

JOURNAL OF ALL INDIA ASSOCIATION FOR EDUCATIONAL RESEARCH
ISSN - 0970-9827

Registered with Registrar of Newspapers for India: Registration No. 48247/89

INDEX OF ARTICLES

(Covering Vol. 33, No. 2, December 2021 issue)

- Abdul Gafoor, K.:** 1. See Abdul Gafoor, K. & Shemi, C.; 2. Match between teachers' and their students' interest in science topics (21, 2, 87-92, Dec. 2009).
- Abdul Gafoor, K. & Shemi, C.:** Impact of study skills training on achievement in biology of standard VIII students. (19, 3&4, 45-48, Sep. & Dec. 2007).
- Abdul, Raheem:** See Ahmad, Nabi & Abdul, Raheem.
- Abraham, Mercy and Ajitha Nayar, K.:** Comparison of the superstitious belief scores of various sub-samples of secondary school children of Kerala (8, 1-2, 5-7, March & June 1996).
- Acedo, C.:** See Hughes, C. & Acedo, C.
- Agarwal, Reena:** Enriching the elementary education with constructivist approach (22,1, 23-32, June 2010).
- Agarwalla, Sunita:** Case study of a teacher (10, 3&4, 43-45, Sep & Dec 1998).
- Agrawal, Rekha & Goswami, Meenu:** Institutional academic performance of principals (17, 3&4, 23- 25, Sep. & Dec. 2005).
- Agrawal, Rekha:** See Agrawal, Rekha & Goswami, Meenu.
- Agrawal, Saraswati & Masand, Hema:** Absenteeism among post graduate female students - causes and remedies (15, 3&4, 43-45, Sep & Dec 2003).
- Agrawal, Saraswati:** See Agrawal, Saraswati & Masand, Hema
- Agrawal, V. K.:** Portfolio in teacher education (11, 3&4, 39-43, Sep. & Dec. 1999).
- Ahluwalia, S.P. and Sharma, Asha:** Some research issues in teacher education in India (1, 2, 12-21, Sep. 1989).
- Ahmad, Nabi & Abdul, Raheem:** Emotional blocks in learning Mathematics at school level (15, 1&2, 44-48, March & June 2003).
- Ahmad, Nabi:** See Ahmad, Nabi & Abdul, Raheem.
- Ahuja, Malvinder:** See Zavaraki, Esmaeil Zaraii & Ahuja, Malvinder.
- Ajitha Nayar, K. and Mercy, Abraham:** A study of superstitious beliefs of secondary school children of Kerala in relation to delayed gratification (11, 1&2, 30-37, March & June 1999).
- Ajitha Nayar, K.:** See Abraham, M. & Ajitha Nayar, K.
- Akhtar, Samim:** Girls' education in pre-independent Assam (3, 3&4, and 4, 1&2, 115-118, Sep. 1991-June 1992).
- Akhtar, Sayeda:** 1. Interactive research in curriculum implementation (Development) (4, 3, 31-32, Sep. 1992) 2. See: 2. Venkoba Narayanappa & Akhtar, Syeda
- Akhtar, Parvin R.:** Universalisation of primary education with special reference to Assam (3, 3&4, and 4, 1&2, 47-99, Sep. 1991-June 1992).
- Ali, Zahid & Reshma Jamal:** An impact study of orientation programmes of UGC Academic Staff College, AMU, Aligarh (18, 3&4, 115-120, Sep. & Dec. 2006).
- Ali, Zahid:** See Ali, Zahid & Reshma Jamal.
- Alvarado, Amy:** See Cooper, James M. & Alvarado, Amy
- Amruth G. Kumar & Devika, R.:** Educational research In Kerala (20, 3&4, 70-72, Sep. & Dec. 2008)
- Amruth G. Kumar:** See Ayishabi, T.C. & Amruth G. Kumar.
- Anand Arti:** See Sood Vishal & Anand Arti.
- Anand, P. S.:** Management of teacher education in India (6, 2&3, 24-25, June & Sep. 1994).
- Anand, Pyari & Kalra, Rajkumari:** Defalling higher education: Q sorting approach (15, 1&2, 37-39, March & June 2003).
- Anand, Pyari:** See Anand, Pyari & Kalra, Raj Kumari
- Anderson, L. W. & Pešikan, A.:** 1. Task, teaching and learning: Improving the quality of education for economically disadvantaged students (28, 2, 79-105, December 2016)
- Aneet Kumar:** See Bawa S. K. & Aneet Kumar

Anshu Shekhar: Online teaching of Spanish as a foreign language to Indian learners during COVID19 pandemic - Opportunities and challenges (31, 2, 17-30, December 2021)

Anupam: See Kapoor, K. C., Bam, H., Mahto, R. K. & Anupam

Anwar, Blessytha: See Mumthas, N. S. & Anwar, Blessytha

Arora, A.: See Jayaswal, M.; Sinha, S. K.; Kumari, Kalindi & Arora, A.

Arulchelvan, S.: See Arulchelvan, S. & Viswanathan, D.

Arulchelvan, S. & Viswanathan, D.: Role of educational television in higher education (18, 3&4, 6-16, Sep. & Dec. 2006)

Aruna, P. K.: See Aruna P. K. & Sumi, V. S.

Aruna, P. K. & Sumi, V. S.: Process approach: effect on attitude towards science and process skills in science (22,1, 76-81 June 2010).

Asija, D. P. and Luthra, Neelam: Accountability crisis in teaching profession (12, 3-4, 47-52, Sep. & Dec. 2000).

Attri, Ajay Kumar: See Attri, Ajay Kumar & Chandel, Renuka

Attri, Ajay Kumar & Chandel, Renuka: Teacher education in Himachal Pradesh (21, 1, 87-90, June 2009)

Avalos, Beatrice: Teacher identity construction in reform driven contexts: A Chilean study (22, 2, 15-37, December)

Ayishabi, T. C. & Amruth G. Kumar: Job satisfaction of primary school teachers in relation to their teaching competence (17, 1&2, 106-107, March & June 2005).

Ayishabi, T. C.: The environmental literacy of science and non- science students at degree level (11, 1&2, 23-29, March & June 1999).

Babu, R. & Kaliamoorthy, K.: Achievement in accountancy and educational adjustment of higher secondary students. (19, 3&4, 22-24, Sep. & Dec. 2007).

Bagga, R. K.: See Bagga, R.K.; Bhat, M.S. & Vidya Sagar, A.

Bagga, R. K.; Bhat, M.S. & Vidya Sagar, A.: Smile - Learning framework for the knowledge age (20,1&2, 47-56, Mar& June 2008).

Bajpai, Amita: Initial teacher training in Uttar Pradesh. (19, 1&2, 46-47, March & June 2007).

Bajpai, Anjali: See Tripathi, Krishna Kant & Bajpai, Anjali

Bajwa, Sukhwant: See Jindal, Shalu & Bajwa, Sukhwant.

Bam, H.: See Kapoor, K. C., Bam, H., Mahto, R. K. & Anupam

Banerjee, Debasri & Pal, Iti: Effect of siblings and birth-order on the self-concept of children (17,1-2, 96-99, March & June 2005).

Banerjee, Debasri: See Sengupta (Roy), Madhumala; Banerjee, Debasri & Maji, Pintu Kumar

Banerji, N. P.: 1. Mini teaching - a component of teacher education programme (3, 3-4, & 4, 1-2, 17-22, Sep. 1991- June 1992); 2. Educational research in West Bengal (6, 1, 1- 4, March 1994); 3. Educational management in West Bengal (6, 2-3, 1-8, June& Sep 1994); 4. How to write an essay (6, 4 and 7, 1,1-9, Dec. 1994-March 1995); 5. Human rights and the education of socially disadvantaged (8, 3-4, 29-30, Sep & Dec 1996).

Baral, Rajashree: Effects of creativity training material in science on the development of scientific creativity among high school students (5, 3, 1-9, Sep 1993).

Baral, Sudarsan: Prevalence of learning disabilities (17, 1-2, 84-87, March & June 2005).

Barua, Pranab & Hazarika, Jiten: Role of education on fertility and mortality behaviour (20, 3&4, 80-82, Sep. & Dec. 2008)

Barua, Pranab: See Barua, Pranab & Hazarika, Jiten

Baruah, Babi: A study of socio-economic profiles of child labourer of Greater Guwahati area of Kamrup district of Assam (15, 3&4, 31-33, Sep & Dec 2003).

Basantia, Jag Mohan and Mukhopadhyaya, Dulal: Psycho-social factors and achievement- empirical study on tribal students (12, 3-4, 53-58, Sep & Dec 2000).

Basantia, Jag Mohan: See Basantia, Jag Mohan and Mukhopadhyaya, Dulal

Bawa, S. K.: 1. Educational research in Punjab (13, 1&2, 84-87, March & June 2001); 2. See: Bawa, S. K. and Chahal, Sonia; 3. See: Bawa, S.K. & Singh, Kultarn Jit. 4. See Bawa S. K. & Aneet Kumar

Bawa, S. K. & Aneet Kumar: Perceptions of Educated Adults of Different Age Groups Regarding Social Problems (21,2, 66-69, Dec. 2009)

Bawa, S. K. & Chahal, Sonia: 1. Gender disparity and generation gap towards modernity (13, 3&4, 50-

- 54, Sep. & Dec 2001), 2. Changing value system through women oriented TV programmes (15, 3&4, 6-8, Sep & Dec 2003).
- Bawa, S. K. & Singh, Kultarn Jit:** Attitude of young generation towards religious values (14, 3&4, 19-21, Sep & Dec 2002).
- Behera, J. N. & Panda, J. M.** Awareness of tribal women students towards the small size family norms (15, 3&4, 26-30, Sep & Dec 2003).
- Behera, J. N.:** See Behera, J. N. & Panda, J. M. Berki, E.: See Kampylis, P. & Berki, E.
- Behera, Narayan Prasad:** Teaching competency of secondary school teachers in relation to their age, experience and gender (31, 1&2, 82-99, June & December 2019).
- Bernhardt, Elizabeth B.:** See Pang, Elizabeth S.; Muaka, Angaluki; Bernhardt, Elizabeth B. & Kamil, Michael, L.
- Bhangale, Shailaja:** Socio-economic and environmental impact on the children having low intelligence. (19, 3&4, 25-26, Sep. & Dec. 2007).
- Bhardwaj, Sanjeev:** See Gihar, Sandhya & Bhardwaj, Sanjeev
- Bhargava, Rajshree:** See Raina, Reeta & Bhargava, Rajshree.
- Bhasin, Mani:** Teacher education in Delhi (10, 3&4, 34 - 42, Sep & Dec 1998).
- Bhat, M.S.:** See Bagga, R.K.; Bhat, M.S. & Vidya Sagar, A.
- Bhattacharjee Archana:** See Bhattacharjee Archana & Sarma Nirmala.
- Bhattacharjee Archana & Sarma Nirmala:** Status of co-scholastic activities in the school programme of the elementary schools (22,1, 61-65, June 2010).
- Bhattacharjee, D. S.:** 1. Management of education in Sikkim (9, 1-4, 20-24, March - Dec. 1997); 2. Teacher education in Sikkim (10, 3&4, 16-21, Sep & Dec 1998).
- Bhattacharjee, R. and Chakrabarti, P.:** Educational management in Meghalaya (6, 2-3, 9-17, June & Sep 1994).
- Bhattacharjee, Vardhini:** Financing higher education (5, 1, 9-14, March 1993).
- Bhattacharya, S.B.:** See Pandey, Chanchala & Bhattacharya, S.B.:
- Bhattacharya, Sisirkana:** 1. Teacher education in Chhattisgarh (15, 1&2, 31-36, March & June 2003); 2. Elementary education in Chhattisgarh (17, 3&4, 73-76, Sep. & Dec. 2005)
- Bhogayata, C. K.:** 1. Translating research findings into teaching practice (2, 4, & 3, 1, 7-11, Dec. 1990-March 1991); 2. A study of research questions in educational technology (5, 4, 1-6, Dec 1993).
- Bhoslay, Ramaa A.:** 1. A study of correlation between teacher's attitude and performance of rural in-service primary teachers (18, 1&2, 103-105, Mar. & June 2006); 2. See: Yeole, Cima Y. & Bhoslay, Ramaa A.
- Biswas, Nikunja Behari:** A critical analysis of objectives of primary education in Bangladesh (2, 4 and 3, 1, 1-6, Dec. 1990 - March 1991).
- Blessing Mary, A.:** See Ramanan, R.; Blessing Mary, A. & Julie.
- Bora Talukdar, Daisy and Devi, Madhusmita:** Social awareness among girl students of Dibrugarh university (14, 1&2, 6-8, March & June 2002).
- Bora, Suniti Rani:** See Nidhi Bala & Bora, Suniti Rani.
- Bordhan, Sujit:** Parental attitude towards schooling of their children (26, 1, 28-40, June 2014).
- Bose, Sutapa:** 1. See Joshi, Vibha & Bose, Sutapa; 2. Collaboration and networking: need and recent trends in distance education (18, 1&2, 62-68, Mar. & June 2006).
- Bowell, Ian:** Cultural Centres' Supporting Teaching and Learning (23, 1&2, 39-58, June & December 2011).
- Bracho, Teresa:** *World's educational issues, policies and research in the 21st century:* Challenges for research associations in education-Mexican perspective. (24, 1, 9-10, June 2012).
- Brahadeeswaran, D.:** Inservice teacher education- need for modular approach (3, 3-4 and 4, 1-2, 91-96, Sep 1991-June 1992).

- Brahma, Ajanta:** Teacher education in Assam. (19, 1&2, 77-80, Mar. & June 2007).
- Brophy, Jere:** Teaching (13, 1&2, 70-83, March & June 2001).
- Buch, M. B.:** Education for all - 2000 A. D. - A challenge ahead (3, 3-4, and 4, 1-2, 11-7, Sep 1991-June 1992).
- Budhadev, P. V.:** Patterns of attitude of scheduled caste and non-scheduled caste students towards various school subjects (2, 1, 12-16, March 1990).
- Buno, Liegise & Khotole Khieya:** 1. An evaluation of the two - year B. Ed. course in Nagaland: Initiatives, issues and the way forward (29, 2, 50-62, Dec. 2017)
- Buno, Liegise:** See Buno Liegise & Dr (Ms.) Khotole Khieya
- Khotole, Khieya:** See Buno Liegise & Dr (Ms.) Khotole Khieya
- Chahal, Jasvir Kaur:** Elementary education in Punjab (17, 3&4, 64-65, Sep. & Dec. 2005).
- Chahal, Sonia:** See Bawa, S. K. & Chahal, Sonia.
- Chakraborty, Sekhar:** Identifying research possibilities in technical education (21, 2, 84-86, Dec.2009)
- Chakravarty, Parijat:** 1.A study of motivational status in high school of Shillong (1, 2, 1-5, Sep 1989).
2. See Padma, M.S & Chakravarty, P.; and 3. See Bhattacharjee, R. & Chakravarty, P.
- Chandel, N. P. S. & Singh, Nahar:** Social cost of teacher education (14, 3&4, 41-44, Sep & Dec 2002).
- Chandel, Renuka:** See Attri, Ajay Kumar & Chandel, Renuka
- Chandra Kumar, P. S.:** See Fiby Raj, A. & Chandra Kumar, P. S.
- Chandra Sekhar, Ch.:** Training needs of primary school Mathematics teachers (18, 1&2, 82-89, Mar. & June 2006).
- Chandrasekaran, Premila:** Educational management in Tamil Nadu (6, 2&3, 18-23, June & Sep. 1994).
- Chandrasekher, Rajkumari:** Education of the girl child (3, 3 and 4, 4, 1&2, 50-54, June 1991- Sep. 1992).
- Charles, Kiruba:** Analysis of case studies performed by B.Ed. trainees (2003-2004), during their teaching practice period (16, 3& 4, 21-22, Sep & Dec 2204).
- Chattopadhyay, Subrata:** See Ray, Rajarshi; Mandal, Sailendra Nath & Chattopadhyay, Subrata
- Chattopadhyaya, Subrata** See: Roy, Rajasrhi; Mandal, Sailendra Nath; Chattopadhyaya, Subrata; & Mandal, Nirmal Kumar.
- Chaturvedi, S. C.:** 1. Teacher education time for rethinking (1, 2, 4 - 5, June 1991- Sep 1992); 2. Rectory Paddock School - a school for children with severe learning difficulties (2, 1, 30-32, March 1990); and 3. Miseducation (8, 1-2, 1-3, March & June 1996).
- Chaudhary, Sohanvir:** Perspectives of distance education (21, 2, 36-46, Dec. 2009)
- Chaudhary, Viththalbhai V. & Desai, Pankaj M.:** Reflections about the CAL Programme in Elementary School Classrooms. (19, 3&4, 67-69, Sep. & Dec. 2007).
- Chaudhury, Jayakrushna:** See Panda, Subhash Chandra and Chaudhury, Jayakrushna.
- Chauhan, Anamika:** Assessment of impact of Right to Education (RTE) Act 2009 in Haridwar district (31, 1&2, 33-48, June & December 2019).
- Chawla, Asha:** See Nanda, P.K. & Chawla, Asha.
- Chawla, Asha:** See Kang, Tejpreet & Chawla, Asha
- Chellamani, K.:** 1. Orienting Primary Teachers towards Competency Based English Language Teaching (20, 1&2, 103-107, Mar& June 2008); and 2. Portfolio assessment: A reflective process on enhancing writing competence (24, 1, 90, -101, June 2012).
- Chinara, B. D.:** 1. Teacher education in Mizoram (7, 2-4, 27-30, June-Dec. 1998); and 2. Nurturing learner autonomy: A case of continuous comprehensive evaluation (25, 1&2, 15-25, June & December 2013).
- Chopra, Rita & Sahu, P. K.:** Friendship skills of the primary school tribal children in relation to their sex and type of family (21, 1, 38-41, June 2009)
- Chopra, Rita & Sahoo, Surabala:** A study of self-esteem of secondary school students in relation to parent involvement (18, 1&2, 96-99, Mar. & June 2006).
- Chopra, Rita:** See Chopra, Rita & Sahu, P. K.
- Chopra, Rita:** See Chopra, Rita & Sahoo, Surabala.
- Choudhury, Minati:** Job satisfaction and college teachers (15, 3&4, 50-52, Sep & Dec 2003).
- Chuaungo, Lalhmasai:** 1. School education in Mizoram: An analytical study. (26, 2, 48-83, December 2014).

Clare, M. AC.: Curriculum and development of thinking (12, 3-4, 59-64, Sep & Dec 2000).

Cooper, James M. & Alvarado, Amy: Preparation, recruitment, and retention of teachers (20, 1&2, 31-44, Mar& June 2008).

Cooper, James M.: See Cooper, James M. & Alvarado, Amy.

D'lima, C. G.: Integral Pedagogical Model (IPM) (6, 4 and 7, 1, 10-14, Dec.1994-March 1995).

D'Souza, Flosy D.: A design for web based learning environment. (18, 3&4, 51-59, Sep. & Dec. 2006)

Dagnew, Asrat: See Latchanna, Gara & Dagnew, Asrat

Dahiya, S. S.: See Rajan, Ajaya, Dhunna, Mukesh and Dahiya, S. S.

Dange, Jagannath. K. & Praveen, R.: Library facilities and the academic achievement of secondary students. (19, 3&4, 63-64, Sep. & Dec. 2007).

Das, J. K.: Educational broadcast (19,1-2, 29-38, March & June 2007).

Das, Mallika: See Deb, Pratyush Ranjan & Das, Malika.

Das, R. C.: Teacher education in India during five decades after independence: an overview (12, 1&2, 1-7, March & June 2000).

Das, Sushmita Sutradhar: School education in Assam (27, 2, 69-89, December 2015).

Das, Swarnalata: Educational research in Assam (6, 1, 5-11, March 1994).

Dash, Debendra Nath: Impact of community participation on school effectiveness (16, 3& 4, 36-43, Sep & Dec 2004).

