

RESUME

1. Name : **Prof. NIMMA VENKATA RAO**
2. Designation : Professor of Education
Former Dean, Faculty of Education.
3. Department / College : Department of Education,
Andhra University,
Visakhapatnam,
Pin code: 530003
4. Mobile : (M) 9989739865, 9848286383
(O) 0891-2844329
5. E-mail : venkatarao.convener@gmail.com
venkatarao64@yahoo.co.in
6. University : Andhra University
7. Date of Birth : 18.09.1957
8. Educational qualifications: M.A. Philosophy,
M.A. Education,
Ph. D in Education (Awarded in 1994)
9. Total length of service : 37 years
Higher Education 30 years
School Education 7 years
10. Social Status : BC (Reddika)
11. Native Place : Kuppili (Village), Etcherla (Mandal)
Srikakulam (Dist.), Andhra Prad

EMPLOYMENT:

Position Held	From – To	Service	University
Professor	10-05-2007 to 30-9-2019	12Yrs, 4 Months, 20 days	Andhra University
Associate Professor	10-05-1999 to 09-05-2007	9 Yrs	Andhra University
Assistant Professor	10-05-1990 to 09-05-1999	8 Yrs	Andhra University
Teacher	05-10-1982 to 09-05-1990	7 Yrs, 7 month	A.U Campus High School

RESEARCH PUBLICATIONS: 33

Name of the journal Publisher	Whether Author/ Co- author	Whether International /National	Date of Publication
Online learning in Education Sector: Revealing the benefits and challenges ISSN:23488145	Author	International	Sep 2020

Name of the journal Publisher	Whether Author/ Co- author	Whether International /National	Date of Publication
Academic Achievement of X grade students in the subject of English in the district of Srikakulam ISSN 2277-7105	Author	International	Sep 2020
A study on Determinants associated with principles instructional Leadership role behavior in General Secondary Schools ISSN:2455-3085	Author	International	Jan 2019
The status of females representation of selected universities of Ethiopia ISSN No.2349-5162	Author	International	Feb 2019
Perceptions towards female leadership in selected universities f Ethopia ISSN No:2349- 5138	Author	International	Mar 2019
Review of Research: International online multidisciplinary journal 2249- 894X	Author	International	Nov 2018

Journal of Advances and Scholarly researches in allied education (JASRAE)	Author	International	Dec 2018
Principles Leadership and schools success: The Director and mediated impacts of principles instructional leadership behaviors on schools success ISSN No:2230-7540	Author	International	Dec 2018
International journal of Multidisciplinary Educational Research.	Author	International	Feb 2015
International journal of Multidisciplinary Educational Research.	Author	International	Mar 2015
International journal of Multidisciplinary Educational Research.	Author	International	May 2015
International Journal of Educational aspects, Management studies and applied sciences	Author	International	May-Jul 2015
Inclusive Education Quality Aspect.	Author	National	Jul 2015

International journal of Multidisciplinary Advanced Research Trends.	Author	International	Sep 2015
International journal of Multidisciplinary Educational Research	Author	International	Dec 2015
Principal's roles in promoting continuous professional development in Govt. Secondary Schools of SNNPR, Ethiopia (ISSN2250-1665).	Author	International	Nov 2013
Practices of student-centered approach in the classroom teaching at primary school grades (ISSN2321-9386).	Author	International	Aug 2013
Teacher perception levels of computer Education and its effectiveness	Author	National	2011
Teacher Education Institutions state of endeavor quality assurance – Vivek Edu Park –. (ISSN 0975-7481).	Author	International	Oct 2010

Teacher Education Institutions state of endeavor quality assurance – Vivek Edu Park.	Author	National	Oct 2010
Attitude of teachers towards stay at work place Vivek Edu Park. (ISSN 0975-7481)	Author	International	Oct 2009
Consequences of Globalization: Education and Employment.	Author	National	2007
Technology in the Distance learning	Author	National	2007
Teacher Education and Global Trends.	Author	National	Mar 2007
Policy frame work for Teacher Preparation Programme	Author	National	2007
Total literacy campaign: A Critical study of its implementation.	Author	National	2006
Teacher Education in India: Their Policy Frame work, Presented to the College of Education Faculty, on May 10th 2005. At Kansas State University, U.S.A.	Author	International	10/5/2005

International Conference on Globalization and Challenges for Education (NIEPA), “Globalization and impact of Human Development and Education”, 2003, pp. 235-238. Shipra Publications, Delhi. (ISBN 81-7541-147-3)	Author	International	10/5/2005
Impact of Training Programme on the Performance of the Teachers at Elementary Stage of Education: A Study (DEPSSA, IGNOU, New Delhi).	Author	National	2005
International Conference on Globalization and Challenges for Education (NIEPA), “Globalization and impact of Human Development and Education” PP. 235-238	Author	International	2003
Promotion of Quality of Teacher Education for 21st Century, Kakatiya University, Warangal, “An Assessment of Teaching Learning Process in Tribal Education: Some Socio-Cultural Aspects” PP.21-26.	Author	National	Mar 2001
Value Oriented Education	Author	National	2000

BOOKS PUBLISHED: 19

Sl.N	Name of the Book /Publisher	Whether Main Author /Co-author / Editor	Whether Int. / Nat.	Date of Publication
1	Systematic change in Teacher Education ISBN 978-93-85991-92-9	Editor	National	Sep 2020
2	Restructuring School Education ISBN 978-93-85991- 91-2	Editor	National	Sep 2020
3	Policy studies in Education ISBN 978-93-85991- 936	Editor	National	Sep 2020
4	Challenges in higher education ISBN 973-93-85991- 90-5	Editor	National	Sep 2020
5	Tuition fee reimbursement policy in Andhra Pradesh	Editor	National	2018
6	Tribal Primary Education	Editor	National	2018
7	Changing perspectives in Teacher Education/ Uday Publishing House, New Delhi ISBN 978-93-85991- 10-3	Editor	National	Jan 2016

Sl.N	Name of the Book /Publisher	Whether Main Author /Co-author / Editor	Whether Int. / Nat.	Date of Publication
8	Inclusive Education Role and Relevance / Uday Publishing House, New Delhi. ISBN 978-93-85991-19-6	Editor	National	Jan 2016
9	Innovations in Teacher Education/ Uday Publishing House, New Delhi. ISBN:978-93-85991-0298	Editor	National	Jan 2016
10	Two year B. Ed curriculum for the state of Andhra Pradesh-as per the NCTE New guidelines 2014	Coordinator & Editor	National	2015
11	M.Ed Curriculum-2014 for Dr. B.R. Ambedkar University, Srikakulam	Editor	National	2014
12	B.Ed Vidya Adharalu, Telugu Academy, Govt of Andhra Pradesh, Hyderabad 2014. ISBN818180203-9	Editor	National	2014
13	Philosophical and Sociological foundations of Education M.Ed Course (DM) Andhra university, Vizag.	Editor	National	Mar 2014

Sl.N	Name of the Book /Publisher	Whether Main Author /Co-author / Editor	Whether Int. / Nat.	Date of Publication
14	Teacher Education M.Ed Course (DM) Dr. B.R Ambedkar, Andhra University, Hyderabad.	Editor	National	2014
15	Elementary Education, APH Publishing Corporation, New Delhi.(2014) (ISBN 978-93-313-2101-5)	Author	National	2014
16	Member in the Expert Committee for Telugu Academy for preparation Telugu Academy Test Books for B.Ed Course-2013.	Editor	National	2014
17	Model B Ed curriculum-2013 in the state of Andhra Pradesh	Editor	National	2013
18	School Education policy	Editor	National	2006
19	Totally literacy campaign -A critical study of its implementation in Andhra Pradesh. Associated publishers, New Delhi.(ISBN 81- 8429-027-06)	Author	National	2006

RESEARCH PROJECTS:

Sl.N	Title of the project	Sponsoring Agency	Date of Commencement	Duration & Status
1.	Impact of TLC on the performance of the Learners	UGC	1997	Completed
2.	Surveys Prajala vaddakupalana and Shramadhanam	Govt. of A.P	1996	Completed
3.	Janmabhoomi Survey at Chippada	Govt. of A.P	1996	Completed
4.	Micro level Planning Survey in Munchingputti, Agency Area.	Govt. of A.P	2001	Completed
5.	DPEP Baseline Survey.	SCERT	1994	Completed
6.	Preparation of two year B. Ed for Andhra Pradesh	APSCHE	2014	Completed

STATE AND NATIONAL AWARDS:5

1. State Best Teacher Award received from Hon'ble Chief Minister, Govt. of Andhra Pradesh on 05-09-2014.
2. Dr. Sarvepalli Radha Krishnan Best Academician Award in 2007 by Andhra University.
3. Faculty award for International study and research grant by the UGC for the year 2004 and visited KANSAS State University, USA during April-June 2005.
4. Member, Local Board Administration (LBA), Sainik School, Korukonda (Central Government).
5. Ugadi Pratibha Puraskaram in 2015.

RESEARCH GUIDANCE PhD's :(AWARDED 44+2) **TOTAL:46**

(Ph.D's Awarded) Areas of Research in Primary Education, Secondary Education, Higher Education, Teacher Education, Special Education, Total Literacy Campaigns and Policy Studies like Tribal Education, Tuition Fee reimbursement, Teachers stay at work place, Women Problems DPEP, Sarvasiksha Abhiyan and ICT etc.,

S.N	Name of the Scholar	Title of the Thesis	Year
1	ALEM ARMSLU GASHE	Principles instructional Leadership and its role in enhancing a culture of Academic optimism and short success in the government central secondary schools of Amhara National Regional State, Ethopia	Viva voce not yet conducted
2	TEKLABRHAM GEBREMESKAL (ETHOPIAN)	The practice of female participation in leadership positions of public universities in Ethopia	Viva voce not yet conducted

S.N	Name of the Scholar	Title of the Thesis	Year
1	B. GOVINDA RAO	A study on status and implication of Right to Education Act 2009	Oct 2020
2	ILLA RAMA KRISHNA	The status of enrolment, retention and achievement level of students at primary school state – its causative factors	Oct 2020
3	I H G N PRASAD	Quantity initiatives in the taught of SSA in relation to student's achievement at Primary level.	March 2020
4	K V SRINIVASULU REDDY	Impact of Rajiv Gandhi Vidya Mission SSA Programme imparting quality education of study	Aug 2019
5	A. NAGASARITHA	Role of ICT on the Academic Achievement of 9th and 10th grade students in Krishna District	2019
6	S N G RAM MOHAN RAO GALI	A study on functioning of Model Primary Schools in Visakhapatnam	2019

7	ABBI LEMMA WEDAJO (ETHIOPIAN)	Addressing issues of Diversity in the Curricula of the Ethiopian Public Higher Education Institutions	2018
8	ANNEPU NARASIHAMURTHY	Children Conflict with Law a Qualitative Study in Visakhapatnam	2018
9	P CHARLES	A study on the status of English Language Teaching and Learning in Secondary Schools of West Godavari District	2017
10	B.VENKATALAXMI	Functions of the Kasturba Gandhi Balika Vidyalaya (KGBV) Schools in Visakhapatnam District- A Study	2017
11	G. SRINIVASULA NAIDU	A critical study on primary Education in Tribal Area in the District of Visakhapatnam.	2016
12	B.E.VIJAYALAKSHMI	Opinion of teachers Educators towards climate practices and their behaviors	2016
13	G. CHENNA REDDY	A study of the efficiency of communication skills among the prospective teachers of B.Ed Colleges in north costal Andhra Pradesh.	2016

14	K.V RATNA KUMARI	Job satisfaction of teachers working in Secondary Schools in north costal Districts of Andhra Pradesh	2016
15	BERHANEMSKEL TENA ZEMENFES (ETHIOPIANSCHOLAR)	Leadership style and Organizational commitment in the institute of Technology in Ethiopia.	2016
16	A. DHANA LAKSHMI	A study on the implementation of fee reimbursement scheme for the students in professional colleges in Krishna district of AP.	2015
17	GANTA SUMAN	A study on the problems of science teachers in teaching physical science for class X students in secondary schools of Visakhapatnam District.	2015
18	K.A.S.DAYAKAR BABU	A study on the impact of Rajeev Vidya Mission programme for quality education in primary Schools of Krishna District, Andhra Pradesh State.	2015
19	K. SRINIVASA RAO	A Study of different class rooms in terms of their characteristics	2014
20	K. APPALA NAIDU	Learning enhancement Programme (LEP): Its influence on Quality assurance in primary Education- A study	2014
21	TILAYE GATE AMBEY (ETHIOPIANSCHOLAR)	The Implementation school improvement Programmein the primary school Bhirdar city Administration, Ethiopia; Achievement, challenges and future activities – A case study.	2014

22	T.SARASWATHI DEVI	Validation and Application of Aberrant behavior assessment Check list in Telugu language and study on interventions at lebenshilfe (A study school for mentally handicapped)	2013
23	A. PRABHAKAR RAO	Impact of community monitoring on enrolment and drop outs rate in primary schools (A case of Vizianagaram District in Coastal Andhra Pradesh)	2013
24	HABATHAMU GEZAHEGN NEGASH (ETHIOPIANSCHOLAR)	The instructional leadership roles of principals and their relationship with school improvement in public secondary schools of SNNPR, Ethiopia	2013
25	A. LYDIYA JAYANTHI	The Problems of Women Teacher's Working in Secondary Schools in Visakhapatnam District -A Study	2013
26	I. VARALAKSHMI	The roles and capacities of Teachers in dissemination of knowledge to Primary children in Visakhapatnam District	2013
27	P. SAROJINI DEVI	Pre-service Teachers – Awareness on child rights.	2012
28	G. KRISHNA KUMARI	Computer Education Programme at B.Ed. College level.	2012
29	GETACHEW (ETHIOPIANSCHOLAR)	Higher education system in Ethiopia	2011
30	M.SUDHARSHANA RAO	Impact of SarvaSiksha Abhiyan on quality Elementary Education.	2011

31	VIJAYASREE	Status and development of Primary Education in E.G. District of A.P with Special reference to enrolment, Retention and attainment - A Study	2011
32	NIYN ENGDASEW WOLDAB (ETHIOPIANSCHOLAR)	Education for All and the Nomadic Child Analysis of Challenges and Alternatives in the Provision of Primary Education for the Children Pastoral Nomad Affairs in North Eastern Ethiopia”.	2010
33	DEMIS ZERGAW WOLDEGIORGIS (ETHIOPIANSCHOLAR)	A Study Of the influence of some background and Environmental factors on academic performance in the college of Education, Addis Ababa University (2009).	2010
34	R.S.S.NEHRU	The influence of teaching techniques on changing and retention of certain attitudes among secondary school students- an analytical study (2009).	2010
35	CH. SATYA RAO	A Study of Relationship Between Teacher Value Behavior, Teacher Motivation and Teacher Self Efficiency Among Junior College Lecturers In Vizianagaram District Of Andhra Pradesh.	2009
36	P.S.V.R. BABU	Rural Primary School Education: Its influence on poverty levels in north coastal Districts- A study.	2009
37	S. HEMALATHA	The functioning of B.Ed. Colleges for quality in Teacher Education in Andhra University Area - A study.	2009

38	H. SUBRAHMANYAM	Issues relating to Teachers their stay at Work place – A Critical Study	2008
39	S.D.V. RAMANA	Institutional Practices and their impact on student's comprehensive development: A Comparative of Secondary schools and Sri Aurobindo Integral school in A.P.	2006
40	S. SESA SREE	Teaching Competency of teachers in relation to stress, job satisfaction, attitude, institutional climate and interpersonal relationship – A Study.	2006
41	K. SUBBA RAO	A Study of School Education Policy: Perspectives and Perception of Parents and Teachers in East Godavari District of Andhra Pradesh.	2006
42	ABDUL AZIZ MAIME (ETHIOPIANSCHOLAR)	Analysis of Class room Interaction and Gender equity in English Lessons in Upper Primary School of East Shewa Zone, Ethiopia.	2005
43	B.B. KONDREGULA RAO	DPEP Training – Its impact on the qualitative improvement in Elementary Education in the District of Visakhapatnam – A Study.	2004
44	P.USHA DEVI	The influence of intelligence and creativity on the achievement of Mathematics among X class students of Visakhapatnam District: A relational Study.	2002

