

CURRICULUM VITAE

- 1. Name** : **Prof. Mahender Reddy Sarsani**
(First name) (Last name) (Surname)
 - 2. Father's Name** : Narayan Reddy
 - 3. Mother's Name** : Ganga Devi
 - 4. Date of Birth** : 05-12-1961 (Fifth December
Nineteen Sixty One)
 - 5. Place of Birth** : Torlikonda,
Mandal: Jakranpally
Nizamabad,
Telangana State (India)
 - 6. Designation** : Professor of Education &
Dean, Faculty of Education,
Kakatiya University, Warangal-TS &
Dean, Faculty of Education,
Telangana University, Nizamabad-TS &
Chairperson, BOS in Physical Education, KU
Kakatiya University, Warangal (TS)
 - 7. Date of Appointment** : 11-03-1991 (Lecturer / Asst. Professor)
11-03-2000 (Associate Professor)
11-03-2008 (Professor)
 - 8. Present Address** : Prof. Mahender Reddy Sarsani
Dean, Faculty of Education
Kakatiya University
Warangal-506 009
Telangana State (India)
drmrsarsani@gmail.com
drmrsarsani@yahoo.co.in
Mobile: 9985555442 (Res) 0870-2532442
 - 9. Permanent Address** : Dr. Mahender Reddy Sarsani
H.No. 2-4-1247/4/49,
Besides Dooradarshan Kendram
T.V. Tower Colony
Hanmakonda
Warangal-506 09 (TS)-INDIA
 - 10. Experience in Teaching, Research & Guidance**
 - A) Teaching** : **26** Years
 - B) Research** : **23** Years
 - C) Guidance** (for M.Ed.) : 26 Years (100 M.Ed. Dissertations)
 - D) Guidance** (for M.Phil) : 8 Years (8 M.Phil degrees -Awarded)
 - E) Guidance** (for PhD) : 7 Years (4 Awarded + 4 PhDs are in Progress)
 - F) Guidance** (for Post-Doctoral): 1 Year (Dr. A. Raghu)
- F) PhD theses adjudicated: 14**

11. Teaching & Interesting Subjects

- Research Methodology & Educational Statistics
- Teaching of Mathematics
- Computer Education
- Creativity in Education
- Educational Management & Administration
- Teacher Education

12. Brief description of duties and responsibilities:

- Teaching of Research Methodology for M.Ed. and M.Phil. classes
- Teaching of Educational Statistics for M.Ed. and M.Phil. classes
- Guiding dissertations for M.Ed. and M.Phil.; and PhD theses
- Examination paper setting for Pre PhD, M.Phil., PG and UG
- Valuation of papers of Pre PhD, M.Phil., PG and UG
- Conducting orientation programmes / refresher courses for teacher educators
- Publication of books and to undertake projects
- Paper presentations in International / National Seminars
- Annual Inspection of Colleges for Extension of Affiliation

13. Educational Qualifications

Course	Year of passing & Division	Name of the University	Place of Studied
1. SSC (HT.No.144161)	March, 1977 Second	Board of Secondary Edn., Hyderabad (T.S.)	ZPHS Torlikonda Nizamabad (A.P)
2. Intermediate (MPC)-(HT. No. 99053)	April, 1979 Second	Board of Intermediate Edn., Hyderabad (T.S.)	Govt. Jr. College Nizamabad (A.P)
3. BSc (MPC)(HT. No. 0280-644)	April, 1982 First	Osmania University, Hyderabad (T.S.)	Arts & Sci. College, Armoor (Nizamabad)
4. B.Ed (HT. No. 769) (Maths & Physi. Sciences)	April, 1984 Second	Osmania University, Hyderabad (T.S.)	NSR College of Edn. Hyderabad (A.P)
5. M.Ed (HT. No. 569) (Edn'al Adm.& Mangt.)	April, 1986 First	Osmania University, Hyderabad (T.S.)	Govt. Comp. College of Edn., Hyderabad.
6. M.Sc. (HT. No. 1741) (Applied Mathematics)	Dece, 1987 Second	Osmania University, Hyderabad (T.S.)	Dept. of Mathematics Uni. College, OU campus
7. M.Phil. (HT. No. 6280) (Education)	August, 1990 First	Annamalai University Annamalai Nagar (T.N)	Faculty of Education Annamalai Uni. campus
8. PGDCMP* (HT.No. 15)	March, 1995 Distinction	Andhra Pradesh Productivity Council Hyderabad (T.S.)	Andhra Pradesh Productivity Council Warangal Br. (T.S.)
9. Ph.D. (Education)	April, 1999 Awarded	University of London, London (UK)	Institute of Education University of London, London, (UK)

*Post-Graduate Diploma in Computer Methods and Programming

M = Mathematics P= Physics C= Chemistry

* Post-Graduate Diploma in Computer Methods & Programming

14. Administrative and Academic Positions at University

1. Director, Centre for Adult, Continuing & Extension Activities, KU, Wgl, from 08-06-2000 to 30-06-2004.
2. Chairperson, BOS in Education, Kakatiya University, Warangal from 27-03-2002 to 24-08-2003.
3. Head, Department of Education, Kakatiya University, from 14-08-2003 to 27-12-2005.
4. Principal, IASE, Kakatiya University, from 14-08-2003 to 27-12-2005
5. Member, Affiliation Committee for Private DEd Colleges in AP. from 2008-2015.
6. Chairperson, BOS in Education, Kakatiya University, Warangal from 20-08-2009 to 20-08-2011.
7. Chairperson, BOS in Physical Education, Kakatiya University, Warangal from 20-09-2011 to 20-09-2013.
8. Dean, Faculty of Education, Kakatiya University, Warangal from 20-08-2011 to 23-08-2013.
9. Dean, Faculty of Education, Satavahana University, Karimnagar from 08-04-20013 to 08-04-2015.
10. Chairperson, BOS in Education, Kakatiya University, Warangal from 24-08-2013 to 23-08-2015.
11. Dean, Faculty of Education, Kakatiya University, Warangal from 23-08-2015 to till date.

12. In-charge Chairperson, BOS in Education, Kakatiya University, Warangal from 08-12-2015 to 05-08-2016.
13. Chairperson, BOS in Physical Education, Kakatiya University, Warangal from 08-12-2015 to till date.
14. Dean, Faculty of Education, Telangana University, Nizamabad from 17-09-20016 to till date.
15. Controller of Examinations, Kakatiya University, Warangal from 01-07-2017 to till date.

15. Member in various Boards, Committees and Organisations:

- Member, Board of Studies (UG), Kakatiya University, Warangal (A.P) from 1992 to till date.
- Member, Board of Studies (PG), Kakatiya University, Warangal (A.P), from 1992 to till date.
- Member, Board of Studies, Mahila Padmavathi University, Tirupati (A.P),
- Member, Board of Studies, Osmania University, Hyderabad (TS),
- Active participant in EDCET as member of 'Confidential Team' and City Co-ordinator, Warangal (West), from 1992 to 1995.
- Member in the 'Creativity in Education (C in E) Network' the School of Education, the Open University, Milton Keynes, MK7 6AA, since 1996 to 1999.
- Member, Alumni Association, Institute of Education, Uni. of London. 20 Bedford Way, London -WC1H OAL, from 1999 to till date
- Member, Editorial Board and Review Committee for " I-Managers Journal of Educational Psychology" (ISSN -0973-8827), from 2007 to till date
- Member, Editorial Board for "Indian Journal of Education and Extension" (ISSN 2231-6523) from 2013 to till date.
- Member NAAC Peer Team, Bangalore, India.- Number of Visits – (8) - 7 times as a Chairperson for the NAAC Peer Team and one time as a Member
- Member NCTE Visiting Team, New Delhi, India, from 2000 to till date.
- Representative of the universities as nominated by the State Council & Regional Coordinator, EDCET-2016, Telangana State
- Nominee of the Kakatiya University, for TS Physical Education Common Entrance Test – 2016-17.
- Member Global Educational Research Association, Punjab, India, from 2016 to till date
- Member, Academic Senate, Kakatiya University, Warangal and Member, Standing Committee of the Academic Senate from 2003 to 2005, 2011-2013 and 2015 to till date.

16. Research Publications : Books / Articles published in Journals (Including in Press)

1) Books Published and authored

1. Sarsani, M. R. (2005)(ed). Creativity in Education. New Delhi: Sarup & Sons.(ISBN-81-7625-602-1).

2. Sarsani, M. R. (2006) (ed). Quality Improvement in Teacher Education. New Delhi: Sarup & Sons.(ISBN-81-7625-718-4).
3. Sarsani, M. R. (2006). Creativity in Schools. New Delhi: Sarup & Sons (ISBN-81-7625-672-2).
4. Sarsani, M. R. and Ramakrishna, A. (2014) (eds). B.Ed: Vidyaa Samaacara Prasaara Saankeetika Saastram (Information and Communication Technology in Education). Hyderabad: Telugu Akademi. (ISBN-818180206-3, 9788181802064).
5. Sarsani, M. R. and Raghu, A. (2017). Manual for Computer Knowledge Test (CKT-ARSMR), National Psychological Corporation, Agra, U.P. (ISBN-978-93-86203-14-4).

2) Chapters / Articles in Books:

(i) National Level

- 1) Sarsani, M.R and Laxma Reddy, G. (2005). An assessment of learning resources for teaching of computer education at B.Ed level – A case study. In M.S. Talawar. Teacher Education and Globalization. Bangalore: Cauvery Prakashana, pp. 115-116
- 2) Sarsani, M.R, and Venkat Ram Reddy, L (2005). Value education – Role of the school. In V. Dayakara Reddy and D. Bhaskara Rao (eds). Value-Oriented Education. New Delhi: Discovery Publishing House, pp. 233-243, (ISBN: 81-8356-051-2).
- 3) Sarsani, M.R (2005). Creativity: Definition and approaches. In Mahender Reddy Sarsani (ed). Creativity in Education. New Delhi: Sarup & Sons Publishers, pp. 1-7, (ISBN-81-7625-602-1).
- 4) Sarsani, M.R and Susan Hallam (2005). Indian teachers' views on development of creativity: A comparison with British teachers' views. In Mahender Reddy Sarsani (ed). Creativity in Education. New Delhi: Sarup & Sons Publishers, pp156-168, (ISBN-81-7625-602-1).
- 5) Sarsani, M.R (2006). Teacher Education – Prospects and Problems. In Mahender Reddy Sarsani (ed). Quality Improvement in Teacher Education. New Delhi: Sarup & Sons Publishers, pp. 1-15, (ISBN-81-7625-718-4).
- 6) Sarsani, M.R, and Anuradha, R.K. (2006). Use of computer in education. In Mahender Reddy Sarsani (ed). Quality Improvement in Teacher Education. New Delhi: Sarup & Sons Publishers, pp. 108-113, (ISBN-81-7625-718-4).

(ii) International Level

- 7) Sarsani, M.R. (2008). Teachers' perceptions of creative learning in India. In Anna Craft, Teresa Cremin and Pamela Burnard (eds). Creative learning 3-11 and how we document it. Staffordshire (England, UK): Trentham books, Stoke on Trent, pp. 43-52 (ISBN: 978-1-85856-410-4). www.trentham-books.co.uk
- 8) Sarsani, M. R. (2011). Computers and Creativity. In: Runco, M.A, and Pritzker, S.R. (eds.) Encyclopedia of Creativity, Second Edition, Vol. 1, pp.231-240, San Diego: Academic Press (ISBN: 0123750393, 9780123750396).
- 9) Sarsani, M. R. (2011). Socio-Economic Status and Performance on Creativity Tests. In: Runco, M.A, and Pritzker, S.R. (eds.) Encyclopedia of Creativity, Second Edition, Vol. 1, pp.360-36, San Diego: Academic Press (ISBN: 0123750393, 9780123750396).

3) Articles / Research Papers published in journals:

I. International Referred journals:

1. Sarsani, M. R. (2006). The attitude of teacher trainees towards the teaching of computer education at B.Ed. level. *Journal on School Educational Technology*, 2(3), 56-67, (ISSN-0973-2217).
2. Sarsani, M. R. (2007). A model for the correlates of students' creative thinking. *Journal on School Educational Technology*, 2(4), 35-48. (ISSN-0973-2217).
3. Sarsani, M. R. (2007). Students' assessment of their teachers' encouragement in the classroom for the promotion of creativity. *Journal on Educational Psychology*, 1(1), 48-61. (ISSN-0973-8827).
4. Sarsani, M. R. (2007). Information and Communication Technology: Computers as research tools. *Journal on School Educational Technology*, 3(1), 35-43. (ISSN-0973-2217).
5. Sarsani, M. R. (2007). A study of the relationship between self-concept and adjustment of secondary school students. *Journal on Educational Psychology*, 1(2), 10-18. (ISSN-0973-8827).
6. Sarsani, M. R. (2007). A study of the reasoning abilities of ninth standard students with respect to their gender and type of the institution. *Journal of Educational Psychology*, 1(3), 44-54. (ISSN-0973-8827).
7. Sarsani, M. R. (2008). Do high and low creative children differ in their cognitive and motivational factors? *Creativity Research Journal*, 20 (2), 155-170, (ISSN 1040-0419).
8. Sarsani, M. R. (2008). Self-Regulated Learning (SRL) (Editorial article). *Journal of Educational Psychology*, 2(1). (ISSN-0973-8827).
9. Sarsani, M. R. and Raghu, A. (2008). The Attitude of student teachers towards micro-teaching with respect to their personal and background variables. *New Frontiers in Education ... International Journal of Education*, 41 (3), 295-300. (ISSN: 0972-1231)
10. Sarsani, M. R. and Ravi, M. (2009). Learning difficulties in Mathematics (LDM) of secondary school students with respect to their personal and background variables. *Journal on Educational Psychology*, 2(4), 85-95. (ISSN-0973-8827).
11. Sarsani, M. R. and Marreddy, A. (2015). A Study of Institutional Climate of +2 Students in relation to the selected variables. *Journal of Educational Technology and Research*, Vol. IV, No.1, pp. 123-131. (ISSN: 2278-232X)
12. Sarsani, M. R. and Venumadhav, K. (2016). B.Ed Trainees Opinion on Usage of internet in preparation of their projects – A study. *I-manager's Journal of Educational Technology and Research*, Vol. 12, No.4, pp. 20-29. (ISSN-0973-0559, E-ISSN-2230-7125).
13. Sarsani, M. R. and Raghu, A. (2016). The Usage and Applications of Computers by the Secondary School Teachers in relation to Selected Variables. *International Journal of Advance Research and Innovative Ideas in Education*, Vol. 2, Issue-2, 1582-1587, (ISSN (O) 2395-4396, Paper ID-1553 Impact Factor 4.06).

II. National Referred journals:

14. Sarsani, M.R. and Raghu, A. (2007). A study of attitude of student teachers towards micro-teaching. *Journal of Educational Research & Extension*, 44(3), 8-20. (ISSN-0973-6190)

15. Sarsani, M.R. and Raghu, A. (2008). Attitude of student teachers towards micro-teaching. *Edutracks*, 7(11), 27-31. (ISSN-0972-9844)
16. Sarsani, M. R. and Srilatha, B. (2008). Opinion of the School of Distance Learning and Continuing Education (SDLCE) students towards distance Education courses – A Study. *Journal of Educational Research & Extension*, 45(2), 1-25. (ISSN-0973-6190)
17. Sarsani, M. R. and Shekar, K. (2009). A study of the motives of student teachers for joining BEd Course. *Journal of Community Guidance and Research*, 26 (1), 100-110. (ISSN-0970-1346)
18. Sarsani, M. R. and Ravi, M (2010). Achievement in Mathematics of secondary school students in selected variables, *Edutracks*, 9(6), 38-43. (ISSN-0972-9844)
19. Sarsani, M. R. and Azad Chandra Shekar, M. (2012). Awareness of Ragging among the professional college students, *Edutracks*, 11(11), 43-47. (ISSN-0972-9844)
20. Sarsani, M. R. and Parameshwar, A. (2013). Students attitude towards the learning of English language at Secondary level, *Edutracks*, 13(1), 33-36. (ISSN: 0972-9844)
21. Sarsani, M. R. and Raghu, A. (2013). Computer Knowledge of the teachers at Secondary level – A study. *Indian Journal of Research in Education and Extension*, IASE, S.V. University, Tirupati, A.P., Vol. 4, No. 1, pp. 1-11. (ISSN-2231-6523).
22. Sarsani, M. R. and Marreddy, A. (2014). A Study of Self-concept of +2 Students in relation to the selected variables. *The International Journal of Social Science Research*, No.2, pp. 1-9. (ISSN: 2320-6284)
23. Sarsani, M. R. and Marreddy, A. (2015). A Study of Institutional Climate of +2 Students in relation to the selected variables. *Journal of Educational Technology and Research*, Vol. IV, No.1, pp. 123-131. (ISSN: 2278-232X)
24. Sarsani, M. R. and Marreddy, A. (2016). Emotional Stability of +2 Students in Relation to the Selected Variables, *Edutracks*, Vol.16, No.4, pp.37-41.(ISSN:0972-9844)

17. Research reports:

1. Evaluation of Akshara Sankaranthi (Adult Education Programme) of Warangal district of A.P. – India (Survey with 10,000 samples).

18. Research Projects completed:

1. An Application of Computers in Evaluating the Students Performance (Self-finance).
2. Exploring the causes for under achievement in Government and Zilla Parishad Schools of Andhra Pradesh (Under the Financial Assistance of UGC (Unassigned Grant) New Delhi in March 2000).
3. A project on Evaluation of Akshara Sankaranthi (Adult Education Programme) of Warangal district of A.P., India (Survey with 10,000 samples), Funded by the Zilla Saksharatha Samithi, Warangal, Warangal Municipal Corporation, Warangal and Kakatiya University, Warangal, in February, 2004.

19. Papers presented in International and National Conferences

- 1 Sarsani, M.R, and Venkat Ram Reddy, L (2005). Value education – Role of the school, presented in the UGC sponsored National Seminar on 'Value Oriented

- Education' organised by the Dept. of Education, Sri Venkateshwara University, Tirupati, A.P., India from 22nd November to 23rd November, 2004.
- 2 Participated in the 'National meet on ICT Integration in the Teacher Training Curriculum' organised jointly by NCTE and Intel teach to the future programme from 7th to 8th December, 2004 at New Delhi.
 - 3 Sarsani, M.R and Laxma Reddy, G. (2005). An assessment of learning resources for teaching of computer education at B.Ed level – A case study, presented in the International Conference on 'Teacher Education in the context of globalisation' organised by the Dept. of Education, Bangalore University and New Horizon College of Education and Teacher Educators Cultural and Educational Forum from 4th to 6th April, 2005.
 - 4 Sarsani, M.R and Venkat Ram Reddy, L (2006). An Evaluation of Neo-Literates under Akshara Sankranthi Programme in the Municipal Corporation of Warangal in Andhra Pradesh- A Case Study in the National Conference of Adult Education organised by the Dept. of Adult Education, Sri Venkateshwara University, Tirupati, A.P., India, from 4th to 5th March 2006.
 - 5 Paper presented entitled " the attitude of teacher trainees towards the teaching of computer education at B.Ed Level" for the International Conference on 'Preparing teachers for a changing context" organised by the Institute of Education (IOE), University of London and Beijing Normal University in May 3-6,2006 at IOE, London.

20. Major Academic Activities organised as Director for all the programmes:

- A. Conducted 2 refresher courses for Colleges of education teachers
- B. Conducted 2 National Seminars:
 1. Creativity in Education and
 2. Quality improvement in teacher education
- C. Conducted 3 orientation programmes for teacher educators under the Kakatiya University jurisdictional area on B.Ed Practicum and Computer Education.

21. Knowledge of Computer Languages and Packages:

- | | | |
|----------------------------|---|--|
| A) Languages | : | GW-Basic, C, COBOL |
| B) Word Processors | : | Word Star, Word Perfect, Word-97 |
| C) Spreadsheets | : | Lotus -123 and Excel. |
| D) Statistical Packages | : | SPSS for Windows and EQS for Windows |
| E) Multimedia Applications | : | Power Point, Photo Shop, Paint Brush, Electronic Mail and Internet |
| F) Operating System | : | DOS and its Applications |

22. Participation in Cultural Activities at School and College level:

- Director-cum-Actor for couple of plays like 'Modern Yamagola', 'Varudu Kavalenu' etc,

- Awardee of 'Best Actor' in the play 'Varudu Kavalenu', 1980, organised by Arts and Science College, Armoor, Nizamabad.(A.P)
- Prize winner as Actor in the plays:
- 'Harijanoddarana', 1976, at ZPHS Torlikonda, Nizamabad (A.P)
- 'Kallu Teravandira', (Played 4 times in different places on demand), first, at Govt. Jr. College, Nizamabad in 1979 and followed by three other places: Qilla fort Nizamabad (free), Subash Nagar, Nizamabad (free) and Nethaji Youth Club, Torlikonda , Nizamabad (for fund raising)
- 'Thupaki Ramudu', 1982, Nethaji, Youth Club, Torlikinda, Nizamabad.

23. Participation in Students' Unions at college level and others:

- 'Literary and Cultural Secretary' 1978-79, Govt. Jr. College, Nizamabad.
- 'Vice-President' 1980-81, Arts' and Science College, Armoor, Nizamabad.
- 'Secretary' 'Sahithi Samstha' Association of Telugu Poets, 1982, Torlikonda, Nizamabad.
- 'President' 1983, Nethaji Youth Club, Torlikonda, Nizamabad.
- 'Vice-President', 1983-84, NSR college of Education, Hyderabad (AP).
- 'General Secretary', 1984-85, Govt. Comp. College of Education, Masubtank, Hyderabad (AP).
- 'Department Secretary', 1986-87, Department of Mathematics, University College, OU, Hyderabad.
- 'Honorary President' T.V. Tower Colony Welfare Association, Hanmakonda, Warangal (AP) from 2004 to till date,
- Executive Member, Association of Kakatiya University Teachers (AKUT), KU, Warangal 2011-2013 & 2013 to 2015.

24. Scholarships / Fellowships/ Awards:

- Commonwealth Academic Scholarship Award under the Commonwealth Scholarship and Fellowship Plan-1995-96, tenable from 3rd October '95 to 1st February 1999 at Institute of Education, University of London, London.
- Award for Educational Leadership presented by the Indus Foundation, USA & India on 19-07-2017 at Tajgroup of Hotels, BanjaraHills, Hyderabad.

25. Orientation Programmes / Conferences attended:

- Attended Five week / 150 hours course on National Language Processing from 4th July 1994 to 30th July 1994 sponsored by the Department of Electronics, Govt. of India, Computer Division, Faculty of Education, Banaras Hindu University, Varanasi, (UP) (India)
- Attended Four week Orientation course from 02-03-1993 to 29-03-1993 organised by the Academic Staff College, Pondicherry University, Pondicherry under the Academic Staff Orientation Scheme of UGC.
- Attended Four week Orientation course from 6th July 1992 to 1st August 1992 organised by the Academic Staff College, JAINARAYAN VYAS UNIVERSITY, Jodhpur, Rajasthan, under the Academic Staff Orientation scheme of UGC.

- Attended one day Conference-cum-workshop "Creativity in Education" on 22nd June 1996 from 9.15 to 4.45 PM at the Open University conference Centre, London organised by the School of Education, The Open University, Milton Keynes, MK7 6AA.
- Participate in the Seminars of Prof. Margaret Boden, the University of Sussex, 'Why are people more creative than computers- and how can we encourage them to be more creative still?' on Monday, 27th April 1998 at the Open University Conference Centre, London.
- Presented own research work at various levels in Research Seminars (1996-1999) in both academic groups Education and International Development and Psychology and Special Needs, Institute of Education, University of London.
- Attended all the 'Research Methodology Courses' and Educational Statistics (by using SPSS package) organised by the Institute of Education for the Doctoral Students as a training programme during 1996-1997.
- As a Director, CACE&EA, attended a Three days "Regional Workshop on continuing education "for Adult and Continuing Education Departments of Universities from 11th to 13th October 2000 held at ICSSR, J.P. Naik Bhavn, Mumbai., India.
- As a Director, CACE&EA, attended a two days seminar-cum-workshop jointly organised by Urban literacy project. New Delhi and *Jan Shikshan Samsthan*, Vishakapatnam on "Urban Literacy Strategies and Urban Literacy Policy Needed" held from November 2nd and 3rd 2001 at Vishakapatnam.
- Participated in the "One Day Workshop on Curricular Reforms in Teacher Education (B.Ed.) – A Preparatory Workshop" on 16th December, 2003.
- Participated in State Level "One Day Workshop on Curricular Reforms in Teacher Education (B.Ed.)" on 20th & 21st December, 2003 at IASE, Osmania University, Hyderabad which was organized by the Andhra Pradesh State Council for Higher Edn. (APSCHE), Hyd.
- Participated in a "Two-day National meet on ICT Integration in the Teacher Training Curriculum" on 7th and 8th of December 2004 at New Delhi, organised jointly by NCTE and Intel Teach to the Future pre-Service Programme.
- Participated in a UGC sponsored "Two-day National Seminar on Value Education" on 22nd and 23rd March 2004 organised by the Dept. of Education, S.V. University, Tirupati, AP, India. Presented a paper on "Value Education-Role of the school".
- Participated in a "Three-day International Seminar on Teacher Education in the context of Globalisation" organised by the New Horizon College of Education and the Dept. of Education, University of Bangalore, Bangalore, AP, India from 4th to 6th April, 2005 at Bangalore. Presented a paper on "An assessment of teaching resources for teaching of Computer Education at B.Ed level – A case study".
- Participate in the International Conference on 'Preparing teachers for a changing context" organised by the Institute of Education (IOE), University of London and Beijing Normal University in May 3-6,2006 at IOE, London and presented a paper

entitled " the attitude of teacher trainees towards the teaching of computer education at B.Ed Level.

26. Programmes Organised

(A) As a Principal, IASE (2003-2005), KU Warangal

- **Programmes for B.Ed. & M.Ed.:** IASE, KU has organized a variety of programs throughout the academic year and fostered the values and practices related to teacher education in particular and society at general among the B.Ed. & M.Ed. trainees.
- **Programmes for B.Ed. & M.Ed.:** IASE, KU has organized various academic activities like tutorials, seminars, interactive sessions, microteaching, demonstrations, and guidance & counselling sessions to B.Ed. & M.Ed. trainees.
- **Extension Lecture (2003):** IASE, KU has organized an Extension Lecture on 5th September, 2003 to B.Ed. and M.Ed. students on "The Role of NCTE in Teacher Education", by Prof. M. Sree Rama Murthy. Nearly, 120 students and Research Scholars of Education were participated in the extension lecture.
- **Teacher's Day Celebrations (2003):** IASE, KU has organized Teacher's Day celebrations on 5th September, 2003 on the occasion of Dr. Sarvepalli Radhakrishnan's Birthday. The IASE has felicitated former Vice-Chancellor, KU, Prof. Vidyavati, an eminent educationist and Prof. M.Sree Rama Murthy, former Dean, Faculty of Education, Osmania University, Hyderabad, and Member, National Council for Teacher Education (NCTE), SRC, Bangalore.
- **International Literacy Day (2003):** IASE, KU has celebrated "International Literacy Day" on 8th September, 2003 in association with National Service Scheme Unit of IASE. On this occasion, Essay Writing, Elocution and Songs Competition on Literacy was organized to all 39 Colleges of Education affiliated to Kakatiya University, Warangal. Prof. V. Thirupathaiah, an eminent educationist, researcher & vocalist, and Sri Vallampatla Nageshwar Rao were the Guests of Honour and acted as Judges of the competitions on this occasion.
- **NSS Day and Clean & Green Programme (2003):** IASE, KU has celebrated "National Service Scheme (NSS) Day" on 24th September, 2003 and developed awareness on many issues and objectives of the NSS among the B.Ed. students. The institution has organized "Clean & Green" programme with the B.Ed. trainees. The campus was cleaned and new saplings were planted on the occasion.
- **Orientation-cum-Workshop (2003):** IASE, KU has organized a "Two-Day Orientation-cum-Workshop" for Teacher Educators of 39 affiliated Colleges of Education of Kakatiya University region in the subjects Methods of Teaching Mathematics, Biological Sciences and Social Studies on 9th and 10th October, 2003.
- **Book Release Function (2003):** IASE, KU has organized a "Book Release Function" authored by Prof. R. Madava Rao, Professor of Hindi, KU on 22nd October, 2003. The book entitled "Kya Kahthi Hai Manavtha" and dedicated to and released by Prof. Chandrakant Kokate, Vice-Chancellor, KU.
- **Orientation-cum-Workshop (2003):** IASE, KU has organized a "Three-Day Orientation-cum-Workshop on Methods of Teaching (Physical Sciences, English,

Telugu and Hindi)" for Teacher Educators of Affiliated Colleges of Teacher Education of Kakatiya University region from 29th to 31st October, 2003.

- **Annual Day Celebrations (2003):** IASE, KU has celebrated Annual Day Function of IASE on 29th November, 2003 at the end of B.Ed. programme. On the occasion, Literary & Cultural competitions, Sports & Games were organized for B.Ed. students.
- **Extension Lecture (2003):** On 1st December, 2003, the IASE, KU in association with the Centre for Womens Studies has organized an Extension Lecture on "Social Mobilization in Eradication of Child Labour in Andhra Pradesh" by Prof. Shanta Sinha, an eminent educationist and awardee of 'Romon Magsaysay Award-2003' at Senate Hall of Kakatiya University.
- **Worlds AIDS Day (2003):** IASE, KU has observed the Worlds AIDS Day on 1st December, 2003 in association with NSS Unit of IASE and the students have taken a procession along with other colleges and instrumental in spreading the message and developing the awareness of AIDS.
- **Workshop on Curricular Reforms (2003):** IASE, KU has organized "One Day Workshop on Curricular Reforms in Teacher Education (B.Ed.) – A Preparatory Workshop" on 16th December, 2003 and involved all the senior faculty members of teacher education under KU jurisdictional area and presented the resolutions at the State Level Workshop. Some innovative suggestions were also made in different subjects with regard to theory and practice of existing curriculum.
- **Akshara Sankranti Programme(2003):** The Principal & Head, IASE acted as Coordinator, conducted External Evaluation of Akshara Sankranti Programme of Warangal Municipal Corporation area, as desired by the Vice-Chancellor, KU, the District Collector, Warangal and the Mayor, Warangal Municipal Corporation. Totally 11,456 Neo-literates were attended the test from 51 divisions (Started on 24th Feb,2004 and report was submitted during November, 2004, the study has revealed that 88.13 percent of the neo-literates have qualified).
- **Refresher Course in Education (2004):** The University Grants Commission has sanctioned a Refresher Course in Education for the Teacher Educators from different corners of the country. As the Course Coordinator, the Principal & Head has organized the Refresher Course from 25th February, 2004 to 17th March, 2004. About 40 teacher educators have participated in the Refresher Course.
- **National Seminar on Creativity in Education (2004):** As the Director, the Principal & Head has organized Two-Day National Seminar on "Creativity in Education" sponsored by University Grants Commission on 24th & 25th March, 2004. 20 Papers were presented by the participants which are highly thought provoking and inspiring in the context of Creativity, where its applications are more useful in the teaching-learning process.
- **Extension Lecture (2004):** IASE, KU has organized an Extension Lecture on 5th September, 2004 to B.Ed. and M.Ed. students on "Challenges in Teacher Education", by Prof. S. C. Sarma. Nearly, 130 students and Research Scholars of Education were participated in the extension lecture.
- **Teacher's Day Celebrations (2004):** IASE, KU has organized Teacher's Day celebrations on 5th September, 2004. The IASE has felicitated former Vice-Chancellor, KU, Prof. Chandrakant Kokate, an eminent educationist and Prof.

S.C. Sarma, former Dean, Faculty of Education, Andhra University, Vizag, and Member, National Council for Teacher Education (NCTE), SRC, Bangalore.

- **Donations for CARE (2004):** The B.Ed. Trainees and Staff of IASE have Donated Rs.2100/- to the CARE Foundation, Hyderabad for the benefit of small children with cardiac problems during September, 2004.
- **Orientation Programme of NGC (2004):** National Green Corps & IASE, KU, jointly conducted an Orientation Programme to Teacher-Educators of affiliated B.Ed. Colleges on Environmental Education and introduction of NGC in Teacher Education Colleges on October 14, 2004.
- **Orientation-cum-Workshop (2004):** IASE, KU has organized a Three-day Orientation-cum-Workshop on *Projects of B.Ed Practicum* for Teacher Educators of affiliated B.Ed Colleges of Kakatiya University from 10th to 12 September, 2004 for all the subject teacher educators and Principals (general and methodologies). The number of participants were about 300.
- **Educational Tour (2004):** IASE, KU has organized an Educational Tour to M.Ed. students from 7th to 16th December, 2004 covering Tamilnadu, Karnataka, Goa, Pondicherry, Maharastra and Andhra Pradesh States.
- **Book releasing function (2005):** A book on "Strengthening of Teacher Education –Role of ICT" in which the National Seminar's papers were Edited by Dr. N. Ramnath Kishan published with the financial assistance of UGC, KU. This book was released on 10th January, 2005 and Prof. V. Gopal Reddy, Vice-Chancellor, KU has released the book at IASE, KU.
- **Refresher Course in Education (2005):** The University Grants Commission has sanctioned a Refresher Course in Education for the Teacher Educators from different corners of the country. As the Course Coordinator, the Principal & Head has organized the Refresher Course from 02nd March, 2005 to 22nd March, 2005. 39 teacher educators have participated in the Refresher Course.
- **National Seminar on Quality Improvement in Teacher Education – Problems & Prospects (2005):** As the Director, the Principal & Head has organized Two-Day National Seminar on "Creativity in Education" sponsored by University Grants Commission on 28th & 29th March, 2005. 35 Papers were presented by the participants were of immense use in suggesting desirable changes which need to be brought in the learning environment to create a conducive climate in classrooms, develop positive attitudes among the teachers, and suggest remedies for the present problems.
- **Orientation-cum-Workshop (2005):** IASE, KU has organized a Three-day Orientation-cum-Workshop on *Projects of B.Ed Practicum* for Teacher Educators of affiliated B.Ed Colleges of Kakatiya University on 8th, 9th and 10th July, 2005 for all the subject teachers and Principals (general and methodologies).
- **Extension Lecture (2005):** IASE, KU has organized an Extension Lecture on 5th September, 2005 to B.Ed. and M.Ed. students on "The Role of Teacher in the Society", by Prof. N. Gopi. Nearly, 140 students and Research Scholars of Education were participated in the extension lecture.
- **Teacher's Day Celebrations (2005):** IASE, KU has organized Teacher's Day celebrations on 5th September, 2005. The IASE has felicitated Prof. N. Gopi, former

Vice-Chancellor, Telugu University, Hyderabad, an eminent Telugu Poet and former I/c Vice-Chancellor, KU. Prof. V. Gopal Reddy was the Chief-Guest for the function.

- **Book Release Function- Creativity in Education (2005):** IASE, KU has organized a "Book Release Function" Edited by Dr. Mahender Reddy Sarsani, Principal & Head, IASE, KU on 2nd August, 2005. The book entitled "Creativity in Education" released by Prof. Jayaprakash Rao, Vice-Chairman, APSCH, Hyderabad, KU and presided by Prof. V. Gopal Reddy, Vice-Chancellor, Kakatiya University, Warangal.