Dash, Monalisa: See Panda, Bhujendra Nath & Dash, Monalisa

Dash, Ranjan Kumar & Panda, B. N.: Effectiveness of Village Education Committee on Promoting UEE – A Case Study (21, 1, 95-98, June 2009)

Dash, Ranjan Kumar: See Dash, Ranjan Kumar & Panda, B. N.

Dave, Daya: See Paliwal, A.K.; Sarupria, Shima & Dave, Daya.

Dave, Pratima: See Kulshrestha, Arun Kumar & Dave, Pratima.

Deb, Pratyush Ranjan & Das, Malika: Teacher education in Tripura (10, 3&4, 22-26, Sep.&Dec 1998).

Dehadrai, Anagha: See Prema KS Rao & Anagha Dehadrai.

Dehadray, Vrushali: Elementary School education in Maharashtra (27, 1, 80-97, June 2015)

Deousker, M. D.: See Dubey, Rani & Deousker, M. D.

Desai, Pankaj M.: See Chaudhary, Viththalbhai V. & Desai, Pankaj M.

Desai, Pankajkumar M.: See Upadhyay, Ajay I. & Desai, Pankajkumar M.

Devi, Madhusmita: See Bora Talukdar, Daisy and Devi, Madhusmita.

Devika, R.: See Amruth G. Kumar & Devika, R.

Dey Chakraborty, Basanti: Viewing through the looking glass: Recognizing factors affecting multicultural awareness and competence of pre-service teachers (20, 1&2, 14-17, Mar& June 2008).

Dey, Basanti: Basanti's Remote Associates Test- a measure of creativity (3, 2, 17-20, June 1991).

Dhall, Shikha: 1. See Dhall & Thukral; 2. A study of academic achievement among adolescents in relation to achievement motivation and home environment (26, 1, 41-46, June 2014).

Dhall, Shikha & Thukral, Praveen: Intelligence as related to self-confidence and academic achievement of school students (21, 2, 80-83, Dec. 2009)

Dhamija, N. and Molhotra, S. P.: Effect of different approaches in increasing self-confidence in learning among students (3, 2, 11-16, June 1991).

Dhankar, Rohit: Wanted a more wholesome notion of quality: Adhoc approach to a crucially important issue in DPEP (14, 1&2, 17-28, March & June 2002).

Dharam Parakash: Using mobile devices for delivery of educational content and interaction with students (20, 3&4, 45-52, Sep. & Dec. 2008)

Dharmindra: See Gakhar, S. C. & Dharmindra.

Dhillon, Jaswinder S.: See Nagra, Vipinder & Dhillon, Jaswinder S.

Dhillon, Satinder: Teacher education in Chandigarh. (10, 3&4, 1-6, Sep & Dec 1998).

- Dhull, Indira & Sheoran, Anita:** Development of hypothetical reasoning in relation to intelligence, cognitive encouragement and originality (13, 3&4, 37-42, Sep & Dec 2001).
- Dhunna, Mukesh:** See Rajan, Ajaya, Dhunna, Mukesh and Dahiya, S. S.
- Dixit, Mahesh N.:** Learning Goal Orientation of Prospective Secondary Teachers in Relation with Some Variables (24, 1, 78-89, June 2012).
- Donche, V.:** See Van Petegem, P. & Donche, V.
- Donga, M. S. and Molia, M. S.:** Effects of meta-cognitive process on learning process in Mathematics (10, 1-2, 13-19, June 1998).
- Doss, Carolyn J.:** Negative feelings and parental pressure exerted by academic stress on students in standards X and XII in Tamil Nadu, India. (29, 1, 13-19, June 2017).
- Dubey, Rani:** See Dubey, Rani & Deousker, M. D.
- Dubey, Rani & Deousker, M. D.:** Attitude towards population policy and related issues of teachers (14, 3&4, 45-47, Sep & Dec 2002).
- Dutta, T.:** See Mishra, R. and Dutta, T.
- Emanuel Raj, E.:** See Krishnan, K. and Emanuel Raj, E.
- Eswara Rao, M.:** See Paul Douglas, S.; Srinivasa Rao, G.; Eswara Rao, M. & Rayappa, Madanu.
- Fiby Raj, A.:** See Fiby Raj, A. & Chandra Kumar, P. S.
- Fiby Raj, A. & Chandra Kumar, P. S.:** Influence of psycho - socio factors on the functional proficiency of student teachers in English (18, 3&4, 66-72, Sep. & Dec. 2006).
- Firdose, Asma:** See Manjula P. Rao and Firdose, Asma
- Francisca, S.:** See: Somasundaram, Vijaya; Madhava Soma Sundaram, P.; Rajasekaran, P. & Francisca, S.
- Gadušová, Zdenka:** See Misra, Pradeep Kumar; Pupala, Branislav & Gadušová, Zdenka.
- Gakhar, S. C. & Dharmindra:** Intellective and non-intellective factors associated with mathematical creativity at the elementary school stage (15, 3&4, 39 - 42, Sep & Dec 2003).
- Gakhar, S. C.:** See Gakhar, S. C. & Dharmindra.
- Gandhi, K.:** Relevance of pupil control ideology to students' act of discipline (5, 4, 7-11, Dec. 1993).
- Gasper, C.:** Education of the depressed and deprived people (4, 4, 6-11, Dec 1992).
- Ghetiya, S. M.:** A comparative study of effectiveness of methods of teaching on academic achievement for science teaching (11, 1&2, 49 - 54, March & June 1999).
- Ghosh, Shyamasri:** See Mukhopadhyaya, D. & Ghosh, Shyamasri
- Ghugre, Suhasinee V.:** See Sapre, Neelima R. & Ghugre, Suhasinee V.
- Gihar, Sandhya:** 1. See: Kukreti, B. R.; Saxena, M.K. & Gihar, Sandhya; 2. Gihar Sandhya & Bhardwaj, Sanjeev:
- Gihar Sandhya & Bhardwaj, Sanjeev:** Innovative pedagogy to generate competency in learners admitted through RTE age appropriate approach: A case study (24, 2, 11-24, December 2012).
- Girija Navaneedhan, C. & Saraladevi, K.:** Focusing Learner Centered Secondary Education Integrating Mind Tools. (19, 3&4, 65-66, Sep. & Dec. 2007).
- Gnandevan, R.:** 1. See Williams, Sarah S. & Gnandevan, R.; 2. Gnanadevan, R. & Williams, Sarah S.: Intensity of State anger, trait anger and anger expression of teachers (18, 1&2, 69-71, Mar. & June 2006). 3. See Nimavathi, V. & Gnanadevan, R.
- Godiyal, Sunita:** 1. See Godiyal, Sunita & Nautiyal, R. C.; 2. See Shah, Archana & Godiyal, Sunita
- Godiyal, Sunita & Nautiyal, R. C.:** Teacher Education in Uttarakhand (20, 1&2, 57-60, Mar& June, 2008).
- Gogoi, Manashee Gogoi & Hazarika, Mukut** Awareness and Attitude of the College Students Towards Open and Distance Learning (21, 2, 61-65, Dec. 2009)
- Goel, Chhaya:** See 1. Goel, Chhaya & Goel, D. R. & 2. Goel, D.R. & Goel, Chhaya
- Goel, Chhaya & Goel, D. R.:** Educational profiles of M. Ed. students (18, 1&2, 33-35, Mar. & June 2006).
- Goel, D. R.:** See 1. Goel, Chhaya & Goel, D. R. & 2. Goel, D. R. & Goel, Chhaya
- Goel, D.R. & Goel, Chhaya:** Higher Education: Problems & Prognosis (20, 1&2, 18-27, Mar& June 2008).
- Goel, Sushil Kumar:** 1. See Goel, Sushil Kumar and Panda, K. C.; 2. See Goel, Sushil Kumar and Sen, Arun K.; 3. Vocational education, training, and evaluation scenario of PWDs (17, 3&4, 18-22, Sep. & Dec. 2005).
- Goel, Sushil Kumar and Panda, K. C.:** Learning process and the disabled (2, 1, 1-11, March 1990).
- Goel, Sushil Kumar and Sen, Arun K.:** A comparative study between institutionalized and non-institutionalized children on measures of intellectual ability and excitability (7, 1-2, 11- 19, March & June 1996).

Gogolin, Ingrid & Hansen, Antje: The European educational research quality indicators (EERQI) Project (23, 1&2, 1-15, June & December 2011).

Gogolin, Ingrid: See Gogolin, Ingrid & Hansen, Antje

Golda Grena Rajathi, P.: See William Dharmraja, B. & Golda Grena Rajathi, P.

Goswami, Dulumoni & Roy, Pradip: Plight of rural primary schools of Assam. (19, 3&4, 73-75, Sep. & Dec. 2007).

Goswami, Meenu: See: Agrawal, Rekha & Goswami, Meenu.

Goswami, Minakshi: Achievement motivation and anxiety among the children of working and non-working mothers studying in secondary schools of Shillong (12, 1-2, 25-28, March & June 2000).

Gowramma I. P.: See Prema K.S. Rao, Gowramma I. P. & Ramaa, S.

Gupta, Arun K. & Kapoor, D. R.: Teacher education in Jammu & Kashmir (19, 3&4, 100-107, Sep & Dec 2007).

Gupta, Arun K.: See Gupta, Arun K. & Kapoor, D. R.

Gupta, Madhu & Kumar, Jitender: Teachers and pupils' liking and its impact on their achievement (14, 3&4, 56-58, Sep & Dec 2002).

Gupta, Veera: 1. See Thakur, S. K. & Gupta, Veera; 2. Quality control of higher education in India (18, 1&2, 43-51, Mar. & June 2006); 3. Evaluation of educational policies in India for inclusive education system (29, 2, 34-49, Dec. 2017); 4. Accessibility of learning environments and 26-45 learning processes to children with disability (32, 1& 2, 26-45, June & December 2020).

Gupta, Vinod Kumar: Gender influence on the development of science teaching confidence in primary pre-service teachers because of constructivist science education course (31, 1&2, 3-81, June & December 2019).

Gupte, P.V.: An experimental design for teaching 'how to teach poetry (3, 3-4 & 4, 1-2, 106-108, Sep 1991 - June 1992).

Gyanani, T.C. & Kapoor, Archana: Effect of child-rearing practices on child's personality (16, 3& 4, 23-25, Sep & Dec 2004).

Gyanani, T.C.: See Gyanani, T.C. & Kapoor, Archana

Halder, Santoshi: Rehabilitation of the disabled women: need of a holistic approach. (19, 1&2, 89-93, March & June 2007).

Hansen, Antje: See Gogolin, Ingrid & Hansen, Antje

Hazarika, Jiten: See Barua, Pranab & Hazarika, Jiten

Hazarika, Mukut: See Gogoi, Manashee Gogoi & Hazarika, Mukut

Hemamalini, H.C: English language anxiety in relation to achievement among the high school students (22,1, 82-88 June 2010).

Hemantha Kumar, A.G.: The problem of adolescent girls as related to social dependency factor. (3, 3-4 and 4, 1-2, 55-59, Sep 1991- June 1992).

Hnamte, H.: See Zohmingliani, L & Hnamte, H.

Hughes, C.: See Hughes, C. & Acedo, C.:

Hughes, C. & Acedo, C.: 1. Guiding principles for learning in the twenty first century (28, 2, 42-78, December 2016)

Hussain, Habiba: See Yadav, R.S. & Hussain, Habiba

Imtisungba: 1. A study of the intelligence, motivation of high school students in comparison with scholastic marks (15, 3&4, 60-64, Sep & Dec 2003); 2. Associate gross-impact on scholastic performance (16, 1&2, 45-49, March & June 2004).

Indapurkar, C. D.: Quality improvement in educational research (4, 3, 11-12, Sep 1992).

Indrani: Literacy Work through National Service Scheme (20, 3&4, 86-88, Sep. & Dec. 2008)

Intarawong, Opang: See Singh, Ummed & Intarawong, Opang

Ivic, Ivaan: Levs Vygotsky (1896-1934) (29,1, 58-79, June 2017)

Jarvis, Peter: The human quest: Philosophical perspectives on lifelong learning (21, 2, 4-11, Dec. 2009).

Jaswal, I. J. S.: See Nanda, Sukhpreet and Jaswal, I. J. S.

Jayalakshmi, T. K.: Education for all (3, 3&4 and 4, 1&2, 124-125, Sep 1991 - June 1992).

Jayaswal, M.: See Jayaswal, M.; Sinha, S. K.; Kumari, Kalindi & Arora, A.

Jayaswal, M.; Sinha, S. K.; Kumari, Kalindi & Arora, A.: Parental support and academic achievement in tribal school students of Jharkhand (15, 3&4, 9-17, Sep & Dec 2003).

Jebaraj, Rachel: Monitoring ICT enabled teacher education (18, 3&4, 43-47, Sep. & Dec. 2006).

Jeyalatha, K.: See Thiagarajan, A. P.; Santhana Krishnan, K. and Jeyalatha, K. Jibin, V. K.: See

Naseema, C. & Jubin, V. K.

Jindal, Shalu & Bajwa, Sukhwant: Development and Standardisation of Responsible Environment

Behaviour (REB) Scale (21, 2, 77-79, Dec. 2009)

Jolideh, F. & Yeshodhara, K.: Work Values Among High School Teachers of India and Iran. (19, 3&4, 40-44, Sep. & Dec. 2007)

Joseph, Celene: Elementary Education in Kerala (17, 3&4, 56-63, Sep. & Dec. 2005).

Joshi, Ranu: Awareness about population problem among science and arts student teachers. (19, 3&4, 61-62, Sep. & Dec. 2007).

Joshi, Sunita: Development and assessment of handbook of concepts based on social science subject for secondary level students. (19, 3&4, 88-90, Sep. & Dec. 2007).

Joshi, Vibha: See 1. Joshi, Vibha & Bose, Sutapa and 2. Joshi, Vibha and Seema, Veena

Joshi, Vibha and Seema, Veena: Role of distance education in the professional development of teachers IGNOU experiences (11, 1&2, 55-62, March & June 1999).

Joshi, Vibha & Bose, Sutapa: The effect of involvement of parents in the education of children: an exploration (16, 3& 4, 1-6, Sep & Dec 2004).

Julie: See Ravanan, R.; Blessing Mary, A. & Julie

Kalia, Ashok K., Levine, Tomar and Vij, Sanjna: Computer self-confidence and computer experience in relation to computer related attitude and commitment to learning (12, 3-4, 65-71, Sep & Dec 2000).

Kaliamoorthy, K.: See Babu, R. & Kaliamoorthy, K.

Kalpana Vengopal: Education for autonomy of the girl child (16, 1&2, 38-41, March & June 2004).

Kalra, R. M.: Science education for all - a challenge for teacher education (3, 3& 4, and 4, 1 &2, 109- 112, Sep. 1991- June 1992).

Kalra, Raj Kumari: See Anand, Pyari & Kalra, Raj Kumari

Kamil, Michael L.: See Pang, Elizabeth S.; Muaka, Angaluki; Bernhardt, Elizabeth B. & Kamil, Michael L.

Kampylis, P. & Berki, E. 1. Nurturing creative thinking (28, 2, 18-41, December 2016)

Kang, Tejpreet: see Kang, Tejpreet & Chawla, Asha

Kang, Tejpreet & Chawla, Asha: Mental health: A study of rural adolescents (21, 1, 80-82, June 2009)

Kanmani, M. & Radha, M.: Effectiveness of CAI package in basic electronics teaching (21, 1, 47-50, June 2009)

Kanmani, M.: See Kanmani, M. & Radha, M.

Kanvaria, Vinod Kumar & Sharma, Meenu: Learning and Instructional Strategies: Policies and Ground Realities on Innovations in Classrooms (30, 1&2, 61-78, June & December 2018).

Kanvaria, Vinod Kumar: See Kanvaria, Vinod Kumar & Sharma, Meenu.

Kanwar, Vandana: See Mahal, Ritu; Thind, S.; Kanwar, Vandana & Seema

Kapoor, Archana: See Gyanani, T.C. & Kapoor, Archana.

Kapoor, D. R.: 1. Education as determinant of socio-economic status of women (18, 3&4, 100-103, Sep. & Dec. 2006); 2. Gupta, Arun K. & Kapoor, D. R.

Kapoor, K. C.: See Kapoor, K. C., Bam, H., Mahto, R. K. & Anupam

Kapoor, K. C., Bam, H., Mahto, R. K. & Anupam: Teacher education in Arunachal Pradesh (20, 3&4, 53-57, Sep. & Dec. 2008)

Kapur, J. N.: 1. Research in mathematics education (11, 3 & 4, 1-9, Sep. & Dec. 1999); 2. A comparative study of use of information technology in education in Canada and India (13, 3&4, 8-14, Sep. & Dec. 2001).

Kasinath, H. M.: Interaction effect of some selected factors on Piagetian conservation of solid, liquid, length and number among disadvantaged children (14, 3&4, 49-55, Sep & Dec 2002).

Kaur, Kirandeep & Kaur Sandhu, Paramjit: Attitude of adolescents towards modernization relation to their sex (17, 1-2, 56-57, March & June 2005).

Kaur Popli, Ushvinder: Social work: a profession with many faces (17, 1-2, 30-35, March & June 2005).

Kaur Sandhu, Paramjit: See Kaur, Kirandeep & Kaur Sandhu, Paramjit

- Kaur Sidhu, Rajinder Pal & Singh, Parminder:** Comparative study of concept attainment model, advance organiser model and conventional method in teaching of Physics (17,1-2, 89-92, March & June 2005).
- Kaur Sidhu, Rajinder Pal and Kaur, Harvinder:** Effectiveness of Advance Organiser Model for teaching of concept in Economics (11, 1 & 2, 44-48, March & June 1999).
- Kaur, Balbir:** Creative thinking ability, intelligence, emotional maturity and self-acceptance in relation to teacher effectiveness among secondary school teacher of Shimla (5, 1, 1-8, March 1993).
- Kaur Harpreet:** See Kaur, Ravinder; Kaur Naginder & Kaur Harpreet
- Kaur, Harvinder:** See Kaur, Rajinder Pal & Kaur, Harvinder
- Kaur, Harvinder and Kaur, Pushpinder:** Entrance test scores as predictor of achievement of teacher trainees (12, 1 & 2, 9-17, March & June 2000).
- Kaur Jasdeep:** See Mona & Kaur Jasdeep:
- Kaur, Jasraj:** Technology and the life of rural masses (17, 3&4, 45-48, Sep. & Dec. 2005).
- Kaur, Kirandeep & Singh, Lakhwinder:** Altruistic Values among College Students (18, 3&4, 22-24, Sep. & Dec. 2006).
- Kaur, Kirandeep:** See Kaur, Kirandeep & Singh, Lakhwinder. Kaur, Kulbir: Sidhu, Rajinderpal Kaur & Kaur, Kulbir.
- Kaur, Manjeet and Kaur, Pushpinder:** Professional growth of public, central and government school teachers (11, 1 & 2, 38-43, Mar & June 1999).
- Kaur, Manpreet:** See Kaur, Rajinder & Kaur, Manpreet
- Kaur Naginder:** See Kaur, Ravinder; Kaur Naginder & Kaur Harpreet
- Kaur, Pushpinder:** See Kaur, Harvinder & Kaur, Pushpinder and 2. Kaur, Manjeet & Kaur, Pushpinder.
- Kaur, Rajinder & Kaur, Manpreet:** Environmental awareness of secondary and senior secondary students. (21, 1, 83-86, June 2009)
- Kaur, Rajinder:** 1. See Kaur, Rajinder & Kaur, Manpreet; 2. See Kaur, Ravinder; Singh, Kulwinder & Kaur, Rajinder.
- Kaur, Rajinder Pal:** 1. Transforming the teaching process through teaching models (9, 1-4, 29-32, March - Dec. 1997); and 2. Teacher education in Punjab (10, 3 & 4, 7-15, Sep & Dec 1998).
- Kaur, Ravinder:** See Kaur, Ravinder; Kaur Naginder & Kaur Harpreet
- Kaur, Ravinder; Kaur Naginder & Kaur Harpreet:** Psycho-social problems of women teachers working in schools and colleges of punjab (22,1, 7-15, June 2010)
- Kaur, Ravinder; Singh, Kulwinder & Kaur, Rajinder:** Achievement orientation of students at university stage. (19, 3&4, 76-78, Sep. & Dec. 2007).
- Kautish Pradeep:** Emotional intelligence and business education: An analysis (22,1, 89-100, June 2010).
- Kh. Malemnganbi:** See Paul, Sumana & Kh. Malemnganbi
- Khan, Dost Mohammad:** Teacher's accountability (11, 1-2, 9-14, March & June 1999).
- Khan, N. U.:** Human research management in institutions of higher learning (6, 2&3, 31-38, June & Sep 1994).
- Kharadi, C. C.:** Primary education in Baroda (3, 3-4, and 4, 1-2, 119-123, June 1991- Sep 1992).
- Khieya, Khotole:** See Liegise, Buno & Khieya, Khotole
- Khetarpal, Abha:** See Kochar, G.K. & Khetarpal, Abha.
- Khosravi, Masoomah:** See Lalithamma, M.S & Khosravi, Masoomah
- Kochar, G.K. & Khetarpal, Abha:** A study of stress, job satisfaction and locus of control in permanent and temporary college teachers (18, 1&2, 106-109, Mar. & June 2006).
- Kofod, Klaus Kafer:** See Moos, Leif; John Kresler & Kofod, Klaus Kafer
- Kohli, Vivek:** 1. An Investigation in to the classroom verbal behaviour of teacher trainees (5, 3, 21-25, Sep 1993); and 2. Teacher education in Haryana (7, 2-4, 21-26, June - Dec 1995).
- Kothari, R. G., Shah, M. M. and Shelat, N. A.:** Reorientation of teacher education curriculum in the context of NPE 1986 (1, 2, 6-11, Sep 1989).

Koul, Rekha B.: Educational research and ensuring quality standards (20, 3&4, 36-44, Sep. & Dec. 2008)

Krejsler John: See Moos, Leif; John Kresler & Kofod, Klaus Kafer

Krishnan, K. and Emanuel Raj E.: Curriculum management in autonomous colleges (6, 2 & 3, 26-30, June & Sep 1994).

Krishnakumar, Sheeja: Potted Sprout Model of Teaching Learning Towards Excellence (30, 1&2, 79-80, June & December 2018).

Kukreti, B. R.: See Kukreti, B. R.; Saxena, M.K. & Gihar, Sandhya

Kukreti, B. R.; Saxena, M.K. & Gihar, Sandhya: Values and teacher competence: a correlational study (17, 3&4, 12-17, Sep. & Dec. 2005).

Kulashrestha, I.: Language for skill based literacy Programme (3, 3 & 4 and 4, 1&2, 60-65, Sep 1991 - June 1992).

Kulshrestha, Arun Kumar: See Kulshrestha, Arun Kumar & Dave, Pratima

Kulshrestha, Arun Kumar & Dave, Pratima: A study of personal, professional and social adjustment of the teachers working in primary schools of Agra district (16, 1&2, 29-33, March & June 2004).

Kumar, A.: See Kumar, R. & Kumar, A.

Kumar, Jitender: See Gupta, Madhu & Kumar, Jitender

Kumar, Khagendra & Sanjeev, Kumar: 1. Teacher education in Bihar (18, 1&2, 52-55, Mar. & June 2006); 2. Elementary School Education in Jharkhand (18, 3&4, 53-56, Sep. & Dec. 2006).

Kumar, Khagendra: 1. See Kumar, Khagendra & Sanjeev, Kumar; 2. See Sanjeev, Kumar & Kumar, Khagendra.

Kumar, M.: See Kumar, R. & Kumar, M.

Kumar, R.: 1. See Kumar, R. & Kumar, A.; 2. See Kumar, R. & Kumar, M.

Kumar, R. & Kumar, A.: Value judgment and academic achievement among primary school children (14, 1&2, 32-37, March & June 2002).

Kumar, R. & Kumar, M.: Evaluation pattern of the MLL in Bihar (13, 1&2, 16-19, March & June 2001).

Kumar, R. B.: Teacher education in Sikkim. (19, 1&2, 65-67, March & June 2007).

Kumar, Rajender: A comparative study of the effectiveness of communication technology for teaching 'information technology' to secondary school students (18, 3&4, 84-89, Sep. & Dec. 2006).

Kumar, Sanjeev: 1. Elementary school education in Himachal Pradesh. (19, 3&4, 91-95, Sep. & Dec. 2007), and 2. Status of school level education in Himachal Pradesh: An Analytic Study (27, 1, 98-131, June 2015)

Kumaran, D.: 1. Quality in higher education (14, 3&4, 32-38, Sep & Dec 2002); 2. See Kumaran, D. & Selvaraju, K.

Kumaran, D. & Selvaraju, K.: A study of cognitive and affective computer attitudes of teachers (13, 1&2, 1-9, March & June 2001).

Kumari, Kalindi: See Jayaswal, M.; Sinha, S. K. Kumari, Kalindi & Arora, A.

Kumari, Kunkum: Comparative nutritional status of school going children among different Age Groups (17, 3&4, 9-11, Sep. & Dec. 2005).

Kurtz-Costes, Beth: See Patel, Nikul; Kurtz-Costes, Beth & Wood, Dana.

Kuruvilla, Molly: Development of parental involvement inventory based on multidimensional conceptualisation and motivational model (18, 3&4, 73-77, Sep. & Dec. 2006).

Lahiri, Sudeshna: School education in West Bengal (27, 2, 50-68, December 2015)

Lakshmi, S.: See Usha, P. & Lakshmi, S.

Lalhasai Chuaungo & Lynda Zohmingliani: Elementary education in Mizoram. (17, 3&4, 49-55, Sep. & Dec. 2005).

Lalhmilingliana: Education of women in Mizoram (9, 1-4, 25-28, March & June 1997).

Lalitha, M. S.: 1. Emerging trends in teacher education (18, 1&2, 36-42, Mar. & June 2006); 2. Educational Facilities for Children with Hearing Impairment (19, 3&4, 7-9, Sep. & Dec. 2007). 3. Lalithamma, M.S. & Khosravi, Masoomah; 4. Taking quality of teacher education towards excellence (33, 1, 55-77, June 2021).

Lalithamma, M. S. & Khosravi, Masoomah: Inadequacies of significance tests in educational research (21, 1, 31-37, June 2009)

- Lambert Wirdze:** See Therese M. S. Tchombe & Lambert Wirdze
- Larijani, Maryam & Yeshodhara K.:** Relationship between environmental attitude and environmental awareness among higher primary school teachers of India and Iran (18, 3&4, 17-21, Sep. & Dec. 2006).
- Larijani, Maryam:** See Larijani, Maryam & Yeshodhara, K.
- Latchanna, Gara & Dagnev, Asrat:** Attitude of Teachers towards the Use of Active Learning Methods (21, 1, 71-73, June 2009)
- Latchanna, Gara:** 1. The problems and prospects of the visually challenged: a case study in Srikakulam District. (17, 1-2, 103-105, March & June 2005). 2. Latchanna, Gara & Dagnev, Asrat
- Levine, Tomar:** See Kalia, Ashok K.; Levine, Tomar and Vij, Sanjna.
- Liegise, Buno & Khieya, Khotole:** 1. An evaluation of the two - year B. Ed. course in Nagaland: Initiatives, issues and the way forward (29, 2, 50-62, Dec. 2017).
- Liegise, Buno & Zeliang, Lungsang:** Educational research in Nagaland - A trend report (20, 3&4, 100-105, Sep. & Dec. 2008)
- Ligeise, Buno:** 1. Teacher education in Nagaland. (19, 1&2, 57-61, March & June 2007); 2. See Liegise, Buno & Zeliang, Lungsang; 3. See Liegise, Buno & Khieya, Khotole
- Lilly Epsy Bai, Minnalkodi, B.; Ponraj, P. & Padmaraj, R.:** Food habit and academic achievement among secondary school students (18, 1&2, 75-77, Mar. & June 2006).
- Lilly Epsy Bai, S:** 1. Attitude of higher secondary school students towards the study of English (16, 1&2, 15-16, March & June 2004); 2. See Lilly Epsy Bai, Minnalkodi, B.; Ponraj, P. & Padmaraj, R.
- Liu, Woon Chia:** *World's Educational Issues, Policies and Research in the 21st Century: The Singapore's Perspective* (24, 1, 15-18, June 2012).
- Lomax, Pamela:** Management training for education: an action research (5, 2, 1-7, June 1993).
- Luthra, Neelam:** See Asija, D. P. and Luthra, Neelam
- Lydia Fernandes, A. C.:** 1. Teacher education for the disadvantaged (8, 3-4, 26-28, Sep & Dec 1996); 2. Lydia Fernandes, A.C. and Shashikala, A.
- Lydia Fernandes, A.C. and Shashikala, A.:** A study of the achievement, age, peer acceptance and teacher attitude of main streamed educable mentally retarded children (3, 3-4, and 4, 1-2, 8-16, Sep 1991-June 1992).
- Lynda Zohmingliani:** See Lalhmasai Chuaungo & Lynda Zohmingliani
- Madhava Soma Sundaram, P.:** See Somasundaram, Vijaya; Madhava Soma Sundaram, P.; Rajasekaran, P. & Francisca, S.
- Madhusudan, J.V. & Yeli, R.S.:** Effect of teacher competency on student's achievement at minimum levels of learning (16, 1&2, 42-44, March & June 2004).
- Madhusudan, J.V.:** See Madhusudan, J.V. & Yeli, R. S.
- Magre, T. S.:** See Roy Choudhury Magre, T. S.
- Mahal, Ritu:** See Mahal, Ritu; Thind, S.; Kanwar, Vandana & Seema.
- Mahal, Ritu; Thind, S.; Kanwar, Vandana & Seema:** A study of existing status of rural girls in Hoshiarpur district of Punjab (16, 1&2, 20-25, March & June 2004).
- Mahapatra, Prafulla Chandra:** 1. Human rights with special emphasis on education (8, 3-4, 33-39, Sep-Dec.1996).2. Modern technotronic civilization and the role of the teacher (17, 1-2, 41-44, March & June 2005).
- Mahapatra, Susama:** Rights of the child (8, 3-4, 31-32, Sep & Dec 1996).
- Mahto, R. K.:** See Kapoor, K. C., Bam, H., Mahto, R. K. & Anupam
- Maji, Pintu Kumar:** See Sengupta (Roy), Madhumala; Banerjee, Debasri & Maji, Pintu Kumar
- Malav, L. G.:** A study of the impact of training of teachers for multi grade teaching (18, 3&4, 104-105, Sep. & Dec. 2006).
- Malhotra, S. P.:** 1. Achieving pedagogical quality and relevance by moving from practical to theory during secondary teacher education programme (Kurukshetra University Experiment) (17, 1-2, 12-18, March & June 2005); 2. See Dhamija N. and Malhotra, S. P.; 3. Teacher educators can only improve teacher quality (20, 1&2, 10-13, Mar& June 2008); 4. Epistemological Issues Related Quality Research in Education (20, 3&4, 10-13, Sep. & Dec. 2008), 5. Leadership for institutional effectiveness and empowerment (22, 2, 6-14, December).

Mandal, Nirmal Kumar: See: Roy, Rajasrhi; Mandal, Sailendra Nath; Chattopadhyaya, Subrata; & Mandal, Nirmal Kumar

Mandal, Sailendra Nath: See: 1. Roy, Rajasrhi; Mandal, Sailendra Nath; Chattopadhyaya, Subrata; & Mandal, Nirmal Kumar; 2. Roy, Rajasrhi; Mandal, Sailendra Nath & Chattopadhyaya, Subrata

Manjula P. Rao and Firdose Asma: Achievement, attitude and interest in science- a correlation study (10,1&2,35-39, Mar & June 1998).

Manjula P. Rao: 1. See Purushuthama Rao and Manjula P. Rao; and Manjula P. Rao and Firdose Asma.

Manjunath Donnipad: Use of Mathematics Laboratory for Teaching Mathematics (21, 1, 64-66, June 2009).

Marina Avakyan: See Vladimir Petrov & Marina Avakyan

Martis, Anandi: Learning centered education and parental involvement (17, 1-2, 24-19, March & June 2005).

Masand, Hema: See Agrawal, Saraswati & Masand, Hema

Matunga, Julia M.: See Matunga, Julia M., Wooldridge, Deborah G. & Poirier, Sandra.

Matunga, Julia M., Wooldridge, D. G. & Poirier, Sandra: 1. Assuring quality in online course delivery (33, 1, 40-54, June 2021).

Mayer, John E.: Creating a Safe and Welcoming School (19, 3&4, 10-21, Sep. & Dec. 2007).

Meera K. P.: See Meera K. P. & Remya P.

Meera K. P. & Remya P.: Effect of Extensive Reading and Creativity on Achievement in English Language (22,1, 16-22, June 2010).

Mehar, Ram: See Mehar, Ram & Rana, Anjana

Mehar, Ram & Rana, Anjana: Effectiveness of Bloom's Mastery Learning Model on Achievement in Economics with respect to Attitude Towards Economics (24, 1, 51-63, June 2012).

Mehta, S. C.: Study of non-formal education of the age group 9-14 in Bihar (13, 1&2, 29-41, March & June 2001).

Mini, K. J.: See Vijaya Kumari S. N. & Mini, K. J.

Minnalkodi, B: See Lilly Epsy Bai, Minnalkodi, B.; Ponraj, P. & Padmaraj, R.

Mishra, Bana Bihari: Environmental awareness of secondary school students with reference to their intelligence and school background (18, 1&2, 72-74, Mar. & June 2006).

Mishra, D. C.: 1. Psychology of adult learners (1, 2, 22-25, Sep-1989); 2. Non- formal approach to basic education (3, 3-4 and 4, 1-2, 42-46, Sep 1991 - June 1992); and 3. Development activities, literacy and poverty (11, 1&2, 92-96, March & June 1999).

Mishra, Madhusmita: See Mohanty Atasi & Mishra, Madhusmita

Mishra, P. N.: See Tripathi, B.K.; Singh, A.K. & Mishra, P. N.

Mishra, R.: See Mishra, R. and Dutta, T.

Mishra, R. and Dutta, T.: A study on remediation of dyslexia and improvement of school effectiveness (13, 1&2, 20-29, March & June 2001).

Mishra, Shruti & Shukla, Shradha: Interaction effect of adjustment and need-achievement upon creativity. (19, 1&2, 75-76, Mar. & June 2007).

Mishra, Shruti: See Mishra, Shruti & Shukla, Shradha

Mishra, Sudarshan: See Tyagi, A and Mishra, Sudarshan

Misra, Pradeep Kumar: See Misra, Pradeep Kumar; Pupala, Branislav & Gadušová, Zdenka.

Misra, Pradeep Kumar; Pupala, Branislav & Gadušová, Zdenka: Teacher Education in Slovakia: An Analysis and Inputs for Indian System (30, 1&2, 19-44, June & December 2018).

Miyan, Girija Md. and Miyan, Mohammad: Teacher education research needs (3, 3-4 & 4, 1-2, 28-31, Sep 1991- June 1992).

Mohanty, Ajaya Kumar: 1. Perceived self of underachieving gifted children (12, 3-4, 20-25, Sep & Dec 2000); 2. Gifted underachievers' perception of family environment (14, 3&4, 14-18, Sep & Dec 2002); 3. See Singh Kirandeep & Mohanty Ajay Kumar

Mohanty, Atasi: See 1. Mohanty, Atasi & Mishra, Madhusmita; 2. Mohanty, Atasi & Samanta, Madanmohan

Mohanty, Atasi & Mishra, Madhusmita: Professional attitude and adjustment of traditional and progressive student teachers (14, 3&4, 59-67 Sep & Dec 2002).

Mohanty, Atasi & Samanta, Madanmohan: Learning through virtual classroom. (19, 3&4, 79-85, Sep. & Dec. 2007).

Mohanty, Gitanjali: Essential facilities for quality bioscience teaching in secondary schools (21, 1, 42-

46, June 2009)

Mohanty, R. K.: See Mohanty, R. K. & Satpathy, Jayakrushna

Mohanty, R. K. & Satpathy, Jayakrushna: A study of burnoutness in teachers at secondary schools in relation to age and gender (15, 3&4, 57-59, Sep & Dec 2003).

Mohanty, Sachidananda: Education for the global citizen - Agenda for change (18, 3&4, 1-5, Sep. & Dec. 2006).

Mohanty, Sunil Behari: 1. Training for college teachers (1, 1, 9-20 & 29-34, Feb 1989); 2. See Mohanty, S. B. and Patnaik, Susama 3. Chembur Comprehensive College of Education, Bombay (2, 4& 3, 1, 12-14, Dec. 1990- March 1991); 4. St. Ann's College of Education, Mangalore (5, 4, 16-18, Dec 1993); 5. Teacher education in Orissa (7, 2-4, 31-36, June & Dec 1995); 6. NCTE norms for quality control of secondary teacher education (7, 2-4, 59-67, June & Dec 1995); 7. Teacher education in Pondicherry (8, 3-4, 19-25, Sep & Dec 1996); 8. Training for heads of schools (9, 1-4, 39-60, March-Dec 1997); 9. Innovations in teacher education (10, 1-2, 44-72, March & June 1998); 10. NCTE norms for elementary school teacher training courses (10, 3-4, 50-57, Sep & Dec 1998); 11. Improving teacher quality (12, 1&2, 29-40, March & June 2000); 12. Computer assisted instruction (13, 1&2, 50-59, March & June 2001); 13. Elementary education for All in India (17, 3&4, 79-100, Sep. & Dec. 2005); 14. Editorial - Improving Strategies for Teacher Learning. (19, 3&4, 1-6, Sep. & Dec. 2007); 15. Editorial-Management of teacher education. (20, 1&2, 1-9, Mar & June 2008); 16. Editorial-Research and teacher education (20, 3&4, 1-9, Sep. & Dec. 2008); 17. Editorial- Quality concerns in initial teacher training curriculum (21, 1, 1-8, June 2009); 18. Editorial- Should the nation have a new national policy on education? (21, 2, 1-3, December 2009); 19. Editorial: School effectiveness and teacher empowerment (22, 1, 1-6 June 2010); 20. Book Review of NCTE Curriculum Framework 2009 (22, 1, 101-118, June 2010); 21. Editorial - Educational research publication quality indicators. (22, 2, 1-5, December 2010); 22. Editorial- Research Issues in Teacher Education in India (24, 1, 1-3, June 2012), 23. Editorial-Learning communities (24, 2, 1-10, December 2012), 24. Editorial- Reforms in education (25, 1&2, 1-10, June & December 2013), 25. Editorial-A few issues for formulating a new National Policy on Education (26, 1, 1-8, June 2014), 26. Editorial- High quality school (26, 2, 1-23, December 2014), 27. Editorial- High Quality Teacher Training in Advanced Education Systems (27, 1, 1-37, June 2015), 28. Editorial -Innovations in Pre- service Education & Training of Teachers 27, 2, 1-9, December 2015; 29. Formulating a new National Policy on Education- A few strategies for improving higher education 28, 1, 1-31, June 2016; 30. Free and compulsory school education by 2030? 28, 2, 1-17, December 2016); 31. Editorial: Looking for Equity in Education Amidst Growing Commercialisation in Education and Shadow Education; 32. Editorial - Should the nation introduce provisional and periodic license for school teachers? (29, 2, 1-7, Dec. 2017); 33. Editorial - Learner Friendly School (30, 1&2, 1-18, June & December 2018); 34. Editorial- Learning at pre-birth stage (31, 1&2, 1-2, June & December 2019); 35. Editorial - Education for spiritual development in students (32, 1& 2, 1-3, June & December 2020). 36. Editorial- educational transformation in the era of COVID 19: Challenges and issues (33, 1, 1-7., June 2021), 37. Editorial- Alternative strategies to bring in a change for improvement in education (33, 2, 1-16, December 2021),

Mohanty, S. B. and Patnaik, Susama: Inservice education and training of heads of schools and primary school inspectors (1, 1, 6-8, February 1989).

Mohapatra, Premalata: Developing creative expression in elementary grades through enrichment programmes (12, 3-4, 72-78, Sep & Dec 2000).

Mohapatra, Subhakanta: Status of population education in school in India- a critical evaluation (9, 1- 4, 61-68, March - Dec 1997).

Molia, M. S.: 1. A comparative study on creativity of government and non-government school students of secondary level (11, 3-4, 27-30, Sep & Dec 1999); and 2. See Donga N.S. and Molia, M. S.

Mona: See Mona & Kaur Jasdeep:

Moos, Leif: See 1. Moos, Leif; John Kresler & Kofod, Klaus Kafer; 2. Animated images in leadership learning (23, 1&2, 16-38, June & December 2011).

Moos, Leif; Kresler, John & Kofod, Klaus Kafer: Sense-making in distributed leadership (21, 1, 9- 25, June 2009).

Muaka, Angaluki: See Pang, Elizabeth S.; Muaka, Angaluki; Bernhardt, Elizabeth B. & Kamil, Michael

L.

- Mukhopadhyaya, D. & Ghosh, Shyamasri:** Effectiveness of information processing model over traditional teaching methods for teaching English as second language in secondary schools (16, 1&2, 34-37, March & June 2004).
- Mukhopadhyaya, Dulal:** See 1. Basantia, Jag Mohan and Mukhopadhyaya, Dulal; 2. Mukhopadhyaya, D. & Ghosh, Shyamasri.
- Mumthas, N. S.:** See Mumthas, N. S. & Anwar, Blessytha
- Mumthas, N. S. & Anwar, Blessytha:** Problem dealing strategies of secondary school teachers (24, 1,39-50, June 2012).
- Munari, Alberto:** Jean iaget (1896-1980) (29, 1, 80-101, June 2017).
- Muthiah, P. N. and Shyamala:** Effective and non-effective teacher- an analysis (5, 1, 15-22, March 1993).
- Muthukumaran, S.:** Teaching English to our children (11, 1-2, 63-69, March & June 1999).
- Nagra, Vipinder:** 1. See Nagra, Vipinder & Dhillon, Jaswinder S.; 2. Environmental education awareness among school teachers. (19, 3&4, 52-54, Sep. & Dec. 2007).
- Nagra, Vipinder & Dhillon, Jaswinder S.:** Qualitative teacher educators: a conceptual focus (18, 3&4, 78-83, Sep. & Dec. 2006).
- Nanda, Sukhpreet and Jaswal, I. J. S.:** Social analysis of rural school dropouts in Central Punjab (13, 3&4, 43-45, Sep & Dec 2001).
- Nanda, P.K. & Chawla, Asha:** Impact of age and family type on emotional maturity of urban adolescent girls. (19, 1&2, 22-23, Mar. & June 2007).
- Naseema, C.:** 1. Teacher education in Kerala (8, 3-4, 11-15, Sep & Dec.1996); 2. Educational research in Kerala (11, 1-2, 1-8, March & June 1999); 3. See Naseema, C. & Jibin, V. K.
- Naseema, C. & Jibin, V. K.:** 1. Teacher education In Kerala ((26, 2, 84-95, December 2014).
- Nath, Baiju K.:** A comprehensive approach to stress management in school children (20, 3&4, 83-85, Sep. & Dec. 2008).
- Nautiyal, R. C.:** See Godiyal, Sunita & Nautiyal, R. C.
- Nidhi Bala & Bora, Suniti Rani:** Universalisation of elementary education in Uttar Pradesh (20, 1&2, 86-90, Mar& June 2008).
- Nidhi Bala:** See Nidhi Bala & Bora, Suniti Rani
- Nimavathi, V. & Gnanadevan, R.:** Impact of multimedia programme in teaching science on attitude towards computer. (19, 3&4, 70-72, Sep. & Dec. 2007).
- Nongbri, Creamlimon:** Teacher Education in Meghalaya (27, 1, 38-58, June 2015).
- Ojha, Seema S.:** Students' perceptions of supplementary reading materials on seleted dimensions (24, 2, 41-52, December 2012).
- Okhandiar, Vazi & Pandit, Hriday Nath:** NRCLC project on E-learning and online tutor competencies. (19, 1&2, 8-10, March & June 2007) Singh, Vinita.
- Om Narayana Rao, O.:** Educational philosophy: a path finder (13, 3&4, 46-49, Sep & Dec 2001).
- Padhan, Ananda:** See Ramasawmy, Sharone; Veeraraghavan, Vimala & Padhan, Ananda
- Padma, M. S. and Chakravarty, P.:** Attitudes of high school students towards computer education (2, 1, 17-21, March 1990).
- Padma, M. S.:** Education of girls- a social responsibility. (10, 1-2, 27-30, March & June 1998).
- Padmaja Rani, P.:** Attitude Change on Population Education of IXth Standard Students. (19, 3&4, 55-56, Sep. & Dec. 2007).
- Padmakumari, J.:** See Prasad Rao, Y.F.W. & Padmakumari, J.
- Padmanaban T.:** See Rosmin Thomas N. & Padmanaban T.
- Padmanabhan, Vasundhara:** An action plan to overhaul the teacher education curriculum (19, 3&4, 38-39, Sep. & Dec. 2007).
- Padmaraj, R.:** See Lilly Epsy Bai, Minnalkodi, B.; Ponraj, P. & Padmaraj, R.
- Padmavathi, M.:** Developing effective communication skills among the high school pupils (12, 3-4, 8-13, Sep & Dec 2000).
- Padmini, M. S. & Patankar, P. S.:** Local wisdom for science teaching (17,1-2, 100-102, March & June 2005).
- Paik, Susan J.:** See Walberg, Herbert J. and Paik, Susan J.
- Pakrun, Reinhard:** Emotions and learning (25, 1& 2, 26-50, June & December 2013).
- Pal, Iti:** See Banerjee, Debasri & Pal, Iti.

- Palaniappan, Ananda Kumar:** Beginning with the end in mind: A new approach in assessment. (19, 3&4, 96-100, Sep. & Dec. 2007).
- Palanisamy, Natarajan:** Construction of performance ability test in literacy - numeracy (10, 1-2, 20-27, March & June 1998).
- Paliwal, A. K.:** See 1. Sharma, M. P.; Paliwal, A. K. & Sarupriya, Shima; & 2. Paliwal, A.K.; Sarupria, Shima & Dave, Daya
- Paliwal, A. K.; Sarupria, Shima & Dave, Daya:** Teacher Education in Rajasthan (20, 1&2, 94-98, Mar& June 2008).
- Paltasingh, Shreyashi:** Impact of Synectics model of teaching in life science to develop creativity (20,3&4,66-69, Sep.& Dec.2008)
- Panch. Ramalingam:** Effectiveness of video recorded teaching skills development programmes in higher education (16, 3& 4, 16-20, Sep & Dec 2004).
- Panda, B.:** Isolation effects on learning and retention among elementary children (2, 1, 22-29, March 1990).
- Panda, B. K.:** Understanding multiple disadvantages for inclusive educational development of scheduled tribe (23, 1&2, 59-79, June & December 2011).
- Panda, Bhujendra Nath:** Effects of socio- economic status on academic achievement (11, 1&2, 15-22, March & June 1999); 2. Determinants of teacher development: a base line study (12, 3&4, 31-40, Sep & Dec 2000); 3. Extending Bachelor of Education programme from one year to two years. (19, 1&2, 43-45, March & June 2007); 4. See Dash, Ranjan Kumar & Panda, B. N.; 5. Status of continuous and comprehensive evaluation at elementary stage (26, 1, 9-27, June 2014); 6. Quality Monitoring Programme In the Cluster Levels of Odisha (26, 2, 96-109, December 2014; 7. Status of continuous and comprehensive evaluation at elementary stage (28, 2, 106-120, December 2016).
- Panda, Bhujendra Nath & Dash, Monalisa:** Effectiveness of ICT integrated teaching in developing higher order thinking skills among standard viii students in science. (31, 1&2, 3-13, June & December 2019).
- Panda, J. M.:** See Behera, J. N. & Panda, J. M.
- Panda, K. C.:** See Goel, Sushil Kumar and Panda, K. C.
- Panda, M. D.:** Four year integrated teacher education programme (7, 2-4, 54-58, June - Dec.1995).
- Panda, Pranati:** Culture specific pedagogy for contextual teaching and learning: Implications for the Indian teacher (17,1-2, 46-55, March & June 2005).
- Panda, S. C.:** 1. See Passi, B. K.; Panda, S. C. and Senapaty, H. K.; 2. See Panda, Subhash Chandra and Chaudhury, Jayakrushna
- Panda, Subhash Chandra and Chaudhury, Jayakrushna:** Effect of computer assisted learning (CAL) in achieving higher cognitive skills (12, 3-4, 26-30, Sep & Dec 2000). **Pandey, Alok:** The greatest challenge. (19, 1&2, 53-56, March & June 2007).
- Pandey, Chanchala:** See Pandey, Chanchala & Bhattacharya, S.B.
- Pandey, Chanchala & Bhattacharya, S.B.:** Economic literacy of senior secondary school teachers: a field study (24, 1,23-38, June 2012).
- Pandey, D. D. & Saxena, Manoj. K.:** Modifiability of teacher education concerning ECCE in Uttar Pradesh (18, 3&4, 25-36, Sep. & Dec. 2006).
- Pandey, Kalpalata:** Do teachers have relationship with awareness of and adherence to values? (19,1 &2, 24-28, March & June 2007).
- Pandit, Hriday Nath:** See Okhandiar, Vazi & Pandit, Hriday Nath
- Pandya, S. R.:** A Comparative study of orientations of college teachers on the basis of some presage variables (20, 3&4, 58-65, Sep. & Dec. 2008)
- Pang, Elizabeth S.:** See Pang, Elizabeth S.; Muaka, Angaluki; Bernhardt, Elizabeth B. & Kamil, Michael L.
- Pang, Elizabeth S.; Muaka, Angaluki; Bernhardt, Elizabeth B. & Kamil, Michael L.:** Teaching reading (16, 3& 4, 26-35, Sep & Dec 2004).
- Pany, Sesadeba:** Effectiveness of synectics model of teaching in enhancing creativity, academic achievement and achievement motivation of learners (20, 1&2, 63-65, Mar& June 2008).
- Paranjape, Sandhya:** Management of special education in India (9, 1-4, 11-19, Mar - Dec.1997).
- Parasnis, H.:** Girls' education in the context of universalisation of primary education (3, 3-4, and 4, 1-2, 23-27, Sep 1991-June 1992).
- Passi, B. K. & Passi, S.:** Creating intimacy and tenacity through marathon workshops: Akhand DIA_Shops (Invitation for participation in Patiala workshops) (17,1-2, 108-110, March& June 2005).
- Passi, B. K. and Singh, Ajit:** Collaborative projects for professional developments of teachers in distance

education (10, 1-2, 1-12, March & June 1998).

- Passi, B. K., Panda, S. C. and Senapaty, H. K.:** 1. A symbol of integrity: Professor R. C. Das (13, 3&4, 1-7, Sep & Dec 2001); 2. Research issues in thinking and values (14, 1&2, 55-65, March & June 2002).
- Passi, B. K.:** 1. My perceptions of Professor M.B. Buch (A visionary gambler) (9, 1-4, 1-10, March - Dec. 1997); 2. An open letter from the President, AIAER (10, 1-2, 73-74, March & June 1998); 3. Four pillars of process training for organising practical (10, 3-4, 58-65, Sep & Dec 1998); 4. Knowledge construction and media pedagogy (11, 3-4, 10-18, Sep & Dec 1999); 5. Towards virtual association and new researchers (11, 3-4, 44-61, Sep & Dec. 1999); 6. High tides will float my ships (12, 1 & 2, 41-53, March & June 2000), 7. Letter from President, AIAER (12, 3-4, 79-80, Sep & Dec 2000); 8. See Passi, B. K. and Singh, Ajit; 9. See: Passi, B. K.; Panda, S. C. and Senapaty, H. K. (2001) 10. See: Passi, B. K., Panda, S. C. and Senapaty, H. K.; 11. Fourth Wave Education (15, 1&2, 1 - 11 March & June 2003).
- Passi, Subhashini:** 1. Exploring the process of capacity building in teachers at a slum school in India (A qualitative study) (16, 1&2, 1-5, March & June 2004) 2. See Passi, B. K. & Passi, S.
- Patadia, H. J.:** 1. Using games in teaching of mathematics (1, 2, 3 6-40, Sep-1989); 2. Reflection of student teachers on value crisis in Indian society (15, 1&2, 24 - 30, March & June 2003).
- Patankar, P. S.:** See Padmini, M. S. & Patankar, P. S.
- Patel, D. G. and Patel, Nayanaben A.:** Environmental awareness of school teacher in relation to caste (8, 1-2, 8-10, March & June 1996).
- Patel, D. U.:** 1 A survey of the secondary school student's perceptions of effectiveness of their English teachers (5, 2, 8-12, June 1993); and 2. Teacher education in Gujarat (7, 2-4, 17-20, June-Dec 1995).
- Patel, Droupadi:** *Munda* Culture and Acculturation (14, 3&4, 6-13, Sep & Dec 2002).
- Patel, H. L.:** See Yadav, R. S. and Patel, H. L.
- Patel, Nayanaben A.:** See Patel, D. G. and Patel, N. A.
- Patel, Nikul, Kurtz-Costes, Beth & Wood, Dana:** Academic gender stereotypes and academic self-concept of Indian adolescents. (22, 2, 100-119, December)
- Patel, Nikul:** See Patel, Nikul; Kurtz-Costes, Beth & Wood, Dana
- Patel, S. B.:** Education of the girl child. (3, 3-4, and 4, 1-2, 66-72, Sep 1991- June 1992).
- Pathak, Suneeta:** Sourcing learning objectives from documents (18, 3&4, 110-114, Sep. & Dec. 2006).
- Patil, N. K. and Pradhan N. K.:** Experiments with B. Ed. time table (1, 1, 4-6, Feb 1989).
- Patil, N. K.:** 1. See Patil, N. K. and Pradhan, N.K.; 2. Educational technology - its role in managing educational standards in rural or scarcity areas. (3, 3-4, and 4, 1-2, 113-114, Sep 1991-June 1992) and 3. B.Ed. programmes in Maharashtra (6, 4 and 7, 1, 15-20, Dec 1994-March 1995).
- Patnaik, B. K.:** Review of researches of motivation of teachers for in-service education (1, 2, 41-47, Sep 1989).
- Patnaik, Susama:** See Mohanty, S. B. and Patnaik, Susama
- Patnaik, Sabita P. & Satyaprakasha C.V.:** Effect of co-operative learning on achievement motivation and achievement in Biology (17, 1-2, 82-83, March & June 2005).
- Patri, Kalpalata:** Comparative study of climate of openness of correspondence courses in Orissa and IGNOU (20, 1&2, 82-85, Mar & June 2008).
- Paul Douglas, S.; Srinivasa Rao, G.; Eswara Rao, M. & Rayappa, Madanu:** Teacher's perception on the learning difficulties & development of english language skills among high school students: influence of classroom teaching & workbooks (20, 1&2, 66-68, Mar & June 2008).
- Paul Douglas, S:** See Paul Douglas, S.; Srinivasa Rao, G.; Eswara Rao, M. & Rayappa, Madanu.
- Paul Raj, I.:** See Sahaya Mary, R. & Paul Raj, I.
- Paul, Sarla:** Low achievement: causes and remedial measures (12, 3-4, 1-7, Sep & Dec 2000).
- Paul, Sarla and Sukhia, Shashi:** Teacher education in Uttar Pradesh (10, 3&4, 27-33, Sep & Dec 1998).

- Paul, Sumana:** 1. Relationship between job satisfaction and teaching competence of secondary school teacher of Cachar district of Assam - a study (11, 1-2, 70-73, March & June 1999); 2. Higher education scenario in the 21st century - some vital considerations (15, 1&2, 40 - 43, March & June 2003); 3. Teacher education in Meghalaya (16, 1&2, 6-10, March & June 2004); 4. Elementary education in Meghalaya (17, 3&4, 69-70, Sep. & Dec. 2005); 5. See Paul, Sumana & Kh. Malemnganbi.
- Paul, Sumana & Kh. Malemnganbi:** Teacher education in Manipur (20, 1&2, 61-62, Mar& June, 2008).
- Pawar, A.:** See Rastogi, S. and Pawar, A. Pešikan, A.: See Anderson, L. W. & Pešikan, A.
- Petegem Peter van:** Internal and external evaluation of schools: Two sides of the coin called 'Quality Assurance of Education' (21, 2, 12-29, Dec. 2009).
- Philpose, Saleena:** See Rajasekar, S. & Philpose, Saleena
- Poirier, Sandra:** See Matunga, Julia M., Wooldridge, Deborah G. & Poirier, Sandra.
- Ponnalagappan, PL. & Selvaraj Gnanaguru, A.:** Reading Comprehension in Tamil and Study Habits of Underachievers in IX Standard (20, 1&2, 28-30, Mar& June 2008).
- Ponnalagappan, PL.:** See Ponnalagappan, PL. & Selvaraj Gnanaguru, A.
- Ponraj, P.:** See Lilly Epsy Bai, Minnalkodi, B.; Ponraj, P. & Padmaraj, R.
- Pour, Hadi Mohammad & Yeshodhara, K.:** Total quality management (TQM) in education - Perception of secondary school teachers (21, 1, 51-59, June 2009).
- Pour, Hadi Mohammad.:** See: Pour, Hadi Mohammad & Yeshodhara, K.
- Prabhu, S. R.:** Rational behaviour analysis- an approach of handle children's misbehaviour (3, 3-4 and 4, 1-2, 73-77, Sep 1991-June 1992).
- Pradhan, G. C.:** Expansion of higher education in Goa (20, 3&4, 89-95, Sep. & Dec. 2008)
- Pradhan, N.:** 1. Teaching competencies for inclusive education (32, 1& 2, 4-14, June & December 2020).
- Pradhan, N. K.:** See Patil, N. K. and Pradhan, N. K.
- Pradhan, S. K.:** Teacher education in Goa (7, 3-4, 11-16, March - Dec 1995).
- Prasad Rao, Y.F.W.:** See Prasad Rao, Y.F.W. & Padmakumari, J.
- Prasad Rao, Y.F.W. & Padmakumari, J.:** Challenges of the bilingual students at professional courses (18, 3&4, 90-92, Sep. & Dec. 2006).
- Prema KS Rao:** 1. See Prema KS Rao & Anagha Dehadrai; 2. See Prema K.S. Rao, Gowramma I. P. & Ramaa, S.; 3. In the backdrop of NEP 2020.....! Bilingual children in the classroom: Bliss or misery? (33, 2, 41-59, December 2021),
- Prema KS Rao & Anagha Dehadrai:** Language facilitation for preschool children with hearing impairment: A curriculum based approach (24, 1, 64-77, June 2012).
- Prema K. S. Rao, Gowramma I. P. & Ramaa, S.:** 1. Does knowledge of mathematical language play a role in mathematical ability? - A preliminary study (29, 2, 83-100, Dec. 2017)
- Prema, P.:** Supervising Interdisciplinary Researches A Rainbow of Experiences (30, 1&2, 45-60, June & December 2018).
- Prendergast, Mark:** 1. See Rocche, Joseph & Prendergast, Mark
- Pulla Rao, D.:** 1. Progress of elementary education in Visakhapatnam district, A.P. (15, 3&4, 18-25, Sep & Dec 2003).
- Pupala, Branislav:** 1. See Misra, Pradeep Kumar; Pupala, Branislav & Gadušová, