

CURRICULUM VITAE

Name Dr. DASARI RAJENDRA PRASAD

Designation ***Professor of Education***
Faculty of Education, Kakatiya University (KU),
Warangal

Present positions ***Chairperson***, BOS in Education (UG & PG), KU
Member, Governing Body, SRC, Hyderabad.
Member, Research Forum, Tamilnadu Teachers
Education University, Chennai
Member, Board of Studies for B.Ed. Tamilnadu
Teachers Education University, Chennai.

Positions/Memberships held in the past
Director, School of Distance Learning and
Continuing Education, Kakatiya University.
Chairperson, BOS in Education (UG & PG), KU & SU.
Principal/Head, Department of Education (UCOE),
KU
Member, TS Ed.CET-2016, Telangana
Member, Purchase Committee, ICET, Telangana
Member, BOS in Education, Dravidian University.
Programme Incharge, B.Ed. (IGNOU, New Delhi).
Coordinator, M.Ed. (Distance Mode), Dr BRAOU,
Hyderabad
Member, Advisory Committee, UGC Unit, KU.
Member, Stading Committee of Academic Senate,
Kakatiya University.
Member, Advisory Committee, Directorate of
Admissions, KU.
Member, Committee on Rules and Guidelines for
B.Ed. inservice course, APSCHE, Hyderabad, 2013.
Member, Committee to prepare Self instructional
Material at state level for B.Ed. inservice course,
APSCHE, Hyderabad, 2014.
Member, Programme Committee, 4th Annual
International Conference on Education & e-Learning,
24th -26th August 2014. Bangkok, Thailand.
Member, Programme Committee, 6th Annual
International Conference on Education & e-Learning,
26th & 27th September 2016. Singapore.

Address for Correspondence: **University College of Education (UCOE)**
Department of Education,
Kakatiya University,

Warangal - 506009, T.S. INDIA
email:drdrajendra@gmail.com

mobile:+91

8985129300

Date of First Appointment : **18-12-1989** (Temporary): **14-8-1992** (Permanent)
Teaching & Research Experience : **26 years**
Date of Birth : **03-05-1957**
Academic Qualifications : M.Sc. (Chem.), M.Ed., M.Phil & Ph.D. (Education)

<i>Examination Passed</i>	<i>University</i>	<i>Subject</i>	<i>Division</i>	<i>Merit, etc.</i>
M.Sc.	Kakatiya	Chemistry	First	
M.Ed.	Nagarjuna	Education	First	University Rank (3 rd)
M.Phil.	Osmania	Education	First (part-I) Adult education: Perception of University Students towards Participation in the Programme	
Ph.D.	Kakatiya	Education	Teachers' Attitude Towards School Environment, Teacher Student Relations and Values	

Areas of Research Interest: *Teacher Education, Values, Educational Technology,*

Distance Education,

Books Published: **Three (3)**

1. *Adult Education*, Ashish Publishing House, New Delhi, 1991 (Reprinted in 2005).
2. *Readings in Education (A Collection of Research Papers)*, Ashish Publishing House, New Delhi, 1994 (Reprinted in 2005).
3. *The School, Teacher-Student Relations and Values*, Ashish Publishing Corporation, New Delhi, 2006.

Distance Education Study Material written (M.Ed.): Two (2)

1. *Teacher Education*, SDLCE, Kakatiya University, Warangal, 1993.
2. *Non-formal and Adult Education*, SDLCE, Kakatiya University, Warangal, 1996.

Books Edited (B.Ed.) : **Two (2)**

1. *Methods of Teaching Physical Sciences*, Telugu Academy, Government of Andhra Pradesh, Hyderabad. 2014.
2. *Pedagogy of Biological Sciences*, Neel Kamal, Hyderabad, 2016
3. *Pedagogy of Physical Sciences*, Telugu Academy, Government of Andhra Pradesh, Hyderabad. 2016.

RESEARCH WORK

Research Project

<i>Title of the Project</i>	<i>Name of the Funding Agency</i>	<i>Duration</i>	<i>Remarks</i>
Student Support Services offered at Undergraduate Level in Open Universities: A Study of Dr. B.R. Ambedkar Open University	UGC Unit Kakatiya University Warangal	One Year	Submitted in March, 2001

Papers Published: 33 Journals (22) Books (9) International Publications (2)

1. Learning Experiences and Their Effectiveness in Teaching: An Aspect of Educational Technology. *Indian Educational Review*, Vol.XXIV, No.2, **National Council of Educational Research and Training**, New Delhi. April 1989.
2. Child Labour and Academic Achievement Level of Students at Upper Primary Level in Rural Schools. *Journal of Indian Education*, Vol.XIV, No.6, **National Council of Educational Research and Training**, New Delhi. March 1989.
3. Infant Behavioural Attitudes. *The Primary Teacher*, Vol.XIV, No.4, **National Council of Educational Research and Training**, New Delhi, October, 1989.
4. University Students' Participation in Adult Education : Need for a Fresh Look in to the Areas of Research. *Indian Journal of Adult Education*, Vol.50, No.4, **Indian Adult Education Association**, New Delhi, October-December, 1989.
5. Cognitive Development at Infancy. *The Primary Teacher*, Vol.XV, No.1, **National Council of Educational Research and Training**, New Delhi, January, 1990.
6. Academic Achievement Level in Rural Schools: A Study. *The Primary Teacher*, Vol.XVII, No.1, **National Council of Educational Research and Training**, New Delhi, January, 1992.
7. Perception of University Students towards Participation in Mass Education Campaigns. *Journal of Indian Education*, Vol.XVII, No.6, **National Council of Educational Research and Training**, New Delhi, March 1992.
8. Development of Teaching Skills through Teaching Practice: A Study. *Kakatiya Journal of Distance Education*, Vol.1, No.2, **School of Distance Learning and Continuing Education**, Kakatiya University, Warangal, July-December 1992.
9. An Outlook towards Distance Education. *Distance News*, Vol.4, No.3,

School of Distance Learning and Continuing Education, Kakatiya University, Warangal, August 1992.

10. *Quality of Secondary Teacher Education through Distance Mode: Some Aspects.* In Murari Manohar (ed.). Distance Education in India: Studies in Quality and Quantitative Aspects, **Indian Distance Education Association**, Hyderabad, 1994.
11. *Students Attitude towards Study Material.* In Murari Manohar (ed.). Perspectives in Distance Education, **Indian Distance Education Association**, Hyderabad, 1995.
12. *Distance Education Research in India: A Bibliometric Study.* In Murari Manohar (ed.). Distance Education: Theory & Practice, Prof.G. Ram Reddy Commemorative Volume III, **Open Learning Society and IDEA**, Hyderabad, 1996.
13. *A Comparative Study of Values among School Teachers and Teacher-Educators in the context of Globalization.* In M.S. Talwar (ed.). Teacher Education and Globalization, **Cauvery Prakashana**, Bangalore, 2005.
14. *Value Orientation among School Teachers.* In V.D. Reddy & D.B. Rao (ed.). Value Oriented Education, **Discovery Publishing House**, New Delhi, 2006.
15. Learner Support Services (LSSs) Offered at Undergraduate Level by Dr. B.RAOU: What Students, Counsellors and Co-ordinators Say. *Kakatiya Journal of Distance Education*, Vol. 10, No. 1, **School of Distance Learning and Continuing Education**, Kakatiya University, Warangal, January 2006.
16. Teachers' and Programme-Incharges' views on Printed Materials and Learner Support Services (LSSs) in a Distance Learning Teacher Education Programme. *Kakatiya Journal of Distance Education*, Vol. 10, No. 2, **School of Distance Learning and Continuing Education**, Kakatiya University, Warangal, July 2006.
17. Value Orientation among Distance Teacher Trainees of B.Ed. Programme of IGNOU. *Kakatiya Journal of Distance Education*, Vol. 10, No. 2, **School of Distance Learning and Continuing Education**, Kakatiya University, Warangal, July 2006.
18. Learner Support Services offered for B.Ed. Programme of IGNOU. *Kakatiya Journal of Distance Education*, Vol. XI, No. 1 & 2, **School of Distance Learning and Continuing Education**, Kakatiya University, Warangal, January & July 2007.
19. Health Administration: Nature Cure Home Educational Programme through Correspondence during Pre-Independence India. *Kakatiya Journal of Distance Education*, Vol. XI, No. 1 & 2, **School of Distance Learning and Continuing Education**, Kakatiya University, Warangal, January & July 2007.
20. *Emerging Methods in E-learning and Teacher Education.* In N. Ramnath Kishan (ed.). Global Trends in Teacher Education, **APH Publishing Corporation**, New Delhi, 2007.
21. Strengthening of Teaching Practice in the Context of Privatization of

- Teacher Education. *EDUTRACKS (A Monthly Scanner of Trends in Education)*, Vol. 7, No 5, **Neelkamal Publications**, Hyderabad. January 2008.
22. Value Preferences and Value System among M.Ed. Students. *Journal of Indian Education*, Vol. XXXIII, No. 4, **National Council of Educational Research and Training**, New Delhi, February 2008.
 23. Value Orientation among Trained and Untrained Teachers of B.Ed. Programme of IGNOU. *GYAN- The Journal of Education (A Peer Reviewed International Journal)*, Vol. 5, No. 1, **Advanced Institute of Management**, Ghaziabad, July-December 2008.
 24. Value Orientation among Male and Female B.Ed. Teacher Trainees of IGNOU. *New Frontiers in Education (International Journal of Education)*, Vol. 41, No. 4. **New Fronteirs in Education Trust**, New Delhi, October-December, 2008.
 25. Value Orientation among Teacher Educators. *New Frontiers in Education (International Journal of Education)*, Vol. 42, No. 1. **New Fronteirs in Education Trust**, New Delhi, January-March, 2009.
 26. Integration of Information Technology in Secondary Teacher Education: Some Concerns. *EDUTRACKS (A Monthly Scanner of Trends in Education)*, Vol. 8, No.10, **Neelkamal Publications**, Hyderabad. June 2009.
 27. Value orientation among University B.Ed. Students. *EDUTRACKS (A Monthly Scanner of Trends in Education)*, Vol. 9, No.8, **Neelkamal Publications**, Hyderabad. April 2010.
 28. *School Education: A Perspective*. Platinum Platform (Thoughts in History, Literature and & Social Sciences), Bharat, **Saptadham**, Warangal. 2010.
 29. *Learner Centered Teaching*. In Y. Krishnaiah (ed.), *Learner Centered Teaching Strategies and Perspectives*, Department of Englilsh, **SR & BGNR Arts & Science College**, Khammam, 2011.
 30. Role of Information and Communication Technologies(ICT) in Promotion of Higher Education in India: Issues and Challenges, *Kakatiya Journal of Social Sciences*, Vol. 8, NO.1, Faculty of Social Sciences, **Kakatiya University**, Warangal. Jan-June, 2012.
 31. *Human Values in English Textbook at School Level- A Study*. In N. Ramnath Kishan (ed), *Value Education: Issues and Challenges*, **APH Publishing Corporation**, New Delhi. 2016.

International Publications (2)

32. Value Orientation among Tribal Future Teachers of B.Ed. Programme: Need for Curricular Interventions. *Universal Journal of Educational Research*, 4(6), 1432 - 1436. doi: 10.13189/ujer.2016.040621. available at : [http://www.hrpub.org/ download/20160530/UJER21-19506509.pdf](http://www.hrpub.org/download/20160530/UJER21-19506509.pdf)
33. Tribal Preservice Teachers' Attitude towards use of Computer: An Indian Study. In P. Resta (Ed.), *Proceedings of Society for Information Technology & Teacher Education International Conference 2012*(pp. 299-306). Chesapeake,

VA: Association for the Advancement of Computing in Education (AACE).
available at: <https://learntechlib.org/p/39580>

Papers Presented in Conferences / Seminars: 24 (India: 22 USA: 1 Singapore: 1)

1. *Role of Women Intellectuals in Cultural Movements*, UGC Sponsored National Seminar on **Women's Question in India**, Organized by Women Studies Cell, Kakatiya University, Warangal, during 28-29 March, 1990.
2. *Short-term and Long-term Methods of Planning Adult Education Programmes*, National Seminar on **Developmental Strategies in India: Retrospect and Prospect**, IIPA, held at Department of Public Administration and Political Science, Kakatiya University, Warangal, during 9-10 March, 1991.
3. *Quality of Secondary Teacher Education through Distance Mode: Some Aspects*, 1st Annual Conference of Indian Distance Education Association (IDEA) on **Quality of Distance Education**, held at Kakatiya University, Warangal, during 3-5 November, 1993.
4. *Student Opinions and Expectations on Study Material of Under-graduation Courses of SDLCE and Dr. BRAOU*, 2nd Annual Conference of IDEA on **Increasing Access to Distance Education: An Agenda for Action**, held at Sri Venkateswara University, Tirupati, during 13-15 May, 1994.
5. *Helping Each Other in Production of Study Material in Distance Education: A Study*, 3rd Annual Conferences of IDEA on **Helping Each Other and Ourselves: Sharing of Resources and Experiences**, held at ICE, Madras University, Madras, during 12-13 October, 1995.
6. *Networking for Staff Training and Development*, 3rd Annual Conferences of IDEA on **Helping Each Other and Ourselves: Sharing of Resources and Experiences**, held at ICE, Madras University, Madras, during 12-13 October, 1995.
7. *Women and their Learning Needs in Distance Education*, 4th Annual Conference of IDEA on **From Learner to the Learner: Developing Improved Strategies towards better Student Support Services**, held at Dr. BRAOU, Hyderabad, during 22-24 November, 1996.
8. *Learner Orientation in Teacher Education Programme*, 4th Annual Conference of IDEA on **From Learner to the Learner: Developing Improved Strategies towards better Student Support Services**, held at Dr. BRAOU, Hyderabad, during 22-24 November, 1996.
9. *A Study of Collaborative Models in DE*, 5th Annual Conference of IDEA on **Sustainable Development of Distance Education: Opening Windows of Technology for a Better Future**, held at Kakatiya University, Warangal, during 18-19 April, 1998.
10. *Value Orientation among School Teachers*, UGC Sponsored National Seminar on **Value Oriented Education**, held at S.V. University, Tirupati, during 22-23 November, 2004.
11. *Revitalizing B.Ed. Programme offered through Distance Mode in Dual Mode Institutions*, 38th National Conference of IATE on **Issues and Concerns of Teacher Education**, held at Kakatiya University, Warangal, during 28-30 January, 2005.

12. *A Comparative Study of Values among School Teachers and Teacher Educators in the Context of Globalization*, International Conference on **Teacher Education in the Context of Globalization**, held at Bangalore University, Bangalore, during 4 – 6 March, 2005.
13. *Enrollment and Performance of Students of Different Tribes in the College of Teacher Education (ITDA), Bhadrachalam – A Study*, UGC Sponsored National Seminar on **Quality Improvement in Teacher Education – Problems & Prospects**, held at IASE, Kakatiya University, Warangal, during 28-29 March, 2005.
14. *Availability and Utilization of Resources in Private Unaided B.Ed. Colleges – A Study*, UGC Sponsored National Seminar on **Quality Improvement in Teacher Education – Problems & Prospects**, held at IASE, Kakatiya University, Warangal, during 28-29 March, 2005.
15. *Emerging Methods in E-learning and Teacher Education*, UGC Sponsored National Seminar on **Global Trends: Re-looking at Teacher Education**, held at University College of Education (Department of Education), Kakatiya University, Warangal, during 25-26 March, 2006.
16. *Strengthening of Teaching Practice in the Context of Privatisation of Teacher Education*, XXXIX National Conference of IATE on **e-Learning in Teacher Education**, held at Allahabad University, Allahabad during 10-11 February, 2006.
17. *Integration of Technology into Secondary Teacher Education Programme: Some Concerns*, XXXX Conference of IATE, **International Conference on Professionalism in Teacher Education**, held at University of Delhi in Collaboration with COL, Delhi, during 26-28 February, 2007.
18. *Integration of Technology into B.Ed. Programme offered through Distance Mode by IGNOU*, National Seminar on **Choice and Use of ICTs in ODL: Impacts, Strategies and Future Prospects**, held at Dr. BRAOU, Hyderabad during 29-30 March, 2007.
19. *Empowering Future Teachers with Blended Learning*, 43rd International Conference of IATE, **Teacher Education and ICT: Global Context, Policy and Framework**, held at University of Mumbai in Association with IDOL and Department of Education, Mumbai during 29-31 December 2009.
20. *Strategies for Revitalizing Female Literacy. National Conference on Strategies for Vitalizing Female Literacy: Challenges of 21st Century* organized by Society for promotion of adult Continuing Education (SPACE) and SRC for Adult and Continuing Education held at Hyderabad during 9-10 February 2010.
21. *School Education: A Perspective. Platinum Platform (Thoughts in History, Literature and & Social Sciences)* organized by Bharat, Saptadham, at Warangal during 18-23 March 2010.
22. *Value System and Value Preferences among B.Ed. I and II Year Teacher Trainees of IGNOU*, 19th **IDEA Conference** organized by Directorate of Distance Education, University of Jammu at Jammu during 12 - 14, March

2014.

