

Curriculum Vitae

PROFESSOR SURAKSHA PAL, CH. CHARAN SINGH UNIVERSITY, MEERUT

Date of Birth:

08 July, 1949

Academic Qualifications:

M.A., M.Ed., M.Phil, Ph.D.

Positions Held:

Served as a Lecturer from 1972-1977 in H.P University Simla

Served as a Lecturer from 1977-1987 in Meerut University, Meerut

Served as a Reader from 1987 –1998 in C.C.S University, Meerut.

Professor through open selection from 1998 in C.C.S University (Continuing).

Current Status:

Professor & Head, Deptt. Of Education,

Dean, Faculty of Education,

C.C.S University, Meerut.

Teaching Experience (33 Years):

a) Himachal Pradesh University from 1972-1977, taught M.Ed & B.Ed classes.

b) Meerut University from 1977 till date. Taught M.Ed, M.Phil Classes, Guided M.Phil and Ph.D students for research.

Specializations:

Areas of Specialization are: -

a) Educational Technology.

b) Educational Measurements.

c) Teacher Education.

Administrative Experience:

- Head Department of Education Since 1998.
- Dean Faculty of Education 1998-2001, 2004-Onward.
- Warden Sarswati Girls Hostel 1993-1994 and June 1998-2000
- Member of Executive Council 1997,1998.
- Member of Purchase Committee of the University for two Years (1998,1999).
- Member of examination committee of the university from 1998 to 2001,from 2004 continuing.

- Coordinator refresher courses 2001,2002,2003.
- Chair person of B.Ed admission 2004-05.
- Convener B.Ed Admission from 1999 to 2003.
- Conducting counseling of B.Ed during 1999-2003, 2004.
- Convener M.Ed admission in affiliated colleges of the C.C.S University, Meerut from 1998-2001 and from 2003-2004.
- Chair person of Women cell of the University 2005.
- Convener B.Ed panel inspection of the University.
- Director/Convener B.Ed, B.P.Ed, M.P.Ed under self financing programmes 2004-05.
- Convener women cell 2005.
- Convener research Degree committee of the University 2004,2005.
- Convener of the Board of studies in Education, C.C.S University, 2003,2004,2005.
- Member of selection committee for teachers and IIIrd class employees of the University 2004-05.

Research Supervision:

- Successfully Supervised 45 Ph.D thesis, 30 students have been awarded Ph.D's and 15 are working.
Four research students have submitted their thesis.
- Supervised 100 M.Phil Projects.
- Supervised 10 M.Ed dissertations.

Tests Developed:

- Behaviour management questionnaire Prof. Suraksha Dr. Jagvir.
- Learning Styles Inventory Prof. Suraksha Subhash Chand Aggarwal
- Curriculum Appraisal Scale Prof. Suraksha Poonam Sharma.
- Personal Information in Social Perspective (for SC students) Prof. Suraksha Ravinder.
- Home environment Inventory Prof. Suraksha Neerja Tomer
- Teacher role Performance Inventory Prof. Suraksha Ram Gopal

- Attitude Scale (Education) Prof. Suraksha Jai Prakash.

Books Reviewed:

1. 'Sheshik Techniki Ke Mool Adhar' by S.P.Kulsheshtratha, journal of Indian Education, Oct.,1998,NCERT,New Dehli.
2. 'Educational Psychology' by Dr. Saligram Tripathi Journal of system for social science research journal, Arts Block No. 3 Punjab University, Chandigarh Feb. 2002.

Lecturer Delivered:

Nearly 50-guest lecturer were delivered in various Universities and Institute of Education on Research, teacher Education and Technology and delivered resource lecturers in course in the Universities.

Papers Published:

1. An Experimental study of the effectiveness of Audio lingual and cognitive code methods in the Teaching of Hindi sentence patterns to non Hindi speaking students, Journal of Education and psy. Vol XXXVII-Jan. 1980 No.4, Sardar Vallabh Vidyagar, India.
2. Management of Learning system, Indian Education Journal of AIFEA Vol. XII Oct. ,1983, No. 7 Sri Ahobila Mutt, Hyderabad.
3. Hindi Shikshan me vibhinna Upagumo ki Bumitra Setu, col6, April 1994,UGC N.Delhi.
4. A Comparative study of academic Achievement Motivation, Attitude of students studying through correspondence and regular system of education at the graduate level journal of educational Research and Extension, Vol31,July 1994, No. 1, Coimbatore, Tamil Nadu, India.
5. A Comparative study of learning styles of high and low creative children belonging to different types of institutions, co-authorship published in Dissertation Abstracts International Vol.45, Numaber 10,1985,Michigan.
6. A comparative study of the achievement, Motivation and attitude of Students Through correspondence and regular system of education the graduate level'. Published in co-authorship in journal of Educational Research and Extension, Vol.31, July 1994, Coimbatore, Tamil Nadu.
7. Published in a U.G.C Journal of Higher Education, Vol III Summer-1995.
8. Mass media and Education '-An abstract was given in the report of National Souvenir on Eduational Development in India Publish in the department of Special Assistance in Education, H.P.University, 1996, Shimla-5.

9. 'Universalization of Elementary Education-Hopes and Hurdles' published in Souvenir, NREC College, Khurja, Founded by U.G.C, 1996.
10. An Abstract of paper entitled as Excellence in 'Teacher Education' was published in paper abstract, second UNESCO-ACEID International Conference Bangkok, Thailand 9-12, Dec. 1996.
11. Excellence in Teacher Education , As Challenge Published in Weekly journal of higher education university abews, Vol.37, No. 27, 1999.
12. 'Revitalising Higher Education for Excellence', journal of Higher Education, U.G.C. 1998.
13. Creativity and Educational Technology ' Bhatia Adhyatmic Shiksha (Hindi) Jan.1999, NCERT, New Delhi No. 3.
14. Teacher Education Curriculum responsive to societal needs (Coownership) A Weekly journal of Higher Education Vol. 38 no. 10, March 6, 2000..
15. 'Programme Instruction' in Edited Book reading in Educational Technology by Anand Rao and Ravi Shankar by Himalayan Published House, Bombay.
16. Role of correspondence course and professional and Technical subjects. In a edited book Entitled 'Distance Educational' by S. Parmaji, Sterling Published Publications, Meerut.
17. 'Qualitative Research in Education' edited Book reading in methodology of research in Education by Dr. R.P.Bhatnagar, Surya Publication, Meerut, Feb.1989, Jan 2002.
18. Evaluation Research in Education contributed in a book Reading in Methodology of Research in Education edited by Prof. R.P Bhatnagar Surya Publication Meerut 2002.
19. Ethnographical Research in Education contributed in above book.
20. Knowledge, reality and values in western Philosophy contributed in a book entitled as reading in foundation and process of education, edited by Prof. R.P Bhatnagar, surya publication Meerut 2003.
21. Western Philosophy and their implications contributed in the above book.
22. Concept formation contributed in the above book.
23. Personality: type and trait theories contributed in the above book.
24. Measurement of Personality: Non Projective Methods, Edited Book. Reading in foundation and process of Education contributed in the above book.
25. Managing threats to value Education published in an international Journal of Philosophy peace, Education, culture and civilization 223 B Lan-2, Mansarovar, civil lines Meerut.
26. Sensitivity Analysis of T- scores when the true score is considered as a random variable (joint name Prof. Suraksha and Sarika Sharma) sent for publication in journal of experimental education 1319 eighteen street, N, Washington, DC 20036-1802.(Accepted)

Papers Communicated:

- Gender Sensitivity and Barriers in Educated journal of Higher Education, UGC New Delhi.
- Teacher in 21st Century, Journal of Indian Education NCERT, New Delhi.
- Educational Needs of 21st Century and Teacher Education in the Changing Scenario.
- Status of woman Education at Higher Education Level in Post Independent India, Journal of Higher Education, UGC, N. Delhi.

Research Articles Evaluated:

1. International Analysis for Primary classrooms: An observation system for social science research journal, Arts Block No. 3 Punjab University, Chandigarh Feb 2002.
2. 'Emotional Intelligence: Scale calibration and concurrence with adjustment' for publication in social science research journal, Arts Block No. 3, Punjab University, Chandigarh, April 2002.

Workshop And Conferences Attended & Participated:

1. Activity participated and contributed in a workshop organized at control pedagogical insititute, Allahabad from 16th Dec. to 21st Dec., 1974.
2. Participated in the workshop 'Preparation and Evaluation of Grammer Book' held from 24 Feb. to 1 March 1975, the NIE Campus, Delhi.
3. Participated and contributed in the workshop on Non-Formal education, organized at Ajmer from 24th Sept. to 30 Sept., by NCERT New Delhi.
4. Participated and contributed in the workshop on the Development of guidelines and syllabus organized at Govt. College of Education, Chandigarh From 18th Sept., to 20th Sept., 1989.
5. Attend, presented paper in VIII Annual Conference of Council for Teacher Education on 'Restricting Teacher Education, 31st Oct. to 2nd Nov. 1993.
6. Participated in workshop on 'Development PF Guidelines and syllabus for the courses Elementary/Secondary Educational and teacher function, organized the Govt. college of Education , NCERT, New Delhi.
7. Attended and presented a paper on 'Teacher Education' in 21st Century, in a VIII conference of Council for teacher education from 31st Oct. to 2nd Nov. 1993 which was organized in Sohan Lal D.A.V. College of Education, Ambala on a theme " Restructuring Teacher Education".
8. Participated in 62 all India Federation of Educational Association on 'Education for all strategy of teacher organizations for achieving the targets' from June 25th to 27th, 1994 at Gandhi Peace Education 222, Deen Dayal Upadhayay, New Delhi.

9. Presented a paper on 'Challenges to population Education' in a conference organized by kurukshetra University on the theme, population Education- Concepts and Research' from 29th March 1994 at Kurushetra.
10. Presented a paper entitled as "Educational needs of 21st Century and Teacher Education in the Changing Scenario" in XXVIII Annual conference from 27th to 29th Dec. 1994. Organized by Indian Association of Teacher Education in the Deptt. Of Education. B.H.U.
11. Participated in a National Seminal on "Education for National Integration" Organised by the Deptt. Of Education, Kashi Vidyapeeth, Varansi from 5-2-1996 to 7-2-1996 sponsored by U.G.C.
12. Presented a paper in " Universalization of Elementary Education : Hopes and Hurdles", in one day Seminar/ workshop in 10th march, 1996 organised by N.R.E.C. College, Khurja funded by north Regional Office U.G.C.
13. Actively participated and read a paper on 'Mass media and educational' in a National Seminar on Educational Development in India future perspectives, organized by Department of Special Assistance in Education, Himachal Pradesh University, Shimla-5 from 5th September to 7th Sept.,1996.
14. Contributed a paper entitled as "Excellence in Teacher Education" – a Challenge and was accepted to be read in a International Conference organized by Unesco on Reengineering Teacher Education.
15. Presented a paper entitled as ' Gender sensitivity and Barriers in Education' and activity participated in National Seminar organized by Faculty Education, Rohilkhand University, Bareilly from 13th Feb. 1997 to 15th Feb. 1997.
16. Presented a paper entitled as ' Revitalizing Higher Education for excellence' and actively participated in a National Conference on Re-engineering Education organized by institute of Advanced Studies in Education, Rohilkhand University, Bareilly from 18th April to 20th April 1997.
17. Participated in an International Conference and chaired one of session on Educational management, Technology and Values Dec. 10-12-1999 organised at Udaipur Rajeshthan in cellabiration with RCA, AIHRE.
18. Chaired one of the Academic sessions of U.G.C Sponsored seminar by V.M.L.G College Gaziabad 21st, 22nd August 1999 and Preamble for seminar.
19. Delivered key note address in CTEL Council of Teacher Education conference organized at Ram Eshee college of Education on 1st Dec. 2000.
20. Chaired one of the academic session of the U.G.C. Sponsored at Seminar by VMLG College , Gaziabad in 2001.
21. Chaired the magural session of the seminar organized by, NE sahibabad in may,2004.

22. Delivered chief of guest Lecture in National Seminar in Chetra Pal college of Education, Bareilly, 24th Jan.2005.
23. Preparing for Participating in Seminar on Improving Quality in Education System from 11th June to July 1,2005 in Harward Graduate School of Education.
24. Paper abstract entitle “ON THE ROBUSTNESS OF T-SCORES WHEN THE TRUE SCORE IS CONSIDERED AS A RANDOM VARIABLE” sent to 5th annual hawaii international conference on statistics, Mathematics and related fields P. O. Box 75023, Honolulu, Hi 96836, U.S.A.

Other Academic Activities:

- Delivered resource lecture in workshop for elementary teachers for promoting equality between Sexes (17-19) March 1993, NCTE New Delhi.
- Organised a National Seminar on ‘Qualitative Teacher Education’ in 30-31st March 1998
- Delivered lecture on ‘Modalities of Teacher Education ‘, H.P. University, Shimla, 1999.
- Convener/ Chair person B.Ed & M.Ed admission for colleges from 1999-2005.
- Convener of Curriculum up gradation committee (BOS) of the University at the campus on 20-8-1990, 23-6-2001.
- Organized ICT Camps on 26-08-2001 and 9-9-2001 sponsored by NCTE.
- Participated in NIEPA-Col summer Institute on capacity Building, May 2001.
- Organized three refresher courses:

1 st Oct to 21 st Oct.,2001
4 th Feb to 24 th Feb. 2002
2 nd June 2003 to 23 rd June 2003
- Conducted one day Programme i.e workshop on “ Issues of Academic Management on 17th Sept. 2002 organized by NIEPA, Shri Aurbindo Marg New Delhi.
- Revised Curriculum for M.Ed & M.Phil Sept. 2002.
- Was a resource persons in a workshop sponsored by NIEPA for DIET principals from 21 April to 24 April, 2003.
- Member of the Professors training programme for NAAC that was organized in Dehradun from 10th Sept. to 12th Sept. 2003.
- Convenor of BOS for colleges, 2003,2004,2005.
- Member of UG Board of studies in Education 2005 of MD University Rohtak under self Financed scheme (Meeting held on 19-01-2005).
- Member of B.ED/ M.ED Special Education Board of studies of MJP University Rohelkhand 2005(held on 9-02-2005).

- Participated as a convener of the Universities panel of Women studies in a UGC programme of capacity building for Women managers in higher Education from 8th March to 13th March 2005 at the Women studies center of Banaras Hindu University.
- Delivered expert lectures as a resource person in various U.G.C. Sponsored Refresher Courses in various Universities.
- Delivered Expert lectures in various college of education of C.C.S. University, Meerut.
- Has Been chief guest in several academic programmes organized by various academic bodies i.e. Colleges and universities.
- Chaired many academic sessions in Seminars and conferences.
- Examiner of the Evaluation of Ph.d thesis of various Universities such as, Allahabad, Lucknow , Ruhelkhand, Bundelkhand, Banaras University, Kashi Vidya peeth, Zamia Miliya, Punjab, Rohtak etc.

Memberships:

- Panel member of NAAC for five Years from August 2003.
- Was member of Board of Studies HNB University, Garhwal
- Member of Board of studies Devi Ahilya University, Indoor.
- Member of Board of studies, M.D. University, Rohtak.
- Member of Board of studies Kumaun University, Nanital.
- Member of Selection Board of Higher Education Commission.
- Had Been Member of executive council three times of C.C.S University, Meerut.
- Member of the selection committee for professors, Readers and Lectures in the various University.
- Member of Academic council of the University.
- Member of the planning board of C.C.S University, Meerut.
- Member of the panel of planning distance education course, in school of Education, IGUOU.
- Member of the Norm Framing committee NCTE.
- Member of the panel of writer for Masters in Educational Studies courses IGNOU, N. Delhi.
- Member of the Panel of U.G.C. for preparing NET Entrance test during 2002.
- Member of panel for preparing SLET question papers during 2002 H.P. University.
- Member of panel for preparing SLET question papers during 2003 Baroda University.
- Life member of 'Indian Association of Teacher Educators'.
- Regular subscriber of journal University News, A.I.U.16 Kotla Marg, New Delhi.
- Member of Examination Committee, C.C.S. University, 1998-2000
2000-2001
2004-2005

- Member of Unfair means committee, C.C.S University, Meerut, 1998-2001.
- Ph.D examiner for various Universities i.e Punjab University, Gorakhpur, Lucknow, Allahabad, Garhwal,, Gaohati, M.P. University, Himachal Pradesh, Zamia Miliya, Kanpur, Rohilkhand, Aligarh etc.
- Chair person of the R.D.C of C.C.S University, Meerut.
- Member of College Grant committee of U.G.C (Southern zone) Pune from 27th to 29th Jan,2005.
- Member of Board of Studies and R.D.C. Ruhilkhand University, Bareilly 2004-05(3).

Curriculum Vitae

Professor Suraksha Pal

Head Deptt. of Education
Dean Faculty of Education
C.C.S. University, Meerut

Academic Qualification:

M.A., M.Ed., M.Phil, Ph.D.

Memberships:

- Member of the Panel of **U.G.C.** for preparing **NET** Entrance test during 2002.
- Member of College Grant committee of **U.G.C.** (Southern zone) Pune from 27th to 29th Jan,2005.
- Panel member of **NAAC** for five Years from August 2003.
- Member of the panel of planning distance education course, in school of Education, IGUOU.
- Member of the panel of writer for Masters in Educational Studies courses IGNOU, N. Delhi.
- Member of panel for preparing **SLET** question papers during 2002 H.P. University.
- Member of panel for preparing **SLET** question papers during 2003 Baroda University.
- Member of the Norm Framing committee **NCTE**.
- Member of the Curriculum Committee-2005.
- Panel member of Inspection Team of **NCTE** for last several years.
- Organising member of **ICT** Camps by **NCTE**-2000.
- Was member of Board of Studies HNB University, Garhwal.
- Member of Board of studies Devi Ahilya University, Indoor.
- Member of Board of studies, M.D. University, Rohtak.
- Member of Board of studies Kumaun University, Nanital.
- Member of Board of Studies and R.D.C. Ruhilkhand University, Bareilly 2004-05(3).
- Member of **R.D.C.** Ruhilkhand University, Bareilly 2004-05(3).
- Member of Selection Board of Higher Education Commission at Allahabad, U.P.
- Had Been Member of **Executive Council** for five years and still also continuing of C.C.S University, Meerut.
- Member of the selection committee for professors, Readers and Lectures in the various Universities Rajasthan University, Punjab University and Chandigarh University, H.P. University, Shimla, Kumaun University.

- Member of Academic council of the University.
- Member of the planning board of C.C.S University, Meerut.
- Member of Examination Committee, C.C.S. University, 1998-2000.
2000-2001
2004-2008
- Member of Unfair means committee, C.C.S University, Meerut, 1998-2001.
- **Ph.D** examiner for various Universities i.e Punjab University, Gorakhpur, Lucknow, Allahabad, Garhwal,, Gaohati, M.P. University, Himachal Pradesh, Zamia Miliya, Kanpur, Rohilkhand, Aligarh etc.
- Chair person of the R.D.C of C.C.S University, Meerut.
- Life member of 'Indian Association of Teacher Educators'.
- Life member of **CTE** Association.
- Regular subscriber of journal University News, A.I.U.16 Kotla Marg, New Delhi.

Administrative Positions:

- Head Department of Education Since 1998.
- Dean Faculty of Education 1998-2001, 2004-Onward.
- Warden Sarswati Girls Hostel 1993-1994 and June 1998-2000
- Member of Executive Council 1997,1998.
- Member of Purchase Committee of the University for two Years (1998,1999).
- Member of examination committee of the university from 1998 to 2001,from 2004 continuing.
- Coordinator refresher courses 2001,2002,2003.
- Chair person of B.Ed admission 2004-05.
- Convener B.Ed Admission from 1999 to 2003.
- Chair Person of admission committee of B.Ed. since 1999 to continue.
- Convener M.Ed admission in affiliated colleges of the C.C.S University, Meerut Since 1998-2007.
- Chair person of Women cell of the University 2005.
- Convener B.Ed panel inspection of the University.

- Director/Convener B.Ed, B.P.Ed, M.P.Ed under self financing programmes 2004-05.
- Convener women cell 2005.
- Convener research Degree committee of the University 2004,2005.
- Convener of the Board of studies in Education, C.C.S University, 2003,2004,2005.

Member of selection committee for teachers and IIIrd class employees of the University 2004-05.

Research Supervision:

- Successfully Supervised 45 Ph.D thesis, 38 students have been awarded Ph.D's and 15 are working.
Four research students have submitted their thesis.
- Supervised 100 M.Phil Projects.
- Supervised 20 M.Ed dissertations.

Research Articles Evaluated:

3. International Analysis for Primary classrooms: An observation system for social science research journal, Arts Block No. 3 Punjab University, Chandigarh Feb 2002.
4. 'Emotional Intelligence: Scale calibration and concurrence with adjustment' for publication in social science research journal, Arts Block No. 3, Punjab University, Chandigarh, April 2002.

Papers Published:

1. An Experimental study of the effectiveness of Audio lingual and cognitive code methods in the Teaching of Hindi sentence patterns to non Hindi speaking students, Journal of Education and psy. Vol XXXVII-Jan. 1980 No.4, Sardar Vallabh Vidyagar, India.
2. Management of Learning system, Indian Education Journal of AIFEA Vol. XII Oct. ,1983, No. 7 Sri Ahobila Mutt, Hyderabad.
3. Hindi Shikshan me vibhinna Upagumo ki Bumitra Setu, col6, April 1994, UGC N.Delhi.
4. A Comparative study of academic Achievement Motivation, Attitude of students studying through correspondence and regular system of education at the graduate level journal of educational Research and Extension, Vol31,July 1994, No. 1, Coimbatore, Tamil Nadu, India.
5. A Comparative study of learning styles of high and low creative children belonging to different types of institutions, co-authorship published in Dissertation Abstracts International Vol.45, Number 10,1985,Michigan.

6. A comparative study of the achievement, Motivation and attitude of Students Through correspondence and regular system of education the graduate level'. Published in co-authorship in journal of Educational Research and Extension, Vol.31, July 1994, Coimbatore, Tamil Nadu.
7. Published in a U.G.C Journal of Higher Education, Vol III Summer-1995.
8. Mass media and Education '-An abstract was given in the report of National Souvenir on Eduational Development in India Publish in the department of Special Assistance in Education, H.P.University, 1996, Shimla-5.
9. 'Universalization of Elementary Education-Hopes and Hurdles' published in Souvenir, NREC College, Khurja, Founded by U.G.C, 1996.
10. An Abstract of paper entitled as Excellence in 'Teacher Education' was published in paper abstract, second UNESCO-ACEID International Conference Bangkok, Thailand 9-12, Dec. 1996.
11. Excellence in Teacher Education , As Challenge Published in Weekly journal of higher education university abews, Vol.37, No. 27, 1999.
12. 'Revitalishing Higher Education for Excellence', journal of Higher Education, U.G.C. 1998.
13. Creativity and Educational Technology ' Bhatia Adhyatmic Shiksha (Hindi) Jan. 1999, NCERT, New Delhi No. 3.
14. Teacher Education Curriculum responsive to societal needs (Coauthors) A Weekly journal of Higher Education Vol. 38 no. 10, March 6, 2000..
15. 'Programme Instruction' in Edited Book reading in Educational Technology by Anand Rao and Ravi Shankar by Himalayan Published House, Bombay.
16. Role of correspondence course and professional and Technical subjects. In a edited book Entitled 'Distance Educational' by S. Parmaji, Sterling Published Publications, Meerut.
17. 'Qualitative Research in Education' edited Book reading in methodology of research in Education by Dr. R.P. Bhatnagar, Surya Publication, Meerut, Feb. 1989, Jan 2002.
18. Evaluation Research in Education contributed in a book Reading in Methodology of Research in Education edited by Prof. R.P Bhatnagar Surya Publication Meerut 2002.
19. Ethnographical Research in Education contributed in above book.
20. Knowledge, reality and values in western Philosophy contributed in a book entitled as reading in foundation and process of education, edited by Prof. R.P Bhatnagar, surya publication Meerut 2003.
21. Western Philosophy and their implications contributed in the above book.
22. Concept formation contributed in the above book.
23. Personality: type and trait theories contributed in the above book.

24. Measurement of Personality: Non Projective Methods, Edited Book. Reading in foundation and process of Education contributed in the above book.
25. Managing threats to value Education published in an international Journal of Philosophy peace, Education, culture and civilization 223 B Lan-2, Mansorover, civil lines Meerut.
26. Contributed in an article on preservice teacher education scenario a search for quality assurance in co-authorship in an edited book “**Teacher Education in communication edge**” published by wisdom publication, jhilmil colony, Delhi.
27. Teacher education programme in the appetises of Chitrakoot Rural University, M.P. “International Journal of Natural Science and Technology Co-authorship, Vol. I, No. 1, January-June 2006, M.D. Publication Pvt. Ltd., New Delhi.
28. Dr. Ambedkar a social reformist published in Shodh Disha, November 3, June 2007, Hindi Sahitya Niketan, 16 Sahitya Vihar, Bijnore.
29. Prof. Suraksha and Shashi Malik Rosen wing picture frustration study of mentally challenged children, new frontiers a international journal of education, vol. 41, no. 1, Jan-March 2008, 39 Institutional area, A Block, Jankapuri, New Delhi-11 0058, India.
30. Personality construct of mentally challenged children through rorshach Ink Blots, Journal of Community Guidance & Research 2008, Vol. 25, No. 3.
31. Teaching learning strategies a tertiary level published in brochure for national conference on “Strategies and innovations in Teaching at Higher Education Level under UGC Scheme organized by P.G. Department of Education and research under faculty improvement.

Papers Communicated:

- Gender Sensitivity and Barriers in Educated journal of Higher Education, UGC New Delhi.
- Teacher in 21st Century, Journal of Indian Education NCERT, New Delhi.
- Status of woman Education at Higher Education Level in Post Independent India, Journal of Higher Education, UGC, N. Delhi.
- Sensitivity Analysis of T- scores when the true score is considered as a random variable (joint name Prof. Suraksha and Sarika Sharma) sent for publication in journal of experimental education 1319 eighteen street, N, Washington, DC 20036-1802. (Accepted)

Books Reviewed:

1. 'Sheshik Techniki Ke Mool Adhar' by S.P.Kulsheshtratha, journal of Indian Education, Oct.,1998,NCERT,New Dehli.
2. 'Educational Psychology' by Dr. Saligram Tripathi Journal of system for social science research journal, Arts Block No. 3 Punjab University, Chandigarh Feb. 2002.

Tests Developed:

- Behaviour management questionnaire Prof. Suraksha Dr. Jagvir.
- Learning Styles Inventory Prof. Suraksha and Subhash Chand Aggarwal
- Curriculum Appraisal Scale Prof. Suraksha and Poonam Sharma.
- Personal Information in Social Perspective (for SC students) Prof. Suraksha and Ravinder Kumar.
- Home environment Inventory Prof. Suraksha and Neera Tomer
- Teacher role Performance Inventory Prof. Suraksha and Ram Gopal
- Attitude Scale (Education) Prof. Suraksha and Jai Prakash Singh.
- Emotional Intelligence scale Prof. Suraksha & Arun Kumar.

Workshop And Conferences Attended & Participated:

1. Activity participated and contributed in a workshop organized at control pedagogical insititute, Allahabad from 16th Dec. to 21st Dec., 1974.
2. Participated in the workshop 'Preparation and Evaluation of Grammer Book' held from 24 Feb. to 1 March 1975, the NIE Campus, Delhi.
3. Participated and contributed in the workshop on Non-Formal education, organized at Ajmer from 24th Sept. to 30 Sept., by NCERT New Delhi.
4. Participated and contributed in the workshop on the Development of guidelines and syllabus organized at Govt. College of Education, Chandigarh From 18th Sept., to 20th Sept., 1989.
5. Attend, presented paper in VIII Annual Conference of Council for Teacher Education on 'Restricting Teacher Education, 31st Oct. to 2nd Nov. 1993.
6. Participated in workshop on 'Development PF Guidelines and syllabus for the courses Elementary/ Secondary Educational and teacher function, organized the Govt. college of Education , NCERT, New Delhi.

7. Attended and presented a paper on 'Teacher Education' in 21st Century, in a VIII conference of Council for teacher education from 31st Oct. to 2nd Nov. 1993 which was organized in Sohan Lal D.A.V. College of Education, Ambala on a theme " Restructuring Teacher Education".
8. Participated in 62 all India Federation of Educational Association on 'Education for all strategy of teacher organizations for achieving the targets' from June 25th to 27th, 1994 at Gandhi Peace Education 222, Deen Dayal Upadhayay, New Delhi.
9. Presented a paper on 'Challenges to population Education' in a conference organized by kurukshetra University on the theme, population Education- Concepts and Research' from 29th March 1994 at Kurushetra.
10. Presented a paper entitled as "Educational needs of 21st Century and Teacher Education in the Changing Scenario" in XXVIII Annual conference from 27th to 29th Dec. 1994. Organized by Indian Association of Teacher Education in the Deptt. Of Education. B.H.U.
11. Participated in a National Seminal on "Education for National Integration" Organised by the Deptt. of Education, Kashi Vidyapeeth, Varansi from 5-2-1996 to 7-2-1996 sponsored by U.G.C.
12. Presented a paper in " Universalization of Elementary Education : Hopes and Hurdles", in one day Seminar/ workshop in 10th march, 1996 organised by N.R.E.C. College, Khurja funded by north Regional Office U.G.C.
13. Actively participated and read a paper on 'Mass media and educational' in a National Seminar on Educational Development in India future perspectives, organized by Department of Special Assistance in Education, Himachal Pradesh University, Shimla-5 from 5th September to 7th Sept.,1996.
14. Contributed a paper entitled as "Excellence in Teacher Education" – a Challenge and was accepted to be read in a International Conference organized by Unesco on Reengineering Teacher Education.
15. Presented a paper entitled as ' Gender sensitivity and Barriers in Education' and activity participated in National Seminar organized by Faculty Education, Rohilkhand University, Bareilly from 13th Feb. 1997 to 15th Feb. 1997.
16. Presented a paper entitled as ' Revitalizing Higher Education for excellence' and actively participated in a National Conference on Re-engineering Education organized by institute of Advanced Studies in Education, Rohilkhand University, Bareilly from 18th April to 20th April 1997.

17. Participated in an International Conference and chaired one of session on Educational management, Technology and Values Dec. 10-12-1999 organised at Udaipur Rajeshthan in collaboration with RCA, AIHRE.
18. Chaired one of the Academic sessions of U.G.C Sponsored seminar by V.M.L.G College Gaziabad 21st, 22nd August 1999 and Preamble for seminar.
19. Delivered key note address in CTEL Council of Teacher Education conference organized at Ram Eshee college of Education on 1st Dec. 2000.
20. Chaired one of the academic session of the U.G.C. Sponsored at Seminar by VMLG College , Gaziabad in 2001.
21. Chaired the magural session of the seminar organized by, NE sahibabad in may,2004.
22. Delivered chief of guest Lecture in National Seminar in Chetra Pal college of Education, Bareilly, 24th Jan.2005.
23. Preparing for Participating in Seminar on Improving Quality in Education System from 11th June to July 1,2005 in Harward Graduate School of Education.
24. Paper abstract entitle "ON THE ROBUSTNESS OF T-SCORES WHEN THE TRUE SCORE IS CONSIDERED AS A RANDOM VARIABLE" sent to 5th annual hawaii international conference on statistics, Mathematics and related fields P. O. Box 75023, Honolulu, Hi 96836, U.S.A.
25. Activity participated in seminar organized by Kurukchetra University on knowledge economy on 27th Oct., 2006.
26. Resource person for Refresher courses in different Universities.
27. Delivered Resource Lectures Refresher Courses in different Universities.
28. Delivered valedictory address in seminar organized by V.M.L.G. College, Ghaziabad under the sponsorship of U.G.C.

Positions Held:

Served as a Lecturer from 1972-1977 in H.P University Simla.

Served as a Lecturer from 1977-1987 in Meerut University, Meerut.

Served as a Reader from 1987 –1998 in C.C.S University, Meerut.

Professor through open selection from 1998 in C.C.S University (Continuing).

Dean Faculty of Education from Jan., 1998 to Dec., 2000 and Jan., 2004 to Dec., 2006 and continuing again from Jan., 2007.

Current Status:

Professor & Head, Deptt. Of Education,
Dean, Faculty of Education,
C.C.S University, Meerut.

Teaching Experience (35 Years):

- a) Himachal Pradesh University from 1972-1977, taught M.Ed & B.Ed classes.
- b) Meerut University from 1977 till date. Taught M.Ed, M.Phil Classes, Guided M.Phil and Ph.D students for research.

Specializations:

Areas of Specialization are: -

- a) Educational Technology.
- b) Educational Measurements.
- c) Teacher Education.

Lecturer Delivered:

Nearly 50-guest lecturer were delivered in various Universities and Institute of Education on Research, teacher Education and Technology and delivered resource lecturers in course in the Universities.