RESEARCH GUIDANCE M.Phil:15 /AWARDED: 14

S.N	Name of the Scholar	Title of the Thesis	Year
1.	K.SAJAYA KUMARI	Techniques of English Language Teaching in Secondary Schools of East Godavari District Andhra Pradesh	viva voce not yet conducted

S.N	Name of the Scholar	Title of the Thesis	Year
1	B RAJU	A study on quality education in secondary schools under ITDA of Visakhapatnam District.	2020
2	BHARATHI	A Study habits of Secondary School Students in Visakhapatnam District.	2012
3	T. SRIDEVI	A comparative Study on Social Skills of Visually impaired and sighted children in Visakhapatnam City.	2010
4	K. MADHAVI	A Study on Job Satisfaction among Secondary School Teachers in Visakhapatnam district.	2009
5	M. VENU GOPALA RAO	A study of awareness on HIV/AIDS (disease) among secondary & higher secondary school students of West Godavari (district) A.P.	2008

6	M. SUDARSHANA RAO	Teaching through mother tongue in primary schools of Visakha Municipal Corporation – A Study.	2007
7	A. PRABHAKARA RAO	Universalization of Elementary Education through community Mobilization – A Study	2007
8	H. SUBRAHMANYAM	Attitude of the Teachers towards stay at work place – A Study	2005
9	G.V.V. RAJANIPRIYA	Teacher-Pupil ratio in the Secondary Schools of Visakha Municipal Corporation – A Study.	2005
10	SWARNA LATHA	Attitude of the Teachers towards transfers and promotions through Counseling – A Study.	2004
11	K. SRIRAMULU	A study on effective functioning of School Education Committee for the improvement in Primary Education.	2001
12	B. SEETHARAMA MURTHY	Attitude of NFE Instructors towards learner centered approach.	1999
13	P. SAROJINI	The attitude of Pre-service teachers towards scout/guide basic training in promoting personality development	1998
14	K.BHOGALINGESWARA RAO	Factors contributing for low enrolment in Anakapalli – A study	1998

SEMINARS ATTENDED AS RESOURCE PERSON

Title of the paper	Title of Seminar / Symposium	Whether National/ International	Place and Date
Teacher education and ICT: global contact policy and free will	International conference of IATE on teacher education	National	29-31 TH December of 2009, University of Mumbai.
Promotion of Communitarian Society through Community Education	VI National Conference organized by ISCE	National	Chandrapur (M.R.) from 13-15th September 1992.
Acharya Ramamurthy Review Committee on NPE 1986	Conference on Acharya Ramamurthy Review Committee on NPE 1986	National	Directorate of School Education, Hyderabad, 1990
The Problems of Women in Primary Educatin”	Educational Seminar on Problems of Women’s Education in India	National	Andhra University, 1990
Information Age	National Conference of IATE	National	Banaras Hindu University, Varanasi from 27-29th December 1994

Research in Primary Education	National Conference on Research	National	Directorate, of School Education Hyderabad sponsored by APPEP
Reforms on Teacher Education for Qualitative Development.	Reforms in Education sponsored by APPEP	National	Bhubaneswar from December 23-25, 1995
Use of SPSS Packages	A Six-day workshop on SPSS Packages	National	Devi AhalyaViswa Vidyalaya Indore, MP.1996
Teacher Education.	Three-day National Conference of IATE	National	Patna University, Patna from December 25th – 27th 1996
Competency based and commitment-oriented Teacher Education for quality improvement in School education	A Two-day workshop on Quality Education	National	Kakatiya University, Warangal
Globalization and Challenges of Education	A three-day International Conference organized by NIEPA, New Delhi	National	NIEPA, New Delhi.2002
Sarva Siksha Abhiyan	A three-day National Seminar conducted DEP-IGNO, New Delhi	National	IGNU, New Delhi on 2004

Quality Improvement in Teacher Education	A two-day National Seminar	National	Kakatiya University, Warangal
Philosophy its relevance to 21st Century	A two-day National Seminar	National	Department of Philosophy, Andhra University

SEMINARS CONDUCTED AS DIRECTOR:

SL.N	Title of Seminar / Symposia	Whether International / National	Place and Date
1.	A Two-day National Seminar on National Educational Policy 2019 . The context and challenges	National	Sep 29-30 2019 A.U Visakhapatnam
2.	A Two-day National Seminar was conducted on Reflections of Innovations in Teacher Education	National	16-17 July, 2016 at A.U Visakhapatnam
3.	A 3 day National Workshop on Preparation of 2 year B.Ed Programme Under the NCTE Provisions	National	4-6 TH 2015, At A.U Visakhapatnam
4..	A 3 day National Workshop on Preparation of 2 year B.Ed Programme Under the NCTE Provisions	National	18 to 21 ST , 2015 At Hyderabad
5..	A One-day Orientation Programme on reproductive	National	29-07-2014 Andhra University

	rights of visually handicapped sponsored by RCI		
6.	A One Day Orientation Programme for principals & Correspondents of Colleges of Education on the NCTE NEW Guidelines 2014	National	2014 At Andhra University
7.	A Two day Orientation Programme for principals of Bed Colleges on B.Ed Model curriculam-2013	National	28-29th August2013 Platinum jubilee guest house ,A.U
8.	A two-day National Seminar was organized on K12 and Teacher Education: Issues and concerns.Prof. L. Venugopal Reddy, Vice-Chancellor, A.U. as Chief Guest and Prof. B. Krishna Reddy, Regional Director, NTCE, Bangalore was Present.	National	28-29 th July, 2007 at Anakapalli
9.	One day seminar is organized on Quality improvement in Teacher Education on 127-2006 at Economic Seminar Hall, Andhra University. Prof. L. Venugopal Reddy, Vice Chancellor, A.U. Inaugurated.	National	Visakhapatnam 12-7-2006
10.	One day seminar on Principals and Managements of College of Education on Quality improvement in teacher education	National	Vizianagaram, 21st September, 2005.

11.	A three-day Education Seminar on Strengthening School Education and Teacher Education. The Chief Minister, Govt of A.P, Dr. Y.S. Rajasekhara Reddy gave Inaugural Address.	National	Visakhapatnam August 28-30, 2004
12.	A two-day seminar on Teacher and society at VUDA Children theatre April 1996 where in Prof. V. Balamohan Das gave a Keynote address.	National	Visakhapatnam April 1996.
13.	Conducted a three-day seminar on Education and Privatization under the auspicious of AIFEA at Andhra University under the Chairmanship of Vice Chancellor, A.U.	National	24-26th September 1993 Andhra University
14.	Vidya Gosti was organized in the Rural area of Vasadi Vizianagaram District.	National	Vasadi, 1993.
15.	A two-day educational seminar was conducted at Anakapalli under the auspicious of APTF. The Vice Chancellor, Andhra University gave inaugural address.	National	Anakapalli, 1992.
16.	A two-day seminar on tribal education organized at Paderu in the agency area of Visakhapatnam district	National	Paderu, 1991

17..	Two-day educational seminar was organized on the role of a teachers in emerging society the Vice Chancellor, Andhra University and Minister for School Education attended	National	Gajapathinagaram, 1990
18.	A two-day educational conference was organized in Visakhapatnam where the Chief Minister, Govt. of A.P. gave valedictory address.	National	Visakhapatnam, 1990.
19.	A two-day science and educational exhibition was organized in Visakhapatnam with the assistance of Andhra University, and Visakha Municipal Corporation, where the Director of School Education, Andhra Pradesh gave key note address and Vice Chancellor, Andhra University presided.	National	Visakhapatnam, 1989

MEMBERSHIP OF ACADEMIC BODIES :

- ❖ Member in the Committee for National Education Policy-2019 constituted by APSCHE in July 2019.
- ❖ Member in AFRC (Admissions & Fee Regulatory Commission) Government of Andhra Pradesh from 2014-2019.

