

Curriculum Vitae

Name	:	Dr. Dahyabhai M Patel
Date of Birth	:	05-06-1962
Address (Residential)	:	E-4, Ocean Colina, B/h Arjun Greens Nr Vardan Tower, Pragatinagar Ahmedabad – 380 013
Current Position	:	Professor, Faculty of Education (IASE) Gujarat Vidyapith, Ashram Road, Ahmedabad – 380 014
Contact No.	:	094275 23511
E-mail	:	dmp.adp@gmail.com

Academic Qualifications

Exam passed	Board/ University	Subjects	Year	Division
Ph.D.	Gujarat Vidyapith, Ahmedabad	Education	2001	Awarded
M.Phil.	Gujarat Vidyapith, Ahmedabad	Education	1994	75.80 %
M.Ed.	Gujarat Vidyapith, Ahmedabad	Elementary Education	1991	67.22 %
M.A.	Gujarat Vidyapith, Ahmedabad	Social Reconstruction	1987	63.20 %

Contribution to Teaching

Courses Taught	Name of University / College Institution	Duration
B.Ed.	Shikshan Mahavidyalay, Gujarat Vidyapith , Ahmedabad	Since 1995 till date
M.Ed.	Shikshan Mahavidyalay, Gujarat Vidyapith , Ahmedabad	Since 2011 till date
M.Phil.	Shikshan Mahavidyalay, Gujarat Vidyapith , Ahmedabad	Since 2012 till date
Ph.D.	Shikshan Mahavidyalay, Gujarat Vidyapith , Ahmedabad	Since 2012 till date

Area of Specialization :	<ul style="list-style-type: none"> ● Science, Social Science ● Educational Management ● Nai Talim ● Educational Evaluation ● Hostel Management ● Educational statistics ● Research methodology in education ● Measurement and Evaluation ● Value Education
---------------------------------	---

Publications: Books

No.	Level	Name of Book	Publisher
3	Elementary & Secondary Teacher Education	LOK SHIKSHAN	University Granth Nirman Board, Gujarat State ISBN: 978-93-85344-90-9; 2017
2	Secondary Teacher Education	Guideline & Evaluation form for Internship Programme (Dept. of Edu. Gujarat Vidyapith)	Dept. of Edu. (IASE), Gujarat Vidyapith, Ahmedabad-14
		The medium of education is mother tongue or English	
1	Elementary & Secondary Teacher Education	The medium of education is mother tongue or English	Achala Education Foundation 31-04-2006

Papers in Journals

Sr. No.	Title of Res. Paper / Article	Name of Journal
16	छात्राध्यापकों के सैद्धांतिक एवं प्रायोगिक कार्य में मुक्तिदायक अध्ययन (Liberating Learning of Student-teachers in Theory and Practical Work)	संशोधन E – Journal Special Issue ISSN 0975-4245, 7 – 9, June, 2013
15	STUDENT-TEACHERS' REFLECTION TOWARDS GRAMJIVAN YATRAOF GUJARAT VIDYAPITH	The CTE NATIONAL JOURNAL ISSN 0973-4457 Peer Reviewed & Referred Journal Jan – June, 2013
14	A STUDY OF ENVIRONMENTAL AWARENESS OF TEACHERS WORKING IN POST BASIC SCHOOLS GOVERNED BY GUJARAT VIDYAPITH	JOURNAL OF EDUCATION AND PSYCHOLOGY ISSN : 0022-0590 Vol. 68 – no. 3 – 4, Oct, 2011 – March, 2012

13	Primary Student Teachers` Awareness towards Adolescence Education	JOURNAL OF EDUCATION AND PSYCHOLOGY, ISSN : 0022-0590 July, 2010 – March, 2011
12	Student-teachers` Attitude towards Gramjivan Yatra of Gujarat Vidyapith in Context of Globalization	INTERNATIONAL JOURNAL OF EDUCATION FOR HUMAN SERVICES ISSN : 0976-1128, December, 2011
11	Teacher Trainees Awareness Towards Their Own Institute-Gujarat Vidyapith	RESEARCH WAVES ISSN : 229-6387, October, 2011
10	Pre-service Teachers` Reflection towards Promotional Course	INTERNATIONAL JOURNAL OF EDUCATION FOR HUMAN SERVICES ISSN : 0976-1128, June, 2011
9	The Measurement of Self-efficacy in Social Science of Secondary Student-teachers and Higher Secondary Students	EDUCATIONAL HERALD ISSN 0974-0732, April-June, 2011
8	The Environmental Behavior of Secondary Student -teachers	The CTE NATIONAL JOURNAL ISSN 0973-4457 Peer Reviewed & Referred Journal, Jan-June, 2011
7	Enhancing the Skills of Student teacher through Micro-teaching of Set-induction and Illustration	Ganpat University, Kherva, 31-01-2010
6	Rashtriy Asmita	Achala, June, 2007
5	Samajik Asmita	Samaj Darpan, November, 2006
4	Samaj Vyavasthana Vikas Mate Vargkhand	Achala, March, 2006
3	Samaj Parivartanni sachi samaj	Achala, May, 2004
2	Shishya Devo Bhavh	Gatishil Shikshan, January, 1998
1	Guru Devo Bhavh	Madhyamik Shikshan, September, 1995, Year-1, Issue-1, Page 6 - 8

Research Guidance

Course	Awarded	On Going
Ph.D. (Education)	05	06
M.Phil. (Education)	05	01
M.Ed.	09	02

Participated and Paper Presentation

Sr. No.	Seminar/Workshop	Organized / Institute	Title of Paper/ Poster	International / National/State
118	Workshop	GCERT and IASE, Gujarat Vidyapith, Ahmedabad	Trend Report of M Phil,	State

		18-03-19 to 19-03-19	Ph D and Research Projects (Participated)	
117	Lecture Series	Gujarat Vishwakosh Bhavan, 08-03-19	वैश्विक आर्थिक संकट और गांधी	State
116	Lecture Series	Gujarat Vishwakosh Bhavan, 07-03-19	वैश्विक आर्थिक संकट और गांधी	State
115	Lecture Series	Gujarat Vishwakosh Bhavan, 06-03-19	गांधी और नहेरु	State
114	Lecture Series	Gujarat Vishwakosh Bhavan, 21-02-19	Mother tongue and Character design Speaker Shri Ratilal Borisagar	State
113	Seminar	Achala Education Foundation Trust, 03-02-19	Impact of Gandhi's Educational Ideas and Works on the World Panel (Participated)	State
112	Convention	Krishi Swaraj Convention 02-11-18 to 04-11-18	Krishi Swaraj (Participated)	National
111	Yoga camp	Patanjali Yoga Committee World Umiya Foundation Trust, 16-04-2018 to 21-06-2018	Yoga camp (Participated)	State
110	Workshop	Gujarat Vidyapith, 26-04-18	Instructions to NCERT regarding Education without Load (Participated)	Local
109	Workshop	Faculty of Education (IASE), 19-03-18 to 21-03-18	Research Summary	State
108	Workshop	Faculty of Education (IASE), 26-02-18 to 28-02-18	Research Summary	State
107	Seminar	IASE, Gujarat Vidyapith 16-03-17	Indian Standards Bureau (Participated)	Local
106	Convention	Gujarat Vidyapith, 31-01-17	Gandhi Return: Back to Basics (Participated)	National
105	Convention	IASE/ Gujarat Nai Taleem Sangh and Lokniketan-Ratanpur Ta. Palanpur, Dist. B K, 09-10-17 to 11-10-17	The modern concept of Nai Taleem (Participated)	State
104	Training camp	VR One Foundation, 22-06-2016 to 28-06-2016	Yoga training camp (Participated)	State
103	National Seminar	Achala Education Foundation, 28-02-16	New National Education Policy - 2015 (Participated)	National

102	Workshop	GCERT અને IASE, Gujarat Vidyapith, 15-02-16 to 17-02-16	To Enhance ICT Readiness of Secondary Teacher-educator (Participated)	State
101	Convention	IASE/ Gujarat Nai Taleem Sangh, 10-01-16 to 12-01-16	In today's Circumstances the Form and Programs of Basic Education (Participated)	State
100	Training Camp	Director, Indian Medical and Homeopathy Method (AYUSH : Gujarat), Gujarat State, Gandhinagar, 22-27 June, 2015	Yoga Training (Participated)	State
99	Workshop	Government of India 01-02 April, 2015	Census Micro Data Workstation (Participated)	State
98	Seminar	Gujarat State Education Faculty Ph D Guide Association 29-30 March, 2015	New Dimension of Research Guidance (Participated)	National
97	Workshop	IASE, Gujarat Vidyapith 13 March, 2015	National Curriculum Framework for Teacher- Training (NCFTE-2009) and B Ed, M Ed two year Curriculum (Participated)	State
96	Seminar	Achala Education Foundation, 8 March, 2015	What can be done to increase the quality of primary education? (Participated)	State
95	Conference	India Development Coalition of America 12-13 January, 2015	Inspiring Innovation and Social Entrepreneurship for Poverty Eradication and Climate Change Mitiation (Participated)	International
94	Workshop	Gujarat Nai Taleem Sangh 5 January, 2015	Constructive programs and Darshak's Nai taleem in today's context (Participated)	State
93	Workshop	Census Micro Data Workstation Gujarat University, 01-04-15 to 02-04-15	Retrival of Population data (Participated)	State
92	Conference	Ravenshaw University, Cuttack, Odisha 26-28 December, 2014	A study of Opinion of Secondary School Teachers towards	National

			Continuous and Comprehensive Evaluation	
91	Seminar	Gujarat State Education Faculty Ph D Guide Association 28-29 June, 2014	Sharing of Educational Research Experiences and Contemporary Qualitative and Quantitative Research (Participated)	State
90	Workshop	Gujarat Vidyapith, Ajim Premaji University, All Indian Nai Taleem Committee 18-22 November, 2013	जीवन विषयक मुक्त अध्ययन स्रोत निर्माण कार्यशाला (सहभागी)	National
89	Conference	Children University, Gandhinagar; Educational Researchers' Association, Gujarat, Bharti Shikshan Mandal, Gujarat and Prant Higher Education Forum, Gujarat Chapter 07-06-13 to 09-06-13	Liberating Learning of Student-teachers in Theory and Practical Work	International
88	Pre-Conference Workshop	Children University, Gandhinagar; Educational Researchers' Association, Gujarat, Bharti Shikshan Mandal, Gujarat and Prant Higher Education Forum, Gujarat Chapter 06-06-13 to 07-06-13	Liberating Learning of Student-teachers in Theory and Practical Work (Participated)	International
87	Seminar	Gujarat State Education Faculty Ph D Guide Association, 06-07 April, 2013	Interdisciplinary Research (Participated)	State
86	Seminar	Gujarat Vidyapith 20-10-2012	परीक्षार्थियों का सर्वांगीण मूल्यांकन (Comprehensive Evaluation of Student-teachers)	National
85	Workshop	IASE, Gujarat Vidyapith, Gujarat Education Council and Gujarat Nai Taleem Sangh, 08-10-12	Public Private Partnership in Education (Participated)	State
84	Seminar	Continuous Education Department, Gujarat Vidyapith 19-09-2012	Female feticide and sexual violence : In the Indian context Subject : Female feticide: Reason, result and	State

			remedy	
83	Seminar	Gujarat State Education Faculty Ph.D. Guide Association 01-02 September, 2012	Special Research Report writing (Participated)	State
82	Seminar	Education Faculty College Teacher, 14 April, 2012	Managing Stress for Successful Lifestyle (Participated)	State
81	Workshop	Indian Institute of Teacher Education (IITE) 9 - 11 May, 2012	Content Method and Elective of B Ed Curriculum (Participated)	State
80	Seminar	Life Long Education –Extension Department and Peace Research Center, Gujarat Vidyapith, 26 March, 2012	The current pattern of human rights and education (Participated)	State
79	Seminar	Peace Research Center, Gujarat Vidyapith and WILPF,-Gujarat, 2-3 March, 2012	Status of Women of Gujarat: Dasha and Direction (Participated)	State
78	Annual-Worker Convention	Gujarat Nai Taleem Sangh and IASE-Gujarat Vidyapith, 10-12 January, 2012	Nai Taleem's questions and prevention (Participated)	State
77	Point of view	GCERT and IASE, Gujarat Vidyapith, 22 December, 2011	Audio-Visual Education Material Development (Participated)	State
76	Seminar	Jodhapur, Rajasthan State 16-17 December, 2011	Student-teachers' Attitude towards Gramjivan Yatra of Gujarat Vidyapith in Context of Globalization	National
75	Seminar	BAOU, Ahmedabad 3-4 December, 2011	Student-teachers' Reflection towards Gramjivan Yatra of Gujarat Vidyapith	International
74	Seminar	Gwalior, Madhya Pradesh State 18-20 November, 2011	Student-teachers' Attitude towards Hygiene and Drug Elimination in Context of Village Education	International
73	Workshop	IASE-Gujarat Vidyapith, WILPF-Gujarat, AIAER and Abhidrushti, 6-7 November, 2011	Research guidance (Participated)	State
72	Workshop	IASE, Abhidrushti	Research Guidance	State

		06-04-11 to 07-04-11		
71	Workshop	CSS, Surat 22-25 February, 2011	Research Methodology in Social Science (Participated)	State
70	Workshop	Nai Taleem Project Gujarat Vidyapith, Ahmedabad-14 15 January, 2011	Literature materials creation (Participated)	State
69	Prof. Ramlal Parikh Memorial Lecture	ISCE, 07-01-11	Gandhian Engineering : More from less for less (Participated)	State
68	Seminar	Lovely Professional University, Punjab 12-13 November, 2010	Pre-service Teachers' Reflection towards Promotional Course	International
67	Seminar	Christian College of Education, Anand 22 August, 2010	Teacher Trainees' Awareness Towards Their Own Institute – Gujarat Vidyapith for Millennium Development	National
66	Seminar	Ganpat University 31 January, 2010	Enhancing the Skills of Student, teacher through Micro-teaching of Set-induction and Illustration	National
65	University Lecture	Department of Education, Gujarat University 27 January, 2010	New Dimension in Education (Delivered by Dr R H Dave) (Participated)	State
64	Seminar	University of Lucknow 22-24 December, 2009	The Measurement of Self-efficacy in Social Science of Secondary Student-teachers and Higher Secondary Students	Inter National
63	Point of view	Vishva Manglam-Anera 20-11-09	Answer the current problems-Nai Taleem (Participated)	State
62	Workshop	Gujarat Vidyapith Ahmedabad- 14 17-08-09 to 20-08-09	Yoga and Natural Remedies for Healthy Life (Participated)	State
61	Workshop	Intel Company Learning Link Foundation 10-08-09 to 18-08-09	Intel Teach Programme Enabling 21 st Century Education (Participated)	State

60	Symposium	ISCE 18-07-09	Public Leadership Opportunities for Students	State
59	Lecture	HIND SWARAJ Dr Kanak Tivari, 23-06-09	AHINSA SHODH BHAVAN (Participated)	State
58	Seminar	RIE-NCERT, Ajmer 25-26 February, 2009	Primary Student-teacher's Awareness towards Adolescence Education	National
57	Workshop	CEE, Ahmedabad & NCTE, 28-30 January, 2009	Environmental Educational in Teacher Education (Participated)	National
56	Anniversary	Education Faculty College Teacher Association, Lecturer : Shri Rameshchandra Kothari 23 November, 2008	Lecture : Factors Affecting Educational Quality (Participated)	State
55	Seminar	Banaras Hindu University, 16-17 November, 2008	The Environmental Behavior of Secondary Student-teachers	Inter National
54	Lecture	Peace Research Center, Gujarat Vidyapith, 08-09-2008	Economics of Development Amartya Sen's Perspective (Prof K K Khakhkar, Saurashtra University) (Participated)	State
53	Lecture	Peace Research Center, Gujarat Vidyapith, 25-08-2008	Gandhian Thoughts (Prof Ravindrasinh, Brok Uni. Canada) (Participated)	State
52	Conversation	Shikshan Mahavidyalay, 31-01-2008	Training system of training institutes (Participated)	State
51	Seminar	Gujarat Vidyapith and Gujarat Ph D Guide Association 23-01-2008 to 25-01-2008	Educational Research Tool (Participated)	State
50	Lecture	Dr Babasaheb Ambedkar Open University, Lecturer : Shri Morari Bapu 22-12-2007	Indian Education Tradition and Transformation	State
49	Lecture	I I M-Ahmedabad, Lecturer : Dr Ramanchandra Guha 17-12-2007	India: After Gandhi (Participated)	State
48	Educational	Gujarat University	Education sector	State

	lecture	01-12-2007 Lecturer : Swami Sachchidanand	changes and challenges	
47	Workshop	IASE, Gujarat Vidyapith, 21-09-2007 to 22-09-2007	Self-efficacy Scale (Participated)	State
46	Point of view	Shikshan Mahavidyalay, 20-09-2007	Educational Research (Participated)	State
45	Conference	AIAER & Dada Dukhial Education College, Adipur, Kachchh 14-16 September, 2007	Enhancing the Skills for the Sustainable Development of Student-teachers through Micro-teaching	International
44	Workshop	Gujarat Vidyapith 12-09-2007 to 13-09-2007	Village Life Travel Oriented Shibir (Participated)	State
43	Point of view	Shikshan Mahavidyalay 23-08-2007	Educational Research (Participated)	State
42	Point of view	Shikshan Mahavidyalay, 19-07-2007	Educational Research (Participated)	State
41	Seminar	AIAER & LNK College of Education, Patan 02-07-2007	Challenges in Education (Participated)	State
40	Seminar	Shikshan Mahavidyalay and Gujarat Nai Taleem Sangh, 25-06-2007 to 26-06-2007	Education and Administrative (Participated)	State
39	Research preparedness camp	Gujarat Vidyapith 04-06-2007 to 10-06-2007	Research in Humanities and Social Sciences (Participated)	State
38	Point of view	Achala Education Foundation, 30 April, 2007	The medium of education is mother tongue or English	State
37	Lecture	Gujarat University 08-04-2007	Roll of Teacher Educators for Student Counselling	State
36	Training Programme	IASE, GCERT 17-01-2007 to 19-01-2007	Experimental teaching lesson planning structure and its use in the class room Teaching (Participated)	State
35	Consultation workshop on Nai	Gujarat Vidyapith, Ahmedabad (Gujrat) 20-12-2006 to 22-12-2006	Shikshk-Prashikshan ke Kshetra me Nayi Talim ka Amlikaran Samasya Avam Loksahyog (शिक्षक	National

			-प्रशिक्षक के क्षेत्र में नई तालीम का अमलीकरण समस्या एवं लोकसहयोग) (Participated)	
34	Seminar	Gujarat University 19-11-2006	Shikshan- Prashikshanani VistaratiJati Kshitijo and Vyaktitva Vikasaman Vidhayak Drushtikonano Falo (Participated)	State
33	Seminar	EFCTA, 14 June, 2006	Prayogik Karyaman Navvichar	State
32	Conference	Rajyog Education and Research Foundation, 04-06-2006 to 08-06-2006	Education in Values and Spirituality (Participated)	National
31	Lecture Series	Gujarat Vidyapith, 14-02-2006 to 19-02-2006	Gandhi Darshan Analysis (Shri Ravindra Varma) (Participated)	State
30	Seminar	AIAER, 5 February, 2006	Samaj Vyavasthana Vikas Mate Vargakhand	State
29	Prof. Ramlal Parikh Memorial Lecture	Indian Society for Community Education, 21-11-05	Dr Ahangmaye Ariyaratne : Educational without Borders to Promote Wisdom (Participated)	State
28	Lecture	Shikshan Mahavidyalay, Gujarat Vidyapith, Lecturer : Shri P A Patel 21-11-05	Amerikani Shikshan Vyavastha(Participated)	State
27	Lecture	Dr Babasaheb Ambedkar Open University, Lecturer : Shri Morari Babu 01-10-05	Prabudhonu Kartavya (Participated)	State
26	Workshop	Intel Company Learning Link Foundation 18-07-2005 to 23-07-2005	Teach to the Future (Participated)	State
25	Workshop	M D Desai Samaj Seva Mahavidyalay, 13-07-2005	World Trade Organization (Participated)	State
24	Orientation	SSA, Gandhinagar, 02/05/05	Research Evaluation Under SSA (Participated)	State
23	Seminar	Dr Babasaheb Ambedkar Open University 27 March, 2005	Quality in Teacher- training Program through Internship	State

22	Seminar	AIAER, 2-13 March, 2005	Prathamik Adhyapan Mandirna Prashikshanarthioni Pravahdith Vividh Vishayoman siddhi	State
21	Gandhi Katha	Ahmedabad Management Association 18-12-2004 to 24-12-2004	Gandhijinu Jivan Vichar ane Kavan (Participated)	State
20	National Seminar	NCTE, New Delhi 19-10-2004 to 20-10-2004	Some Specific Issues and Concerns of Teacher Education (Participated)	National
19	Gandhikatha	Gujarat Vidyapith, Ahmedabad-14 18-08-2004 to 22-08-2004	Gandhijinu Jivan, Vichar and Kavan (Participated)	State
18	Shibir	Gujarat Vidyapith, Ahmedabad-14 07-06-2004 to 09-06-2004	Abhimukhata Chintan (Participated)	State
17	Goshthi	Gujarat Vidyapith, Ahmedabad-14 07-06-2004 to 09-06-2004	Anubhavjanya Gyannu Aadan-Pradan (Participated)	State
16	Workshop	Shikshan Mahavidyalay, Gujarat Vidyapith 27-07-2003 to 29-07-2003	Improvement of the Competency and Committed two year Curriculum Shikshan Visharad (Participated)	State
15	Seminar	Gujarat University, Navrangpura, Ahmedabad - 9 18-08-1999	Prashikshako mate 21 mi Sadina Sandarbhaman Ketalak Nava Pravaho/Aayamo (Participated)	State
14	Seminar	Regional Institute of Education, NCERT, Bhopal 17-03-1999 to 18-03-1999	Education about Fundamentals Dutes (Participated)	National
13	Seminar	UGC and n H Patel College of Educatin, Anand 03-12-1998 to 04-12-1998	Educational Management : Perspectives for 21 st Century) (Participated)	State
12	Seminar	Regional Institute of Education, NCERT, Bhopal 23-09-1998 to 27-09-1998	IASE and CTE Sansthao Mate Vyavasthapan and Nirikshanni (Participated)	State

11	Workshop	Shikshan Mahavidyalay and Gujarat Nai Taleem Sangh 29-04-1998 to 01-05-1998	Aacharya – Shikshak Sangh Shibir Place; Run Ta. Petlad (Participated)	State
10	Workshop	GCERT and IASE, Gujarat Vidyapith 13-02-1998 to 18-02-1998	Adhyapako mate Kshamatalaxi Abhasakram (Participated)	State
9	National Seminar	NCTE & Gujarat Vidyapith 06-02-1998 to 08-02-1998	Adhyapako mate Kshamatalaxi Abhasakram (Participated)	National
8	National Seminar	NCTE & Gujarat Vidyapith 07-12-1997 to 09-12-1997	Shikshan ane Gandhi Vichar (Participated)	National
7	Workshop	IASE, Gujarat Vidyapith and Gujarat Nai Taleem Sangh 05-07-1997	Gram Swarajna Sandarbhe Samajnavrachnani Pravrutio (Participated)	State
6	Workshop	IASE, Gujarat Vidyapith and Gujarat Nai Taleem Sangh 30-06-1997	Std-11 and Std-12 Mate Samajnavrachana Vishayna Abhyasakramni Sudharana (Participated)	State
5	Workshop	IASE, Gujarat Vidyapith 26-03-1997 to 28-03-1997	Kshamta Kendri Adhyan-Adhyapan Vikash (Participated)	State
4	National Workshop	NCERT & IASE, Gujarat Vidyapith 23-01-1997 to 25-01-1997	Restructuring Teacher Education Curriculum (Participated)	National
3	Workshop	IASE, Gujarat Vidyapith 16-01-1997 to 05-02-1997	शैक्षणिक व्यवस्थापन के नूतन परिमाण (Participated)	State
2	Seminar	IASE, Gujarat Vidyapith 20-12-1995 to 22-12-1995	Gujaratman Sanshodhani Aaj ane Aavatikal (Participated)	State
1	Workshop	Intel Company Learning Link Foundation	Teach to the Future (Participated) 16-12-2004	Institute

TV Live Talk Delivered

- Date : 19-12-2011 Sub. Education Philosophy of Swami Vivekanand on BISAG, Gandhinagar
- Date : 02-12-2013 Sub. Education for Peace on BISAG, Gandhinagar

Research Projects

Sr. No.	Title	Granted Institute	Amount	Year
7	A Study of School based Comprehensive Evaluation in Social Science of Standard Ninth	Gujarat Council of Educational research and Training (GCERT)	10,000-00	March, 2016
6	Awareness of Student-Teachers of Shikshan Mahavidyalay (IASE) Towards the Application of Educational Technology	Gujarat Council of Educational research and Training (GCERT)	10,000-00	March, 2014
5	A Study of Environmental Awareness of Teachers Working in Post Basic Schools Governed by Gujarat Vidyapith	Gujarat Council of Educational research and Training (GCERT)	10,000-00	March, 2013
4	Achievement of Students of Standard 8 th in Social Science	Gujarat Council of Educational research and Training (GCERT)	10,000-00	2011
3	(Student-Teachers' Awareness Towards Gujarat Vidyapith (Minor Project)	Gujarat Council of Educational research and Training (GCERT)	10,000-00	March, 2010
2	Impact of DPEP on Enrolment and Attendance of Boys and Girls (Major Project)	Gujarat Council of Primary Education	1,42,000-00	2006
1	Impact of CRC Monthly Meeting on Teachers Empowerment (Major Project)	Gujarat Council of Primary Education	1,45,000-00	2005

Seminar / Workshop / orientation Program

No	Responsibility	No. of Programme
1	Organized	19
2	Participant	121
3	As an Expert	58

Awards

Award	Awarding Institute
'SARSWAT Award' for best performance in Social and Educational field.	Sponsored by Achala Education Foundation Trust, Ahmedabad (28-03-2016)
'KULPATIJI PARITOSIK' for Due to passed with First position among all.	Gujarat Vidyapith, Ahmedabad (18-10-1985)

Board of Studies

Course	Institute	Role	Duration
B.Ed.	Gujarat Vidyapith, Ahmedabad	Member	Since 1995 to till date
Hindi B.Ed.	Gujarat Vidyapith, Ahmedabad	Member	Since 1995 to till date
M.Ed.	Gujarat Vidyapith, Ahmedabad	Member	Since 1995 to till date
M.Phil.	Gujarat Vidyapith, Ahmedabad	Member	Since 2000 to till date

Membership in Professional and other Bodies

No.	Name of Institute	National / Local	Types of Post
8	All India Association of Educational Research (AIAER)	National	Life Time Member
7	Gujarat Vidyapith, Ahmedabad, Trustee (15-02-2013 to 14-02-2014)	Local	Member
6	Self-Evaluation Drafting Committee (2012-2013)	Local	Member
5	GVSHAA (Gujarat Vidyapith Shikshan Hindi Alumni Association, From 2012 to Continuous)	Local	Secretary
4	Gujarat Vidyapith, Ahmedabad, Trustee (15-02-2004 to 14-02-2005)	Local	Member
3	Education Faculty College Teacher Association	Local	Member
2	Gujarat State Education Faculty Ph. D. Guide Association.	Local	Committee for 12 th Annual seminar.
1	Gujarat State Education Faculty Ph. D. Guide Association.	Local	Member

Orientation Programme

Sensitizing the participants regarding the major issues before the nation, enabling them to become more effective college teacher and equipping them with better conceptual and communication skills.

1. Academic staff collage, Gujarat University, Ahmedabad, Date : 31-03-01 To 23-04-01
2. Knowledge Consortium of Gujarat, Faculty Development Programme, Date : 29-02-16 to 05-03-16
3. Knowledge Consortium of Gujarat, 14th One Week Short Term Course on Research Methodology Workshop in Education, Date : 11-07-2016 to 17-07-2016

Refresher Courses

- (1) Methodology of Educational research; M S University of Baroda, Vadodara (Gujarat); 3-10-2000 to 23-10-2000

- (2) New Dimensions of Secondary Education Examination; Academic Staff College,
- (3) Gujar at University, Ahmedabad (Gujarat); 6-11-2000 to 23-11-2000
- (4) Academic Staff College, Jamia Milia Ismalia, New Delhi; 4-04-2003 to 30-04-2003
- (5) Excellence in Teaching and Educational; Sardar Patel University, Vallabh Vidyanagar (Gujarat);
- (6) 22-11-2004 to 11-12-2004
- (7) Environmental Education in Teacher Education; Center for Environment Education,
- (8) Ahmedabad (Gujarat); 28-01-2009 to 30-01-2009

Administrative Work

No.	Activity	Responsibility	Duration
15	Gujarat Vidyapith, Board of Study	Member	Since 2018 till date
14	Counseling Committee	Secretary	From 31-07-2017 till date
13	Trustee of Gujarat Vidyapith, Ahmedabad	Member of Teaching staff	20013 to 2014
12	Entrance Process of M. Phil. Course in Gujarat Vidyapith, Ahmedabad	Committee Member	Since 2012 till date
11	Entrance Process of Ph. D. Course in Gujarat Vidyapith, Ahmedabad	Committee Member	Since 2012 till date
10	Internal and External Examination	Chief Supervisor	Since 2011 till date
9	Internship of B Ed and Hindi B Ed Trainees	Chief Coordinator	Since 2004 till date
8	Trustee of Gujarat Vidyapith, Ahmedabad	Member of Teaching staff	2004 to 2005
7	Entrance Process of Hindi B.Ed. Course in Gujarat Vidyapith, Ahmedabad	Committee Member	Since 1995 till date
6	Entrance Process of M. Ed. Course in Gujarat Vidyapith, Ahmedabad	Committee Member	Since 1995 till date
5	Entrance Process of B. Ed. Course in Gujarat Vidyapith, Ahmedabad	Committee Member & Subject Expert	Since 1995 till date
4	University Hindi B. Ed. Annual Lesson Examination	Coordinator	1995 to 2008
3	Shikshan Chhatrayalay, Gujarat Vidyapith	Rector	1995 to 2002
2	Sport Activites of IASE	Coordinator	From 1995 to 2019

1	Internship Programme	Coordinator	From 2004 to till
---	----------------------	-------------	-------------------

Examiner ship

University	Role of Examination	Course
KSV, Gandhinagar (Gujarat)	Examiner for Viva	B Ed
KSV, Gandhinagar (Gujarat)	Paper setter	B Ed and M Ed
HNG Uni., Patan	Examiner for Thesis	Ph. D.
HNG Uni., Patan	Examiner for Viva	M Ed
Ganpat Uni., Kherva, Dist. -Mehsana	Paper setter	M Ed
BAOU, Ahmedabad	Paper setter and Examiner	B A and B Ed
Gujarat Uni., Ahmedabad	Examiner Viva	M. Ed.
Gujarat Uni., Ahmedabad	Paper setter and Examiner	M. Ed.
Saurashtra Uni., Rajkot	Examiner Theory Exam.	M. Ed.
SNDT, Mumbai	Examiner Theory Exam.	B Ed, M Ed
BKNM University, Junagadh	Paper setter and Examiner	B Ed
VNSG University, Surat	Examiner for Viva	M Ed
SP University, Vallabh Vidyanagar	Examiner for Viva	M Ed
SP University, Vallabh Vidyanagar	Paper setter and Examiner	B Ed, M Ed
Jammu University, Jammu	Examiner	B Ed
	Examiner for Thesis	Ph D
Shri Jaddishprasad Jhabarmal Tibrewala University, Rajsthan	Examiner for Thesis	Ph D

Extension Activities

Activity	Role	Duration
NAI TALEEM	As an expert	Since 1995 to till date
Extension of Gandhian Thought in Rural Area	As an expert	Since 1995 to till date
PAD YATRA for Extension of Gandhian Thought in Rural Area	As a guide	Since 2007 to till date
ASHRAM SHALA and Buniyadi Schools' Teacher Training	As an expert	Since 1995 to till date

----*----