

CURRICULUM VITAE OF Dr. Y. N. SRIDHAR

1. PERSONAL INFORMATION

Name	Y. N. SRIDHAR
Address	Professor DOS in Education Manasagangotri, University of Mysore Mysore -570 006 Karnataka, INDIA
Date of Birth	05 – 01 – 1950
Present Position	Professor Email; dr.ynsridhar@gmail.com Phone 0821-2540454.Mobile;9845825905 SPECIALISTION-Philosophy of Education ,Curriculum Development ,Value education, Teacher education ,Guidance and Counseling
Date of first appointment and details of service	01 – 07 – 1974
Date of appointment in the in the University	08 – 10 – 1999
Date of appointment in the present Position outside this University	09 – 05 – 1991 (Professor cum Principal, Ramakrishna Institute of Moral and Spiritual Education, Mysore)
Date of Super annuation	5-1-2012

2. ACADEMIC QUALIFICATION

Sl. No.	Examination	University/ Institution	Month & Year	Subject
1.	B.Sc.	University of Mysore	June 1970	Chemistry, Botany, Zoology
2.	B.Ed.	University of Mysore	June 1971	Science - Education
3.	M.Ed.	University of Mysore	June 1972	Education – Adm /Guidance
4.	Ph.D.	University of Mysore	1995	Value Education

SERVED AS MEMBER

- 1. Academic Council, University of Mysore.**
- 2. Senate, University of Mysore.**
- 3. Board of Studies in Education, University of Mysore.**
- 4. Faculty of Education, University of Mysore.**
- 5. Expert Committee, NCTE, Southern Region, Bangalore.**
- 6. Government of Karnataka, State Committee on the principled personality development of college students, Government of Karnataka and University of Mysore – 1997.**
- 7. Advisory Committee – Regional Research Seminar, Regional College of Education, Mysore, 1997.**
- 8. National Consultation Committee on Value Education – NCERT.**
- 9. Expert Committee – Kuvempu University.**
- 10. Life Skills Education Core Team – RIE (NCERT), Mysore.**
- 11. Kendriya Vidyalaya Samithi, Mysore.**
- 12. Board of Studies, Karnataka State Women University, Bijapur.**
- 13. Board of Studies in Education, Bangalore University.**
- 14. Board of Examiners, Kuvempu University, Shimoga.**
- 15. Board of Examiners, Bangalore University, Bangalore.**
- 16. Evaluation, Monitoring and Research Committee, DIET, Mysore.**
- 17. Board of Studies in Education, Pondicherry University**

3. TEACHING EXPERIENCE

Sl. No.	Level of Teaching	College/University/ Institution	Period of Service	Course Taught
1.	Undergraduate	Ramakrishna Institute of Moral and Spiritual Education, Mysore	01 – 07 – 1974 to 12 – 10 – 1999	B.Ed.
2.	Post-graduate	DOS in Education, University of Mysore Professor of Education	13 – 10 – 1999 to May 2012	M.Ed.

4. RESEARCH EXPERIENCE AND PUBLICATIONS

Ph. D. (1) Currently working - **08**. (2) Awarded – **07**. (3) Submitted – **01**
M. Phil. Thesis guided – 4. **M. Ed.** Dissertation – 50.

Sl. No.	Name of Students	Part time or Full time	Subject	Year of Registration	Whether woking/Awarded
1.	Mr. Abbas Madandar Arani	Full time	Value Education	2000	Awarded
2.	Smt. Sahanavz	Part time	Education	2000	Awarded
3.	Sri Suresh	Part time	Value Education	2003	Awarded
4.	Sri Jayadeva	Part time	Adolescence Education	2003	Awarded
5.	Hamiz Raza	Full time	Personality/Teac.Efficac	2006	Awarded
6.	Hamid Baidai	Full time	Instructional Leadership	2006	Awarded
7.	Chirawat	Full time	Adolescence Education	2006	Awarded

8.	Semana Javana	Part time	Teacher Efficacy		Submitted
----	---------------	-----------	------------------	--	-----------

5. RESEARCH PROJECTS

Sl. No.	Principal Investigator	Title	Supporting Agencies	Year	Amount (Rupees)
1.	Project Director	External Evaluation of Continuing Education Khammam Andra Pradesh	Andra Pradesh Literacy Authority, Hyderabad	2007	2.5 lakhs
2.	Project Director	External Evaluation of Continuing Education, Karur Tamil Nadu	Directorate of Adult and Non – formal Education Tamil Nadu	2008	1.5 lakhs
3.	Consultant and Investigator	Study of Contribution of SDMC's Participation in Education	Evaluation and Monitoring Committee DIET, Mysore	2007	1 lakh
4.	Consultant	SAS	Govt. of Karnataka	2006	12 lakhs
5.	Resource person/ Consultant	Education in Culture and Social Values	MES Education Society, Bangalore	2004	8 lakhs
6.	Consultant	Improving Learning in Primary Schools	BEO, South Block, Mysore (DSERT)	2004	
7.	Co – Investigator	Improving Learning	Govt. of Karnataka	2003	25,000
8.	Co – Investigator	Literacy Programme	Aurovillee – Govt. of Tamilnadu	2000	5 lakhs

Publications

1. Kanasugalu Aralidaga (Kannada) – A Supplementary Reading Materials for Adolescents, Y. N. Sridhar, *Published by RIE, Mysore (NCERT) Population Education Cell, 2000.*
2. Strategies for Value Education in the Management of Behavioral Problems in Elementary School Children in the Management of Learning and Behavioral Problems in Elementary Schools Settings, Y. N. Sridhar, *Edited by Ramaa. S - RIE - Mysore (NCERT - New Delhi), March 2003.*
3. A Comparative Study of Secondary School Teachers Value Orientation in India and Iran, Y. N. Sridhar, *Mosaic Annual Conference Liverpool Hope University, UK, 27- 29, June 2003.*
4. Quest for Values in Education - Quality Education Opportunities and Challenges in the 21st Century, Y. N. Sridhar, *Ed. K. N. Singh Adhijeet Publications Delhi - 110 094, 2003.*
5. Status of Value Education in India and Iran – A Critical Analysis, Y. N. Sridhar, *Educational Track, Hyderabad, 2005.*

6. Networking for Quality Education, Y. N. Sridhar, *Quality Educations Publishing, RIE – Mysore*, 2005.
7. Value Orientation – (Edited) A Source Book on Value Education, Y. N. Sridhar, *Ramakrishna Institute of Moral and Spiritual Education, Mysore*, 2005.
8. Integral Education Applying Psychology in Teacher Education, Y. N. Sridhar, *Association of Applied Psychology, Pondicherry*, October 2006.
9. Value Developments and Methodology, Y. N. Sridhar, *Online publications, NCTE*.
10. Teacher Efficacy and Emotional Intelligence of Primary School Teachers, Y. N. Sridhar, *Primary Teacher A Journal of NCERT*, 2008.
11. Teacher Efficacy and Beliefs: A Comparison of Teachers in India and Iran, Y. N. Sridhar, *Journal of Indian Academy of Applied Psychology*, 2008.
12. Teacher Efficacy in Different Types of Secondary Schools in Mysore City, Y. N. Sridhar, *Journal of all India Association of Educational Research*,
13. Teacher Efficacy and its relationship to classroom management style among secondary school teachers of Kigali city, Rwanda, Y. N. Sridhar and Semana Javan, *Journal of Education and Practice*, Vol. 2, No. 2, ISSN 2222 – 1735(Paper), ISSN 2222- 288X (Online).
14. The Impact of Co-operative Learning on Mitigation Conflicts among Students, Y. N. Sridhar and Abdullah H. M. Abdulrab, *International Conference on Mitigation of Human Conflicts*, 2012.
15. Authentic Assessments as Alternative Assessments to Improve Students' Learning, Y. N. Sridhar and Maboud Omid, *Proceedings of National Seminar on Teacher Empowerment, IOE, Mysore*, 2012.
16. Internal Consistency of the Multiple Intelligence Test, Y. N. Sridhar and A. Rekha,
17. Effect of Co – operative Learning on Achievement and Retention in Chemistry Laboratory Course for College Students, Y. N. Sridhar, Abdullah H. M. Abdulrab, and Nasr Saeed Hizam, *Proceeding of the Sixth International Multi – Disciplinary Conference “Knowledge in New Millenium”SIMDC*, 2011.
18. Assessment of Teacher Efficacy among Secondary School Teachers in Kingali City, Rwanda, Y. N. Sridhar and Semana Javan, July, 2011.
19. Effect of Co – operative Learning on Acquisition of Practical and Social Skills in Chemistry Laboratory Course for College Students, Y. N. Sridhar, Abdullah H. M. Abdulrab, and Nasr Saeed Hizam, *Asian Journal of Development Matters*, Vol. 5(2), June 2011.
20. Assessment of Perception of Responsibility for Student Achievement among Secondary School Teachers in Mysore, India, Y. N. Sridhar and Semana Javan,
21. Changing Perspectives of Intelligence, Y. N. Sridhar and A. Rekha,
22. Some Correlates of Reproductive Health Education of Junior College Students, Y. N. Sridhar and M. D. Jayadeva, *Researchers' Tandem*, ISSN: 2230 – 8800, Vol. 02, No. 05, Ja
- 23.

Seminars, conferences, orientation programs organized

<i>Year</i>	<i>Programme</i>	<i>Sponsor</i>	<i>Position Held</i>
2001	Refresher course in Education for teacher educators	UGC Academic Staff College UOM	Coordinator
2003	Refresher course in Education for teacher educators	UGC Academic Staff College UOM	Coordinator
2007	One day conference on education and gender discrimination in collaboration with Centre for Women Studies	DOS in Women Studies UOM	Coordinator
2006	World literacy day	DOS in Edn UOM	Coordinator
2007	One day National conference on challenges in higher education in collaboration with Indian Institute of Public Administration	Ind.Insti.Public Admini Mysore Chapter	Coordinator
2006	Orientation for teacher educators in communication skills in collaboration with Amruthanada Vidyalaya B.Ed college	Mata Amrutha College of Edun Mysore	Coordinator
2006	Orientation for teacher educators in the preparation of resource units and teaching plans in collaboration with SC college of education	SC College of Education Mandya	Coordinator
2007	Personality development and life skills in collaboration with RIMSE, Mysore. Aug - 2007	Ramakrishna Institute of Mor.and Spir Edun	Coordinator

2009	Two - days workshop for continuing education program staff in collaboration with office of the Dy. Director, Adult education, Khammam, Andra Pradesh. 8 & 9 Sep 2009.	Deputy Director Adult Edun Khammam Andra Pradesh	Coordinator
2010	One day seminar on alternative approaches to continuing education	DIET Functionaries Mysore	Director
2005	Annual Conference of Indian Association of Teacher Educators	KSOU – Mysore	Organizing Committee Member
2006	National Conference On Social Demands in Edun.	Uni,of Mysore OutReach Centre	Organizing Committee Member

PARTICIPATIVE EXPERIENCE IN ACADEMIC MEETINGS

Sl. No.	Title of the Programme	Level of Participation	Year	Organizers
1.	Indo British Summer Institute in Biology	Group Discussion on Teaching Strategies	June 1971	Regional College of Education, Mysore (NCERT)
2.	All India Special Summer Institute in Chemistry	Objective based teaching Learning strategies involving Criteria	May 1974	Regional College of Education, Mysore (NCERT)
3.	Refresher Course on Propagation of Indian Culture among youth	Lecture – Discussion Demonstration	June 1975	Regional College of Education, Mysore (NCERT)
4.	Summer school cum correspondence course for school teachers	Lectures – Discussion on educational psychology and	June 1978	Regional College of Education,

		guidance		Mysore
5.	Summer school cum correspondence course for school teachers	Lectures – Discussion on educational psychology and guidance	June 1979	Regional College of Education, Mysore
6.	Summer school cum correspondence course for school teachers	Lectures – Discussion on educational psychology and guidance	June 1980	Regional College of Education, Mysore
7.	Summer school cum correspondence course for school teachers	Lectures – Discussion on educational psychology and guidance	June 1982	Regional College of Education, Mysore
8.	Summer school cum correspondence course	Guest lectures on Philosophical and sociological foundations of education	June 1986	Sri Venkateshwara University, Tirupati Andhra Pradesh
9.	National seminar on value education	Paper Presentation	Oct 1986	Ramakrishna Institute of Moral and Spiritual Education, Mysore
10.	Workshop on the use of profiles for evaluating teaching practices	Evolving Evaluation Criteria Profile for Teacher Trainees	June 1986	DSERT – Bangalore Government of Karnataka
11.	Workshop on socially useful productive work for teachers	Evolving Assessment Profile	June 1988	DSERT – Bangalore Government of Karnataka
12.	Regional workshop for teachers educators and key level persons	Paper Presentation	August 1992	Citizenship council – New Delhi, organized at Teachers College, Saidapet, Chennai
13.	One day workshop on reorganization of B. Ed. curriculum	Preparation of Syllabus in Educational – Psychology and Moral Education	July 1993	Post Graduate Department of Studies in Education Manasagangotri, Mysore
14.	Refresher Course for College Teachers	Paper Presentation	Sept 1993	Academic Staff College University of Mysore, Mysore
15.		Lecture on Educational		

	Seminar on implementation of Swami Vivekananda's ideas on education	ideas of Swami Vivekananda – Chairing the session	Sept 1993	R. V. Teacher's College Bangalore
16.	Workshop to develop learning materials for MLL programme	Prepared syllabus and suggested activities in value education for various standards	August 1994	Post Graduate Department of Studies in Education Manasagangotri, Mysore
17.	Orientation programme for state administrative officers	To speak on ethics in administration	August 1994	Administrative Training Institute, Mysore
18.	National Seminar on Value Education	Paper Presentation	Sept 1995	Central Board of Secondary and Bharatiya Vidya Bhavan, New Delhi
19.	In house orientation to police officers	Spoke on communication skills	Jan 1996	Police Academy, Mysore
20.	Workshop on evolving curriculum for two years B.Ed.	Designing curriculum and educational psychology and value education	May 1996	College Teacher Education – Government of Karnataka, Mysore
21.	Thirty day orientation in value education for Kendriya and Novodaya Vidyalaya Teachers	Paper Presentation	June 1996	Ramakrishna Institute of Moral and Spiritual Education, Mysore
22.	Faculty improvement programme for Pharmacy teachers	Paper Presentation	Nov 1996	Sponsored by ATIE – New Delhi – held at JSS College Pharmacy, Mysore
23	Thirty day orientation in value education for Kendriya and Novodaya Vidyalaya Teachers	Models in Value Education	June 1997	Ramakrishna Institute of Moral and Spiritual Education, Mysore
23.	Workshop on development of the tool for need bases assessment in adolescence education	Discussion on the development of the tools	July 1997	Regional College of Education, Mysore (NCERT)
24.	Workshop on joyful learning	Discussion on the me paper Evolving strategies	Nov 1997	Ramakrishna Institute of Moral and Spiritual Education, Mysore

25.	Special Orientation of Maldivian Teachers	Paper Presentation	Nov 1997	Regional Institute of Education, Mysore
26.	National Seminar on educational thoughts of Swami Vivekananda	Lectures – Group discussion, Paper presentation	Dec 1997	Sponsored by NCTE, Bangalore, held at RIMSE, Mysore
27.	Workshop on finalizing the tools for a need based assessment study on adolescence education	Orientation to teachers on the tools developed – Sampling – administration of the instrument	Dec 1997	Regional College of Education, Mysore (NCERT)
28.	Thirty day orientation in value education for Kendriya and Novodaya Vidyalaya Teachers	Models in Value Education	June 1998	Ramakrishna Institute of Moral and Spiritual Education, Mysore
29.	Faculty improvement programme	Lecture and discussion on Effective class management	July 1998	SDM – Mahila Makkala Koota College, Mysore
30.	One day workshop on personality development for college students	Lecture and discussion on Interpersonal relationship and conflict management	Oct 1998	SDM – Mahila Makkala Koota College, Mysore
31.	Regional workshop on reconceptualization of population education for DIET staff	Paper Presentation	Oct 1998	Regional Institute of Education, Mysore
32.	Regional workshop on reconceptualization of population education for DSERT and SERT staff	Paper Presentation	Oct 1998	Regional Institute of Education, Mysore
33.	Orientation workshop for key resource persons of Karnatak, Human rights and National Values	Participated in the workshop and spoke on value education	Nov 1998	NCTE, Regional office, Bangalore – held at JSS Polytechnic for Physially Handicapped
34.	Faculty improvement programme	Group discussion – Classroom management	Dec 1998	Railway School, Mysore
35.	Orientation and training in adolescence education for DIET and CTE faculty	Paper Presentation	March 1999	Regional Institute of Education, Mysore
36.	Workshop on training package in action and experimental research	Training packaging on Action research	March 1999	Regional Institute of Education, Mysore

37.	Seminar on operationalization of NCTE sec. Education curriculum	Resource person	May 1999	DOS in Education Manasagangotri University of Mysore
38.	Orientation in value education for Kendriya and Navodaya Vidyalaya Teachers	Paper Presentation	June 1999	Ramakrishna Institute of Moral and Spiritual Education, Mysore
39.	Orientation to Secondary school teachers of Mysore city	Resource Person - Paper Presentation	July 1999	Ramakrishna Institute of Moral and Spiritual Education, Mysore
40.	Parents interaction / meeting	Paper Presentation	August 1999	SDM – Mahila College Mysore
41.	Workshop on personality development for students	Paper Presentation	Oct 1999	SDM – Mahila College Mysore
42.	Regional workshop on Re-conceptualization of population education	Paper Presentation	Oct 1999	Regional Institute of Education, Mysore
43.	Orientation for probationary Headmasters of secondary schools	Resource Person Paper Presentation	Feb 2000	College of Teachers Education, Mysore
44.	Orientation for Probationary Headmasters of Secondary Schools	Resource person	Feb 2000	College of Teacher Education Mysore
45.	All India Conference on Education in Values	Key Note Speaker Paper presentation	Feb 2000	University of Mysore
46.	Workshop cum Training in Management of Learning and Behaviour Problems	Resource person	March 2000	RIE – Mysore
47.	Seminar on Value Education	Resource person	March 2000	Al – Ameen College of Education, Bangalore
48.	Summer Course in Value Education for Central School Teachers	Lecture delivered	May 2000	RIMSE – Mysore
49.	Short Term Course in Value Education for High School Staff	Lecture delivered	July 2000	RIMSE – Mysore
50.	Advocacy Programme in Adolescence Education for Heads of Secondary Schools	Resource Person	July 2000	RIE – Mysore
51.	Two day Workshop to Develop Supplementary Reading Material	Resource Person	Aug 2000	RIE – Mysore
52.	Orientation for College Teachers	Delivered talk	Sept	ASC

			2000	University of Mysore
53.	Refresher Course in Education	Co – ordinator	Oct 2000	UGC – ASC, University of Mysore
54.	DPEP Programme Impact of ECCE on Primary Schooling	Resource person	Nov 2000	RIE – Mysore
55.	Two-day State Level Conference on Higher Education	Paper presentation	Dec 2000	P. G. Department of Studies in Economics, Mandya, University of Mysore
56.	Workshop on Compilation of Sources in the Inculcation of Values	Resource person	Dec 2000	RIE – Mysore
57.	Workshop on Development of Activities Based Plans in Value Education	Resource person	Feb 2001	RIE – Mysore
58.	Refresher Course in Education	Invited Speaker	March 2001	ASC Bangalore
59.	Orientation for College Teachers	Invited Speaker	March 2001	ASC Bangalore
60.	Orientation for College Teachers	Resource person	May 2001	UGC – ASC University of Mysore
61.	Value Orientation for Secondary School Teachers	Resource person	May 2001	RIMSE – Mysore
62.	Orientation for College Teachers	Resource person	Dec 2001	UGC – ASC, University of Mysore
63.	Workshop to Prepare Self Instructional Material for Post Graduate Students	Participant	June 2001	KSOU – Mysore
64.	Workshop to Develop Wall Chart on Adolescent Education	Resource person	June 2001	RIE – Mysore
65.	Eighth Summer Course in Value Education for Central and Navodaya School Teachers	Resource person	June 2001	RIMSE – Mysore
66.	Workshop to develop tools for a study on impact of Adolescence Education on reprod Health and Behavior	Resource person	Aug 2001	RIE – Mysore
67.	Two day Workshop of Finalization of Semester B.Ed Programme	Participate	Oct 2001	DOS in Education, University of Mysore, Mysore
68.	Orientation for College Teachers	Resource person	Nov 2001	UGC – AC Staff College Mysore

69.	Workshop on Educational Technology for the New Millenium	Resource person	Nov 2001	DOS in Education, University of Mysore, Mysore
70.	35 th Annual Conferences of Indian Association of Teacher Educators	Participant	Dec 2001	KSOU – Mysore
71.	Regional Level Orientation of Teacher Educators	Paper presentation	Dec 2001	NCTE and RIMSE
72.	Value Orientation for School Teachers	Resource person	Dec 2001	RIMSE – Mysore
73.	Value Orientation for School Secondary Teachers	Resource person	Aug 2002	RIMSE – Mysore
74.	Refresher Course in Education	Co – ordinator	Dec 2002	UGC – ASC University of Mysore
75.	Refresher Course in Education	Resource person	Jan 2003	ASC – Bharathi Dasam University
76.	National Consultation Committee on Value Education	Paper Presentation	Feb 2003	RIE – NCERT, Mysore
77.	International Conference on Globalization and Challenge for Education	Paper Presentation	Feb 2003	NIEPA New Delhi
78.	International Conference on Quality Improvement in Education	Paper Presentation Discussion Chaired a Session	Feb 2003	NAAC – Bharathidasan University
79.	Orientation in Value Education for Central School Teachers	Resource person	June 2003	RIMSE – Mysore
80.	Orientation in Value Education for Teacher Educators	Resource person, Paper Presentation	June 2003	R V Teachers College Bangalore
81.	Orientation Programme of College Teachers	Resource person	Aug 2003	UGS – ASC University of Mysore
82.	Orientation Programme of College Teachers	Resource person	Sept 2003	UG – ASC Sri. Venckateshwara University
83.	Orientation Programme of College Teachers	Resource person	Sept 2003	UGC sponsored Sri Sarada College, Salem
84.	Preparation of Self Instructional Material for Master of Education Course	Resource person	Sept 2003	KSOU – Mysore
85.	Workshop in supervisory skills in administration for Principals	Resource person	Feb 2004	RIE – Mysore
86.	Orientation for Educators in Indian Constitution and Human Right	Resource person Paper presentation	March 2004	DOS in Education, Jakir Hussain

				Chair, University of Mysore
87.	Adalat on Factor in Education	Anchoring session as stress units in learning	May 2004	Rotary Club Mid Town
88.	Navodaya Vidyalaya Principals Orientation	Values in Educational Administration	June 2004	RamaKrishna Institute of Moral and Spiritual Education, Mysore
89.	Orientation for Navodaya School Teachers	Resource person	June 2004	RamaKrishna Institute of Moral and Spiritual Education, Mysore
90.	HRD Project on Value Education	Resource person	July 2004	MES College of Education, Bangalore
91.	Workshop on HRD Project on Value Education	Resource person	Aug 2004	MES College of Education, Bangalore
92.	Orientation on HRD Project on Value Education	Resource person	Sept 2004	MES College of Education, Bangalore
93.	Workshop on Quality Education in Schools, Orientation Programme for College Teachers	Value education progress and projects	Nov 2004	ASC – Bharathi Dasan University
94.	College Teachers Orientation Programme	Resource person	Dec 2004	ASC University of Mysore
95.	Orientation for Kerala Teachers Association Member on Quality School Education	Presented Paper as networking for quality school education	Jan 2005	RIE – Mysore
96.	Seminar on National Curriculum and Teacher Eduation	Resource person	Jan 2005	Calicut University Sultan Bhatery
97.	One day Seminar on GAT on Higher Education	Resource person	Jan 2005	MUTA, University of Mysore
98.	Workshop on Development of Cognitive Skills in Children	Presenter Paper on Cognitive Skills	Feb 2005	Bangalore University and NHCE of Education
99.	Refresher Course in Education	Resource person	March 2005	ASC Bangalore University
100.	Networking and Quality of Education	Resource person	March 2005	RIE – Mysore
101.	Inte rnational Conference on Teacher	Panelist presented	April	Bangalore

	Education in the Context of Globalization	papers on guest for value education – a global concern	2005	University and NHCE of Education, Bangalore
102.	UGC sponsored Seminar on Human Rights Awareness	Presented papers on educational provision in Indian Constitution	April 2005	Adichunchangiri College of Education, Chennarayana Patna
103.	Value Education	Resource person	May 2005	ASC University of Mysore
104.	Stray Habits and Motivation	Resource person, Paper presentation	Aug 2005	Mahajana College Psychology Association
105.	Life Skills Education	Resource person to guide participants	Oct 2005	RIE – Mysore
106.	National Seminar on Curriculum	Resource person	Nov 2005	Calicut University
107.	Lectures on Value Education	Resource person	Dec 2005	ASC University of Mysore
108.	Models of Integral Education	Resource person Paper presentation	Jan 2006	Association of Applied Psychology Pondicherry
109.	Orientation for College Teachers	Resource person	Jan 2006	ASC Sri Venkateshwara University
110.	Swami Vivekananda on Education	Resource person	Feb 2006	DOS in Philosophy Maharaja's College Mysore
111.	Communication Skills for Teachers	Resource person	Feb 2006	Amrithanandamayi College of Education
112.	Workshop on Human Rights and Social Science Curriculum	Resource person	March 2006	RIE – Mysore
113.	Refresher Course in Education	Resource person	March 2006	ASC Bangalore University
114.	Education and Gender Discrimination	Resource person	April 2006	DOS in Women Studies and DOS in Education
115.	Alternative Knowledge in Mathematics Curriculum	Resource person	June 2006	Department of Education

				Portland University, USA
116.	State Level Seminar on Teacher Education	Key Note Speaker	Aug 2006	College of Education Mandya
117.	Workshop on Evaluation of D.Ed Curriculum	Resource person	Dec 2006	RIE – Mysore
118.	Workshop on Research Methodology	Resource person	Dec 2006	DOS in Education Kuvempu University
119.	Introduction for Polytechnique Teachers	Resource person	Dec 2006	Curriculum Management CPC Polytechnique
120.	Workshop on Research in Education	Resource person	Jan 2007	Kuvempu University Shimoga
121.	Induction Programme for Faculty of Polytechnic Institution	Resource person	Jan 2007	CPC Polytechnic, Mysore
122.	Workshop on Text Book Preparation in Co – operative Training	Resource person	Jan 2007	Karnataka Co – operative Federation Kaivara
123.	National Seminar on National Curriculum Frame Work	Resource person (Invited Speaker)	Feb 2007	Calicut Center for Education Sultan Bathery
124.	Seminar on Globalization and Education	Resource person (Invited Speaker)	Feb 2007	Department of Education Kuvempu University Shimoga
125.	Refresher Course in Education	Resource person	March 2007	UGC Staff College Bangalore University Bangalore
126.	UGC Seminar on Multicultural Education	Invited Speaker	March 2007	Ambedkar College of Education Bangalore
127.	UGC Seminar on Human Rights	Invited Speaker	March 2007	Sharada College Salem
128.	Refresher Course in Education	Resource person	April 2007	UGC Staff College University of Mysore Mysore

129.	Extension Lecture	Invited Speaker	May 2007	DIET and Kaveri Jala Nigam, Varakodu Mysore
130.	Workshop on Question paper preparation	Resource person	May 2007	St. Joseph College of Education and Unviersity of Mysore
131.	Orientation Programme for Navodaya School Teachers	Resource person	May 2007	Navodaya School Bilikere, Mysore
132.	Orientation Programme for Central School Teachers	Resource person	May 2007	South Zone Training Centre, Kendriya Vidyalaya, Mysore
133.	Orientation for Primary School Teachers on Adolescence Education	Resource person	May 2007	Kendriya Vidyalaya Mysore
134.	State/District level seminar on quality improvement in Primary Education	Resource person	Aug 2007	DIET, Mysore
135.	Orientation for Navodaya Vidyalaya Principals	Resource person	Aug 2007	RIMSE, Mysore
136.	National Seminar on Education	Paper presentation	Sept 2007	Center forOutreach Programme, University of Mysore
137.	UGC Training Programme for students appearing for competitive examinations	Invited Speaker	Sept 2007	Kuve mpu University Shimoga
138.	Seminar on Research Methodology in Education	Resource person	Sept 2007	DOS in Education Kuve mpu University Shimoga
139.	Special Lecture Services Gandhi Jayanthi Celebrations	Invited Speaker	Oct 2007	Gandhi Bhavan Somani College of Education, Mysore
140.	National Seminar of School Accreditation	Paper presentation	Feb 2008	RIE, Mysore
141.	National Seminar on R. K. Narayan's Contributions to Education	Chairing a session	Feb 2008	RIE, Mysore

142.	Workshop on Research Methodology	Resource person	Feb 2008	Kuve mpu University Shimoga
143.	Educational Research for Teachers – Training Programme and Package	Resource person	March 2008	RIE, Mysore
144.	Seminars on Quality Improve ment in Teaching	Resource person	March 2008	Visualization Education Institute, M. Ed. Center, Chittoor, Andra Pradesh
145.	Seminar on Teacher Education	Invited Speaker	March 2008	Nehru Education Society Kakinadu, Andra Pradesh
146.	Two days workshop for functionaries of Continuing Education	Coordinator	Sept 2008	Directorate, Continuing Education, Khammam Andra Pradesh
147.	Workshop on Development of guidelines for accreditation	Resource person	Oct 2008	Regional Institute of Education, Mysore
148.	Four days Training Programme for UGC – NET Examination	Resource person	Nov 2008	Department of Planning, Monitoring and Evaluation, Kuve mpu University
149.	Refresher Course in Educatio	Resource person	Jan 2009	UGC Academic Staff College, Karnatak University, Dharawad

Sl. No.	Name of the teacher & Designation	Name of the Conference/ Seminar/ workshop	Name of the Organizer	Title of the paper presented	Date & place of the programme	Whether National / International
150	Dr. Y N Sridhar, Professor	National seminar on Key concerns and Issues in Remedial Teaching	Annamalai University	Key Note Address	21 AND 22 March 2011	National

151	Dr. Y N Sridhar, Professor	National Seminar on Transforming Education through Technology	New Horizon College of Education Bangalore	-Chairing	1 & 2 April 2011, Bangalore	National
152	Dr. Y N Sridhar, Professor	International Seminar on Multidisciplinary Research		-Chairing and presented a paper	18 Feb 2011	International
153	Dr. Y N Sridhar, Professor	International seminar on Teacher Empowerment and Institutional effectiveness	All India Association for Educational Research	-Chairing	01-11-2010 to 03-11-2010	International
154	Dr. Y N Sridhar, Professor	Organized orientation for prime path of Colleges of Education on Interdisciplinary of CBCS curriculum in colleges of Education	Faculty Orientation			
155	Dr. Y N Sridhar, Professor	One day conference on Alternative Education for functionaries of CEP		Organising Secretary	10 Oct 2010, Karnataka	District level
156	Dr. Y N Sridhar, Professor	National Conference on Education Educational research	Sarada College of Education Ullundur pet Tamil Nadu	Chairing	15 and 16 April 2010	National

**A BRIEF NOTE ON THE RESPONSIBILITIES
SHOULDERED FOR THE UNIVERSITY**

1. Striving towards effective implementation of academic schemes developed by the University.
2. Planning my academic work to achieve excellence in teaching and maintaining the standard established by the University.
3. Extending support and guidance to students to plan, execute and achieve desirable goals in their academic pursuits.
4. Helping Educational institution in planning extension and research activities especially in special areas like Value Education, Human Rights and Personality Development.