- ❖ Member, State level committee constituted by APSCHE, Govt of A.P, Amaravati for introducing 4 Year Integrated B.A. B. Ed/ B.Sc. B.Ed. in the state of A. P.
- ❖ Member, State level committee constituted by APSCHE, Govt of A.P, Hyderabad for establishing Teacher Education University in Andhra Pradesh.
- ❖ Co-Ordinator Revision of curriculum for B.Ed 2 year Course, NCTE New Regulations, 2014 nominated by the Chairman, APSCHE, Hyderabad
- ❖ Member, State level committee constituted by APSCHE, 2013 to prepare B.Ed Model Curriculum to implement in the state of A.P.
- ❖ Member in the subject experts committee for A.P Telugu Academy for preparation of B.Ed Text Books 2013.
- ❖ Member, State level committee constituted by APSCHE to introduce new courses B.Ed. (EE) B.Ed. (S.E) in Govt. Degree college, Andhra Pradesh,2012.
- ❖ Member, State level committee to frame uniform guideline for M.Ed Course, by APSCHE, Hyderabad, 2011.
- ❖ Ed.CET Admission Committee Member - 2005 State Level.
- ❖ Ed.CET Admission Committee Member - 2004 State Level.
- ❖ UGC–NET Evaluation Member on the Subject Education, 2006-2008.
- ❖ UGC-NET- Syllabus Revision Committee in Education, 2010.
- ❖ UGC-NET- Syllabus Revision Committee in Education, 2010.
- ❖ Member on the Ed.CET Admissions Committee 2011.
- ❖ Member on the Ed.CET Admissions Committee 2010.
- ❖ Member in the UGC, NET, Evaluation Committee on Education 2006-2007 & 2008.

- ❖ Member / Convener in the affiliation Committees at Acharya Nagarjuna University and Andhra University for grant of Teacher Visiting Team Education Institutions.
- ❖ Member in the NCTE, SRC, Bangalore for grant of Recognitions to the Teacher Education Institutions.
- ❖ Member in the NCTE, SRC, Bangalore for grant of Recognitions to the Teacher Education Institutions.
- ❖ Member in the selection committee for the faculty positions in the colleges of Education affiliated to Andhra University 2007-2010.
- ❖ Member in the National Committee for UGC Net Syllabus finalization on Subject Education held at Bangalore 25th to 29th October, 2010.
- ❖ President-A.P. Teachers Federation, Visakhapatnam District from 1986 to 2015
- ❖ Life Member - Indian Association of Teachers Educators (IATE).

ACADEMIC DISTINCTION:

- Member, State level committee on M.Ed. course constituted by APSCHE, 2011.
- Member, State level committee constituted by APSCHE to introduce new courses B.Ed. (EE) B.Ed. (S.E) in Govt. Degree college, A.P.
- Expert Member in the consultation review Committee of NCTE Regulations and standards for 2014 Meeting held at Bangalore in 26-07-2014.
- Member in the selection committee, Kakatiya University, Warangal for CAS 2012.
- Member in the selection committee, Kakatiya University, Warangal for CAS 2009.

- Member in the selection committee, Kakatiya University, Warangal for Professors under CAS-2008.
- Member in the selection Board for faculty in Education Rayalaseema University-2008.
- Member in the selection committee, for Adhoc Teaching Faculty of SKD University, Anantapur -2008.
- Member in the Ed.CET Admissions Committee 2011.
- Member in the Ed.CET Admissions Committee 2010.
- Member in the UGC, NET, Evaluation Committee on Education 2006-2007 & 2008.
- Member / Convener in the affiliation Committees at Acharya Nagarjuna University and Andhra University for grant of recognition to Teacher Education institutions.
- Visiting Team Member in the NCTE, SRC, and Bangalore for grant of Recognition to the Teacher Education Institutions.
- Member in the selection committee for the faculty positions in the colleges of Education affiliated to Andhra University 2007-2014.
- Member in the National Committee for UGC Net Syllabus finalization on Subject Education held at Bangalore 25th to 29th October, 2010.
- Member, State level committee constituted by APSCHE, Hyderabad, 2011 to frame uniform guideline for M.Ed Course.

MEMBER ON EDITORIAL BOARDS / REFERRED RESEARCH JOURNALS:

- ❖ Vivek International Journal
- ❖ Andhra University Journal
- ❖ Journal of multi-disciplinary studies, Ethiopia
- ❖ Member-IATE New Delhi
- ❖ Member in AIAER, Bhubaneswar
- ❖ President, Andhra Pradesh Teacher Federation Reg No:257

ACADEMIC VISITS ABROAD:

- ❖ April - June, 2005 Kansas State University (KS), USA
- ❖ July - September, 2017 Washington DC, USA.
- ❖ April - June, 2018 San Diego CA, USA.
- ❖ Feb-April, 2019 California State University San Marco
USA.

ADMINISTRATIVE POSITIONS HELD:

Director, Directorate of Admissions, A.U from Sept. 2018 to July, 2019.

- Dean, Faculty of Education from. October 2017 to 30 September 2019.
- Chairman, BOS in Education (UG) AU from 11th July, 2019 to 30 Sep, 2019.
- State Convener, Ed.CET-2014, Entrance Test and Admissions.
- State Convener, 2014 for Admissions of Minority Institutions.

- State Convener, Ed.CET-2013. Entrance Test and Admissions.
- State Convener, Ed.CET-2012 Entrance Test and Admissions.
- Head, Department of Education, Andhra University from 11-06-2014
21.06.2017.
- Dean, Faculty of Education, Andhra University, from May 2011 to May 2013.
- Dean, Students' Affairs, Andhra University, from July, 2010 to 2012.
- Dean, Platinum Jubilee guest House, A.U 2011 to 2012.
- Head, Dept of Education, Andhra University, Jan-2007 to June, 2010.
- Assistant Principal, College of Arts and Commerce, Andhra University 2005-2008.
- Chairman, BOS in Education (UG) Andhra University 2004-2007.
- Chairman, BOS in Education, Dr. B.R Ambedkar University, SKLM from 2013 to till date.
- Chairman, BOS in Education (PG) Rayalaseema University, Kurnool from 2011 to 2014.
- Member, BOS in Education, Bangalore University, Bangalore from 2011 to 2014.
- Member, LBA, Sainik School, Korukonda, Vizianagaram from 2006 to 2018.
- State Co-Convener, Ed.CET-2008, Andhra University.
- State Co-Convener, Ed.CET-2007, Andhra University.
- Member, BOS in Education, (PG) Andhra University from 1998 to till date.
- Member BOS in Education (UG) A.U from 2000 to 2017.
- Member, BOS in Education, Yogi Vemana University, from 2010 to 2014.
- Regional Co-Ordinator Ed.CET - 2011, Andhra University Region.

- Regional Co-Ordinator Ed.CET - 2010, Andhra University Region.
- Regional Co-Ordinator Ed.CET - 2009, Andhra University Region.
- Regional Co-Ordinator, Ed.CET - 2008, Andhra University Region.
- Regional Co-Ordinator, Ed.CET - 2007, Andhra University Region.
- Regional Co-Ordinator, Ed.CET - 2006, Andhra University Region.
- Team Leader in Janma Bhoomi, Atchutapuram Mandal, and Visakhapatnam in the year Jan, 1996.
- Team leader in micro level planning survey at Munchangiput Mandal, Paderu Division, Visakhapatnam in the year Jan, 2000.

ANY OTHER IMPORTANT INFORMATION RELEVANT TO THE APPLICATION

ADJUDICATION OF DOCTORAL THESIS WITHIN INDIA: 108

Sri Venkateswara University, Kakatiya University, Utkal University, Berhampur University, Bangalore University, Dravidian University, Sri Padmavathi Mahila University, Krishna University, Kerala University, Rayalaseema University, Bharathi Dasan University, Osmania University, ANU, Mahatma Gandhi University, Sambalpur

TALKS THROUGH AIR:

- ❖ A talk in English on Committees and Commissions, Recommendations on Indian Education 16-11-1993 at 5.30 PM at AIR, Visakhapatnam.
- ❖ A talk in English on Drugged to Death broadcasted at AIR, Visakhapatnam in Yuvavani at 5.30 PM on 16-4-1994.
- ❖ A talk in Telugu on Visakhapatnam Zilla AkshrayathaKaryakramam Dani Prabhavam on 3-10-1994 at 8-00 PM in Pragathipadam at AIR, Visakhapatnam.
- ❖ A talk in Telugu on Girijanulaku Aniyathavidya Avasaralu broad coasted at AIR Visakhapatnam in UvavaniKaryakramam.

Visakhapatnam,

/10/2020

Prof. NIMMA VENKATA RAO

(Former Dean, Faculty of Education)