

Flat No. A 104, Type IV Block,
Staff Quarters, Central University of Haryana,
Jant-Pali, Mahendergarh,
PIN 123039, Haryana
Mobile No. - (+91)8222088814
E Mail: sarikasharma@cuh.ac.in
drsarikaipu@yahoo.co.in

Prof. (Dr.) Sarika Sharma

Educational Qualification: Ph.D. in Education, M.Ed, M.A. Economics, M.A. English, Diploma in Women Empowerment & Development, MBA -HR

Specialization: Inclusive Education, Educational Administration, Management, Supervision & Finance", Teaching learning, women empowerment, HRM

Official Address: School of Education, Central University of Haryana, Jant-Pali, District Mahendergarh PIN 123039

- **Teaching Experience: Teacher Education- 21 Years**
 - **Administrative Experience: 15 Years**
- **Research Guided:** Ph.D, M. Phil, M.Ed., M.A. Education

Current Research Area

- Educational Administration, Management, Supervision & Finance
- Inclusive Education
- Guidance and Counselling
- Artificial Intelligence

a) Research Papers published and in UGC listed Journals: 50

b) Chapter in Book: 12

c) Technical Review of e Content assigned by CIET, NCERT, New Delhi: 29

d) Research Supervising: Ph.D. 11, M.Phil 15 , M.Ed. 28, M.A. Education 05

Award Conferred

1. ***Best researcher Award in Social Sciences of Central University of Haryana 2019***
2. ***SOZ award for education 2017*** is awarded by the society of zest award for education 2017 for the valuable contribution in the field of education.

Academic /Administrative Affiliation

- **Dean** School of Arts Humanities & Social Sciences
- **Head** Department of Education Central University of Haryana
- Head, Department of Economics, Department of Psychology, Department of Sociology, Department of History & Archaeology
- Dean School of Physical & Mathematical Sciences
- Dean School of Computer Science & Informatics

- **Project Coordinator of MHRD Scheme of Pandit Madan Mohan Malaviya National Mission on Teachers & Teaching**
- **Project Coordinator of MHRD Scheme of National Resource Centre (For developing MOOCS on “Personal Emotional Development and Counselling” Annual Refresher Programme in Teaching (ARPIT))2018-19**
- Member -Academic Council of Central University of Haryana
- Member -Executive Council Member of Central University of Haryana
- Member- Court of Central University of Haryana
- **Served as Proctor**
- Hostel Warden-Girls
- **Convener -Cell for Person With Disabilities**
- Chairperson ICC (Internal complaint committee)
- Coordinator- Faculty Induction Development
- **Additional duty served-** HOD Department of Physics, Statistics, Environmental Science, Computer Science, Library Science, Geography & Psychology, Academic Council Member of CUH , Executive Council Member of CUH, Member BOS, DRC, SB. Managing Editor of CUH Journal

Life Membership:

- All India Association of Teacher Education (3100)
- All India Association of Educational Research (0033)
- International Association of Academician & Research (INAAR/0649)
- American Psychological Association
- Bhartiya Yog Mahasangh

Sponsored Projects

1. ***“Crossing Boundaries, Escaping Marginality: An exploration of Socio-Cultural Changes and its impact on Girls Education in Haryana”*** ICSSR New Delhi Sponsored
2. ***“Personal Emotional Development and Counselling” Annual Refresher Programme in Teaching (ARPIT)*** Sponsored by MHRD under PMMMNMTT Scheme to develop MOOC on SWAYAM Platform.

Member Expert Group/ Participation:

- Member for Preparing Education Technical Terminology (English-Hindi) at Commission for Scientific & Technical Terminology, MHRD, Government of India. 17.12.2019 to 20.12.2019
- Constituted in pursuance of the MHRD letter No. F.11-131/2015-EE-10 dated 31.12.2015 of NCTE programme of Four Years BA B.Ed./B.Sc. B.Ed. & Prepared curriculum Framework for the same
- *Norms and Standards of 4-Yr Integrated programme for Primary and Secondary level teachers in B.Ed. with multiple pathways (B.A. B.Ed./B.Sc. B.Ed.) with specialization of NCTE*

- Initiate to open B.Ed. And M.Ed. Programme in Central University of Haryana: Complete all the related activities and programme will be started from July 2017. The related procedure of NCTE and UGC was initiated.
- Attended the Launch of the 2015 Education for All Global Monitoring Report on 9th April, 2015. The invitation is received from MHRD Government of India & UNESCO.
- Attended Regional Consultative Meeting of NCTE on New Education Policy 2016 – Teacher Education organized by Khalsa College of Education, Amritsar on 25th October 2015.
- 25th & 26th April, 2016 Regional Conference of Vice Chancellors & other Academic Administrators of Central Universities Organized by MHRD & UGC at Chandigarh
- Participated in Regional Consultative Meeting of NCTE on New Education Policy (NEP-2016)- Teacher Education on 25.10.2015 at Amritsar and framed Vision & Mission
- National Seminar on Governance, Regulation and Quality Assurance in Teacher Education, March 15-16, 2018 organized by NIEPA, Delhi.
- Member of selection committee for the recruitment at National level like NIOS etc..
- Convener: Syllabus Development of Masters of Psychology, History, Sociology, Environmental Studies, Statistics (2014)
- 25th & 26th April, 2016 Regional Conference of Vice Chancellors & other Academic Administrators of Central Universities Organized by MHRD & UGC at Chandigarh
- Initiated and got the funds sanction from MHRD under the scheme of PMMMNMTT for B.Ed. & M.Ed. Programme

Academic Course attended recently:

S.No.	Programme	Durati on	Organized by
	Leadership Academician Programme (LEAP)	10-25 January 2020	Indian Institute of Science Education and Research (IISER) Kolkata, An MHRD Sponsored event under PMMMNMTT Scheme
1	Workshop on Identifying of Teaching-Learning Resources for Teachers in Higher Education	June 18-20, 2018	National Institute of Educational Planning and Administration (NIEPA), New Delhi
2	Workshop on Teaching, Learning and Evaluation Online with Moodle MOOC Platform & Open Resources	14-16, May, 2018	Central University of Haryana
3	<i>"Northern regional Workshop for Pandit Madan Mohan Malviya National Mission on Teachers and Teaching (PMMMNMTT)"</i>	March 7, 2018.	National Institute of Educational Planning and Administration (NIEPA), New Delhi
4	Workshop on Teaching, Learning and Evaluation Online with Moodle MOOC Platform & Open Resources	7 th - 9 th August, 2017	National University of Educational Planning and Administration (NUEPA), Delhi

5	GIAN course on Starter's and Start-Ups: A Learning Cycle for Beginners (Get Excellent Grade with Grade Point 10 and earned 2 credit)	18-07-2016 to 30-07-2016.	Sponsored By MHRD & organized by Central University of Haryana
6	Two Days National Workshop of PMMMNMTT	20-21 st Oct 2016	Jamia Millia Islamia University, New Delhi.
7	Workshop on Teaching Online Courses with Moodle LMS	Aug. 26-28, 2015	National University of Educational Planning and Administration (NUEPA), Delhi

Standardized Tests & Books of 2017-20

1. Verbal Intelligence test, Published by Prasad Psycho Co Corporation, New Delhi.
2. Intellectual Disability Scale, Published by Prasad Psycho Co Corporation, New Delhi.
3. Conflict Driven Frustration Scale, Published by Prasad Psycho Co Corporation, New Delhi.
4. Book on Introduction to Special Education
5. Book on Bhartiya Shiksha Ke Pravartak

Achievement/ participation/ Papers Presented In International/National Level Seminars/Conferences:

- 1) Resource Person, "Gandhian Philosophy and its Applicability towards Inclusive Growth" in International Conference on Revisiting the virtues of Gandhian philosophy: Relevance and applicability in the 21st century on 7th November, 2019 organised by University of Jammu in collaboration with central University of Jammu & Sarvodaya International Trust.
- 2) Paper presented in absence, "Education and Health Challenges of Adolescents" in two days National Seminar sponsored by IMPRESS-ICSSR on the theme "Present trends and issues in Environmental and Occupational Health" on 25th -26th April, 2019 Organised by Department of Education, Manipur University.
- 3) Paper Presented in absence, "Conflict on Psychological Well-being of Students in relation to Sustainable Development Goals of Education" in Two day National Seminar on the theme "Education and Sustainable Development Goals" Organised on 7th and 8th March, 2019 by Department of Adult Continuing Education & Extension and Department of Education, Manipur University.
- 4) Resource Person in One Week National Workshop on "Professional Development and Capacity Building of Teachers of Higher Education Institutions" (March 11-18, 2019) at CUH under PMMMNMTT Scheme, ***"Digital Initiatives of GOI in Higher Education : SWAYAM, SWAYAM PRABHA, NDL, NAD" on 13.03.2019***

- 5) Chairperson in International Seminar on “Towards Developing Professional and Humane Teachers for Quality Education” on 10.01.2019 during Session V: Analytical Approach to Contemporary Policies, Schemes and Practices in Teaching and Teacher Education at The Maharaja Sayajirao University of Baroda, Vadodara-390002, Gujarat.
- 6) Paper presentation in International Seminar on “Towards Developing Professional and Humane Teachers for Quality Education” on 11.01.2019 during Session II: Conceptualizing Professional & Humane Teachers, Teaching and Teacher Education at The Maharaja Sayajirao University of Baroda, Vadodara-390002, Gujarat.
- 7) Resource Person for three sessions in Third Induction Training Programme of freshly inducted faculty in University / Colleges and Institutes December 8, 2018 at Banasthali Vidyapith. (i) ***Understanding Diversified Learners***, (ii) ***Government Initiatives for Higher Education and*** (iii) ***Essentials of Ranking and Accreditation***.
- 8) Paper presentation by research scholar a joint paper on the theme “***Metacognition Strategies- A way of Enhance Self Learning***” in 5th International & 7th Indian Psychological Science congress on Peace & Well Being: Manifestation across Age & Culture on 26.10.2018 at Panjab University Chandigarh.
- 9) Resource Person in National Seminar on the topic “***SWOT in Technology Enabled Teaching and Learning***” at RBS college of Education, Rewari on Digitalization in teacher education-Scope and Challenges on 23.12.2018
- 10) Paper presented on the theme “***Spirituality: A way to enhance Psychological well-being and to reduce Frustration***” in National Seminar on Spiritual Development through Education on 11.10.2018 at Central University of Haryana.
- 11) Paper presented on the theme “***Social Behavior Effect of Spiritual Prayer Interventions on Mild Autism Spectrum Disorder Students***” in National Seminar
 - a. on Spiritual Development through Education on 11.10.2018 at Central University of Haryana.
- 12) Chairperson in VII Session on the theme “***Spirituality and Disabilities: Implications for Special Education in National Seminar on Spiritual Development through Education***” on 12.10.2018 at Central University of Haryana.
- 13) Paper presented on the theme “***Benefits of Yoga for Mild Students with Intellectual Disability***” in the National Seminar on Yoga for Holistic Development organized by Department of Education and School of Education, Central University of Haryana during June 20-21, 2018.

- 14) Chairperson in II Session on 21.06.2018 in the National Seminar on Yoga for Holistic Development organized by Department of Education and School of Education, Central University of Haryana.
- 15) ***Psychological well-being indicator of motivation, teachers need to enhance in teaching*** in One Day National Seminar on healthy life style & psychology organized by department of psychology GOVT. College for Women, Sirsa in collaboration with Haryana psychological association on February 10, 2018.
- 16) Paper presented in the International Conference on ***"Sustainable Development through Cooperatives"*** organized by Department of Management Studies, Central University of Haryana in association with National Cooperative Union Of India (NCUI), Delhi during March 26-27, 2018.
- 17) Paper presented in the National Seminar on Issues and Challenges to Indian Nationalism organized by Department of Political Science, Central University of Haryana in collaboration with National Social Science Association during March 27-28, 2018.
- 18) Paper presented in the National Seminar on Issues and Challenges to Indian Nationalism organized by Department of Political Science, Central University of Haryana in collaboration with National Social Science Association during March 27-28, 2018.
- 19) Paper presented ***"Effect of Behavior Modification and Yoga among the Attention Deficit Hyperactivity Disorder Students"*** in the National Seminar on Yoga for Holistic Development organized by Department of Education and School of Education, Central University of Haryana during June 20-21, 2018.
- 20) Speech on Gender Sensitization at Balvikas Senior Secondary School, Bahadurgarh on 17.03.2018.
- 21) Paper was presented by research scholar: ***"Psychological wellbeing: Indicator of Motivation, Teachers need to enhance in teaching"*** organized by the Dept. Of Psychology, Govt, college of Women, Sirsa in collaboration with ***HARYANA PSYCHOLOGICAL ASSOCIATION***, on February 10, 2018.
- 22) Panel Discussion on ***"Time is Now: Rural and urban activists transforming women's lives"*** organized by Women Empowerment Cell, Central University of Haryana on March 8, 2018.

- 23) National seminar on “**Governance, Regulation and Quality Assurance in Teacher Education**” organized by National Institute of Educational Planning and Administration (NIEPA), New Delhi during March 15-16, 2018.
- 24) Participation in **two day workshop for Administrative & Ministerial staff** organized by School of Education, Central University of Haryana under the aegis of MHRD scheme of “Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching” (PMMMNMST) in collaboration with the cell for Faculty Induction development from 13-14 February, 2018.
- 25) Delivered a keynote speech in Principals Meet for deliberation on **Bridging the Gaps between Higher Education and School Education** organized by School of Education, Central University of Haryana under the aegis of MHRD scheme of ‘Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNMST) on 15 February, 2018.
- 26) Resource Person in two days National Seminar on “Issues and Challenges to Indian Nationalism” organized by Department of Political Science, Central University of Haryana & Presented Paper entitled “**Ethnography research**” Sponsored by ICSSR
- 27) Resource Person in Faculty Induction Training Programme (14 June to 14 July 2018) Central University of Haryana under the aegis of MHRD scheme of “Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching” (PMMMNMST). The Topics were:
- **Discussion on curriculum design and the role of teachers 14.06.2018**
 - **Preparing a Research Proposal 23.06.2018**
 - **Discussion on the templates of research proposal 25.06.2018**
 - **Understanding personality of learners 27.06.2018**
 - **Analysis of the standardized test and writing of research proposal 30.06.2018**
 - **Template for MOOC-03.07.2018**
- 28) Attended panel Discussion on “**Time is Now: Rural and urban activists transforming women’s lives**” organized by Women Empowerment Cell, Central University of Haryana on March 8, 2018.
- 29) Attended national seminar on “**Governance, Regulation and Quality Assurance in Teacher Education**” organized by National Institute of Educational Planning and Administration (NIEPA), New Delhi during March 15-16, 2018.

- 30) Paper Presented on the theme “***Issues and Challenges for Transforming Teacher Education***” at Kamal Institute of Higher Education & Advance Technology Delhi on 13.01.2018.
- 31) Participated in One Day Vice Chancellor Colloquium on “***Sharing Resources for Quality Higher Education and Research on 14.10.2017 at Central University of Haryana***”
- 32) Chairperson in International Conference on Social Sciences: Prospects and challenges at Jaipur, Rajasthan India
- 33) Chairperson in International Conference on Contemporary issues in Social Sciences at Gaur Br. College Rohtak
- 34) Pupil Teacher Assessment: Extension lecturer at Sunrise College of Education Sonapat
- 35) Speaker in International Girl Child day on 10th October, 2014: International Girl Child day at Central University of Haryana
- 36) Speaker in a workshop on Research Methodology and Data Analysis using SPSS : Brainstorming, Discussions, Experience Sharing , Central University of Haryana
- 37) Speaker in a workshop on Research Methodology and Data Analysis using SPSS : Interpreting and Theorizing Results-How to Write the discussion section of a Research Report, Central University of Haryana
- 38) Panelist in Big Debate- Women in Decision Making, at CUH: Women in Decision Making Central University of Haryana
- 39) Panelist in Big Debate on Prime Minister Narendra Modis 5 T's at CUH: Prime Minister Narendra Modis 5 T's at Central University of Haryana
- 40) Contribution of Maulana Abul Kalam Azad in the Field of Education in India” on Maulana Abul Kalam Azad Day Talk on National Education Day in Department of Law
- 41) Introduction of CBCS: Workshop on “***Case Studies Around the World and Implementation in India***” Examination Reform in Higher Education CBCS: Potential and Challenges organized by AIU and Dept. of Education CUH

Participated in Online activities (March 2020 onwards)

1. World Health Organization (WHO) courses 2020 on COVID -19

- a. COVID-19: Operational Planning Guidelines and COVID-19 Partners Platform to support country preparedness and response 01.04.2020
- b. Standard precautions: Hand hygiene 10.06.2020

- c. Infection Prevention and Control (IPC) for COVID-19 Virus 11.06.2020
 - d. How to put on and remove personal protective equipment (PPE) 12.06.2020
 - e. Introduction to Go Data – Field data collection, chains of transmission and contact follow-up 13.06.2020
 - f. Introduction to COVID-19 video in Indian Sign Language 18.06.2020
 - g. X-उभरते श्वसन वायरस COVID-19 के सहितपता लगाने :, रोकथाम, प्रतिक्रिया और नियंत्रण के लिए तरीके 19.06.2020
 - h. Competency-Based Learning: Introduction 21.06.2020
2. Participated in National Seminar on “Dr. Ambedkar: Education and Social Justice” on 13-14 April, 2020 Organised by Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya Wardha, Maharashtra
 3. Participated in Webinar on “Education and Leadership During A Crisis” on 7th -8th May, 2020 organised by Central University of Jammu under the PMMMNMTT Scheme of MHRD.
 4. Participated in International Webinar on “Education, Assessment and Virtual World: A Socia-Philosophical Dialogue” on 9th -10th May, 2020 organised by Department of Education, University of Delhi.
 5. Participated in National Webinar on “Family & Social Health: Issues & Remedies” on 11th May, 2020 organized by Children’s University, Gandhinagar.
 6. Participated in National Webinar on “COVID-19: The Mahamanas Indian Vision in Global Context” on 11th May, 2020 organized by Mahamana Malaviya Mission Bhanaras Hindu University Unit.
 7. Resource Person in International Webinar on “COVID-19 and Emotional Wellness” on May 16th May, 2020 organized by Central University of Jammu under the PMMMNMTT Scheme of MHRD.
 8. Participated in International Webinar on “Women in STEM” on 23rd May 2020 organized by School of Education, Central University of Haryana.
 9. Invited Speaker in two-day International Webinar on **Revisiting the Idea of Teacher and Teaching in the Virtual Space Syn-and Post COVID-19: Indigenous Narratives and Learning from within**, held online on May 29, 2020 organized by the TLCSS, Under the MHRD scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching Dr Harisingh Gour Vishwavidyalaya, Sagar-MP.
 10. Paper presented on the theme, “Psychological Problems during Lockdown” in National Webinar on “COVID-19: Mental Health Problems & Coping” on 30th May 2020 organized by Juhari Devi Girls P. G. College, Canal Road, Kanpur in collaboration with Bharatiya Manovigyan Parishad.
 11. Participated in Training Programme on “Psychosocial Interventions During COVID-19” organized by Centre for Mental Health and Disabilities, Karve Institute of Social Service, Pune & Department of Psychiatric Social Work, NIMHN Bangalore.
 12. Lecture on “Inclusive Education in India” on 08.06.2020 organized by University School of Education, GGGIP University, Delhi.
 13. Participated in National Webinar on “Impact of COVID-19 Pandemic on Teaching Learning Process and challenges” on 13.06.2020 organized by Department of Education, Anand Vihar College for Women Bhopal.

14. Chairperson in International Webinar on 15.06.2020 Organized by Department of Management Studies, Central University of Haryana.
15. Guest of Honor in International e-Seminar on “Impact of the COVID-19 Pandemic in India” on 29.06.2020 organized by Ranveer Rananjay Post Graduate College, Amethi.
16. Speaker in National Webinar on “भारतीय भाषाएं: नीतिगत प्रावधान एवं सुझाव” on 29.06.2020 at 3:30 PM organized by Department of Education, University of Delhi.
17. Chief Guest in National Webinar on Impact of Covid-19 on Indian Villages on 1.07.2020 organized by Dr. Shyama Prasad Mukherjee Government Degree College
18. Resource Person in International Webinar on “Social & Ethical Dimensions of Gandhian Philosophy’ in collaboration with University of Manitoba, Canada and Central University of Haryana on 25.08.2020
19. Eminent Lecture on, “Historical Reform in Education: National Education Policy-2020” organized by KC Gurukul College of Education, Palorna, Jammu affiliated to University of Jammu.
20. Coordinator in National Webinar on “Teacher and Teacher Education: National Education Policy 2020” organized by School of Education, Central University of Haryana Under the Ministry of Education scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching on 05.09.2020 (No. of Participants= 1085)
21. Invited Speaker in National Webinar on “Teacher and Teacher Education: National Education Policy 2020” organized by School of Education, Central University of Haryana Under the Ministry of Education scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching on 05.09.2020
22. Speaker, Hindi Raj Bhasha organized by SHODH Haryana on 15.09.2020 at 4 PM Live on Facebook.
23. Resource Person in National Webinar on New Education Policy organized by School of Education, Sabarmati University Ahmedabad, Gujrat and Consortium e-learning network, Noida Upon 16.09.2020 at 12 noon on the topic, “National Education Policy 2020: School Education”.
24. Key Note Speaker in National Webinar on National Education Policy-2020 and the future of teacher education programme organized by Hindi Vidhyapeeth B.Ed. College Devaria Jharkhand, on 07.10.2020
- 25. Quiz**
 - a. International QUIZ Context on COVID-19 organised by Global Learners Academy of Development on 25.05.2020
 - b. Online QUIZ on “Applied Psychology” on 22.06.2020 organised by RED MAC foundation and Aspire Child Care and Counselling Centre.
 - c. Online QUIZ on “Economics” on 24.06.2020 organised by Department of Economics, Sri A B R Government Degree College, Guntur
 - d. Online QUIZ organised by NAB India on 28.06.2020
 - e. Online National QUIZ on “Special Education” organised by Manas Charitable Trust for Mental Health, Ahmedabad
 - f. Online QUIZ on Psychology organised by Department of Psychology, Sardar Patel University