

Curriculum Vitae


Name : Prof. (Dr.) G. M. Malik

Present Position : Head, Department of Education, BGSB, University,
Dean, School of Education, Islamic studies and languages
BGSB University Rajouri

Address : Doctors Lane, Iqbal Colony, HMT Crossing, Zainkote
Srinagar (J&K) India-I90012

Contact : (0091)-9419005409

Email : malikgm@yahoo.co.in, gmmalik54@yahoo.com

Educational Qualification:

a) Academic:

- M.A English (AMU Aligarh)
- M. Phil Education (University of Kashmir)
- Ph. D Education (JMI Delhi)

b) Professional:

- B. Ed (University of Kashmir)
- M. Ed (University of Kashmir)
- Certificate course in Management & Planning of Adult Education (NIEPA, Delhi)

Awards, Certificates and Medals:

- Gold Medal for securing first class first position in the Master of Education Examination.
- Certificate of Distinction in M. Ed
- Certificate of Merit in M. Ed

Field of Specialization:

- Research Methodology. Philosophy and Sociology of Education, Educational Administration, Education of the Disadvantaged, Adult/Non formal Education.

Comparative Education.

Research Supervision:

- Supervisor/Guide Scholars for M. Phil. /Ph. D Degrees
- Nearly 40 Scholars awarded M. Phil. /Ph. D Degrees.

Employment Record:

- Programme Co-ordinator, J & K State Resource Centre, University of Kashmir (1980-1985)
- Director, J & K State Resource Centre (1985-1991) (2008-2010)
- Associate Professor, School of Education, University of Kashmir (1991-1999)
- Professor, School of Education, University of Kashmir since May, 1999.
- Head Department of Psychology, University of Kashmir (2002-2004)
- Head Department of Education, University of Kashmir (2004-2007)
- Dean School of Education, and Behavioural sciences University of Kashmir (2004-2007)
- Director, Department of life-long Learning and Extension, University of Kashmir(2007-2009)
- Director, satellite Campus, Kupwara, University of Kashmir Feb. 2009-Dec. 2011.
- Professor, School of Education, Maulana Azad National University, Hyderabad. (jan.2012-April2017)
- Head, Department of Education, BGSB, University Since May 2017
- Dean, School of Education, Islamic studies and Languages, BGSB University, Rajouri since May 2017

Concurrently:

- Warden, Research Scholars Hostel, University of Kashmir (1992-1995)
- Dy. Chief Proctor, University of Kashmir (1995-1996)
- Chief Proctor, University of Kashmir (1996-1999)
- Programme I/C IGNOU: B.Ed., M.A. Edu., M. Ed (1999-2011)
- Nodal Officer for Monitoring SSA in Kashmir, MHRD, Deptt. of Education & Literacy, Govt. of India (2008-2010)
- Co-ordinator ASEAR-PRATHM for Kashmir Valley (2006-2011)

Member of Academic/Professional Societies:

- Recipient of UGC Fellowship
- Secretary of "Society for Age Concerned"
- Secretary of "National Forum for State Resource Centres"
- Executive Member of "IAEA"
- Life member of "Indian Institute of Public Administration"
- Member of "Society for Minority Education"
- Member "Working group of Education for Preparation of five year plan (J & K)
- Member of Academic Council, University of Jammu.
- Member of Academic Council, University of Kashmir.
- Member of Standing Committee of Academic Council, University of Kashmir.
- Member Course Committee, Centre for Adult Continuing & Extension Education
- Life Member of "Indian Adult Education Association" New Delhi

- Member "College Development Council".
- Member "Board of inspection" University of Kashmir.
- Member "Research Advisory Committee of SSA, J&K".
- Member "Internal Quality Assurance Cell", Govt. College of Education, Srinagar.
- Member Faculty Committee, Jamia Millia Islamia, New Delhi.
- Member Board of Studies, Faculty of Education, Aligarh Muslim University.
- Editor, The Genesis (A Peer Reviewed Refereed Journal) Ana Publishing Pvt. Ltd.
- Member International Editorial Board: Journal of Higher Education and Research, institute of Education, Baluchistan University, Pakistan.
- Member Editorial Board IDC International Journal. A Peer Reviewed Refereed Journal. Indexed Journal with Publication impact Factor (PIF):2864 ISSN: 2395-3357 Ana Publishing Pvt. Ltd.
- Member Advisory Committee, Institute of Peace, Research & Action (CROKSY)
- Member, University Council, University of Kashmir.
- Chief Editor, Insight Journal of Applied Research in Education, Faculty of Education, University of Kashmir (2004-2007)
- Member Advisory Board of School of Distance Education, University of Calicut, Kerala.
- Member Advisory Board of Researcher's Tandem-A quarterly journal of Educational Research, Guru Nanak Dev University, Amritsar.
- Editor, International Journal of Psychology & Human Development, International Research & Development Institute, AKWA, Ibon-state, Nigeria.
- Member Governing Board & Executive Council of the SSA, State Implementation Society Nominated by MHRD, Govt. of India.
- Chairman/Founder Society for Educational Innovations, Research & Development (SIERD) J & K.
- Member DIQA Advisory Committee, University of Kashmir.
- Member course committee M.ED. Directorate of Distance Education, Jammu University.
- Advisor; Educational Planning and Research, International School of Kashmir since 2011
- Expert, Selection Committee of various Universities.
- Examiner M. Phil. /Ph. D Thesis of National and International Universities.

Publications (Papers, Books & Monographs)

- "Problems and issues in Higher Education" State Resource Centre, University of Kashmir, 1986.
- "Reference Book of Adult Education Functionaries" State Resource Centre, University of Kashmir, 1988.
- "Education & Social Change" State Resource Centre, University of Kashmir, 1989.
- "Sponsored Social Change and Positive Discrimination" State Resource Centre, University of Kashmir, 1990.
- "Training of Adult Education Functionaries; A Manual, State Resource Centre, University of Kashmir, 1990.
- "Formative Evaluation in National Literacy Mission Centres. A Manual, State Resource Centre, University of Kashmir, 1990.
- "Historical Development of Adult Education" State Resource Centre, University of Kashmir, 1991.

- "Understanding Adult Education" Goodwill Publication, New Delhi -1998 ISBN-978-93-5087-133-1
- "Open University" University News: A Fortnightly chronicle of Higher Education. Vol.xix, No:14. Association of Indian Universities, New Delhi July 15, 1981 (ISSN: 0566-2257).
- "Students Role in NAEP" University News: A Fortnightly chronicle of Higher Education. Vol. xvii. No:24. Association of Indian Universities, New Delhi December 15, 1980 (ISSN: 0566-2257).
- "Equality of Education Opportunity" University News: A Fortnightly chronicle of Higher Education. Vol. xx. No:19. Association of Indian Universities, New Delhi October 1, 1982 (ISSN: 0566-2257).
- "Problems of First Generation Learners" University News: A Fortnightly chronicle of Higher Education. Vol.xix. No:11. Association of Indian Universities, New Delhi June 1, 1981 (ISSN: 0566-2257).
- "Education of the Disadvantaged" University News: A Fortnightly chronicle of Higher Education. Vol. xx. No:10. Association of Indian Universities, New Delhi May 15, 1982 (ISSN: 0566-2257).
- "Equality of Education Opportunity" Educational India Vol. 50, No: 8, Vidya Bhawan, Machilipatnam, Feb, 1984.
- "Literacy and Development" Insight Journal of Applied Research in Education Vol. 5, No: 1, Faculty of Education, University of Kashmir December, 1998 (ISSN: 0975-0665).
- "Education for Women's Empowerment" Insight Journal of Applied Research in Education Vol. 2, No:1, Faculty of Education, University of Kashmir 1995-1996 (ISSN: 0975-0665).
- "Education of Gujjars and Bakarwals of District Kupwara" Insight Journal of Applied Research in Education Vol. 13, No:1, Faculty of Education, University of Kashmir, 2007 (ISSN: 0975-0665).
- "Comparative Study of Adjustment of Rural and Urban Working Women in Kashmir" Insight Journal of Applied Research in Education Vol. 13, No: 1, Faculty of Education, University of Kashmir, 2007 (ISSN: 0975-0665).
- "Sir Aurobindo's Educational Thought" Insight Journal of Applied Research in Education Vol. 13, No: 1, Faculty of Education, University of Kashmir, 2007 (ISSN: 0975-0665).
- "Access of Education for Gujjars and Bakarwals of Kashmir: A case study of District Kupwara". Insight Journal of Applied Research in Education Vol.12, No:1, Faculty of Education, University of Kashmir December, 2006 (ISSN: 0975-0665).
- "Al-Ghazali on Categorization of Knowledge and Child Education" Insight Journal of Applied Research in Education Vol. 12, No:1, Faculty of Education, University of Kashmir December, 2006 (ISSN: 0975-0665).
- "Sri Aurobindo Ghosh: The Man Behind Integral Education." Researcher's Tandem : A Quarterly Journal of Educational Research. Vol. 1, No.1, Khalsa College of Education, Amritsar, July-Sep. 2009 (ISSN: 2230-8806) Regd. No:PONENG /2010/33828.
- "Educational Opportunities Available to the Slum Areas Children of the Srinagar District." Insight Journal of Applied Research in Education Vol. 11, No:1, Faculty of Education, University of Kashmir December, 1998 (ISSN: 0975-0665).
- "Role of Teacher in the Light Sir Aurobindo Ghosh's Educational Philosophy." Insight Journal of Applied Research in Education Vol. 14, No:1, Faculty of Education, University of Kashmir, 2008 (ISSN: 0975-0665).

- "Educational Philosophy of Dr. Sarvapali RadhaKrishanan." Insight Journal of Applied Research in Education Vol.1 5, No:1, Faculty of Education, University of Kashmir December, 2010-11 (ISSN: 0975-0665).
- "Juxtapose in the Educational philosophy of Swami Vivekenanda and Rabindarnath Tagore." Insight Journal of Applied Research in Education Vol. 13, No: 1, Faculty of Education, University of Kashmir December, 2010-11 (ISSN: 0975-0665).
- "Changing Status and Role of Teachers." Colloquium: A Journal of Teacher Education, Vol.1, No.1, Kashmir Valley College of Education, Srinagar, 2011 ISSN-2249-4111
- "Commonality in the Educational Philosophy of Swami Vivekenanda and Rabindra Nath Tagore." Researcher's Tandan Vol.3, No.10, April-June, 2012 (ISSN: 2230-8806)
- "Paulo Freire's: Problem Posing Education - An Alternative for Banking Education." Colloquium: A Journal of Teacher Education, Vol.2, No.1 Kashmir Valley College of Education, 2012. (ISSN-2249-4111)
- "Existentialism and Present Educational Scenario" Researcher Vol:4 (cumulated No.40) Marsland Press, USA Oct. 25, 2012 ISSN:1553-9865
- "Philosophy of Adult Education" Inquiry - An Educational Journal, Vol: 33, Oct.2012. Govt. College of Education, Srinagar ISSN-0974-8997.
- "Dr. Sarvapali Radhakrishnam's vision of Teacher". Insight: Journal of Applied Research in Education-2011 Faculty of Education, Kashmir University (ISSN-0975-0665)
- "A study of Physically Challenged Children with Special reference to their Educational Problems in Kashmir." IDC-International Journal, A Peer Renewed Refereed Journal. Indexed Journal with Publication Impact Factor (PIF)2864 ISSN:2395-3357

Teaching Experience:

A) Faculty of Education KU:

- i) B. ED
- ii) M.ED
- III) M.A Education
- iv) M. Phil.
- v) Ph. D

B) Directorate of Distance Education:

- i) B.ED
- ii) M.ED

C) IGNOU:

- i) B.ED
- ii) M.ED
- iii) M.A. Education
- iv) P.G. Diploma in Higher Education
- v) P.G. Diploma in Distance Education

Research Experience:

- "An Investigation into the causes of Nonattendance in schools (Boys & Girls) from 6-11 years belonging to different occupational Groups in Kashmir"
- "A comparative study of first generation learners with others in respect of their academic achievement & adjustment with special reference to their socio-economic status"
- "Students perception of some problems and issues in Higher Education"
- "A comparative study of first generation learners with others belonging to the same socio-economic status in the Kashmir Valley in respect of their Academic Achievement & Adjustment".
- "Education & Social Change, A critique & formulation".
- A critical study of adjustment of first generation learners with special reference to their socio-economic status.
- "Retention of Learning outcomes - A study".
- "An investigation into the causes of Non-attendance, Dropouts and factors that motivate adults in literacy classes".
- "Access to Education for Gujjar & Bakerwals of Kashmir: A case study of District Kupwara" (Co-Researcher M. Syed Bhat)
- Field appraisal of Voluntary organization namely Centre for Dialogue & Reconciliation under innovative and experimental education programme project in J& K state. (Sponsored: MHRD, Govt. of India, 2005)
- Survey of available children's literature, Reading Habits, Interests and Abilities in Kashmir. (Sponsored: Rajiv Gandhi Foundation, New Delhi, 2005)
- Survey of Annual Status of Education Report (ASER) 2006, 2007, 2008, 2009 & 2010 (Sponsored: PRATHM-Delhi)
- "A study of job satisfaction among teachers in relation to their institutional status, length of service & Education Background" (Co-Researcher: Josefeen Afzal)
- "Adjustment of First Generation Learners & Non First generation learners at various levels of education - A comparative study" (Co-Researcher: Showkat Ahmad)
- "An Evaluation -cum-case study of Kashmir University Model School" (Co-Researcher: M. Syeed Allai)
- "Adjustment of First Generation Learners and Non First Generation Learners of various levels of education - A comparative study" (Co-Researcher: Afroza Bano)
- "A study of level of aspiration of first generation learners & non first generation learners at various levels of education" (Co-Researcher: Nighat Hydri)
- "Women's Access of Higher Education - A case study of Kashmir University" (Co-Researcher: Shafaq Naeem)
- "A comparative study of children of working & non working women in respect of their adjustment and academic adjustment". (Co-Researcher: Gulshan Andrabi)
- "Vocational Preferences of Secondary School Students with special reference of locality, sex & socio-economic status".
- "Education of Destitute Children in Kashmir". (Co-Researcher: Rehana Malik)
- "A critical study of Paulo Freire's Educational thought with special focus on Adult Education". (Co-Researcher: Afshana Mahjoor)

- "Significance of Religious precepts in formulation of attitude towards modernization of Muslim & Buddhist Dards of Ladakh - A comparative study" (Co-Researcher: Mushtaq Ah. Halwai)
- "Impact of Modernization on Dukpas of Ladakh - A sociological study" (Co-Researcher: Mushtaq Ah. Halwai)
- "A comparative study of first generation learners & non first generation learners with respect to their learning difficulties" (Co-Researcher: Yaqoob Bagdadi)
- "Vocational preference of Secondary School Students with Special reference to locality, sex & socio-economic status" (Co-Researcher: Muneer Ah. Mir)
- "A study of the patterns of Educational Growth & Development of Child workers in the age group of 6-15 years engaged as Domestic Servants by the State Govt. Employees" (Co-Researcher: Gulshan Wani)
- "A study of Educational Opportunities available to the slums area children of the Kashmir Valley" (Co-Researcher: Muneer Ah. Mir)
- "An Evaluative study of non formal education in some selected blocks of District Baramulla, Kashmir (Co-Researcher: Gh. Mohiudeen)
- "Relevance of Educational Approach of M. K. Gandhi & Dr. Zakir Hussain in the contemporary education system" (Co-Researcher: Waseem Hameed)
- "Contribution of Ivan Illich to Modern Education Theory & Practice". (Co-Researcher: Habibullah Shah)
- "Educational Philosophy of Al-Ghazali & its relevance to contemporary Education". (Co-Researcher: Manzoor Ah. Shah)
- "Education Philosophy of Shri Aurobindo Ghosh & its relevance of first Moder Era".(Co-Researcher: Rukhsana Akhter)
- "A comparative study of adjustment of Rural & Urban working women in Kashmir".(Co-Researcher: Ravi Kumar)
- "A critical analysis of Iqbal's Educational thought & its relevance to Modern Education". (Co-Researcher: Rifat Aman)
- "An objective based evolution of Secondary Education in Kashmir Valley" (Co-Researcher: Kounsar Jan)
- "A comparative study of Educational Philosophy of Swami Vivekananda and R. N. Tagore". (Co-Researcher: Saima Bashir)
- "Personality Characteristics and Academic Achievement of Children of Working & Non-working Mothers". (Co-Researcher: Iris Bashir)
- "Ibni Khaldun's Educational Philosophy & its relevance to contemporary system of education in India". (Co-Researcher: Imtiyaz Rasool)
- "Existentialism and Its Relevance to the Contemporary System of Education".(Co- Researcher : Rukhsana Akhtar)
- "Infrastructural Facilities and Performance in various sports Events- A Comparative study of J&k and Punjab". (co-Researcher – Altaf-ur-Rahman)
- "Educational Problems od Physically Challenged children in Kashmir Valley and their remedies." (Co-Researcher: Raihana malik)

Workshops, Conferences, Seminars & Trainings Participation:

- Conference on "Indo-Soviet Education" Himachal Bhavan, Delhi.
- Workshop on "Futurology of Education for Development" Department of Science & Technology, Govt. of India.
- National Workshop on "Population Education" UNESCO, Delhi.
- National Seminar "Problems of Youth & Youth Welfare UGC.
- Workshop on "Methods of Teaching & Techniques of Evaluation at College Level".
- Workshop on "Innovation in Teacher Education" NCERT.
- Conference on "Relevance of Folk High School in India". IAEA, Mysore
- Distance Education Writer's Workshop, CIET-NCERT.
- National Workshop/Training Programme on Adult Education, DAE, Bangalore.
- Workshop on "Integrating Population Education & Adult Education". Literacy House, Lucknow. Role of Adult Education & Mass Media in Civic Education, UNICEF, Delhi
- Workshop on "Preparation of Post Literacy Material". IAEA, Delhi.
- Regional Workshop on "Area Development Approach to Adult Education". UGC, Delhi.
- Regional Workshop on "Transfer of Technology Through Adult Education Centres in Rural Areas". Ahmadabad.
- 40th All India Education Conference Rewari, Haryana.
- Workshop on "Production of Material for Neo-Literates and School Dropouts". NBT-DAE, Delhi.
- National Workshop on "National Literacy Mission". NCERT, Delhi.
- North Zone conference of Adult Education Workers and Agencies SRC-IAEA, Delhi.
- "Training Programme for the Key Resource Persons". NCERT, Delhi.
- Workshop on "Integrating Techniques for Literacy Material". DAE Delhi.
- Six Weeks course on Planning and Management of Adult Education, NIEPA-JNU-DAE, Delhi.
- "Training of Non-Formal Educational Personnel". NCERT, Delhi.
- National Workshop on Agenda for Kashmir Sociology, University of Kashmir.
- Workshop on "Weekly Broadsheet for Neo-Literates", NIEA, Delhi.
- 47th All India Adult Education Conference. Gurukul Kangri Vishwavidyalaya, Haridwar, 1997
- Refresher course in Adult and continuing Education and Extension, University of Mumbai, March-April, 1999.
- National Seminar on "Role of Universities and Research Institutions in the Promotion of Research in Adult Education". Feb. 29-March 2, 2000. India International Centre, New Delhi (IAEA).
- "Agenda for the New Millennium. 49th All India Adult Education Conference on March 11-13, 2000. Literacy House, Lucknow.
- Workshop on "Multidimensional Problems of Women in Kashmir". Nov 11-12, 1999. Department of Sociology, University of Kashmir.
- Workshop on "Research for Improving Quality of Elementary Schools". NIEPA, New Delhi, July 04-13.2005
- Appraisal Meeting Sarva Shiksha Abhiyan, MHRD, Govt. of India, Dec. 2008
- Annual; Conference of Director's SRC's Vigyan Bhawan, New Delhi (April 23-25,2009)
- Workshop on "Developing State of the Art Teaching Learning Material (May 13-14,2009)

- Regional Workshop on Neo-Literate Material - Review and Exchange (Feb. 16-18, 2009) Centre for International Programme, Hyderabad.
- Releasing Function of Annual Status of Evaluation Report (Rural) ASER-Jan 14, 2006, 2007, 2008, 2009 Delhi.
- National Seminar on "Techniques of Education in Changing Scenario". NCTE-Guru Nanak Dev, University Amritsar (Jan 15-16, 2008)
- National Seminar on "Quality in Teacher Education: Challenges and Possibilities"(Oct. 18-19, 2006) Central Institute of Education (CIE) University of Delhi.
- UGC-Sponsored National Seminar on "Mahatma Gandhi: Apostle of Global Peace and Harmony, March 24, 2012 Guru Nanak Dev University, Amritsar.
- National Seminar on "Credit Based Evaluation System in Higher Education: Issues and Challenges" Department of Education, University of Jammu, March 28, 2012.
- National Seminar on "Philosophy of Education" Sep. 20-22, 2012 Azim Premji Foundation, Dehradun
- International Seminar on "Philosophy of Education" - Jan 23-25, 2013. Azim Prem ji University , Bangalore
- Three day Workshop on 'ICT Based Learning and Professional Development.' Dec. 11-13,2017 Central University, Jammu (Inaugural and Valedictory address)

Workshop, Trainings/Orientation, Seminars Organised:

- Workshop for Developing Training Material
- Workshop for Developing Tools for Learner Evaluation
- Training course to College Students in Adult Education
- Orientation to College Teachers and Principals regarding Mass Programme of Functional Literacy and National Literacy Mission
- Training Programme of Adult Education Instructions of Directorate of Adult Education, J & K State.
- Orientation to Supervisors, Astd. Project Officers and Lecturers of DIET at Rajouri, Poonch, Doa, Leh, Kargil, Srinagar, Baramulla, Pulwama, Budgam, Jammu, Kutuaand Udampur.
- Writers Workshop and 22 Booklets prepared to be used as supplementary Material for Rural Women.
- Writers Workshop for the Preparation of Follow up Materials.
- Writers Workshop and Reader Khushal Zindagi prepared.
- Hindi Writers Workshop and Post-literacy material prepared.
- Hindi and Urdu Writers Workshop and population Education component was integrated in primers Behtar Zindagi and Achha Jeevan and two Readers (Urdu and Hindi) prepared.
- Training and Orientation Programme for Project Officers and District Project Officers of Directorate of Adult Education (J & K)
- Writers Workshop at Jammu and Adult Literacy Material in Dogri Language prepared.
- Writers Workshop at Srinagar and Adult Literacy Material Kashmiri Language prepared.
- Writers Workshop on "Identification of Research problems in Adult Education"
- Writers Workshop and Material prepared adopting, 'IPCL' model.
- Six Training Programme for Preraks at Kishtawar, Kutua, Jammu, Rajouri, Leh and Poonch.

- North Zone Conference of Adult Education Workers and Agencies (Collaboration with Indian Adult Education Association).
- Organized workshops as Workshop Director IGNOU (since Jan 2000) for :
 1. B.ED
 2. M.ED
 3. P.G. Diploma in Higher Education
 4. P.G. Diploma in Distance Education

Research Publications (Books etc.):

- Understanding Adult Education:
- Goodwill Publishers, Delhi-1998 ISBN-978-93-5087-133-1
- Philosophical Foundations of Adult Education:
- Goodwill Publishers, Delhi-2012 (Text-book for P. G. Education Courses)

Sponsored Projects Carried Out

Major Projects:

- "Problems and Issues in Higher Education", UGC Sponsored, 1986.

Consultancy Projects Carried Out

- Field Appraisal of Voluntary Organization namely Centre for Dialogue and Reconciliation under Innovative and Experimental Education Programme Projectin J&K State, sponsored: MHRD, Govt. of India, 2005.
- Survey of Available Children's Literature, Reading Habits, Interests and Abilitiesin Kashmir, sponsored: Rajiv Gandhi Foundation, New Delhi-2005
- Annual Status of Education Report, Jammu & Kashmir, 2006;
- Annual Status of Education Report, Jammu & Kashmir, 2007;
- Annual Status of Education Report, Jammu & Kashmir, 2008;
- Annual Status of Education Report, Jammu & Kashmir, 2009;
- Annual Status of Education Report, Jammu & Kashmir, 2010;
- Feasibility Studies of Jan Shakshan Santhan of Jammu & Kashmir State (Five Studies) sponsored: MHRD, Govt. of India, 208-2009

Completed Projects: Quality Evaluation:

- Monitoring Report of SSA Components and Mid-Day Meals (MDM) of Kashmir,2008-2009, sponsored: MHRD, Govt. of India.

Research Guidance

- 1) M. Phil. = 27 Degree Awarded
- 2) Ph. D = 15 Degree Awarded

Training Courses and Conferences/Seminars/Workshop

- Orientation Programme in Planning and Management of Adult Education, Dec.04, 1989 - Jan. 12, 1990 NIEPA, Delhi;
- Refresher Course in Adult & Continuing Education and Extension, (March 22 -April 16, 1999), University of Mumbai, Academic Staff College;
- Workshop for Trainers in Adult Education (June 15-25, 1998), Punjab University, Chandigarh ;
- Orientation Workshop on Researches for improving Quality of Elementary Schools", July 04-13, 2005, NIEPA, Delhi.

Refresher Courses/Workshops etc. (one week duration):

- Workshop on "Research and Documentation" at Bhubaneswar, MHRD, Govt. of India, March 17-21, 2009;
- National Level Workshop on Material Preparation at Hyderabad, MHRD, Govt. of India, Feb.14-20, 2009.

Papers in Conferences/Seminars/Workshops:

a) National Level:

- "Sponsored Social Change and Positive Discrimination" National Seminar on "Protective Discrimination Policy, Programmes and Issues", Feb. 26-27, 1982, Institute of Social Sciences, New Delhi;
- National Seminar on "Problems of Youth and Youth Welfare" August 07-11,1978, Department of Students Welfare, Kashmir University.
- National seminar on "Quality in Teacher Education Challenges and Possibilities" oct. 18-19-2006, Central Institute of Education (CIE), University of Delhi;
- National Seminar on "Professional Preparation of Teachers in Higher Education(Current Status and Future Challenges)", April 8-9, 2006, Aligarh Muslim University, Aligarh;
- National Seminar on "Redesigning teacher Education in Changing Scenario", March 15-16,2008, Khalsa College of Education, Amritsar in Collaboration with National Council of Teacher Education, New Delhi;
- National Conference on "Globalization and challenges of Education", Dec.18 -20,2001.National Institute of Educational Planning and Administration (NIEPA)New Delhi;
- UGC-sponsored National Seminar on "Mahatma Gandhi" Apostle of Global Peace and Harmony; March 24, 2012,Guru Nanak Dev. University, Amritsar;
- National seminar on "Credit Based Evaluation System in Higher Education: Issues and Challenges", Faculty of Education, University of Jammu, March 28, 2012.
- National Seminar on "Philosophy of Education" Sep. 20-22, 2012 Azim Prem ji Foundation, Dehradun.

b) Regional/State Level:

- "Literacy and Environment" Seminar on Environment. Awareness and Literacy. Govt. of Jammu & Kashmir, Directorate of Environment and Remote Sensing,1998.

- 130-Presentations in Workshops organized by IGNOU during the period of 1999-2011 for B.Ed M.Ed and Post-graduate Diploma in Higher Education (PGDHE) Programmers (Relevant Certificate Enclosed)
- Local/University/College Level:
- . "Historical Development of Higher Education in India" Nov. 11, 2011 on National Education Day, Faculty of Education, University of Kashmir.
- . "Skill of Lecturing" Dec. 7, 2011 during 07 days workshop on "Microteaching", Faculty of Education, University of Kashmir.

Invited Lectures or Presentations for Conferences/Symposia:

c) International:

- "Teaching Methods and Techniques" at Teachers Training College, Chittagong Bangladesh Jan., 29, 2012.
- "Indian Education System-Present Scenario" at Department of Sociology ,University of Chittagong, Bangladesh Jan., 30, 2012
- International Seminar on "Philosophy of Education" - Jan 23-25 ,2013 Azim Premji University, Bangalore
- 'Some Reflection on Research in Education "Institute of Education, Baluchistan University, Pakistan Nov. 20-22, 2016

d) National Level:

- "Reflections of Research in Education" June 2, 2011 Refresher Course in Education Guru Nanak Dev University, Amritsar.
- "Recent Trends in Philosophical Research" April 24, 2010 Refresher Course in Education, University of Calicut, Kerala.
- "Methodology of Philosophical Research in Education" Aug. 2011 Refresher Course in Education, Faculty of Education, Jammu University.

Research Papers Published in Refereed Journals/with ISSN Numbers

- "Open University" University News: A Fortnightly chronicle of Higher Education. Vol.xix, No:14. Association of Indian Universities, New Delhi July 15, 1981(ISSN: 0566-2257).
- "Students Role in NAEP" University News: A Fortnightly chronicle of Higher Education. Vol. xviii. No: 24. Association of Indian Universities, New Delhi December 15, 1980 (ISSN: 0566-2257).
- "Equality of Education Opportunity" University News: A Fortnightly chronicle of Higher Education. Vol. xx. No: 19. Association of Indian Universities, New Delhi October 1, 1982 (ISSN: 0566-2257).
- "Problems of First Generation Learners" University News: A Fortnightly chronicle of Higher Education. Vol.xix. No: 11. Association of Indian Universities, New Delhi June 1, 1981 (ISSN: 0566-2257).
- 'A Study of Physically Challenged Children with Special Reference to their Educational Problems in Kashmir.'" IDC-International Journal, A Peer Reviewed Refereed Journal, Indexed Journal with Publication Impact Factor (PIF)2864 ISSN: 2395-3357

- "Education of the Disadvantaged" University News: A Fortnightly chronicle of Higher Education. Vol. xx. No: 10. Association of Indian Universities, New Delhi May 15, 1982 (ISSN: 0566-2257).
- "Equality of Education Opportunity" Educational India Vol. 50, No: 8, Vidya Bhawan, Machilipatnam, Feb, 1984.
- "Literacy and Development" Insight Journal of Applied Research in Education Vol. 5, No: 1, Faculty of Education, University of Kashmir December, 1998(ISSN: 0975-0665).
- "Education for Women's Empowerment" Insight Journal of Applied Research in Education Vol. 2, No:1, Faculty of Education, University of Kashmir 1995-1996(ISSN: 0975-0665).
- "Education of Gujjars and Bakarwals of District Kupwara" Insight Journal of Applied Research in Education Vol. 13, No:1, Faculty of Education, University of Kashmir, 2007 (ISSN: 0975-0665).
- "Comparative Study of Adjustment of Rural and Urban Working Women in Kashmir" Insight Journal of Applied Research in Education Vol. 13, No: 1, Faculty of Education, University of Kashmir, 2007 (ISSN: 0975-0665).
- "Sir Aurobind's Educational Thought" Insight Journal of Applied Research in Education Vol. 13, No: 1, Faculty of Education, University of Kashmir, 2007(ISSN: 0975-0665).
- "Access of Education for Gujjars and Bakarwals of Kashmir: A case study of District Kupwara". Insight Journal of Applied Research in Education Vol.12, No: 1, Faculty of Education, University of Kashmir December, 2006 (ISSN: 0975-0665).
- "Al-Ghazali on Categorization of Knowledge and Child Education" Insight Journal of Applied Research in Education Vol. 12, No:1, Faculty of Education University of Kashmir December, 2006 (ISSN: 0975-0665).
- "Sri Aurobindo Ghosh: The Man Behind Integral Education." Researcher's Tandem: A Quarterly Journal of Educational Research. Vol. 1, No.1, Khalsa College of Education, Amritsar, July-Sep. 2009 (ISSN: 2230-8806) Regd. No: PONENG/2010/33828.
- "Educational Opportunities Available to the Slum Areas Children of the Srinagar District." Insight Journal of Applied Research in Education Vol. 11, No: 1, Faculty of Education, University of Kashmir December, 1998 (ISSN: 0975-0665).
- "Role of Teacher in the Light Sir Aurobindo Ghosh's Educational Philosophy." Insight Journal of Applied Research in Education Vol. 14, No:1, Faculty of Education, University of Kashmir, 2008 (ISSN: 0975-0665).
- "Educational Philosophy of Dr. Sarvapali RadhaKrishan." Insight Journal of Applied Research in Education Vol.15, No:1, Faculty of Education, University of Kashmir December, 2010-11 (ISSN: 0975-0665).
- "Juxtapose in the Educational philosophy of Swami Vivekenanda and Rabindarnath Tagore." Insight Journal of Applied Research in Education Vol. 13, No:1, Faculty of Education, University of Kashmir December, 2010-11 (ISSN: 0975-0665).
- "Changing Status and Role of Teachers." Colloquium: A Journal of Teacher Education, Vol.1, No.1, Kashmir Valley College of Education, Srinagar, 2011ISSN-2249-4111
- "Communitary in the Educational Philosophy of Swami Vivekenanda and Rabindra Nath Tagore." Researcher's Tandon Vol.3, No.10, April-June, 2012(ISSN: 2230-8806)
- "Paulo Freire: Problem Posing Education - An Alternative for Banking Education." Colloquium: A Journal of Teacher Education, Vol.2, No.1 Kashmir Valley College of Education, 2012. ISSN-2249-4111

- "Existentialism and Present Educational Scenario" Researcher Vol:4 (cumulatedNo.40) Marsland Press, USA Oct. 25, 2012 ISSN:1553-9865
- "Philosophy of Adult Education" Inquiry - An Educational Journal, Vol:33, Oct.2012. Govt. College of Education, Srinagar ISSN-0974-8997.
- "Dr. Sarvapali Radhakrishnan's vision of Teacher" Insight: Journal of Applied Research in Education 2011 ISSN - 0975-0665 Faculty of Education, University of Kashmir.