU, Varanasi (UP), March 11-31, 2004.

16. Editor of

1. "Abstracts of Researches in Education", Vol.II Published by I.A.S.E., M.J.P. Rohilkhand University, Bareilly
2. Journal of Education & Allied Sciences, I.A.S.E., M.J.P. Rohilkhand University, Bareilly
3. Mangalmay Journal of Education and Pedagogy, Noida

17. Research Supervision

A. Ph.D.'s awarded:

1. "A Comparative Study of Effectiveness of STAD and TGT Methods of Cooperative Learning on Achievement-Motivation and Achievement in Mathematics". 2009
2. "Evaluating Quality of Educational Information on Internet and Evolving Quality Control Guidelines". 2011
3. "Impact of Pre-Service Teacher Education on Teaching Competence, Teaching Aptitude and Attitude Towards Teaching". 2012
4. "A Study of Effects of Cooperative Learning Methods on Achievement-Motivation and Process-Skills in Science". 2012
5. "A Comparative Study of Effectiveness of STAD and JIGSAW Methods of Cooperative Learning on Achievement-Motivation and Achievement in English Language". 2012

B. Ph.D.'s ongoing:

1. "A Comparative Study of Teaching Competence and Attitude towards Teaching among Teacher Educators working in different types of Teacher Education Institutions"
2. "Effect of Practicing Video Games on the Attention Deficit Hyperactivity Disorder (ADHD) of Children with Cognitive Disabilities"
3. "Impact of Technological Aids in Teaching among B.Ed. Students"
4. "A Status Study of Inclusion with reference to *Sarva Siksha Abhiyan* and Right to Education Act"
5. "Study of Academic Achievement of Learning Disabled Children as a Function of Teacher's Attitude Towards Disabilities and their Job Satisfaction"
6. "A Study of Present Status, Admission Trends and Relevance of Curriculum of Government Industrial Training Institutes of Uttar Pradesh"
7. "A Study of Attitude towards Disability, Inclusion and Problems Encountered During Inclusion among Students (Normal and Disabled), Teachers, and Parents of Disabled Children"
8. "*Prathamik Vidyalayon me karyarat shikshakon ki vyavsayik santushti evam vyavsayik abhivratti ka ek adhdhyayan*"

C. M.Ed. Dissertations: more than 20

1. "*Shravan Vikalang Bachchon Ke Prati Unke Sahodaron Ki Abhivratti Ka Ek Adhyayan*", I.A.S.E., M.J.P. Rohilkhand University, Bareilly, 2000-01
2. "Development of Multimedia Package on the Diversity in Animal Life". M.Ed. Dissertation, Faculty of Education & Allied Sciences, MJP Rohilkhand University, Bareilly, 2001-02.

3. "*Vibhinna Pathyakramon ke Vidarthiyon ke Vigyan Prakriya Kaushalon ka Tulnatmak Adhyayan*" M.Ed. Dissertation, Faculty of Education & Allied Sciences, MJP Rohilkhand University, Bareilly, 2001-02.
4. "A Study of Frustration among University Teachers". M.Ed. Dissertation, Faculty of Education & Allied Sciences, MJP Rohilkhand University, Bareilly, 2002-03.
5. "A Study of Achievement of Prospective Teachers Admitted under Dfferent Fee Categories". M.Ed. Dissertation, Faculty of Education & Allied Sciences, MJP Rohilkhand University, Bareilly, 2002-03.
6. "*Bareilly Shahar mein Prathmik Vidyalayon mein Karyarat Shikshakon ki VyavsayaSantusht va Mansik Swasthya ka ek Adhyayan*", M.Ed. Dissertation, Faculty of Education & Allied Sciences, MJP Rohilkhand University, Bareilly, 2003-04.
7. "*Vishwavidyalaya-Star ke Vidarthiyon mein Nidra-Vikaron ka ek Adhyayan*", M.Ed. Dissertation, Faculty of Education & Allied Sciences, MJP Rohilkhand University, Bareilly, 2003-04.

18. Miscellaneous:

1. Was elected President, Rohilkhand University Campus Teachers' Association (RUCTA) for 3 terms, Vice-President for one term
2. Member of NEED BLOOD- CALL JAYCEE, as volunteer blood donor
3. VT member for NCTE on many occasions
4. Did Evaluation of UG, PG (both theory & practice) and Ph. D. thesis in Education
5. Associated with administrative works of the University in various capacities.
6. Was associated with State-level entrance-exam for B. Ed. in many capacities, with various university level entrance exams as well.
7. Was Zonal Secretary for north zone of IATE during 2005-2007, currently member of its national executive.
8. Keen involvement in sports at University level.
9. Active involvement in youth fests and other co-curricular activities.

19. RCI Registration Number (CRR Number): A17642

Date :

(YASH PAL SINGH)

Place: