

Self-Appraisal of Prof. G. Viswanathappa

i) General Information

a) Name: **Prof. G. Viswanathappa**

b) Address (Residential):

Quarter No. Type VI/1, Principal's Residence

Regional Institute of Education

Capt. D.P. Choudary Marg

AJMER – 305 004 Rajasthan

Telephone: 07413998885 (Res.) Mobile: 09448239716

E-mail ID: gvriem@gmail.com

c) Designation: **Principal**

d) Department: **Regional Institute of Education**

e) Date of Birth: **1st October 1963**

f) Area of Specialization: Statistics in Educational Research; Teacher Education & ICT in Education

A) Academic Qualifications

Exam Passed	Board/ University	Subjects	Year	Division/Grade Merit etc.
Secondary School Certificate (SSC) Government of AP	Board of Secondary Education, AP	English; Telugu; Hindi; Science; Maths & Social	1979	Third
Intermediate Education	Board of Intermediate Education, AP	Maths; Economics & Commerce	1981	Second
B.A.	Sri Venkateswara University, Tirupathi AP	Maths; Economics & Statistics	1984	First
M.Sc.	Sri Venkateswara University, Tirupathi AP	Statistics	1986	First
B.Ed.	University of Mysore	Elementary Education	1987	First
M.Ed.	University of Mysore	Education	1988	First
Research Degree Ph.D. in Education	University of Mysore	Teacher Education	1993	--
Diploma in Kannada	Central Institute of Indian Languages	Kannada Language & Literature	1992	Distinction

* Teachers already in employment at the time of introduction of the scheme and for new entrants at the time of joining of the institution.

ii) **Research Experience & Training**

Research Stage	Title of work/Theses	University where the work was carried out
Ph.D.	Evaluation of Pre-Service Teacher Education Programme of District Institutes of Education and Training in Andhra Pradesh	University of Mysore, Mysore
Publications (give a list separately): 1. Books <u>As a sole author</u> <ol style="list-style-type: none"> i. Techniques and Strategies of Teaching at Secondary Level. Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 81-8316-076-X. 2002 ii. Assessment of Learning. Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 978-81-8316-601-0. 2014 <u>As co-author</u> <ol style="list-style-type: none"> iii. Methods of Teaching Mathematics (English Version). Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 978-81-8316-520-4. 2013 iv. Methods of Teaching Mathematics (Telugu Version). Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 978-81-8316-524-2. 2014 v. Foundations of Education (English Version). Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 978-81-8316-511-2. 2015 vi. Foundations of Education (Telugu Version). Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 978-81-8316-514-3. 2015 vii. Sociological Perspectives of Education. Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 978-93-85877-05-6. 2016 viii. Information and Communication Technology (ICT) in Education (Telugu Version). Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 978-81-8316-514-3. 2014 ix. Classroom Teaching. New Delhi: APH Publishing House ISBN 978-9331319272. 2012 x. Health Education. Delhi: APH Publishing House ISBN 978-93-313-1929-6. 2014 		

2. Articles in Edited Books

- i. Viswanathappa et.al (2009) Integration of ICT with Pedagogy for Quality Improvement of School Education **Quality School Education for All** edited by Prof. Marmar Mukhopadhyay. New Delhi: Educational Technology Management Academy (ETMA).
- ii. Viswanathappa G (2009) Models of Teaching **Teacher Education** edited by Prof. N. Venkataiah. New Delhi: APH Publishing Corporation. ISBN 978-81-313-0608-6
- iii. Viswanathappa G and Angel Ratnabai (2013) ICT Mediated Constructivist Approach in Learning Mathematics by Using Geometer's Sketch Pad (GSP) software **Teacher Education in the New Millennium** edited by Dr. S. Sabu. New Delhi: APH Publishing Corporation. ISBN 978-93-313-1858-9
- iv. Viswanathappa et.al (2011) Preparation of Teacher Educators through Outreach Programmes: An Examiner's Perspective **Readings in Teacher Education** edited by Prof. Premalata Sharma and Prof. C.G. Venkatesha Murthy. Mysore: Regional Institute of Education-NCERT.
- v. Viswanathappa et.al (2009) Professional Development of Teachers **Professional Development of Teachers** Edited by Prof. N. Venkataiah. Hyderabad: Neelkamal Publications Pvt. Ltd. ISBN 978-818316-2432

3. Articles in Journals

- i. Viswanathappa G et.al (2009) Development of Instructional Modules for ICT enabled Curriculum Transaction for various subjects at Secondary level for Teacher Empowerment and Quality Assessment. **i-Managers' Journal on School Educational Technology** Vol.5 No.3 December 2009 to February 2010 ISSN Online: 2230-7133
- ii. Viswanathappa G (2009) Criterion Referenced and Norm Referenced Evaluation M.G. University's **Journal of Pedagogics** Vo. VII No.1 December 2008
- iii. Viswanathappa G et.al (2010) Continuing Medical Education and New Patterns of Medical Information-Seeking Behaviours of Physicians in Iran **Journal of Community Guidance and Research** Vol. 27 No. 3 pp 367-381 November 2010 ISSN-0970-1346.
- iv. Viswanathappa G et.al (2010) Social Skills and Home Environment of Secondary Level Tribal Students of Khammam District of Andhra Pradesh **Journal of Community Guidance and Research** Vol. 27 No. 3 pp 367-381 November 2010 ISSN-0970-1346.
- v. Viswanathappa G et.al (2012) Value Education of D.Ed. and B.Ed. Students **Journal of Education Times** Vol. 1 No. 1 pp 265-272, January 2012, ISSN-2319-8265.

- vi. Viswanathappa G and Manjula P. Rao (1999) *Impact of SOPT Programme on Classroom Practices in Karnataka* **NCERT's Primary Teacher** May 1999 Published by NCERT

Research Guidance (give names of students guided successfully):

1. English Language Competence of Teachers'and Students Achievement in English Medium Primary Schools of Kannur District (Mr. Umer Farooque, SLP) 2004
2. Evaluation of Dharma Division Curriculum Offered by Prapariyattitham Institutions in Thailand (Mr.Phrakruvisistasanatorn Jumba) 2007
3. An Evaluation of the Basically Collective Non-formal Education Programme in Thailand (Mr. Phramaha Worawath Kewphong) 2008
4. Effect of Synectics Model of Teaching on Creativity, Problem Solving Ability and Attitude Towards Science at Secondary Level (Mr. M.S. Prashanth) 2009
5. Influence of Knowledge in Content and Pedagogy over Teaching Competence in Mathematics among Primary School Teachers of Anantapur District of Andhra Pradesh (Mr. P. Lakshmi Narayana) 2008
6. Effectiveness of School AIDS Education Programme (SAEP) on Promoting Health Behaviour among Secondary School Students of Calicut district in Kerala (Mr. Rages John) 2010
7. Social skills, Achievement Motivation and Self-concept as the Predictors of Academic Achievement among Secondary School Tribal Students of Low Literate Tribal district (Mrs. Indira Ramani Janapati) 2014
8. Effectiveness of ICT Infused Instructional Design (IIID) in methodology of teaching mathematics at secondary level (Ms. Angel Rathnabai) 2014

Thesis submitted to Award the degree

9. Effectiveness of Blended learning approach using e-course on development of educational technology competencies among teachers of Yemen (Ms. Arwa Ahmed Abdo Qasem) 2017
10. A Study of Academic Achievement of Secondary School Students in Relation to their Achievement Motivation, Study habits and Learning Styles in Kigali City of Rwanda (Mr. Joseph Rwandemia) 2017

Trainings Attended:			
Name of the Course/Summer School	Place	Duration	Sponsoring Agency
Training cum workshop on the HLM-analysis	NCERT, New Delhi	2 Weeks 25 th February to 10 th March 1997	NCERT
Training programme on utilization of SPSS Software package for quantitative research	NCERT, New Delhi	3 Weeks 12 th November to 3 rd December 1997	NCERT
Training on e-Learning	DOEACC Centre, Aurangabad	4 Weeks 21 st September to 19 th October 2005	Department of Information Technology, Ministry of Information Technology, Government of India
Orientation Programme	National Institute of Advanced Study, Bangalore	4 Weeks (28.2.90 to 26.3.90)	UGC
Orientation Programme	NCERT, New Delhi	4 Weeks (26.6.2000 to 21.7.2000)	NCERT
Refresher Course in Education	Academic Staff College, Kerala University, Trivendram, Kerala	3 Weeks (11.12.2004 to 01.01.2005)	UGC
Refresher Course in Computer Applications (Inter Disciplinary)	Academic Staff College, University of Mysore, Mysore, Karnataka	3 Weeks (8.3.2006 to 28.3.2006)	UGC
IT Essentials: PC Hardware and Software ¹	Amrutha Viswa Vidyapeetham, Coimbatore	One Week (10-9-2007 to 15-9-2007)	CISCO Networking Academy
IT Essentials-II: Network Operating System	Amrutha Viswa Vidyapeetham, Coimbatore	One Week (17-9-2007 to 21-9-2007)	CISCO Networking Academy

¹ IT Essentials: PC Hardware and Software and IT Essentials-II: Network Operating System is a course as a part of **UNESCO sponsored Next Generation Teachers' Programme**

INVITED TALKS AND LECTURES:

SI No.	Description
1	Special Lecture on Trends in Educational Research in <i>Dr. Zakir Husain Study Centre established centre under XI five year Plan) under the Post Graduate Department of Studies in Education, Karnataka University, Dharwad</i> on 12th July 2007 .
2	Invited lectures for UGC NET Examination coaching classes of School of Education, Pondicherry University , Puducherry from 3 rd to 5 th December 2011 & 21 st and 22 nd December 2012.
3	Delivered Lectures on different themes on Educational Technology in Orientation Course and Refresher Courses at UGC-Academic Staff Colleges of Bhatahar University, Coimbatore; Bharathidasan University, Thiruchirapalli; Karnataka University, Dharwad; Bangalore University, Bangalore, and University of Mysore, Mysore.
4	Orientation Programme for Newly Recruited Junior Lecturers working in PU Colleges of Karnataka at JSS Public School, Suttur, Mysore District (2012).
5	Orientation Programme for Newly Recruited Junior Lecturers working in PU Colleges of Karnataka at Government First Grade College, Mandya (2012).
6	Orientation Programme for Newly Recruited Junior Lecturers working in PU Colleges of Karnataka at UGC Academic Staff College, University of Mysore, Mysore (2012).
7	Keynote Address in a National Level Seminar entitled Indigenous Approaches to Educational thought and Practice In Teacher Education organised by <i>St. Joseph's College of Education, St. Mary's Hill, Udahagamandalam (Ooty)</i> on 28 & 29 April 2013 .
8	Keynote Address in a National Conference on Technology Enabled Teaching, Learning and Evaluation organized by <i>Chellammal College of Education, Andipatti, Theni District TN</i> on 21st and 22nd November 2013 .
9	Resource Person in a Orientation programme organised by UGC-HRC, Bharathidasan University, Tiruchirapalli on 17th July 2014 .

B) Research Projects carried out

RESEARCH PROJECTS UNDERTAKEN (OTHER THAN Ph.D. Degree)				
Title of Project	Date of Commencement	Date of completion	Emoluments Drawn	Under whose Auspices
Impact of SRG training Programmes on classroom practices in DPEP districts of Andhra Pradesh	1 st April 2000	31 st March 2001	Rs. 3,45,000	Funded by NCERT
Effectiveness of School Education Committees on Enrolment, Retention and Achievement in DPEP districts of Andhra Pradesh	1 st April 2001	31 st March 2002	Rs. 2,51,000	Funded by NCERT
Field Tryout of Source Book on Assessment at Primary Level in Tamilnadu and Kerala in collaboration with DEE, NCERT	1 st April 2008	31 st March 2009	Rs. 6,56,000	Funded by NCERT

National Level Research Study entitled, "Study of Impact of In-service Teachers' Training under SSA on classroom Practices in Andhra Pradesh" (Andhra Pradesh is one among 15 states)	1 st April 2010	31 st March 2012	Rs. 9,68,000 for AP state (The total amount of Rs. 2,00,00,000 allocated for 8 states)	Funded by MHRD, Government of India
A Study of Curriculum Implemented at Secondary and Higher Secondary School Education Stages in Andhra Pradesh & Telangana States	1 st April 2014	31 st March 2015	Rs. 5,66,040	Funded by NCERT

C) Seminars, Conferences, Symposia Workshops etc. attended

SI No.	Description
1	Paper entitled " Project Based Learning in ICT Transaction and Teachers' Preparation " presented in an <i>International Symposium on Post – War Economic Development Through Science, Technology and Management - 2011</i> organised by South Eastern University of Sri Lanka , during 16 to 21 st April, 2011 at South Eastern University of Sri Lanka, Oluvil
2	Invited speaker on the topic New Education Policy Consultations on School Education: Issues related to Quality School , at a <i>National Conference on New Policy Perspectives on Education</i> held on 21 st and 22 nd March 2016 at Hyderabad organized by the Department of Political Science, University of Hyderabad .
3	Participated in a Seminar on Digital Qualitative Research organized by the Vidya Vikas Institute of Engineering and Technology, Mysore on 11 th December 2015.
4	Acted as a Resource Person in an International Conference on Knowledge Exchange Path Collaboration among Universities, Educational Institutions and Society: Bridging the Outcome – Impact gap organized by <i>Tamil Nadu Teachers Education University (TNTEU), Chennai from 20th to 22nd April 2015</i> .
5	Paper entitled " ICT infused Instructional Design for Teacher Education " presented in an <i>International Conference on Recent Trends in Educational Technology: Implications for Future</i> organised by Department of Educational Technology, Bharathidasan University, Thiruchirapalli sponsored by UGC on 23 rd and 24 th August 2014.
6	Paper entitled, Right to Education Act 2009: Implementation and Implications in a National Seminar on Right to Education Act: issues in Implementation organized by <i>State Institute of Educational Management and Training (SIEMAT), Sarva Siksha Abhiyan (SSA), Andhra Pradesh in collaboration with UNICEF, Save the Child and Department of Anthropology, University of Hyderabad</i> , Hyderabad on 25 th and 26 th February 2014.
7	Lead Paper entitled ' Information and Communication Technology (ICT) Mediated Constructivist Learning ' is presented in the National Seminar on 'Disseminating Diversity and Transformative Innovations in Teacher Education' held at Cholan College of Education, Kanchipuram, Tamil Nadu on 3 rd March 2012

8	Keynote address in a National Conference on Recent Trends in Teaching, Evaluation and Research in Higher Education organised by Mother Teresa Women University at Vysya College, Salem, TN on 21-12-2013.
9	Keynote address in an International Seminar on Blended Learning: Opportunities and Challenges in Higher Education organised by Madurai Kamaraj University at Vysya College, Salem, TN on 13 th and 14 th December 2015
10	Participated in the International Conference on Approaches and Strategies for Generation Y Learners from 21st to 23rd June 2013 organised by <u>Tamil Nadu Teachers Education University (TNTEU), Chennai</u> .
11	Paper entitled “ PEG Board in the Teaching of Primary Mathematics ” presented in an <u>International Conference on Beyond Chalk and Talk: Opportunities and for Teaching in the Digital Age</u> organised by Department of Educational Technology, Bharathidasan University, Thiruchirapalli sponsored by UGC on 5 th and 6 th March 2005.
12	Paper entitled “ Integration of ICT with Pedagogy for Quality Improvement of School Education ” presented in an <u>International Conference on Universal Quality School Education challenge of 21st Century</u> organised by <u>Educational Technology and Management Academy (ETMA), New Delhi</u> during <u>21-23 November, 2007 at Hotel Ashok, New Delhi</u> .
13	Paper entitled, “ Effect of an Instructional Design on Creativity and Problem Solving Ability for Rural School Children ” presented in an <u>International Symposium on Instructional Design for the Life Long Learning of the Disabled</u> organised by <u>Centre for Educational Research and Directorate of Distance Education of Madurai Kamaraj University</u> held at Madurai Kamaraj University, Madurai on 25th and 26th March 2009 .
14	Paper entitled, “ Inclusive Education and e-Learning ” presented in an National Seminar on Inclusive Education – Strategies and Challenges organised by Department of Education, Dr. B.R. ambedkar Open University, Hyderabad on 7 th and 8 th March 2013.
15	Acted as a Resource Person in a State Level Workshop on Developing Skill of Writing Research Proposals sponsored by <u>Tamil Nadu State Council for Higher Education (TANSCHÉ)</u> organized by <u>Institute of Advanced Study in Education (IASÉ), Saidapet, Chennai</u> on 17th October 2012 .
16	Participated in an International Seminar on Constructivist Pedagogy in Teacher Education organised by <u>Regional Institute of Education-NCERT, Mysore and COL, Vancouver, Canada</u> held at <u>Regional Institute of Education-NCERT, Mysore</u> from 24th to 26th October 2008 .
17	Paper entitled, “ Effectiveness of e-Content on Concept Attainment Model on Learning Mathematics at Upper Primary Level ” presented in a <u>National Seminar on Teaching of Mathematics at Upper Primary Level</u> organised by <u>DEP-SSA of IGNOU</u> held at <u>Chennai</u> on 27th and 28th November 2008 .
18	Paper entitled Implications of NCF2005 on ICT in Teacher Education Presented in a <u>National Seminar on Implications of National Curriculum Framework 2005 (NCF2005) on Teacher Education</u> organised by <u>St. Gregorious Teacher Training college, Waynad, Kerala</u> on 23rd April 2008 .

19	Paper entitled “ Pedagogical Usability of ICT for Teaching of Mathematics ” presented in an <u>International Conference on Recent Advances in Educational Technology: Implications and Future Directions</u> organised by Department of Educational Technology, Bharathidasan University, Thiruchirapalli sponsored by UGC-SAP on 23 rd and 24 th August 2014.
20	Paper entitled “ ICT Mediation in Learning Mathematics ” presented in an <u>International Conference on Recent Advances in Educational Technology: Implications and Future Directions</u> organised by Department of Educational Technology, Bharathidasan University, Thiruchirapalli sponsored by UGC-SAP on 23 rd and 24 th August 2014.
21	Paper entitled ‘ Preparation of Teacher Educators through Outreach Programmes: An Examiners’ Perspective ’ in the <u>National Seminar on Preparation and Professional Development of Teacher Educators</u> held at <u>Regional Institute of Education, Mysore</u> from 23 rd to 25 th August 2011.
22	Acted as a Resource Person in the Awareness Programme for Key Functionaries of Southern and Western Region States/UTs on Guidelines for Special Training of Out of School Children Admitted in Age Appropriate Classes under RTE Act organized by the <u>Department of Elementary Education (DEE), NCERT, New Delhi</u> at <u>Osmania University, Hyderabad</u> from 26 th to 28 th February 2013.
23	Paper entitled “ Curriculum for Preparation and Professional Development of Teachers ” presented in an <u>UGC sponsored National Seminar on Trends in Teacher Education</u> organised by the School of Education and HRD, Dravidian University, Kuppam, Chittoor district of Andhra Pradesh on 25 th and 26 th September 2012.
24	Paper entitled “ Relationship of Social Skills with Home Environment, Self concept and Achievement Motivation of Secondary Level Tribal Students ” presented in an <u>ICSSR sponsored National Conference on Universalisation of Secondary Education: Prospectus and Challenges</u> organised by the Amritha School of Education, Amrutha Viswavidyapeetham Mysore Campus, Mysore on 11 th and 12 th December 2012

iii) Teaching Experience

Courses Taught	Name of the University/ College / Institution	Duration
i) U.G. B.A.Ed./B.A.B.Ed./B.Sc.Ed./B.Sc.B.Ed./B.Ed	Regional Institute of Education, Mysore	October 1996 to June 2017
ii) P.G. (M.Sc.Ed.-Mathematics & M.Ed.)	Regional Institute of Education, Mysore	M.Ed.- October 1996 to June 2017 M.Sc.Ed.-July 2007 to June 2017
iii) Ph.D. Course Work	Regional Institute of Education, Mysore	August 2009 to June 2016

viii) Innovations/Contributions in Teaching

Innovations/Design of new Courses curricula:

- 1) Associated with the development of B.Ed (Vocational) course prepared by PSSCIVE, Bhopal
- 2) Associated with the Development of e-content for Action Research at GVM's College of Education, Ponda, Goa
- 3) Associated with the Development of course material for PG Diploma in Video Production of Bharatidasan University, Tiruchirapalli
- 4) Associated with the design of a course in M.Sc in Educational Media of Bharattiar University, Coimbatore
- 5) Associated with the design of M.A. (Education) course of Sri Krishnadevaraya University, Anantapur.
- 6) Prepared Innovative lesson plans along with observation schedule for various skills of teaching at secondary level
- 7) Prepared innovative lesson plans along with the teaching analysis guides for various models of teaching at secondary level.
- 8) Prepared ICT in Education course of Three Semester M.Ed. (School Management) Programme for Head Teachers from Republic of Maldives
- 9) Designed Certificate Programme in Educational Data Processing (CEDP)
- 10) Submitted a proposal for developing MOOCs in Educational Data Processing

ix) Extension Work/Community Service

Extension work of the Institute:

Sl No.	Description
1	NSS coordinator during the year 1999-2000
2	Liaison with south Indian states: Worked as a state coordinator of Andhra Pradesh from 2007 to 2017 for identification of state needs related to school education and teacher education. Liaison officer between NCERT and State of Andhra Pradesh.
3	Administrative responsibilities: Working as the Principal, Regional Institute of Education, Ajmer from 28 th June 2017 Worked as an Head, DEE from 31 st January 2015 to 26 th June 2017 with a responsibility to coordinate with all the departments of RIEM and states for planning and implementation of various in-service programmes in the southern region.
4	Administrative responsibilities: Worked as In-charge of Educational Technology Cell of RIEM from 1999 to 2004. Coordinated for the development and validation of Audio Programmes in Telugu and Malayalam. Coordinated with Gyan Vani FM Radio channel, Bangalore for providing programmes for RIE, Mysore slot in the transmission.
5	Worked as member in the Placement Cell of the Institute
6	The Regional Institute of Education-NCERT, Mysore is residential institute and participation in all the residential activities of the students viz., monitoring

	study hours; organization of residential activities like in-house competitions, intramurals etc.
7	Coordinated Internship in Teaching for VII semester Student Teachers of B.A.Ed.; B.Sc.Ed.; and M.Sc.Ed. and XI semester M.Sc.Ed. Student Teachers for two academic years i.e 2013-14 and 2014-15.
8	Acted as Deputy Chief Superintendent of B.A.Ed.; B.Sc.Ed.; and M.Sc.Ed. Examinations of University of Mysore, Mysore in 2004-05 and 2013-14.
9	SSA Monitoring Team Member and Coordinator for SSA Monitoring in Chamarajanagar district, Karnataka { <i>monitoring responsibility assigned by MHRD to the institute</i> } during 2013-14.
10	Governing council member/ Member: 1. Institute Advisory Board of Regional Institute of Education Mysore 2. Institute Management Committee of Regional Institute of Education Mysore 3. State coordination Committees for Andhra Pradesh, Karnataka, Kerala, Tamil Nadu and Telangana states 4. Karnataka School Quality Assessment and Accreditation Council (KSQAAC), Bangalore 5. Gurukulam (Executive body for Andhra Pradesh Tribal Welfare Residential Educational Institutions Society), Hyderabad 6. Research Forum, Tamil Nadu Teachers Education University (TNTEU), Chennai 7. Research Advisory Committee, SSA-Kerala, Thiruvananthapuram 8. Local Board of Authority (LBA), Sainik School, Kodagu, Karnataka 9. Executive Committee Member, Telugu Samskruthika Samithi, Mysore 10. Treasurer, Regional Institute of Education Mysore Alumni Association (RIEMAA)

(a) Membership of Professional Bodies, Societies etc.

MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS

1. Member, Indian Association of Teacher Educators
2. Life Member, Society for Educational Technology Research and Development (SETRAD)
3. Member, All India Association for Educational Research
4. Member, Indian Society for Faculty of Educational Sciences
5. Life Member, Andhra Pradesh Mathematics Teachers Association
6. Treasurer, Regional Institute of Education Mysore Alumni Association (RIEMAA)
7. Member, Telugu Samskruthika Samithi {Cultural Association of Telugu Speaking People}, Mysore City

(b)Editorship of Journals

Editorial Member of the following Journals:

1. Journal of Educational Explore published from New Delhi
2. Journal of Education published by SV University, Tirupathi

F. Any other information

ICT SKILLS:

1. Use of SPSS for Data Analysis and Conducted number of training programmes on the use of SPSS for NCERT staff; State functionaries and Research students
2. MS office and Open Office Applications
3. Little familiarity in the use of LMS software & Pedagogy tools like Geogebra and GSP.

(Signature of the Teacher)