B) As a Chairperson, BOS in Education (2002 to 2003, 2011-2013,), KU, Warangal

- As the Chairperson, BOS in Education prepared curriculum

C) As a Dean Faculty of Education (2011-2013 & 2015 to till date), KU, Warangal

- As Dean, Faculty of Education, organized PhD course work (2012) in a *one week PhD course work on Research Methodology* from 1st to 9th September, 2012 for all the Ph.D. admitted candidates of Kakatiya University.
- As Convener & Dean, Faculty of Education, Satavahana University, Karimnagar, Organised a **Two-day Orientation Programme on the B.Ed. Model Curriculum-2013 for Principals of Satavahana and Kakatiya Universities** sponsored by Andhra Pradesh State Council of Higher Education (APCHE), Hyderabad Organised by the Satavahana University, Karimnagar, from 27th & 28th November, 2013 at Satavahana University Campus, Karimnagar (TS)
- As Convener & Chairperson, BOS in Education, KU, Warangal & Dean, Faculty of Education, Satavahana University, Karimnagar, Organised a **Three-day Orientation-cum-Workshop** on the B.Ed. Model Curriculum-2013 for Teacher Educators of Kakatiya and Satavahana Universities organised jointly by the Kakatiya University, Warangal and Satavahana University, Karimnagar from 20th to 22nd December, 2013, at Fatima College of Education, Kazipet, Warangal (TS).
- As Convener & Chairperson, BOS in Education, KU, Warangal & Dean, Faculty of Education, Satavahana University, Karimnagar, Organised a **One-day Workshop** on the Micro, Macro Lesson Plans and SAT Records for Teacher Educators of Kakatiya and Satavahana Universities organised jointly by the Kakatiya University, Warangal and Satavahana University, Karimnagar on Sunday, 19th January, 2014, at L. B. College of Education, Warangal (TS).
- As Convener & Chairperson, BOS in Education, KU, Warangal & Dean, Faculty of Education, Kakatiya University, Warangal Organized **Two-day Orientation-cum-workshop on B.Ed. Two years Curriculum-2015** on 11th & 12th January, 2016, at Kakatiya University Campus, Warangal (TS).
- As a Dean Faculty of Education, Kakatiya University organized a two day National seminar on Value education: Issues and challenges on 29th, 30th May, 2017 at Kakatiya University Campus, Warangal (TS).

27. **Resource Person:**

- 'Orientation Course' for Teachers of Classes from VIII to X in the subject of Mathematics from 24-08-1992 to 25-08-1992 at Govt. College of Education, Warangal (A.P)
- 'Statistical Methods and its application in research' for DIET Lecturers at DIET, Warangal, organised by the Andhra Pradesh Pre-primary Education Project, Director of School Education, Hyderabad
- Delivered Guest / Extension Lectures in Computer Education for M.Ed. Students at the Department of Education, Sri Krishna Devaraya University, Anantapur on 10th & 11th November, 2003.
- Participated in State Level "One Day Workshop on Curricular Reforms in Teacher Education (B.Ed.)" on 20th & 21st December, 2003 at IASE, Osmania University, Hyderabad which was organized by the Andhra Pradesh State Council for Higher Education (APSCHE), Hyderabad.
- Resource person in the National Seminar on 'Enhancing Teacher Competencies', from 9th to 10th MARCH 2012 organised by the Institute of Advanced Study in Education (IASE), Saidapet, Chennai – 600 015, Tamil Nadu. iase.edn@gmail.com
- Resource person in the Faculty Development Program on "EFFECTIVE TEACHING" scheduled from 30th April to 4th May 2012 Organized by the NIT, Silchar (Assam).
- Resource person in PhD course work (2012) in a *one week PhD course work on Research Methodology* from 1st to 9th September, 2012 for all the Phd admitted candidates of Kakatiya University.

28. Key Note Address Delivered in the National Seminar/ Conferences

- Delivered a Key-Note Address and chaired a Technical Session in the National Seminar on 'Trends of Teacher Education in the North Eastern States of India' held on 16th February 2013 at West Guwahati College of Education (WGCE), Guwahati, in collaboration with the College Development Council, Gauhati University, Assam.
- Delivered the Plenary Lecture in a National Seminar entitled 'Quality Concerns in Teachers Education Programme: Challenges and Opportunities' in Bajali Teacher Training College, Pathsala, Kamrup (Assam) on 22nd & 23rd March 2013, in collaboration with the College Development Council, Gauhati University, Assam.
- Delivered a Key-Note Address on one day Seminar on "Quality Improvement in Teacher Education" held on 8th April 2013 Organised by SKLNR, AURORA and SURYA Colleges of Education, Jagtial, Karimnagar District.
- Delivered a guest lecture on "Use of ICT in Educational Governance" in a State level conference on Educational Planning and Administration for District Educational Officers (DEOs), Principals of Teacher Education Institutions and Mandal Education Officers (MEOs) on 5th & 6th October, 2016 jointly organised by NUEPA, New Delhi and SCERT, Telangana State.

29. Countries visited: United Kingdom, France, Germany, the Netherlands, Switzerland, Italy & Belgium.

(Prof. Mahender Reddy Sarsani)