

Directorate of Distance Education
Maulana Azad National Urdu University (Central University)
Gachibowli, Hyderabad, Telangana-500032, India

+91-9440028488

patelmushtaq04@gmail.com, patelmushtaq04@manuu.edu.in

Follow me on:

PROF. MUSHTAQ AHMED I. PATEL | Professor of Education

CURRENT DESIGNATION Currently working as an **Professor** in Directorate of Distance Education, Maulana Azad National Urdu University (Central University), Hyderabad, Telangana, India.

INVOLVEMENT

AREA OF SPECIALIZATION Distance Education, ICT in Education, Teacher Education, School Education

ONGOING ACADEMIC RESEARCH/PROJECTS ICT in Education, ERT, Examination Reforms in Distance Education

INNOVATION WITH FIELD OF STUDY AND COLLABORATIVE EFFORTS Audio and Radio based teaching
Video and Satellite based teaching
EDUSAT programme
Teleconferencing (Initially Two-way audio, One-Way Video)
Computer Based Education

ACADEMIC AND ADMINISTRATIVE EXPERIENCE ▪ **TEACHING EXPERIENCE - 25 YEARS**
Worked as Registrar, Dean (Education & Training), Principal/Head, Dean Student Welfare, Joint DSW, Provost (Boys), Distance Education Co-ordinator (DEP-DPEP, SSA), Co-ordinator (B.Ed.)

EDUCATIONAL QUALIFICATION ▪ **DOCTOR OF PHILOSOPHY IN EDUCATION (Ph.D.), 2006**
Dept. of Education, Karnataka University, Dharwad

- OTHERS
- **MASTER OF SCIENCE (PHYSICS),**
Kuvempu University, Shimoga
- **MASTER OF EDUCATION (M.ED.),**
RIEM, University of Mysore, Mysuru
- **POST GRADUATE DIPLOMA IN DISTANCE EDUCATION (PGDDE),**
IGNOU, New Delhi
- **POST GRADUATE DIPLOMA IN GUIDANCE & COUNSELLING (PGDG&C),**
NCERT, New Delhi

TEACHING PROFICIENCY **ENGLISH, URDU MEDIUMS ALONG WITH GOOD KNOWLEDGE OF KANNADA, MARATHI AND HINDI**
Taught at Ph.D., M.Ed., MA (Education), B.Ed., Diploma in Education (D.El.Ed)

RESEARCH
PUBLICATION DETAILS

Patel, M. I. and W. H. Siddiqui, Contextualising Maulana Azad and His Educational Philosophy for Our Times, in University News, Vol. 59 (No. 45), pages 3-9, November 08-14, 2021,

Patel, M. I., Role of Editing in Excellent Writing, in Qaumi Zuban Monthly, Hyderabad, 51-53, August 2021, (UGC-CARE listed journal <https://ugccare.unipune.ac.in/Apps1/User/WebA/ViewDetails?>)

Patel, M. I., Use of Google Classroom in Virtual Teaching کا روم کلاس گوگل میں تدریس و رچونل استعمال, in Urdu Duniya, Vol. 23 (No. 08), pages 32-34, August 2021, available at <https://www.urducouncil.nic.in/readbook> retrieved on 10th August, 2021 (UGC-CARE listed journal <https://ugccare.unipune.ac.in/Apps1/User/WebA/ViewDetails?JournalId=101000023&lag=Search> retrieved on 10.08.2021)

Patel, M. I. and M. A. Ansari, Understanding Plagiarism for Ensuring Quality Original Work, in University News, Vol. 58 (No. 46), pages 18-23, November 16-22, 2020, available at https://www.aiu.ac.in/documents/AIU_Publications/University_News/UNIVERSITY%20NEWS%20VOL-58,%20NO-46,%20NOVEMBER%2016-22,2020.pdf (https://www.aiu.ac.in/AIU_Publications.php) retrieved on 8th August, 2021

Patel, M. I., The OER – A Teaching-Learning tool in the times of COVID-19 in India, GLOKALde, October 2020, ISSN 2148-7278 Volume: 6 Number: 2, Article 8, available at <https://www.glokalde.com/pdf/issues/18/Article8.pdf> retrieved on 05th October, 2020

Patel, M. I., Stress in students and its redressal, Science (Urdu Monthly), Vol.-25, Issue-05, 2018, pp31-33, available at <https://urduscience.org/issue?mag=292&Title=> retrieved on 11.10.2020

Patel, M. I., Role of WhatsApp in Question Bank Creation for Urdu Minority Schools of Karnataka, EDUBENCH, Vol.-3, Issue-1, 2018, pp24-26, available at <http://www.edubench.org/emagazines/?volid=1&issueid=21&date=2017-11-01>

Patel, M. I., Quality Classroom Transactions by use of Modern Resources, EDUBENCH, Vol.-2, Issue-10, 2017, pp29-20, available at <http://www.edubench.org/emagazines/?volid=1&issueid=21&date=2017-11-01>

Patel, M. I., and M. A. Ansari, Role of CTC in Teacher Education for Community Development, Indian Journal of Educational Research (Peer Reviewed), Vol. V, University of Calcutta, 2016 ISSN: 2277-3819 pp251-260 retrieved from <https://www.caluniv.ac.in/academic/department/Education/journal-vol-vi.pdf> on 24.09.2020

Patel, M. I., and M. A. Ansari, Computer-Assisted Instruction and Audio Program, which one is more effective, EDUTRACKS, Vol. 13, No. 6, Hyderabad, 2014 ISSN: 0972-9844 pp44-48

Patel M. I. and M. A. Ansari, (2014), "The Issues and Challenges in Distance Education", in National Journal of Extension Education and Interdisciplinary Research pISSN 2320-1460 Volume II, Issue I, Jan-March 2014 pp57-61

Patel M. I. and M. A. Ansari, (2014), "Training of Teachers through Distance Mode – The Experiences and Challenges of Training Urdu Medium Teachers", in Scholarly Research Journal for Interdisciplinary Studies (SRJIS) pISSN 2278-8808 retrieved from <http://www.srjis.com/pages/pdfFiles/1469523721Patel%20Mushtaq.pdf> on

11.10.2020

Patel M. I. and Mohammed Jahangeer Ali (2014), "Information and Communication Technology in Secondary Schools Advantages and Disadvantages", in *Conflux Journal of Education* pISSN 2320-9305 eISSN 2347-5706 Volume 2, Issue 4, September 2014 pp39-46 retrieved from <http://www.cjoe.naspublishers.com/volume-2/1353> on 11.10.2020

Patel, M. I., & Ansari, M. A. (2013). Education among Muslims: Sachar Community Perspective and suggestive prospective strategies. (S. G. Dollegouder, & H. B. Jalajakshi, Eds.) *Chalukya Journal of Social Sciences*, 1 (1), 20-26.

Patel M. I. and M. A. Ansari (2013), "Education of Differently Abled Children: Governmental Interventions and Attainment", in *Indian Streams Research Journal*, Vol-3, Issue - 11, Dec - 2013 (ISSN 2230-7850) pp1-5 abstract retrieved from http://journaldatabase.info/articles/education_differently_abled_children.html on 11.10.2020

Patel M. I. and M. A. Ansari (2013), "A study of Attitude of teachers towards CAI programmes for underachievers", in *International Journal of Educational Aspects, Management Studies and Applied Sciences*, Vol-1, Issue - 3, May-July - 2013 (ISSN 2320-0383) pp36

Patel M. I. (2013), "IDEA 2013", in *Edu Comm Asia*, Vol. 17, No. 3, July 2013, ISSN 0972-284X retrieved from <http://oasis.col.org/bitstream/handle/11599/787/EduCommAsia-2013-07.pdf?sequence=1&isAllowed=y> on 11.10.2020

Patel M. I. and M. A. Ansari (2013), "Teleconference as a means of interactive training of in-service teachers", in *Conflux Journal of Education - A peer reviewed international Journal*, Vol-1, Issue - 5, Oct - 2013 (ISSN 2320-9305) pp41-46

Patel, M. I. and M. A. Ansari, "Teacher Education through Urdu Medium is need of the day", *Indian Journal of Educational Research and Administration (Online Journal)*, Vol. 2, Issue 4 October, 2012, ISSN No. 2229-7162

Patel, M. I., and M. A. Ansari, "The effectiveness of Computer Aided Instruction (CAI) as a supplementary tool for teachers in classroom teaching", *Teacher Education, IATE*, vol. 46, No. 1-2, April & Oct 2012, ISSN 0379-3400

Patel, M. I., and M. A. Ansari, "Effectiveness of video based lessons in teaching of science at secondary schools" *Technolearn (An international journal of educational technology*, vol. 2, No. 2, June 2012, ISSN 2231-4105 abstract retrieved from <https://www.semanticscholar.org/paper/Effectiveness-of-Video-Based-Lessons-in-Teaching-of-Patel-Ansari/d991bfca7ed7aa5f390a7d6834e9e87533fe8e7f#paper-header> on 11.10.2020

Patel, M. I., and M. A. Ansari, "A study of attitude of Urdu Medium teachers towards CAI programme in Karnataka and Andhra Pradesh", *Journal of Innovation in Education & Psychology*, vol. 2, No.8, Jan 2013, ISSN 2249-1481

Patel, M. I., and M. A. Ansari, "A study of effectiveness of audio-based lessons in teaching of science at secondary schools", *Journal of Innovation in Education & Psychology*, vol. 2, No.8, September 2011, ISSN 2249-1481

Patel, M. I., and M. A. Ansari, "Use of technological innovations: Audio-visual and Computer Aided Instruction in Teaching at school level", *Mangalmay Journal of Education and Pedagogy*, vol. 2, 2011, ISSN: 2229-3914

Patel, M. I., and M. A. Ansari, "A study of the causes for under-achievement in mathematics among seventh standard girls in Primary schools of Bijapur", *Journal of Teacher Education in Developing Nations*, vol. 1, No. 2 Dec 2010, ISSN-2229-4694

Patel, M. I., and M. A. Ansari, "Challenge of use of mobile wireless technology in teacher education programme with special reference to distance mode programmes", Proceedings of IATE International Seminar on Quality Teacher Education: Issues Challenges & Solutions, Edited by Dr. Radha Krishan Singh, 2009

Patel, M. I., and M. A. Ansari, Practice of Microteaching as a Training Technique in Teacher Education, EDUTRACKS, Vol. 9, No. 2, Hyderabad, 2009 ISSN: 0972-9844

Patel, M. I., and M. A. Ansari, Status of Urdu and Efforts and Strategies for Its inclusion in the Mainstream of Indian Life, Languages in India (online Journal), Vol. 9, 1, January 2009 ISSN 1930-2940 retrieved from <http://www.languageinindia.com/jan2009/inclusionofurdupatel.pdf> on 11.10.2020

Patel, M. I., and M. A. Ansari, Internet Technology in Higher Education, Teacher Education and Recent Research Trends, Osmania Journal of Social Science Vol. VIII No. 2, July-December, 2008, ISSN 0970-0269

Patel, M. I., and Mohasina Anjum; An Evaluation of Environmental Science II Text Book of Third and Fourth Standard of Andhra Pradesh, EDUTRACKS, Hyderabad, 2006 ISSN: 0972-9844

Patel, M. I., Science and Mathematics – a Case Study, Science (Urdu Monthly), New Delhi Vol. 8, No. 12, 2001 (Urdu) ISSN-0971-5711

Patel, M. I., Keli-Kali Radio Karyakarma, Shikshana Samvada, September, Vol. 1, No. 5-2001-02, DPEP, Bangalore (Kannada)

Patel, M. I., Banuli Karyakarma, Keli-Kali Male, Shikshana Samvada, October, 2000 DPEP Karnataka (Kannada)

DETAILS OF PARTICIPATED AS RESOURCE PERSON IN A WEEK-LONG FACULTY DEVELOPMENT PROGRAMME
CONFERENCE/SEMINAR /WORKSHOP/ FDP ORGANISED FOR TRAINING OF TEACHERS OF CENTRAL UNIVERSITY OF KARNATAKA, KALABURAGI
(ATTENDED/PRESENTED) FROM 6th – 14th SEPTEMBER, 2020 AND PRESENTED AN ORIENTATION TALK IN THE
preliminary session of trainers.

TED) PARTICIPATED IN A NATIONAL CONFERENCE ON "EMPOWERING MINORITIES THROUGH EDUCATION", ORGANISED BY DEPARTMENT OF EDUCATION AND TRAINING, MAULANA AZAD NATIONAL URDU UNIVERSITY, HYDERABAD ON 8-9th MARCH, 2018 AND MADE A PRESENTATION ON THE TOPIC PROBLEMS AND PROSPECTS OF EDUCATION OF URDU MINORITIES – AN ANALYSIS

PARTICIPATED IN A NATIONAL CONFERENCE ON "E-LEARNING AND E-TECHNOLOGY: PROSPECTS AND CHALLENGE", ORGANISED BY INSTRUCTIONAL MEDIA CENTRE, MAULANA AZAD NATIONAL URDU UNIVERSITY, HYDERABAD ON 20-21st FEBRUARY, 2018 AND MADE A PRESENTATION ON THE TOPIC ISSUES AND POTENTIALITIES OF USE AND DEVELOPMENT OF E-LEARNING CONTENT IN VERNACULAR MEDIUM AT HIGHER EDUCATION

PARTICIPATED IN A NATIONAL SEMINAR ON "TRANSLATION", ORGANISED BY TRANSLATION DEPARTMENT, MAULANA AZAD NATIONAL URDU UNIVERSITY, HYDERABAD ON 27-28th FEBRUARY, 2018 AND MADE A PRESENTATION ON THE TOPIC MACHINE TRANSLATION/TRANSLITERATION AS AN INTEGRATING FORCE FOR SOCIAL COMMUNICATION

PARTICIPATED AND PRESENTED A PAPER ENTITLED "کا روم کلاس گوگل میں واکتساب تدریس مجازی" MOOCs کی جانب کی -انصرام و انتظام "قدم بڑھنے" IN THE NATIONAL SCIENCE CONGRESS ORGANISED BY CENTRE FOR PROMOTION OF KNOWLEDGE IN URDU (CPKU), MANUU ON 16-17th FEBRUARY, 2017.

Participated in the IDEA 2017, XXI IDEA Annual Conference on 'Open & Distance Education in India: Emerging issues & Challenge' on 29th-30th April, 1st May, 2017 organised by Centre for Distance Education, Acharya Nagarjuna University, Guntur and presented a paper entitled 'Blogging for Creation of Open Educational Resources – A 5 R's Perspective'

Participated in the UGC Sponsored National Seminar on ICT enabled Education for Excellence (NSICTEE – 2016) during 8th and 9th February, 2016 organised by Department of Education, the Gandhigram Rural Institute – Deemed University, Gandhigram Dindigul and presented a paper entitled 'The changing Teacher Education Programmes and Open Educational Resources (OER) integration'.

Participated and presented a paper on theme Perspectives and Challenges of use of OER in the context of E-Education in the National Conference on “Adapt-Change-Evolve” organized by the Library and Information Centre, New Horizon Educational Institution, Bengaluru, during 4th& 5th December, 2015

Participated and presented a paper entitled Professional development using Open Educational Resources in Teacher Education Programmes – Perspectives and Challenges in the 48th Annual Conference of IATE held from 22-24th March, 2015 on Professionalisation of Teacher Education: Current Reforms at IASE, R. V. Teachers College, Bengaluru

Participated in the workshop on “Muslim Children’s Issues and Rights to Education”, jointly organised by Save the Children – An International Child Rights Organisation and Centre for the Study of Social Exclusion and Inclusive Policy, Maulana Azad National Urdu University, Hyderabad on 11th February, 2014 and made a presentation on the topic Issues of Muslim Community in the Context of R.T.E.

Participated in one-day state level seminar on “Socio-economic Inclusion of Muslim Women through Livelihood Activities with Special Reference to the Andhra Pradesh” organised by CSSEIP, MANUU on 19th September, 2013.

Participated and presented a paper on RTE and Madrasah Teachers training in a national seminar on ‘Right to Education (RTE): Challenges and Strategies’ organised by NIRD, Hyderabad during August 29-31, August, 2013.

Presented a paper entitled, “User friendly ICTs for Teacher Training Programmes in Urdu Medium through Distance Learning” in the international conference on “Disseminating Learning, Diminishing Borders – ODL in 21st Century” from 5th to 7th April, 2013 at DDE, MANUU, Hyderabad

Presented a paper on “Education of Differently abled Children: Interventions of SSA”, in National Seminar on Inclusive Education Strengths and Challenges Organised by Dept. of Education, BRAOU, Hyderabad 7th, 8th March, 2013.

