

Detailed CV of Sanjaya Mishra

Name : Dr. Sanjaya Mishra
Date of Birth : 10th June 1969
Nationality : Indian
Passport no. : **Z-1176077** Expires: 2016/11/20
Marital Status : Married
Official Address : Staff Training and Research
Institute of Distance Education,
Indira Gandhi National Open
University, Maidan Garhi
New Delhi 110 062 INDIA
Tel: 91-11-29535399 (Off), 29532663 (Res)
Fax: 91-11-29533073 Mobile: 9868551469
Email: sanjayamishra@hotmail.com, waoesmis@pdx.edu
Home Page: <http://www.learningindia.net/sm/CV.htm>

Qualifications

- Diploma in Training and Development (Indian Society for Training and Development, 2006)
- Postgraduate Diploma in Television Production (University of Hyderabad, 2000)
- Doctor of Philosophy in Library and Information Science (University of Delhi, 1999)
- Master of Arts in Distance Education (IGNOU, 1997)
- Postgraduate Diploma in Distance Education (IGNOU, 1994)
- Master of Philosophy in Library & Information Science (University of Delhi, 1992)
- Master of Library & Information Science (University of Delhi, 1991)
- Certificate in Reprography (National Archives of India, 1989)
- Bachelor of Library & Information Science (Sambalpur University, 1989)
- Bachelor of Science in Botany Honours (Sambalpur University, 1988)

Work Experiences

Reader in Distance Education, STRIDE, IGNOU (wef. October 01, 2002, Since July 2003); **Senior Lecturer in Distance Education, STRIDE, IGNOU** (Since October 1998- July 2001) and **Lecturer in Distance Education, STRIDE, IGNOU** (From June 1996- September 1998)

- Planning, Designing and Development of Course Materials in Print, Audio and Video
- Conduct of One-way video and Two-way audio Teleconference Sessions
- Preparation of Assignment questions and evaluation of their responses
- Course Maintenance and learner feedback
- Training and consultancy to internal staff members of IGNOU and staff of Other Open Universities/ Distance Education Institutes in India
- Research in Open Distance Education

- Currently Co-ordinates the course on *Communication Technology for Distance Education* (ES-318) which is a compulsory component of Postgraduate Diploma in Distance Education
- Programme Coordination of the Post Graduate Diploma in Distance Education (PGDDE) (1999-2001)

Programme Officer, *Commonwealth Educational Media Centre for Asia, New Delhi, a Unit of Commonwealth of Learning, Vancouver, Canada. (From July 2001- July 2003)*

- Planning, organizing, and implementing training workshops and programmes in the area of ICT application in education
- Undertaking project planning, execution and supervision, monitoring & control, management and evaluation
- Developing materials for use in multimedia and web-based learning
- Developing and managing databases

Assistant Regional Director, *IGNOU Regional Centre, Patna. (01-10-1993 to 02-06-1996)*

- Providing Student Support Services in the region
- Monitoring of Assignment & Counseling
- Monitoring of Activities of Study Centres
- Orientation of Counselors and Study Centre Functionaries

Junior Research Fellow, *Department of Lib. & Inf. Sc., University of Delhi. (Sept. 1991 to Sept. 1993)*

- Completed research on “Attitude towards Information Technology: A Study of Library Professionals in Special Libraries of Delhi.” (M. Phil.)

Objectives

I am looking for national/international experience to work in an environment, where I can share, collaborate and lead people in the area of Distance Education in general and application of learning technologies in particular. Coming from a background of Library and Information Science, I can conceptualize, organize ideas/information, analyze them and disseminate information in a way that could be useful for learning. In other words, I can design instruction/learning for different target groups and learners. My theoretical background in Distance Education and experience in providing consultancy to varieties of disciplines on instructional design usually facilitate this. Developing appropriate assessment tools and question banks too are part of the process of the learning design issues that includes the kind of services rendered by me. I am not a person, who can be described as a techie; rather I am a learning facilitator, who can make most use of technology. I am open to opportunities in Managerial, Teaching and Research career at this time.

I do the following with love:

Train people in technology applications in teaching and learning; providing consultancy to develop self-learning materials (print); designing assessment tools and procedures; coordinating, monitoring and evaluation of academic programs and projects.

I love to do the following:

Conversion of print material to web-based learning environment, conduct research, write papers for knowledge sharing, design appropriate e-learning solutions, provide counselling and guidance to learners, discuss and share new information/knowledge with others.

Publications

(A) BOOKS

- 1) **Mishra, Sanjaya** and Joshi, Manoj K. *Careers in Library & Information Science*. 1994. Tex-Media; New Delhi.
- 2) **Mishra, Sanjaya**. *Career Development Handbook for Library & Information Professionals*. 1996. Tex-Media; New Delhi.
- 3) STRIDE. *Glossary of term commonly used in Distance Education*. Revised by Mullick, S.P. and **Mishra, Sanjaya**. 1997. IGNOU; New Delhi.
- 4) **Mishra, Sanjaya** and Sunil Kumar (Eds). *Staff Development for Library and Information Services*. 1999. ESS: New Delhi.
- 5) STRIDE. *Self-Learning Materials Development: Developer's Handbook*, Prepared by **Mishra, Sanjaya**; Panda, Santosh; and Mullick, S.P., 2000, IGNOU; New Delhi.
- 6) STRIDE. *Effective Learning: A Practical Guide for Open and Distance Learners*, by **Mishra, Sanjaya**, 2002, IGNOU; New Delhi. (a revised and updated version of Handbook 2: How to study).
- 7) Reddi, Usha V. and **Mishra, Sanjaya**, Eds (2003) *Educational Multimedia: A Handbook for Teacher Developers*, CEMCA: New Delhi ISBN: 81-88770-00-0
- 8) **Mishra, Sanjaya** and Sharma, R.C. Eds, (2005) *Interactive Multimedia in Education and Training*, IDEA Group Publishing: Hearsey, USA ISBN: 1591-403-94-4
- 9) Reddi, Usha V. and **Mishra, Sanjaya**, Eds, (2005) *Educational Media in Asia*, The Commonwealth of Learning: Vancouver ISBN: 1-894975-15-4 <http://www.col.org/PSedmediaasia/index.htm>
- 10) Sharma, R. C., **Mishra, Sanjaya** & Pulist, S. K., Eds (2005) *Education in the Digital World*, Viva: New Delhi
- 11) Garg, S.; Panda, S.; Murthy, C.R.K.; and **Mishra, Sanjaya**, Eds (2006) *Open and Distance Learning in Global Environment*, Viva: New Delhi
- 12) **Mishra, Sanjaya** (2006) *Quality Assurance in Higher Education: An Introduction*, National Assessment and Accreditation Council: Bangalore
- 13) Sharma, Ramesh and **Mishra, Sanjaya**, Eds (2007) *Global Cases in E-Learning Practices: Successes and Pitfalls*, IDEA Group Publishing: Hearsey, ISBN: 1-59904-341-6
- 14) **Mishra, Sanjaya** (in progress). *Staff Training and Development in Open and Distance Education*, IGNOU: New Delhi (STRIDE Handbook)

(B) PAPERS PUBLISHED

- 1) Thaty, R.K. and **Mishra, Sanjaya**. Periodicals Cited Most Frequently by Indian Agricultural Economists. *ILA Bulletin* 26, 1; 1990; 45-50
- 2) **Mishra, Sanjaya** and Mohanta, R.N. IASLIC Bulletin: A Bibliometric Study. *IASLIC Bulletin*. 35, 3; 1990; 125-18

- 3) Choudhury, B.K. and **Mishra, Sanjaya**. Survey of Reading Habits of PG Students of Sambalpur University. *CLIS Observer*. 7, 3-4; 1990; 87-92
- 4) **Mishra, Sanjaya**. Colon Book Number. *Lucknow Librarian*. 22, 3-4; 1990; 80-88
- 5) **Mishra, Sanjaya**. Collection Number. *Herald of Library Science*. 30, 1-2; 1991; 68-9. (Technical Note No. 125).
- 6) **Mishra, Sanjaya**. To promote reading habit. *The Hindu*. 22nd Oct. 1991. Reprinted in *Compass*. 1, 2; 1992; 23.
- 7) Choudhury, B.K. and **Mishra, Sanjaya**. Government as author: Treatment in CCC & AACR 2, 1988 Revision. *Herald of Library Science*. 30, 3-4; 1991; 205-11.
- 8) **Mishra, Sanjaya**. and Misra, M.K. Collaborative Research in Medicinal and Aromatic Plants. *Library Herald*. 30, 1; 1991; 30-40
- 9) Misra, M.K. and **Mishra, Sanjaya**. Conflicts: Its Management in Information Organization. *Library Herald*. 30, 2-4; July 91 – Jan 92; 257-63.
- 10) **Mishra, Sanjaya**; Joshi, M.K. and Misra, M.K. Relevance of Ranganathan's contribution in the age of Information Technology. *Annals of Library Science with Documentation*. 39, 2; 1992; 69-71.
- 11) **Mishra, Sanjaya**. Teaching Bibliographic Instructions at Under-Graduate Level: A Proposal. *Lucknow Librarian*. 24; 3; 1992; 114-7.
- 12) Joshi, M.K. and **Mishra, Sanjaya**. Career Information Service. *Patriot*, 22nd Jan. '93.
- 13) **Mishra, Sanjaya**. Orissa Marches towards Library Legislation. *Indian Journal of Information, Library and Society*. 5, 3-4; 1992; 221-34.
- 14) **Mishra, Sanjaya**. Charging System: A New Approach. *Lucknow Librarian*, 23, 2; 1991; 63-67.
- 15) Sanjeev Kumar and **Mishra, Sanjaya**. Use of National Institute of Fashion Technology Library: A Survey. *ILA Bulletin*. 28, 3-4; 1992/93; 116-123
- 16) **Mishra, Sanjaya**. Education for Preservation and Conservation of Library Materials in Indian Library Schools: A Proposal. *Library Herald*. 31; 1-2; 1992; 33-41.
- 17) **Mishra, Sanjaya** and Sunil Kumar. ILA Conference Papers: An Analytical Study. In Vashishth, C.P. and Gakhar, A.P., Eds. *Souvenir Published during Diamond Jubilee and XXXIX All India Library Conference, 7-10 January 1994, Bangalore*. ILA; New Delhi. P. 49-54
- 18) **Mishra, Sanjaya**. Library Movement in Orissa: Retrospects and Prospects. In Vashishth, C.P. and Gakhar, A.P., Eds. *Souvenir Published during Diamond Jubilee and XXXIX All India Library Conference, 7-10 January 1994, Bangalore*. ILA; New Delhi. P. 150-153.
- 19) **Mishra, Sanjaya** and Singh, Y.V. Library in Newspapers of 1992: A Content Analysis. *Journal of Information Science*. 3,4; 1993; 201-209
- 20) **Mishra, Sanjaya**. A Survey of CD-ROM in Libraries of Delhi. In Vashishth, C.P. and others, Eds. *Library and Information Technology: In Pursuit of Excellence*. 1992. ILA; New Delhi. P.244-53.
- 21) **Mishra, Sanjaya** and Parmanand. Role of Policy Statement in Collection Development. In Nagraj, M.N. and others, Eds. *Collection Development in the context of Economic Recession*. 1993. AISLIC; Calcutta. P.29-31.
- 22) **Mishra, Sanjaya**. Factors Affecting Development of Librarianship in India: A Students Viewpoint. In Vashishtha, C.P. Ed. *Library Movement and Library Development in India*. 1994. ILA; Delhi. P.202-205.
- 23) **Mishra, Sanjaya** and Joshi, Manoj K. Future of Online Services in India. In Seshagiri, N and others. Eds. *Database Production and Distribution*:

- Resources, Technology and Management*. 1993. Tata McGraw Hill; New Delhi, P. 396-402
- 24) **Mishra, Sanjaya**. Library Service for disabled individuals. *Lucknow Librarian* 25; 1-2; 1993; 40-44. (This paper received the Best Paper award at the IFLA Conference, 1992)
 - 25) **Mishra, Sanjaya**. Library and Information Science Curriculum for the 21st Century. In Subha Rao, C.V. and others, Eds. *Preparing Libraries for the 21st Century*. 1995. ILA; Delhi. P. 592-592.
 - 26) Bhola, Lalitendu K. and **Mishra, Sanjaya**. Dependency quotient: A Tool for Collection Evaluation. *Herald of Library Science*. 34, 21-2; 1995, 62-64.
 - 27) **Mishra, Sanjaya**. Marketing of Library and Information Services and Products: Old Wine in New Bottle. *Library Herald*. 32, 3-4; 1994/95; 153-156
 - 28) **Mishra, Sanjaya**. A Rethinking on Library and Information Science Education in India. In Kaula. P.N. and others. Eds. *International and Comparative Librarianship and Information Systems*. 1996. B.R.Publishing: Delhi. p. 433-444.
 - 29) Raghubanshi, A.S. and **Mishra, Sanjaya**. Satellite Technology use and Student Support Services. In *Innovation in Distance and open learning: Proceedings of the 10th AAOU Conference*, Nov. 14-14, Tehran.
 - 30) **Mishra, Sanjaya**. Attitude towards Information Technology. In Prasher, R.G., Ed. *Library and Information Science: Parameters and Perspectives*. Vol.2. 1997. Concept; New Delhi. P.166-172.
 - 31) **Mishra, Sanjaya**. Teaching Information Literacy to Distance Learner. *University News*. 35, 20; 1997; 3-6.
 - 32) **Mishra, Sanjaya** and Bhagat, S.K. Contribution of Dr. S.R.Ranganathan to Adult Education. *Library Herald*, 33,1-2; 1995; 73-76
 - 33) **Mishra, Sanjaya** and Rajesh Kumar. Oriental Libraries in Bihar. *Library Herald*, 33, 3-4;1995/96;101-105
 - 34) **Mishra, Sanjaya**. Towards a Curriculum for Master in Library and Information Management. *Library Herald*, 34, 3-4;1996/97;111-120
 - 35) Panda, Santosh and **Mishra, Sanjaya**. Distance Higher Education: Retrospects and prospects. Paper presented at National Seminar on Higher Education in India: Retrospects and Prospects, Organised by the Association of Indian Universities at the India International Centre, New Delhi, September 29-30, 1997.
 - 36) **Mishra, Sanjaya** and Joshi, Manoj K. Sustainable Information Infrastructure Development – A Holistic approach. *University News*. 36, 8; 1998; 1-4
 - 37) **Mishra, Sanjaya**. A Critical analysis of Periodical Literature in Distance Education. *Indian Journal of Open Learning*, 6,1&2;1997;39-53
 - 38) **Mishra, Sanjaya**. Rethinking on Library and Information Science Education in India. *Herald of Library Science*. 36, 1-2; 1997; 46-52.
 - 39) Vashishth, C. P. and **Mishra, Sanjaya**. Design Framework for Need-based courses in Library and Information Science. *Library Herald*, 36, 2; 1998; 57-62.
 - 40) **Mishra, Sanjaya**. Distance Education Research: A review of its structure, methodological issues, and priority areas, *Indian Journal of Open Learning*. 7, 3; 1998; 267-282.
 - 41) **Mishra, Sanjaya** and Vashishth, C. P. From co-operation to library networks: A developmental perspective, *Library Herald*, 36, 3; 1998; 119-134.

- 42) **Mishra, Sanjaya.** Organizational and attitudinal factors in the development of local library networks: A literature review, *Journal of Library and Information Science*, 23, 1;1998; 20-38
- 43) **Mishra, Sanjaya** and Vashishth, C.P. Attitudes Towards Resource Sharing and Networking, *Journal of Library and Information Science*, 23, 2; 1998; 83-118
- 44) **Mishra, Sanjaya** and Vashishth, C. P. Local Library Networks in India: An Overview, *Library Herald*, 36, 4; 1999; 201-226
- 45) **Mishra, Sanjaya.** Resource sharing in Library Networks in India. In Kaul, H.K., Ed, *Library and Information Networking (NACLIN 99)*. 1999. DELNET; New Delhi. P.21-34
- 46) **Mishra, Sanjaya.** An Empirical Analysis of Interactivity in Teleconference. *Indian Journal of Open Learning*, 8, 3; 1999; 243-253.
- 47) **Mishra, Sanjaya.** Creating interactive learning environment for distance learners. Paper presented Forum 1999 (27-30 Sept.1999) of Open and Distance Learning association of Australia at Geelong, Australia. Also published in *Media and Technology for Human Resource Development*, 12, 2&3; 53-66
- 48) Parhar, Madhu and **Mishra, Sanjaya.** Competencies for Web-based Instructional Designers, *Indian Journal of Open Learning*, 9, 3; 2000; 415-422.
- 49) **Mishra, Sanjaya.** Empowerment of Distance Learners through Training on Effective Learning, Paper presented at ICDE Regional Conference held at New Delhi from 3-5 November 2000.
- 50) **Mishra, Sanjaya** and Gaba, Ashok K. How do Distance Learners Use Activities in Self-Instructional Materials? *Indian Journal of Open Learning*, 10, 1; 2001; 40-51
- 51) **Mishra, Sanjaya.** Preparing Primary Education Personnel for the Knowledge-based Learning Society: Training for Using World Wide Web. *Discussion paper for International Workshop on Information & Communication Technology for Professional Development of Primary education Personnel, New Delhi, February 14-16, 2001.*
- 52) **Mishra, Sanjaya.** Organization Factors in the development of Local Library Networks in India, *Electronic Library*, 19, 1; 2001; 31-36
- 53) **Mishra, Sanjaya.** Emerging Roles of Information Professionals, *Library Herald*, 38, 3&4; 2000; 176-180.
- 54) **Mishra, Sanjaya.** Creating Web-based Learning Environments: Strategies, Software and Solutions, *Media and Technology for Human Resource Development*, 13, 1&2; 2000/2001; 9-23.
- 55) **Mishra, Sanjaya** and Gaba, Ashok K. Learning Activities in IGNOU Study Materials, *STRIDE Occasional Paper No.1*, 2001.
- 56) **Mishra, Sanjaya.** Learner Feedback for Improving the Quality of Distance Education Programmes, *Paper submitted for the 15th Annual Conference of Asian Association of Open Universities, 23-25, February 2002, New Delhi.* Published in *University News*, 40, 4; 2002; 102-106
- 57) Reddi, Usha V. and **Mishra, Sanjaya.** Incorporating good practices at CEMCA, *Paper presented at the International Colloquium on Emerging Scenario in Open and Distance Learning, New Delhi, November 19-20, 2001.*
- 58) **Mishra, Sanjaya.** Designing Online Learning, *Knowledge Series paper of the Commonwealth of Learning, Vancouver, 2001* Available online <http://www.col.org/knowledge/>
- 59) **Mishra, Sanjaya.** Ten years of Indian Journal of Open Learning, *Indian Journal of Open Learning*, 11, 2; 279-290

- 60) **Mishra, Sanjaya** and Jain, Shobhita. Designing an Online Learning Environment for Participatory Management of Displacement, Resettlement and Rehabilitation. *Paper presented at 2nd Pan-Commonwealth Forum held at Durban from 29 July -3 August 2002*
- 61) **Mishra, Sanjaya**. A design framework for online learning environments, *British Journal of Educational Technology*, 33, 4; 2002; 493-496.
- 62) **Mishra, Sanjaya**. Does Technology Advancement mean better Education? – Guest Editorial, *Media and Technology for Human Resource Development*, 14, 1 & 2; 2002-2003; i-iv.
- 63) **Mishra, Sanjaya** (2003) Scripting for Multimedia, in Reddi, Usha V. and Mishra, Sanjaya, Eds(2003) *Educational Multimedia: A Handbook for Teacher Developers*, CEMCA: New Delhi, pp.39-42
- 64) **Mishra, Sanjaya** (2003) Delivery of Multimedia, in Reddi, Usha V. and Mishra, Sanjaya, Eds(2003) *Educational Multimedia: A Handbook for Teacher Developers*, CEMCA: New Delhi, pp.51-52
- 65) **Mishra, Sanjaya** (2003) 'Role of Information and Communication Technologies in Promoting Cultural Diversity, Dialogue and Development', *Paper presented at the World Day of Cultural Diversity, Dialogue and Development on 21st May 2003 at UNESCO, New Delhi*
- 66) **Mishra, Sanjaya** (2003) Human Resource Planning and Development for Distance Education in India, *University News*, 41, 46; 8-13.
- 67) Kawachi, P., Sharma, R. C. and **Mishra, Sanjaya** (2003) EDITORIAL: Supporting Open Learning and Distance Education in Asia, *Asian Journal of Distance Education*, 1, 1; 1-4.
- 68) Jagannathan, Neela and **Mishra, Sanjaya** (2004) 'Introduction', In Jagannathan, Neela et al, eds, *Outreach Library Services for Distance Learners*, New Delhi: Viva Books
- 69) Sinha, V. & **Mishra, Sanjaya** (2004) 'Towards Creating a Learning Community: A Case of COLLIT Project in India', in Babu, B. R. & Gopalakrishnan, S. Eds, *Information, Communication, Library and Community Development*, Delhi: B. R. Publishing (pp.251-261)
- 70) **Mishra, Sanjaya** (2004) 'South Asia', In Naidoo, V. & Ramzy, H. eds, *Emerging Trends in Development of School Networking Initiatives*, Vancouver: The Commonwealth of Learning
- 71) **Mishra, Sanjaya** (2004) UGC Model Curriculum: Library and Information Science (2001) -- Bullets Out of the UGC Guns, *Library Herald*, 42 (4), pp. 379-381.
- 72) **Mishra, Sanjaya** (2005) Enabling Technologies for the Disabled, *International Journal of Disability Studies*, Jan-Jun 2005, pp. 114-117.
- 73) **Mishra, Sanjaya** (2005) Open Source Software in Education, *University News*, 43 (1), pp. 1-4.
- 74) **Mishra, Sanjaya** and Sharma, R. C. (2005) Development of e-Learning in India, *University News*, 43 (11), pp. 9-15.
- 75) **Mishra, Sanjaya** (2005) Research Review on 'Audio, Radio and Interactive Radio', (pp. 71-8), In Reddi, Usha V. and **Mishra, Sanjaya**, Eds, *Educational Media in Asia*, Vancouver: The Commonwealth of Learning <http://www.col.org/PSedmediaasia/index.htm>
- 76) **Mishra, Sanjaya** (2005) Learning from Online Learners, *British Journal of Educational Technology*, 36 (3), pp. 569-574
- 77) **Mishra, Sanjaya** (2005) Roles and Competencies of Academic Counsellors in Distance Education, *Open Learning*, 20(2), pp. 147-159.
- 78) Sharma, Ramesh C. & **Mishra, Sanjaya**. (2005). Multimedia as a cross-channel for Cultures and Languages, in Howard, C.; Boettcher, J.V.;

- Justice, L.; Schenk, K.; Rogers, P.L.; & Berg, G. (Eds) *Encyclopedia of Distance Learning*, (pp. 1310 - 1316). Hershey, PA: Idea Pub.
- 79) **Mishra, Sanjaya** (2005) 'Objectives' in *Educational Literature: A Critical review*, *Indian Journal of Open Learning*, 14 (2), pp. 125-138.
- 80) **Mishra, Sanjaya** (2005) Learning Objectives in BLIS Study Materials of IGNOU, *Library Herald*, 43(1), pp. 10-17.
- 81) **Mishra, Sanjaya** (2005) An Analysis of Achievement of Learning Objectives by Distance Learners, *OSAC Journal of Open Schooling*, 5 (1), pp. 26-38.
- 82) **Mishra, Sanjaya** (2005) Serving learners with disabilities in distance education, paper presented at the ICDE International Conference held at New Delhi from 19-23 November 2005.
- 83) **Mishra, Sanjaya** (2005) How Do Distance Learners Perceive the Role of Objectives in Self-Learning Materials? *Malaysian Journal of Distance Education* (Accepted).
- 84) **Mishra, Sanjaya** (2006) 'Learning from, in and with technology', in Ramanujam, P. R. (Ed), *Globalization, Education and Open Distance Learning*, (pp.163-175), New Delhi: Shipra
- 85) **Mishra, Sanjaya** and Juwah, Charles (2006) 'Interaction in online discussion and chat sessions', in Juwah, Charles, Ed, *Interactions in Online Education: Implications for theory and practice*, (pp.156-170), London: Routledge
- 86) Panda, Santosh; **Mishra, Sanjaya** and Murthy, C.R.K. (2006) Human Resource Development for Distance Education, (pp. 405-419), in Garg, S.; Venkaiah, V.; Puranik, C. and Panda, S. (Eds), *Four Decades of Distance Education in India*, New Delhi: Viva.
- 87) Sharma, Ramesh and **Mishra, Sanjaya** (2007) 'Global e-learning practices: An introduction', in Sharma, Ramesh and **Mishra, Sanjaya**, Eds. (Forthcoming) *Global Cases in E-Learning Practices: Successes and Pitfalls*, IDEA Group Publishing: Hearsey
- 88) **Mishra, Sanjaya** and Sharma, Ramesh (2007) 'E-learning practices: Analysis of lessons and best practices', in Sharma, Ramesh and **Mishra, Sanjaya**, Eds. (Forthcoming) *Global Cases in E-Learning Practices: Successes and Pitfalls*, IDEA Group Publishing: Hearsey
- 89) Sharma, R.C. and **Mishra, Sanjaya** (Submitted) 'Open and Distance Learning: Some Possibilities', for a Book edited by C.K. Ghosh *et al.*
- 90) **Mishra, Sanjaya** and Panda, Santosh (in progress) Development and factor analysis of an instrument to measure faculty attitude towards e-learning, *International Journal of E-Learning*, (submitted)
- 91) Panda, Sanjaya and **Mishra, Sanjaya** (in progress) E-Learning in a mega open university; Faculty attitude, barriers and motivators, *Educational Media International* (submitted)
- 92) Panda, Sanjaya and **Mishra, Sanjaya** (in progress) Framework for online resources for online professional development.
- 93) **Mishra, Sanjaya** and Panda, Santosh (in progress) *Designing Reflective Activities for Distance Learning materials*, IGNOU: New Delhi

(C) BRIEF NOTES/COMMUNICATIONS

- 1) **Mishra, Sanjaya**. Criteria for Selecting Career Information Sources. *RRC Newsletter*
- 2) **Mishra, Sanjaya**. A New Model for Regional Centres. *In House Magazine* (IGNOU). 1, 3; 1996; 13-14.

- 3) **Mishra, Sanjaya.** What Ails Student Support Services? *In House Magazine* (IGNOU). 1, 5; 1996; 13-14.
- 4) **Mishra, Sanjaya.** Evaluation by Choice. *In house Magazine* (IGNOU), 2, 7; 1997; 9-10.
- 5) **Mishra, Sanjaya.** Public Libraries and open learning. *In House Magazine* (IGNOU), 2, 11-12; 1998; 10.
- 6) **Mishra, Sanjaya.** Librarianship and Academic Research (Response to C V Subha Rao's article in *University News* dt. April 28, 1997). *University News.* 33, 14; 1995; 35
- 7) **Mishra, Sanjaya.** Course on Research Methodology (Response to a letter in *University News* dt. 16th Jan. 1995). *University News.*33, 14;1995;35
- 8) **Mishra, Sanjaya.** Improving Material Delivery System. *In house Magazine* (IGNOU), 2, 8, 1997; 9
- 9) **Mishra, Sanjaya.** Effective Distance Learning, *IGNOU Newsletter*, 10(28); 2000; 11
- 10) **Mishra, Sanjaya.** Assignments in Distance Learning, *Open Channel*, 4(23); 2000; 12
- 11) **Mishra, Sanjaya.** Distance Education Resources on the World Wide Web, *Open Channel* 5 (28 & 29); 2001; 14-16
- 12) **Mishra, Sanjaya.** e-Books, *EduComm Asia*, 7 (2); 2001; 12
- 13) **Mishra, Sanjaya.** Referencing Internet-Based Materials, *EduComm Asia*, 8 (2); 2002; 16-17.
- 14) **Mishra, Sanjaya.** Internet2: Broadband Internet, *EduComm Asia*, 8 (2); 2002; 14-15.
- 15) **Mishra, Sanjaya.** USB Storage Devices, *EduComm Asia*, 8 (3); 2003; 14.
- 16) **Mishra, Sanjaya.** Continuous Evaluation at Indira Gandhi National Open University (*Unpublished Internal Discussion Paper*).
- 17) **Mishra, Sanjaya.** Colour in Self-Learning Materials, *Unpublished*
- 18) **Mishra, Sanjaya.** Learning Enhancement Support Systems (Sakshat Web portal), (*Unpublished Internal Discussion Paper presented before the University Community*).

(D) BOOK REVIEWS

- 1) Kumar, PSG and Vashishth, C.P., *Eds. Library and Information Science in India.* 1992. New Delhi; Sterling; 220 p. Price Rs. 250. Reviewed in *ILA Bulletin* 29, 1-21; 1993;
- 2) Singh, Bakhshish, *Ed. New Horizons in Distance Education.* Uppal; New Delhi 1995. 268p. Price: Rs. 375. Reviewed in *Indian Journal of Open Learning.* 5,2; 1996; 85-86
- 3) Satija, M.P. and Agrawal, S.P. *Book Numbers: Some Indian Methods.* 2nd Rev. ed. Reliance; New Delhi. 79p. Rs. 95/- Reviewed in *University News.* 35, 8; 1997; 35.
- 4) Goodrum, Charler A and Dairymple, Helen W. *Library of Congress.* 1987. Oxford & IBH; New Delhi. 337 p. Reviewed in *Herald of Library Science* 33, 3-4; 1994; 253-254.
- 5) Manjulika S. and Reddy, V.Venugopal. *Distance Education in India: A model for developing countries.* 1996. Vikas; New Delhi. Reviewed in *Staff and Educational Development International.* 1, 1; 1997; 102-3.
- 6) Freeman, Richard. *Managing Open Systems.*1997. Kogan Page; London. Reviewed in *Indian Journal of Open Learning.* 7, 1; 1998; 149-150.

- 7) Lockwood, Fred (Ed). *Materials Production in Open and Distance Learning*. 1994. Paul Chapman: London. Reviewed in *Indian Journal of Open Learning*, 7, 2; 1998; 135-136.
- 8) Mason, Robin. *Globalising Education: Trends and Applications*. Routledge: London. Reviewed in *Indian Journal of Open Learning*, 7, 3; 1998; 333-334.
- 9) Jarvis, Peter et al. *Theory and Practice of Learning*. Kogan Page: London. Reviewed in *Indian Journal of Open Learning*. 8, 2; 1999; 206-208
- 10) Cohn, John et al. *Planning for Automation*. Neal-Schunn: New York. Reviewed in *British Journal of Educational Technology*, 30,4; 1999; 337-8
- 11) Khan, B.H. (Ed). *Web-based Instruction*, ETP: New Jersey. Reviewed in *Indian Journal of Open Learning*, 9, 1; 2000; 120-122.
- 12) Kumar. PSG and Vashishth, CP (Eds) *Academic Libraries in Internet Era*, Papers presented at the sixth national Convention for Automation of Libraries in Education and Research, Nagpur (CALIBER-99), 1999, Ahmedabad: INFLIBNET, Reviewed in *University News*, 38(27); 2000; 19-20.
- 13) Morgan, Chris and O'Reilly, Meg. *Assessing Open and Distance Learners*. Kogan Page: London, Reviewed in *Indian Journal of Open Learning*, 9, 2; 2000; 265-267
- 14) Burge, Elizabeth J. and Roberts, Judith M. *Classrooms with a difference: Facilitating Learning on the Information Highway*, McGraw Hill: Montreal, Reviewed in *Indian Journal of Open Learning*, 9, 2; 2000; 274-275.
- 15) Rayn, Stev et al. *The Virtual University: The Internet and Resource-based Learning*, Kogan Page: London, Reviewed in *Indian Journal of Open Learning*, 9, 3; 2000; 451-452.
- 16) Feyten, Carine and Nutta, Joyce. (Ed). *Virtual Instruction*, Libraries Unlimited: Englewood, 1999. Reviewed in *British Journal of Educational Technology*, 31, 4, 2000, 378.
- 17) Salmon, Gilly. *E-Moderating*, Kogan Page, London, 2000, Reviewed in *Indian Journal of Open Learning*, 10, 1; 2001; 113-114
- 18) Cannon, Robert and Newble, David. *A handbook for Teachers in Universities and College: A Guide to Improving Teaching Methods*, Kogan Page, London, Ed 4, 2000, Reviewed in *British Journal of Educational Technology*, 32, 2; 2001; 250-251.
- 19) Squires, David et al, Eds. *The Changing Face of Learning Technology*, Cardiff: University of Wales Press, 2000, Reviewed in *British Journal of Educational Technology*, 32, 4; 2001; 504-505.
- 20) Schwartz, Peter; Mennin, Stewart and Webb, Graham (Eds) *Problem-based Learning; Case studies, experiences and practice*, London: Kogan Page, 2001 Reviewed in *British Journal of Educational Technology*, 32, 4; 2001; 503-504.
- 21) Collis, Betty and Moonen, Jef. *Flexible Learning in the Digital World: Experiences and expectations*, London: Kogan Page, 2001, Reviewed in *British Journal of Educational Technology*, 33, 1; 2002; 109.
- 22) Ledford, Bruce R. and Sleeman, Philip J. *Instructional Design: A Primer*, Connecticut: Information Age Publishing, 2000, Reviewed in *British Journal of Educational Technology* (in press)
- 23) Jolliffe, Alan; Ritter, Jonathan and Stevens, David. *The Online Learning Handbook: Developing and Using Web-based Learning*, Kogan Page: London, 2001, Reviewed in *Indian Journal of Open Learning*, 10, 3; 2001; 359-60

- 24) Dijkstra, Sanne; Jonassen, David and Sembill, Detlef (eds.) *Multimedia Learning: Results and Perspectives*, Frankfurt Main: Peter Lang, 2001, Reviewed in *British Journal of Educational Technology*, 33, 2; 2002, 243-244
- 25) Rae, Leslie. *Develop your training skills*, Kogan Page: London, 2001, Reviewed in *British Journal of Educational Technology*, 33, 3; 2002; 354-355
- 26) Hazemai, Reza and Hailes, Stephen (eds) (2002) *The Digital University – Building a Learning Community*, Springer: London, 2002, Reviewed in *British Journal of Educational Technology*, 34, 1; 2003; 111-112
- 27) Goodson, Carol (2001) *Providing Library Services for Distance Education Students*, Neal-Schuman: New York, 2001, Reviewed in *British Journal of Educational Technology*, 34, 1; 2003; 110-111
- 28) Sallis, Edward and Jones, Gary (2001) *Knowledge Management in Education: Enhancing Learning & Education*, Kogan Page: London , Reviewed in *EduComm Asia*, 8,1; 2002; 21
- 29) Jarvis, Peter (2001) *Universities and Corporate Universities: The Higher Learning Industry in Global Society*, Kogan Page: London, Reviewed in *Media and Technology for Human Resource Development*, 14, 1 & 2; 2002-2003; 77-78.
- 30) Soh, C (2001), *The Use of Information Technology for the Management of Education in Singapore*, Commonwealth Secretariat: London & Juma, M.N. (2001) *African Virtual University: The Case of Kenyatta University*, Commonwealth Secretariat: London, Reviewed in *EduComm Asia*, 8, 3; 2003; 21.
- 31) Carnell, Eileen & Lodge, Caroline (2002) *Supporting effective learning*, Paul Chapman Publishing: London, Reviewed in *British Journal of Educational Technology*, 34, 3; 2003; 375-376.
- 32) Cornford, J. and Pollock, N. (2003) *Putting the University Online: Information, Technology, and Organizational Change*, SRHE & OU: Buckingham, Reviewed in *British Journal of Educational Technology*, 34, 4; 2003; 530-531.
- 33) Palmer, Richard (2002) *Training with the Midas touch: Developing your organization's greatest asset*, Kogan Page: London, Reviewed in *British Journal of Educational Technology* 34, 5; 2003; 683-684.
- 34) Murphy, D., Shin, N, and Zhang, W. (eds) (2002) *Advancing Online Learning in Asia*, Honk Kong: OUHK Press, Reviewed in *EduComm Asia*, 9, 1; 2003; 21.
- 35) Kumar, Shailendra (2003) *European Libraries in the New Millennium (V-Book with 2 CDs)*, New Delhi: Soft Link Asia Reviewed in *EduComm Asia*, 9, 2; 2003; 19
- 36) Khan, Peter and Baume, David, (eds) (2003) *A Guide to Staff and Educational Development*, Kogan Page: London, Reviewed in *British Journal of Educational Technology*, 35,1; 2004; 120-121
- 37) Albaloshi, Fawzi, ed (2003) *Virtual Education: Cases in Learning and Teaching Technologies*, IRM Press: Hershey, Reviewed in *British Journal of Educational Technology*, 35,1; 2004; 115-116
- 38) Simpson, Ormond (2003) *Student Retention in Online, Open and Distance Learning*, Kogan Page: London, Reviewed in *British Journal of Educational Technology*, 35,2; 2004; 251-252
- 39) Littlejohn, Allison, ed (2003) *Reusing Online Resources: A Sustainable approach to e-learning*, Kogan Page: London, Reviewed in *International*

- Review of Research in Distance and Open Learning*, 5, 1; 2004 Available online at http://www.irrodl.org/content/v5.1/mishra_review.html
- 40) Johnson, Judith L. (2003) *Distance Education: The Complete Guide to Design, Delivery and Improvement*, New York: Teachers College Press, Reviewed in *British Journal of Educational Technology*, 35,4; 2004; 508-509
 - 41) Chin, Paul. (2004) *Using C&IT to support teaching*, London & New York: RoutledgeFalmer, Reviewed in *British Journal of Educational Technology*, 35,6; 2004; 747
 - 42) Mcpherson, M. & Nunes, M. B. (2004) *Developing Innovations in Online Learning: An Action Research Framework*, London & New York: RoutledgeFalmer, Reviewed in *British Journal of Educational Technology*, 36, 1; 2005; 116-117.
 - 43) McGreal, R. (ed) (2004) *Online Education Using Learning Objects*, London & New York: RoutledgeFalmer, Reviewed in *International Review of Research in Distance and Open Learning*, 6, 1; 2005; Available Online http://www.irrodl.org/contents/v6.1/mishra_bookreview.html
 - 44) Somekh, B. & Lewin, C. (Eds) (2005) *Research Methods in the Social Sciences*, Sage: London, Thousand Oaks, & New Delhi, Reviewed in *British Journal of Educational Technology*, 36, 3; 2005; 579-580.
 - 45) Irons, A. & Alexander, S. (Eds) (2004) *Effective Learning & Teaching in Computing*, London & New York: RoutledgeFalmer, Reviewed in *British Journal of Educational Technology*, 36, 5; 926-27.
 - 46) Satija, M.P. (2004) A Dictionary of Knowledge Organization, Amritsar: Guru Nanak Dev University, Reviewed in *University News*, 43 (38), p.28 (September 19-25, 2005)
 - 47) McKee, Lex (2004) *The Accelerated Trainer*, Gower: Hants & Burlington, Reviewed in *British Journal of Educational Technology*, 37, 2; 2006; 310-311.
 - 48) Kenney, Robert F. (2004) *Teaching TV Production in a Digital World*, 2nd Edition, Westport: Libraries Unlimited, Teacher Edition (ISBN: 1-59158-199-0), Student Workbook (ISBN: 1-59158-204-0) Reviewed in *British Journal of Educational Technology*, 36, 6; 1083-1084.
 - 49) Gupta, S.P. (2005), Quality Assurance in Distance Education, U.P. Rajarshi Tandon Open University: Allahabad, Reviewed in *Indian Journal of Open Learning*, 15 (1), 107-108.
 - 50) Mann, B.L., Ed (2006). *Selected Styles in Web Based Educational Research*, Hershey: Information Science Publishing, Reviewed in *EduComm Asia*, 11 (4), 22.
 - 51) McConnell, D. (2006). *E-Learning Groups and Communities*, Berkshire: Open University Press. Reviewed in *British Journal of Educational Technology*, 37, 6; 983.
 - 52) Kukulska-Hulme, A. and Traxler, J. (Eds) (2005). *Mobile Learning: A handbook for educators and trainers*, London and New York: Routledge, Reviewed in *International Review of Research in Open and Distance Learning (in press)*
 - 53) Koumi, J. (2006). *Designing Video and Multimedia for Open and Flexible Learning*, London & New York: Routledge, Reviewed in *British Journal of Educational Technology*, (in press)
 - 54) Shih, T.K. & Hung, J.C. Eds, (2007). *Future Directions in Distance Learning and Communication Technologies*, Hershey: Information Science Publishing, Reviewed in *British Journal of Educational Technology*, (in press)

- 55) Garrison, D. R. & Anderson, T. (2003) *E-Learning in the 21st Century: A Framework for Research and Practice*, London: Routledge, Reviewed in *British Journal of Educational Technology*, (in press)

(E) INDEXES/BIBLIOGRAPHIES COMPILED

- 1) Index to Seminar papers of XXXVIII All India Library Conference. *Library and Information Technology: In Pursuit of Excellence*. 1992, ILA; New Delhi, p. 315-8 (43 Articles).
- 2) Select Bibliography on Self-Learning Materials Development. (Annotated). IGNOU; New Delhi. 11p.
- 3) Annotated Bibliography of Articles in *Research in Distance Education Journal*. IGNOU; New Delhi, 48p. (Of the 60 articles, 28 abstracted by Sanjaya Mishra)
- 4) Index to *Indian Journal of Open Learning* Volume 1-10, published in *Indian Journal of Open Learning*, 11, 1; 2002; 167-177 (Co-indexed with Seema Chandhok)

(F) SELF INSTRUCTIONAL MATERIALS

- 1) Micro Documents: Microfilm, Microfiche, Floppy Diskette, etc. Unit. 6 of Block 2, MLIS-E1: *Preservation and conservation of Library Materials*. IGNOU; New Delhi. (Author)
- 2) Cataloguing Practice: AACR2R. BLS-4P. Block. 1A. (Revision)
- 3) Curriculum Development for Distance Education (ES-316), Block 4 & 5 Co-ordination and Block 5 Editing.
- 4) Distance Education: Need and Features (B.Ed.)
- 5) Media and Technology in Distance Education (B.Ed.)
- 6) Revision of 15 units of the course on *Communication Technology for Distance Education (ES-318)*.
- 7) Format Editing of 10 Blocks of Learning materials of PG Diploma in Audio Programme Production (PGDAPP): Courses MJM-001, MJM-002, MJM-003
- 8) Format Editing of 5 Blocks of MBA Programme: Course on Information Systems for Managers (MS-07).
- 9) Instructional Design Processes, NCTE-DEC M.Ed.(under publication)
- 10) Instructional Design for Training, NCTE-DEC M.Ed.(under publication)
- 11) National and International Agencies in Distance Education, NCTE-DEC M.Ed.(under publication)

(G) RESEARCH PROJECTS

- 1) Application and use of Computer in Jawaharlal University Library and Rattan Tata Library of University of Delhi. MLISc Dissertation. 1991. University of Delhi; Delhi.
- 2) Attitude towards Information Technology. M.Phil. Dissertation. 1992. University of Delhi; Delhi.
- 3) Distance Education Research Trends: A Critical Analysis. MADE Project Work. 1997. IGNOU; New Delhi.
- 4) Organizational and attitudinal factors in the development of local library networks in India. Ph.D. Dissertation. 1998. University of Delhi: Delhi.

- 5) An Exploratory Study into the Use of Activities in Self-Instructional Materials by Distance Learners. 1999. IGNOU-STRIDE Research Project. (Co-investigator)
- 6) Objectives in Self-Learning Materials: A Critical Analysis of their Expected Roles, Learner's Perception and Usage, 2004. IGNOU-STRIDE Research Project

(H) AUDIO, VIDEO AND MULTIMEDIA MATERIALS

- 1) *Educational Multimedia for Teacher Developers*: Multimedia CD based on the Book on the same title published by Commonwealth Educational media Centre for Asia (*Roles involved*: instruction design, multimedia concept and layout design, and project management)
- 2) *Education Makes News*: Multimedia CD on Educational for All Media Training developed by UNESCO (*Roles involved*: instructional information design of the multimedia product after the content was created; supervision of the project; in the revised version 2005 my role involved review, planning and designing of the multimedia CD).
- 3) *E-Learning Resource CD (2 in numbers)*: CD prepared for Free distribution, as follow up and post workshop services, amongst participants of the Regional Workshop on e-Learning held at Open University of Sri Lanka and DOEACC Centre Calicut. (*Roles involved*: planning, designing and development of the multimedia CD using Macromedia Director)
- 4) *Internet for Distance Education (Part-I) and (Part-II)*: Two audio programme for the course on *Communication Technology for Distance Education* (ES-318) and Produced by the Electronic Media Production Centre. (*Roles involved*: content expert and script writing)
- 5) *Audio Scriptwriting and Presentation*: An audio programme for the course on *Communication Technology for Distance Education* (ES-318) and Produced by the Electronic Media Production Centre. (*Role involved*: content expert)

Teleconference Sessions Conducted at IGNOU and outside

1. Understanding E-Learning: Foundation for effective online teaching (1 July 2005)
2. Computer as an educational aids (15 September 2005)
3. Basics of e-learning (23 February 2006) at ManaTV, Hyderabad
4. Basics of teleconference (2 May 2006)
5. Pedagogy of teleconference (2 May 2006)
6. How to prepare research proposals (14 may 2006)
7. Curriculum design: Development of objectives (15 May 2006)
8. Presentation techniques for teleconference (16 May 2006)
9. Research and evaluation for teleconference (16 May 2006)

Other Experiences

- Creation and moderation of Cyber Club *Online* -- an eGroup for information sharing and problem solving at IGNOU
- Use of synchronous and asynchronous collaborative learning tools (e.g. WebBoard, Yahoo Messenger, etc.)
- Book Review Editor, *Indian Journal of Open Learning* (1997-2000)

- Associate Editor, **Staff and Educational Development International** (1997-1998)
- Special Issue Editor: **Indian Journal of Open Learning** (January 2000, Co-edited) on **Research and Quality in Open and Distance Learning**
- Special Issue Editor: **Indian Journal of Open Learning** (September 2000) on **Web-based education and Training**
- Editorial Board Member, **Open Channel** (In House magazine of IGNOU) (November 1998 to January 2001)
- Vice-President, Society for Information Research, Delhi
- Council Member (1996-1998), Indian Library Association
- Executive Peer Reviewer (Open, Flexible and Distance Learning), **Educational Technology and Society** (ISSN 1436-4522)
<http://ifets.ieee.org/periodical/>
Published by International Forum of Educational Technology & Society and IEEE Learning Technology Task Force
- Editor, **EduComm Asia** – Quarterly Newsletter of the Commonwealth Educational Media Centre for Asia (September 2001-)
- Convener, Sectional Committee on Distance Education (2000-2002), Indian Library Association. Prepared *Guidelines for Library Services to Distance Learners*.
- Developed the prototype of the India's First Social Science Online Programme on Resettlement and Rehabilitation sponsored by the **World Bank**
- Member, Editorial Board, **Distance Education** (Print ISSN 0158-7919, Online ISSN 1475-0198) (2002-)
- Consulting Editor, **International Review of Research in Open and Distance Learning** (Online ISSN 1492-3831) (2002-)
<http://www.irrodl.org>
- Regional Editor, **International Review of Research in Open and Distance Learning** (Online ISSN 1492-3831) (2005-)
<http://www.irrodl.org>
- Member, International Advisory Board, **Malaysian Journal of Educational Technology** (ISSN 1675-0292) (2002-)
- Member, International Advisory Board, **PUP Open University Journal of Distance Education**
- Prepared short consultancy report on “Global Educational Challenges and the role of Open and Distance Learning” for **UNESCO, Paris**.
- Guest Editor, **Media and Technology for Human Resource Development** (ISSN: 0971-1848), Volume 14, No. 1 & 2, October 2002-January 2003.
- Editor, **Asian Journal of Distance Education** (ISSN: 1347-9008)
<http://www.asianJDE.org> (Founding Editor)

Distinctions, Awards

- University Silver Medal-2006 for Best Research Paper received on the 17th Annual Convocation of IGNOU.
- Professor S. Dasgupta Memorial Gold Medal, University of Delhi, 1991 for achieving the first position in merit in Master of Library and Information Science Examination.

- Qualified National Eligibility Test for Junior Research Fellowship conducted by University Grants Commission (India) in 1991. (*This Test is necessary to be eligible for Lecturership in University in India*)
- Received Best Article Award of International Federation of Library Institutions and Associations in 1992 during its Annual Conference held at New Delhi.
- First Position in Bachelor of Library and Information Science Examination
- Seventh Position in Bachelor of Science Examination

Major Conferences and Workshops

National

- Attended 7 national Seminars in Lib. & Inf. Sc. and Distance Education
- Organized the Annual Conference of Indian Distance Education Association (IDEA) in April 2000. Responsible as Joint Secretary for the conference.

International

- Attended 2 International Conferences in Lib. & Inf. Sc.
- Participated in the Open and Distance Learning Association of Australia, Forum 1999 at **Geelong**, Australia from 27th to 30th September 1999
- ICDE Asian Regional Conference on “Open and Distance Learning in the new millennium” held at New Delhi from 3-5 November 2000.
- XV Annual Conference of the Asian Association of Open Universities on “Access and Equity: Challenges for Open and Distance Learning” held at New Delhi from 21-23 February 2002.
- 2nd Pan-Commonwealth Conference on Open Learning held at **Durban**, South Africa from 28th July to 3rd August 2002.
- First International Conference on Online Learning organized by the National Centre for Software Technology at Mumbai from 15-17 2002; and served as a Panelist in the Valedictory session to talk on “Future of e-Learning”.
- International Conference on Digital Libraries organized by The Energy and Resources Institute, New Delhi from 24-27 February 2004.
- India-UK Conference on “Information & Communication Technology (ICT) in Education & Training” organized by the British Council, New Delhi from 14-15 February 2005.
- ICDE International Conference on “Open and Distance Education in the Global Environment: Opportunities for Collaboration”, 18-23 November 2005, New Delhi.

Workshops

- Participated in 2 workshops in Lib. & Inf. Sc.
- Computer Application for Research organised by Institute of Advanced Studies in Education, Rohilkhand University, Bareilly, India
- Internet in Education organised by The Commonwealth Educational Media Centre for the Asia.
- 2nd Improving Training Quality through Peer Learning and Distance Mentoring organised by World Bank Institute, University of Illinois, and

- Asian Institute of Technology at **Bangkok**, Thailand (14th to 30th June 1999) and **Penang**, Malaysia (17th to 22nd January 2000).
- 1st International workshop on Interactive Learning Technologies at Singapore Polytechnic, **Singapore** from 21st to 30th September 2000.
 - Conducted workshop on Distance Education in **Adis Ababa** and **Monrovia** as consultant to **UNESCO**'s International Institute for Capacity Building in Africa.
 - International Workshop on "Information and Communication Technology for Professional Development of Primary Education Personnel" held at New Delhi fro, 14-16 February 2001.
 - Conducted workshop on Multimedia courseware production at Open University of Sri Lanka, **Colombo** in August 2001.
 - Conducted workshop on E-learning for the **UN-ESCAP** at New Delhi from 19- 22, February 2002
 - Acted as one of the Resource Persons in the 1st International Workshop on Enhancing Training Quality through Customer Service organized by the World Bank and University of Surabaya at **Bali**, Indonesia from 5-11 June 2002
 - Conducted workshop on Multimedia courseware production at Bangladesh Open University, Gazipur, **Dhaka** in June 2002.
 - Conducted workshop on Multimedia courseware production at CEMCA, New Delhi in July 2002 for the COLLIT Project staff.
 - Acted as the Online Coordinator, Coach, Resource Person and presenter at the 4th International Workshop on Improving Training Quality organized by World Bank, University Science Malaysia, and Asian Institute of Technology, Bangkok from 4-20 March 2002 at **Penang**, Malaysia (Phase-2) and 29 September to 5th October 2002 at **Bangkok**, Thailand (Phase-4).
 - Served as a Resource Person for the Workshop on "Distance Learning Technologies" organized by the **RCVPN Academy of Administration, Bhopal** from 24-25 September 2002.
 - Conducted a workshop on "Scripting for Multimedia" at **ICRISAT, Hyderabad** on 6th November 2002.
 - Conducted a workshop on "Multimedia Courseware Development" at **BRAOU, Hyderabad** from 18-31 December 2002.
 - Conducted a workshop on "E-Learning" at **Calicut** from 17-22 January 2003
 - Conducted a workshop on "E-Learning" at OUSL, **Colombo** from 27 January to 1st February 2003
 - Participated in the Workshop on "Knowledge Management in South Asia" organized by SAP, Nepal at **Kathmandu** from 17-19 July 2003
 - Participated in the Workshop on Media for Promotion of Education for All on September 18-19, 2003 at the Indian Institute of Mass Communication, New Delhi.
 - Participated as a Rapporteur in the UGC-COL Dialogue on "Enhancing Higher Education through E-Learning" at India International Centre, New Delhi from 17-19, November 2003.
 - Participated as a technical expert in the Consultation meeting on the development of a Multimedia CD-ROM on Gender and Food Security, organized by the Commonwealth Educational Media Centre for Asia in Collaboration with Food and Agricultural Organization, Bangkok Office, at New Delhi from 31st may to 3rd June 2004.

- Served as a Resource Person on the Curriculum Development Workshop of the Central Hindi Institute, Ministry of Human Resource Development, Govt. of India, from 28-30 July 2004.
- Conducted academic counselling workshop for PGDDE and MADE students of IGNOU at **Monrovia**, Liberia from 1-4, August 2005 through the UNESCO's International Institute for Capacity Building in Africa (IICBA).
- Served as Resource Person in the workshop on "E-Learning: Demystified and Deconstructed" organized by the Commonwealth Educational Media Centre for Asia in New Delhi from 30 Jan.- 03 Feb. 2006.
- Participated in the Workshop on "Material Development in Quality Assurance in Higher Education" organized by the National Assessment and Accreditation Council and Commonwealth of Learning at Bangalore from 12-14 February 2006. (Developed the basic discussion material on Quality Assurance in Higher Education).
- Conducted academic counselling workshop for PGDDE students at Open University of Sri Lanka, **Colombo** from October 3-6, 2006.

Workshop Conducted at IGNOU and/or on behalf of IGNOU

- Workshop on "Student Support Services in Distance and Online Education", with Dr. C. R. K. Murthy at Centre for Distance Education, University of Kashmir, Sri Nagar from September 18-20, 2006.
- National Workshop on "Development of Self-Learning Materials for Distance and Online Learning, at EMPC, New Delhi from August 28-September 2, 2006. (with Dr. C. R. K. Murthy as Coordinator)
- Workshop on "Development of Self-learning Materials" for Institute of Rail Transport, New Delhi (Ministry of Railways, Govt. of India) from 4-6 August 2006.
- Orientation to Counsellors of Diploma in Value Aided Products from Fruits and Vegetables at School of Agriculture, IGNOU on 26-27 July 2006.
- "Pedagogy of Teleconference", a workshop for the Power training Institutes on 30th May 2006 at EMPC, IGNOU.
- Workshop on "Self-Learning Material Development" with Prof. A.S. Narang at Kolhapur University, Kolhapur from 18-19 March 2006.
- Workshop on Role of Multimedia and Open Distance Learning at Dr. BR Ambedkar Open University, Hyderabad from 23-27, February 2006.
- Conducted a one-day workshop on Information Technology for the foreign media staff of Kuwait on 15 Feb.2006.
- Training of Trainers Workshop on Development of Distance education Trainign Packages at the HCM Rajasthan Institute of Public Administration, Jaipur from 13-14 July 2005.
- Workshop on "Self-Learning Material Development" with Dr. Madhu Parhar at the Department of Correspondence Studies, Punjab University, Chandigarh from 28-31 March 2005.
- Workshop on "Self-Learning Material Development" with Dr. C.R.K. Murthy at the Centre for Distance Education, North Eastern Hill University, Shillong from 14-17 March 2005.
- Workshop on "Self-Learning Material Development" with Dr. Manjulika Srivastava at the Department of Correspondence Studies, Punjab University, Chandigarh from 22-25 January 2005.
- Attachment Training for the Staff of RETRIDAL, National Open University of Nigeria (NOUN) on 17 June 2004.

- Course-writer's Workshop for the B.Sc. in Nautical Sciences at SOET on 28 April 2004: Lecture on Role of Assignments and Evaluation Procedures (Coordinator: Dr. Gaytri Kansal)
- Workshop on "Transformation of Self-Learning Materials" with Dr. Basanti Pradhan at the University of Allahbad from 12-13 March 2004
- Workshop on 'WebCT and e-Learning' with Prof. Santosh Panda, Rachel Forsyth, and Madhu Bala from 18-19 October 2003.
- Workshop on "Developing Gender Training Multimedia Resource Kit" on 8 August 2003. (Coordinator: Dr. Annu Thomas)
- National Workshop on Self-Learning Materials Development in August 2003 (Sessions on Characteristics and Processes of SLM Development; Media and Technology for DE) (Coordinator: Dr. C. R. K. Murthy)
- Workshop on Interactive Multimedia with Director from 19-23 August 2002: Session on Instructional Design for Multimedia (Coordinator: Prof. Santosh Panda)
- Workshop on E-Learning from 25-27 July 2001 (Coordinator: Self)
- Workshop on "Designing Research proposals in Distance Education" from 27-29 March 2001: Session Information Resources for Research in Open and Distance Education (Coordinator: Dr. Madhu Parhar)
- Multi-modal Training Programme on Self-Learning Material Development from 22-26 May 2000 (Coordinator: Self)
- Workshop on ODL Methodology and Media from 21-31 March 2000 for Senior administrative officers of the state and Union Govt.: Session on Scriptwriting for media (Coordinator: Prof. Santosh Panda)
- Workshop on "Self-Learning Materials Development" with Dr. C. R. K. Murthy at the Punjab University from 23-25 March 2000.
- Workshop on "Self-Learning Materials Development" with Dr. C. R. K. Murthy at Kota Open University from 5-7 August 1999.
- Training on Distance Education for the Staff of National Institute of Bhutan from 28 March to 4 April 1999
- Workshop on "Self-Learning Materials Development" with Prof. S. P. Mullick from 22-24 March 1999.
- Open University of Sri Lanka Staff Attachment Programme from 1st July to 25th September 1998 for 13 Days.
- Training on Distance Education for the Staff of National Institute of Bhutan from 15-25 January 1997
- Training of Trainers Workshop on SIM Development from 21-25 July 1997: Session on Management of Training
- Two-days Training of Counsellors at the Regional Centre Patna for the Programme on Creative Writing in Hindi and English
- One day Training of Counsellors at the 0501 Study Centre, Regional Centre Patna.

Membership of Professional Bodies

- Member of Indian Society for Training and Development
- Life Member of Indian Library Association (ILA)
- Life Member of Indian Association of Special Libraries and Information Centres (IASLIC)
- Life Member of Society for Information Research (SIR)
- Life Member of Indian Distance Education (IDEA)
- Member of International Society for Knowledge Organisation (ISKO)

- International Society for Improving Training Quality (ISITQ) -- Founder Executive Board Member

Current Areas of Interests

- Distance Education for Manpower Training and Development
- Application of Technology for Learning
- Student Support and Collaborative Learning
- Multimedia and Computer Mediated Communication in Distance Education
- Research methodology, especially questionnaire based survey
- Instructional Design for Web-based Education and Training
- Information Technology for Library and Information Services

Personal Qualities

- Willingness to work in groups and ability to lead group activities
- Ability to work in new and challenging environments
- Willingness to learn new concepts, ideas and use new technologies
- Attitude to share information and new knowledge
- Priority to Innovation and Quality

References

1. Prof. Asha Kanwar

Vide-President
Commonwealth of Learning
1055 West Hastings Street, Suite 1200
Vancouver, BC V6E 2E9
CANADA
Email: akanwar@col.org

2. Prof. V. S. Prasad

Director
National Assessment and Accreditation Council
P.O.Box No. 1075, Nagarbhavi
Bangalore – 560072
KARNATAKA, INDIA
Email: Prasadvs99@hotmail.Com

3. Associate Prof. Som Naidu

Associate Professor in Educational Technology
Department of Teaching, Learning and Research Support
The University of Melbourne
Melbourne, Victoria 3010
Australia
Email: s.naidu@unimelb.edu.au

Sanjaya Mishra, PhD