Papers presented in Conferences (Abroad): 2 (USA and Singapore)

1. *Tribal Preservice teachers' attitude towards use of Computer: An Indian Survey*, **23rd International Conference of Society for Information Technology and Teacher Education** organized by SITE during March 5-9, 2012 at Austin, TX, USA.
2. *Value Orientation among Tribal Future Teachers of B.Ed. Programme: Need for Curricular Interventions*, **International Conference on Education and Social Sciences (ICEASS)** organized by Higher Education Forum (HEF) during 18-20 February, 2016. **Singapore**

Research Guidance: *M.Ed Dissertations* **100** *above awarded*

M.Phil. **6 awarded (4 working)**

Ph.D. **2 awarded (6 working)**

Post-doctoral work **1 working**

Refresher Courses / Workshops/ Orientation programmes attended: 16

1. UGC Sponsored **Refresher Course in Education** from *2nd to 22nd March, 2005* at IASE, Kakatiya University, Warangal.
2. UGC Sponsored **Refresher Course in Education** from *25th February, 2004 to 17th March, 2004* at IASE, Kakatiya University, Warangal.
3. UGC Sponsored **Refresher Course in Education** from *2nd to 23^d May, 2005* at Academic Staff College, Osmania University, Hyderabad.
4. UGC Sponsored **Refresher Course in Education** from *12th February to 3^d March, 2001* at Academic Staff College, Sri Venkateswara University, Tirupati.
5. **Intel Orientation Programme** for Master Trainers, organized by Intel-Faculty of Education at Kakatiya University, Warangal from 25th September, 2002 to 10th October, 2002.
6. **National Meet** on "ICT Integration in the Teacher Training Curriculum" organized by NCTE & Intel at New Delhi on *7th & 8th December, 2004*.
7. **Workshop** on Curricular Reforms in Teacher Education (B.Ed), organized by APSCHE, on *20th & 21st December, 2003* at IASE, Osmania University, Hyderabad.
8. **Workshop** on Curricular Reforms in Teacher Education (B.Ed) – A Preparatory Workshop, organized by IASE, Kakatiya University, Warangal, on *16th December, 2003*.
9. **Orientation Programme** for Programme Incharges organized by IGNOU, Hyderabad on *23^d February, 2005*.
10. **Orientation Programme** for Academic Counselors organized by IGNOU –Moulana Azad National Urdu Univeristy, Hyderabad on *24th & 25th*

February, 2005.

11. **National Curriculum Framework for Teacher Education**, organized by NCTE, held at IASE, Kakatiya University, Warangal during *17-18 December, 1996.*
12. **Transformation of Printed Course Material into Distance Mode**, UGC-IGNOU, held at Osmania University, Hyderabad, during *22-27 August, 1994.*
13. **Academic Counseling**, organized by SDLCE, held at Kakatiya University, during *20-21 January, 1992.*
14. **Student Delivery Systems in Distance Education**, organized by UGC, held at Madras University, Madras, during *16-18 May, 1994.*
15. **National Workshop on *Research in the Integration of Technology in Education***, organized by Intel Technology India Pvt. Ltd., held at Jamia Milia Islamia, New Delhi, during *26-28 June, 2006.*
16. **Orientation Programme on NCFTE 2009, Organised by EFLU, Hyderabad, on 6 & 7 August, 2010.**

Resource Person for Orientation / Training Programmes

1. **Orientation-cum-Workshop** on *Methods of Teaching Mathematics, Biological Sciences and Social Studies* on 9th & 10th October, 2003.
2. **Orientation-cum-Workshop** on *Methods of Teaching Physical Sciences, English, Telugu and Hindi* from 29th to 31st October, 2003.
3. **Orientation Programme-cum-Workshop** on *Projects of B.Ed. Practicum* from 10th to 12th September, 2004.
4. **AICTE sponsored Training Programme** for Teachers of Pharmaceutical Sciences, organized by the University College of Pharmacy, Kakatiya University, 2003, 2005 & 2015

Organizing Coordinator of IATE Annual Conference - 2004

Annual Conference – 2004 on “***Some Specific Issues and Concerns of Teacher Education***” organized by Indian Association of Teacher Educators (IATE) and NCTE, New Delhi on *29th – 30th November, 2004* at IASE, Faculty of Education, Kakatiya University, Warangal.

Convener of Seminars organized

- a. UGC sponsored National Seminar on “***Redefining the Quality of Teacher Education: The Agenda for New Millennium***”, held at IASE, Kakatiya University on 25th & 26th February, 2000.

- b. UGC sponsored National Seminar on "***Strengthening of Teacher Education – Role of ICT***", held at IASE, Kakatiya University on 13th & 14th March, 2002.
- c. UGC Sponsored National Seminar on "***Creativity in Education***" held at IASE, Kakatiya University on 24th & 25th March, 2004.
- d. UGC Sponsored National Seminar on "***Quality Improvement in Teacher Education – Problems & Prospects***" held at IASE, Kakatiya University on 24th & 25th March, 2004.
- e. Consultative Seminar on "***Some Specific Issues and Concerns of Teacher Education***" organized by NCTE, held at IASE, Kakatiya University on 29th & 30th November, 2004.

Director of Symposia/Workshops/ Seminars/Training Programmes
for Distance Education Professionals/Practitioners:

6

City Coordinator, EdCET (common entrance test at State level for B.Ed.):
6years

Contributions in Teaching

- | | |
|--|--|
| a. Design of Curriculum | <p>Chairperson, BOS in Education (UG & PG) Curriculum Development in Teacher Education, Distance Education and Methods of Teaching Physical Sciences.</p> <p>Member, BOS in Distance Education</p> <p>Member, Programme Committee, School of Distance Learning and Continuing Education, Kakatiya University</p> <p>Diploma in Distance Education Curriculum Designing</p> |
| b. Preparation of Resource

including books, reading materials, etc. | <p>Coordinator, Development of Study Material in
Self-instructional mode for M.Ed. and B.Ed.
Director, Development of self instructional material for new programmes offered in print, audio and video lessons</p> |
| c. Design of Courses | <p>Designing of programmes offered by School of Distance Learning and Continuing Education (SDLCE), Kakatiya University, Warangal (from 1989 to 1999 and 2012-14).
Involved in course designing of B.Ed. & M.Ed.</p> |

Participation in Academic Life

- a. College/University/Institution **Director & Coordinator**, SDLCE, KU:, Planning, Development and Research In the growth and development of the institution by contributing towards introduction of new programmes and integration of technologies in the system and establishing study centres, developing student support services, training of distance education practitioners, and publication of journal and news letter.
- Member**, Visiting Team, NCTE, Bangalore
- Member**, BOS in Education, Kakatiya University (UG & PG)
- Member**, BOS in Education, Shathavahana University
- Member**, Subject Expert for B.Ed. Colleges, M.G University.
- b. Professional/Service Organization **Vice-President** of Association of Kakatiya University Teachers (AKUT) 2005-07
- Vice-President**, Indian Association of Teacher Educators (IATE), New Delhi. 2007-09
- c. Memberships of Professional Bodies, Societies, etc. **General Secretary**, Open Learning Society (The society has published four books on distance education in the name of Prof. G. Ram Reddy Commemorative Volumes), Hyderabad.
- Life Member**, Indian Distance Education Association, Hyderabad.
- Life Member**, Association of Psychologists, Tirupati
- Life Member**, Indian Association of Teacher Educators (IATE), New Delhi.
- d. Editorial work of Journals **Assistant Editor**, Distance News, SDLCE, Kakatiya University, 1989-93.
- Editorial Assistant**, Kakatiya Journal of Distance Education, SDLCE, Kakatiya University, 1990-93.
- Associate Editor**, Kakatiya Journal of Open

Learning, Open Learning Society.1996.