Other Academic Activities:

- Delivered resource lecture in workshop for elementary teachers for promoting equality between
- Sexes (17-19) March 1993, NCTE New Delhi.
- Organised a National Seminar on 'Qualitative Teacher Education' in 30-31st March 1998
- Delivered lecture on 'Modalities of Teacher Education', H.P. University, Shimla, 1999.
- Convener/ Chair person B.Ed & M.Ed admission for colleges from 1999-2005.
- Convener of Curriculum up gradation committee (BOS) of the University at the campus on 20-8-1990, 23-6-2001.
- Organized ICT Camps on 26-08-2001 and 9-9-2001 sponsored by NCTE.
- Participated in NIEPA-Col summer Institute on capacity Building, May 2001.
- Organized three refresher courses: 1st Oct to 21st Oct., 2001

4th Feb to 24th Feb. 2002

2nd June 2003 to 23rd June 2003

- Conducted one day Programme i.e workshop on “ Issues of Academic Management on 17th Sept. 2002 organized by NIEPA, Shri Aurbindo Marg New Delhi.
- Revised Curriculum for M.Ed & M.Phil Sept. 2002.
- Was a resource persons in a workshop sponsored by NIEPA for DIET principals from 21 April to 24 April, 2003.
- Member of the Professors training programme for NAAC that was organized in Dehradun from 10th Sept. to 12th Sept. 2003.
- Convenor of BOS for colleges, 2003,2004,2005.
- Member of UG Board of studies in Education 2005 of MD University Rohtak under self Financed scheme (Meeting held on 19-01-2005).
- Member of B.ED/ M.ED Special Education Board of studies of MJP University Rohelkhand 2005(held on 9-02-2005).
- Participated as a convener of the Universities panel of Women studies in a UGC programme of capacity building for Women managers in higher Education from 8th March to 13th March 2005 at the Women studies center of Banaras Hindu University.
- Delivered expert lectures as a resource person in various U.G.C. Sponsored Refresher Courses in various Universities.
- Delivered Expert lectures in various college of education of C.C.S. University, Meerut.
- Has Been chief guest in several academic programmes organized by various academic bodies i.e. Colleges and universities.
- Chaired many academic sessions in Seminars and conferences.
- Examiner of the Evaluation of Ph.d thesis of various Universities such as, Allahabad, Lucknow , Ruhelkhand, Bundelkhand, Banaras University, Kashi Vidya peeth, Zamia Miliya, Punjab, Rohtak etc.

Personal Data:

Date of Birth : 08-07-1949

Family : Joint Family.

Background : Well connected upper middle class enjoying a reputed academic and social status in Society.

My Views About University System:

University education has the obligation of promoting excellence in the field of education, research and academic and administrative leadership. A very realistic picture of a university was presented by our late Prime Minister SHRI JAWAHAR LAL NEHRU that University stands for humanism, pursuit of truth and a quest for excellence. A general realization has emerged in human consciousness today regarding the deterioration of values. Education is at the cross-road of diffusion, confusion, cultural blindness and directionless. Sometimes it is felt that university education remains handicapped in the inculcation of healthy value system in providing academic leadership and proper direction to youths who shall be the pillars of future society University Education then has to be culturally sensitive, globally competitive, nurturing the humanized scientific knowledge and philosophising the realm of knowledge for high quality of research. Our late President Dr. RADHA KRISHANAN was himself an embodiment of University system. His educational ideology still holds good for our future society.

Late Prime Minister Mr. RAJIV GANDHI through his NPE gave a progressive vision of our country to emerge as a super techno power in the world. UGC in its 10th plan has also reinforced the programmes of academic excellence. Therefore, the perspective of University education as on today has to be revamped the regearred to make it responsive to social needs and expectations. The need is to serve the University with devotion commitment and accountability not to rule it. A leadership has to have an academic excellence, progressive vision, administrative insight imbibed in him so that global image of a University is enhanced by building an academically conducive environment in Universities for quality research and an honest expression of the realization of administrative skills for the development of a University.

I personally feel that the University Orientation must find a place in society that must fulfill the well defined issues and objectives for which our society has made the commitments and promises to youths and what educationists have visioned out.

Curriculum Vitae

Name	:	Professor Suraksha Pal
Qualification	:	M.A., M.Ed., M.Phil, Ph.D.
Present Status	:	Head & Dean Faculty of Education C.C.S. University, Meerut.
Specialization	:	. Educational Measurement & Evaluation . Educational Technology . Educational Psychology
Teaching Experience	:	34 years of Teaching B.Ed., M.Ed. & M.Phil Classes
Research	:	30 years of guiding Research
M.Ed. & M.Phil Project	:	180
Ph.D. Supervised & Awarded	:	32

Ph.D. Registration	:	10
Articals	:	28
Research Article Evaluated	:	05
Conferences Paper Presented	:	24
Conference Chaired	:	20
Administrative Experience	:	

Department:

. Head, Department of Education

. Dean Faculty of Education

University:

. Member of Different Committees of Academic & Administrative nature at University, State level and National level.

. Member of Selection Committees for Teachers and Professor of various University.