Presented a paper on “Status of Muslim Women in Higher Positions – A comparative study of different universities” in International Conference on Status of Muslim Women in Indian sub-continent held from March, 6-8, 2013 at CSSEIP, MANUU, Hyderabad

Participated and presented a paper on the topic “A study of attitude of teachers

towards CAI programmes for gifted underachievers” in the National Conference held on Beyond Horizons: Giftedness in 21st Century from 7th to 9th February, 2013 by Jnana Prabodhini’s Institute of Psychology (JPIP), Pune.

Presented a paper on “Training of Madrasah teachers for development of Muslim community”, in 46th National Conference of IATE on “Teacher Education & Community Development” at DDE, MANUU, December 15th -17th 2012.

Participated in CESI Annual International Conference 2012 and presented a paper entitled “A Study on Opinion of Madrasah Teachers with regard to teacher education in the context of RTE in Hyderabad” organised on the theme “Education for a changing World” from 10-12th October, 2012 at University of Jammu.

Presented a paper entitled “Role of Teleconferencing in training of In-service Teachers in India” in NAAC sponsored National Seminar on Quality Assurance of Teacher Education: Initiatives and Mechanism organised by Dept. Of Education, Modern Institute of Technology, Rishikesh, Uttarakhand from 21st-22nd April, 2012.

Presented a paper on, “Web based software as a facilitator of quality management of ODL institutes”, in 17th IDEA annual conference on “Quality assurance: Open and Distance education –Issues, concerns, challenges and development”, at Yashwantrao Chavan Maharashtra Open Uni. Nasik April 17-19 2012

Participated and presented a paper on the topic “Reservation for Muslims in India is need of the Day” in Two-Day National Seminar on Reservation for Muslims in India: A Step Towards Inclusive Development organised by CSSEIP, MANUU, Hyderabad on 19-20 March, 2012.

Participated in the 45th IATE National Conference on Experiences and Challenges in Teacher Education held on 28th – 30th December, 2011 organised by Department of Education & Extension, University of Pune and presented a paper entitled “Training of teachers through Distance Mode – the experiences and challenges of training Urdu Medium teachers”.

Presented a paper on “Issues of concern in the teacher education through Urdu medium”, in regional seminar on trends in teacher education at Sri Venkateswara University, Tirupati, 21-22, Dec, 2011.

Presented a paper titled “Rethinking Education of Minorities especially in the context of Muslim Education and Policy Perspectives” in the Annual CESI 2011 International Conference on “Rethinking Education Policy” held on 16th– 18th November 2011 at Department of Sociology, School of Social Science, University of Hyderabad.

Presented a paper on, “Need for focus on unreached Urdu linguistic minority in the context of changing learner and learning environment”, in IDEA conference on Open and Distance education for the future need for innovation in teaching learning methodologies and use of new technologies, at Kakatiya University, Warangal, 2011.

Presented a paper on, “Role of computer technology in new generation of ODL especially in the context of Urdu medium higher education”, in National conference on Access & Equity through ODL in Higher Education: Role of Indian

Language Universities, at DDE MANUU on 23-25 March 2011

Participated in the National Seminar on Open Distance Learning – Learner Support Services – Role of Media held on 20-21st October, 2010 at BRAOU and presented a paper on “Radio Media and Teachers’ New Role for Enhancing Effectiveness in Open Distance Learning at Primary Level” by Student Services Branch, BRAOU, Hyderabad (Sponsored by APSCHE)

Participated and presented a paper in the national conference organised by JSS College of Education and PG Centre in Education, Bijapur (Vijayapura) from 20-21st August, 2010 entitled “Technology Mediated Learning for Professional Development of Personnel at Teacher Education Level”.

“Teachers Role in Technology enhanced collaborative efforts for implementation of Keli-Kali Radio Programmes of Karnataka at Elementary School Level – A Case Study” presented in the National Seminar on Technology Enhanced Collaboration for Improving Quality of Education at Elementary Level being held by DEP-SSA, IGNOU, New Delhi from February 24-26, 2010

Participated and presented a paper entitled “Education among Muslims – From Sachar Committee Perspective to Prospective Strategies” was presented in the National Seminar organised by CSSEIP, MANUU, Hyderabad on February 22-24, 2010.

Presented a paper entitled “The Challenges of use of Mobile Wireless Technology in Teacher Education Programme with special reference to Distance Mode Programme”, in the International Seminar held by Veerayatna B.Ed., College, Nalanda from 12-13th December, 2009.

Presented a paper entitled “Status of Muslim Community and Educational Issues of the Urdu Linguistic Minority”, in a national Seminar at Shree Balaji Academy (B.Ed.) College, Moradabad along with Indian Institute of Teacher Education on 28-29th November, 2009

Participated and presented a paper entitled “Use of ICT in Teacher Education Programmes of MANUU – A Case Study” in the National Seminar on Quality Education on 16 and 17 November, 2009 held by EFLU and NCTE, at EFLU, Hyderabad

Presented a paper entitled, “Issues Pertaining to Linguistic Teacher Education Programmes”, in the National Seminar held by St. Peter’s College of Education, at Warangal from 14-15, November, 2009 and Chaired a Technical Sessions.

Participated and presented a paper entitled “Challenge of use of mobile wireless technology in teacher education programme with special reference to distance mode programmes”, IATE International Seminar on Quality Teacher Education: Issues Challenges & Solutions, at Veerayatan B.Ed college, Bihar, 2009

Participated and Presented paper entitled “Scope of Radio Programme and Role of Radio Phone-in Conference in Capacity Building”, in the National Seminar Organised by DEP-SSA, IGNOU, during March 13-15, 2009 at Convention Centre, IGNOU, New Delhi in the National Seminar on “Technology-mediated Learning for Professional Development of Personnel at Elementary Level”

Patel, M. I., and M. A. Ansari; Use of Educational Technology in Higher Education paper submitted during national seminar on Issues in Higher Education at G. P. Porwal College of Arts and Commerce, Sindagi, 2007

Patel, M. I., Management and Organisation of Radio Programmes – Seminar Paper presented during, 'National Seminar on Radio Broadcast – as a tool of distance learning', May 2003, DEP-DPEP, IGNOU, New Delhi (2003)

DETAILS OF KEYNOTE
SPEAKER/RESOURCE
PERSON/ SESSION
CHAIR ETC.

Participated in a national Webinar on 'Goals and Trajectories of Higher Education' organised by Dept. of Public Administration, CUK, Kalaburagi on 11th September, 2020 and presented a Concept Note on National Education Policy

Chaired a session during the paper presentation session in the two-day National Seminar on entitled "Emerging Perspectives of Open and Distance Learning", organised by University of Mumbai, Institute of Distance and Open Learning in association with Indian Distance Education Association & Commonwealth Educational Media Centre for Asia. on 17th and 18th July, 2020 (24th IDEA National Conference)

Was invited as a Resource Person and delivered a talk in national Webinar on 'Changes in Domestic and Service Sector During a period of Global Turmoil: Some Reflections' organised by East Calcutta Girls' College, and West Bengal State University on 21-23rd June, 2020 and presented a talk on COVID-19 Crises – Effects on Education Sector – On Campus and Virtual Learning

Was invited as a Keynote Speaker in a National Level Faculty Development Programme (FDP) on 'The Role of Teacher in Quality Education' organised by KCT Engineering College, Kalaburagi on 31st March, 2019

Was invited as a Resource Person and delivered a talk in International Conference on 'Distance Education and Reaching the Unreached' organised by DDE, Kuvempu University, Shivamogga on 29th March, 2019 and presented a talk on Role of Distance Education in Reaching the unreached

Chaired a session entitled "New Education Technologies, Online Teaching-Learning Methodologies and Collaborative Learning", during the three-day International Conference on Equipping the unequipped – Empowerment through Knowledge, Technology and Skills organised by BRAOU, Hyderabad on 10th and 12th November, 2018

Delivered a valedictory address in the National Seminar "Innovations in Education for Sustainable Development" NSIESD-2019 on 18th Jan 2018 by Gandhigram Rural University, Dindigul.

Delivered an extension lecture entitled "Educational Technology" on the occasion of Felicitation of Ph.D. awardees, organised by All India Ideal Teachers' Association (AIITA), State Urdu Teachers' Association (SUTA), Master's Academy, Mehaboobnagar in Zilla Parishad Meeting hall on 01.04.2018.

Chaired a session entitled "Language use and Language Shift – Emerging Trends", during the two-day National Seminar on Language, Culture and Minorities: Issues and Challenges organised by Dept. of Sociology, MANUU, Hyderabad on 22nd and 23rd March, 2018

Was invited as a Resource Person in the national level seminar on Emerging trends of Research in Higher Education and delivered a talk on 'Research in Education with special reference to Higher Education' organised by Govt. First Grade College Vijayapura (Bijapur), GoK, Dept. of Collegiate Education, Karnataka on 27th January, 2018

Was invited as a Resource Person and guided as a resource person for a workshop of Urdu teachers on 'Use of ICT in Urdu Medium schools' organised by Junedia School, Kudachi, Dist. Belagavi and Gulistan-e-Urdu Karnataka on 25th December, 2017

Was invited as a Resource Person and delivered a keynote address in national Seminar on 'Urdu Language and Modern Technologies - Issues and Prospects' organised by Government Degree & PG College (Women), Nalagonda Telangana on 28th October, 2017

Was invited as a Resource Person to chair a session in IDEA 2017, XXI IDEA ANNUAL CONFERENCE on 'Open & Distance Education in India: Emerging Issues & Challenges' by Centre for Distance Education, Acharya Nagarjuna University, Guntur on 30th April, 2017

Was invited as a Resource Person to chair a session on 'Challenges of Minorities and other Marginal Groups in India' in the National Seminar on 'Social Violence and Social Exclusion' organised by Al Beruni Centre for the Study of Social Exclusion and Inclusive Policy, MANUU on March 27-28, 2017

Was invited as a Resource Person to present a lecture on 'Use of ICT in Teaching-Learning' by CPDUMT, MANUU during Orientation Programme of Madrasah Teachers on 11.02.2017

Was invited as a Resource Person to present a lecture on 'Integrating ICT in Classroom Transactions' by CPDUMT, MANUU during Orientation Programme of MANUU, Model School Teachers on 12.01.2017

Co-chaired a session in UGC Sponsored National Seminar on ICT enabled Education for Excellence (NSICTEE - 2016) during 8th and 9th February, 2016 organised by Department of Education, the Gandhigram Rural Institute - Deemed University, Gandhigram Dindigul

Participated as Expert in One Day NEP National Consultation Workshop on the theme "Bridging Gender & Social Gaps in Higher Education" held on 24th August, 2015 at Maulana Azad National Urdu University, Gachibowli, Hyderabad

Participated as a Resource Person and Presented a paper entitled 'ICT in Faculty and Staff Development' in the UGC Sponsored Two Days National Conference on Information and Communication Technology in Education by JSS College of Education, Vijayapur (Bijapur) on July 24-25, 2015

Participated in one-day Consultative Meeting on New Education Policy - 2015 organised by the Regional Institute of Education Mysore, NCERT in collaboration with SCERT, Telangana on 26th June, 2015 and lead the discussion of sub-groups.

Participated in the panel discussion on Teacher Education - Current Reforms in the 48th Annual Conference of IATE held from 22-24th March, 2015 at IASE, R. V.

Teachers College, Bengaluru

Chaired a session in technical session in the 48th Annual Conference of IATE held from 22-24th March, 2015 at IASE, R. V. Teachers College, Bengaluru

Chaired a session for the paper presentation in the two-day UGC Sponsored National Seminar on Academic Leadership – Pedagogy and Innovation – “The Key to Future” organised by New Horizon College of Education, Bangalore on 22nd and 23rd November, 2014

Participated in the national seminar on “Communal Violence, Persecutions and Social Exclusion of Muslims and Christians in India”, jointly organised by Centre for the Study of Social Exclusion and Inclusive Policy, Maulana Azad National Urdu University, Hyderabad in collaboration with ICSSR, New Delhi from 20th to 21st March, 2014 and chaired a session on the theme Indian state, society, secularism in relation to Islam and Christianity

Invited for presentation of a talk in the national symposium on Issues and challenges in distance education held by SDLCE, Kakatiya University Warangal on 28.06.2013.

Chaired a technical session in National Seminar on Inclusive Education Strengths and Challenges Organised by Dept. of Education, BRAOU, Hyderabad 7th, 8th March, 2013.

Chaired a technical session in 46th National Conference of IATE on “Teacher Education & Community Development” at DDE, MANUU, December 15th -17th 2012.

Chaired a session in the National Seminar held by St. Peter’s College of Education, at Warangal from 14-15, November, 2009.

-
- ACHIVEMENTS**
1. Was given Best Paper Award in the UGC Sponsored National Seminar on ICT enabled Education for Excellence (NSICTEE – 2016) during 8th and 9th February, 2016 organised by Department of Education, the Gandhigram Rural Institute – Deemed University, Gandhigram Dindigul for the paper entitled “The changing Teacher Education Programmes and Open Educational Resources (OER) integration”.
 2. Certificate was given as Best Paper Award in the Talent Development & Library Research Programmes in two days National Conference on “Adapt-Change-Evolve” organized by the Library and Information Centre, New Horizon Educational Institution, Bengaluru, during 4th& 5th December, 2015

DETAILS OF SUPERVISION
(M.PHIL/M.TECH/P.HD.)
Mohd Jahangeer Ali (2015), A study of availability and utilisation of educational technology in Secondary Schools by Teachers in Telangana Region Awarded at MANUU

) Mohd Mehrajullah Khan (2017), A Study of Attitude of Urdu Medium D.Ed. Students towards Computer Education in Andhra Pradesh at MANUU

- PROFESSIONAL MEMBERSHIPS
- WORKING AS MEMBER OF STANDING COMMITTEE OF ACADEMIC COUNCIL, MANUU SINCE OCTOBER, 2021
 - MEMBER BOARD OF STUDIES (EDUCATION), MGM UNIVERSITY, AURANGABAD (SINCE 25.05.2021)
 - WORKED AS MEMBER OF ACADEMIC COUNCIL, MANUU SINCE 2014 TILL DATE
 - PATRON, CEAM, TELANGANA, COUNCIL FOR EDUCATIONAL ADMINISTRATION AND MANAGEMENT (REG. NO. TVM/TC/978/2019)
 - MEMBER, EDITORIAL BOARD, DIMENSIONS OF EDUCATION (ISSN 2249-2437)
 - MEMBER, ADVISORY BOARD, THE COMMUNICATIONS, JOURNAL OF APPLIED RESEARCH IN OPEN AND DISTANCE EDUCATION, DIRECTORATE OF DISTANCE EDUCATION, UNIVERSITY OF KASHMIR (WWW.DDEKU.ED.IN) (ISSN; 0975-6558)
 - MEMBER CONVENOR BOARD OF STUDIES, B.ED. (DM), MANUU (2006-2013) .
 - MEMBER BOARD OF STUDIES (EDUCATION), RAYALSEEMA UNIVERSITY 2014-16
 - MEMBER BOARD OF STUDIES (SPECIAL EDUCATION), OSMANIA UNIVERSITY 2013-15
 - MEMBER, REVIEW COMMITTEE, RAYAT BAHRA JOURNAL OF EDUCATION, MOHALI, PUNJAB
 - MEMBER OF IATE (LIFELONG) AND REGIONAL SECRETARY (SOUTH) - 2012-14
 - MEMBER OF IDEA (LIFELONG) AND EXECUTIVE MEMBER (2011-14)
 - MEMBER OF AIAER (LIFELONG)
 - MEMBER CESI (LIFELONG)
 - MEMBER OF BOARD OF EXAMINATION, B.ED. (DM), MANUU (2006- TILL DATE)
 - PAPER SETTER / EVALUATOR FOR B.ED., M.ED., REGULAR IN ANNUAL AND ENTRANCE EXAM ALSO OF OSMANIA UNI.
 - MEMBER OF SYLLABUS FORMATION COMMITTEE OF M.ED. (REGULAR), MANUU (2004-05)
 - MEMBER, ADVISORY BOARD, DISTANCE EDUCATION, MANUU, HYDERABAD (2008-21)
 - COORDINATOR, B.ED. (DM), MANUU, HYDERABAD (2006-13)
 - COORDINATOR, M.ED. (DM), MANUU, HYDERABAD (2013)
 - COORDINATOR, DEC, MANUU, HYDERABAD (2008-2012)
 - WAS MEMBER OF STATE TECHNICAL COMMITTEE, STATE STEERING COMMITTEE OF STATE DEP-DPEP, DEP-SSA PROGRAMMES (2000-2003)

PERSONAL DETAILS

Father's Name	: Imam Hussain G. Patel
Date of Birth	: 15 th August
Gender	: Male
Marital Status	: Married
Nationality	: Indian
Language Known	: Urdu, English, Kannada, Marathi, Hindi, Telugu
Etc..	

Date: 26.11.2021

Place: Hyderabad

(Mushtaq Ahmed I. Patel)

[Last update on: 26th November 2021]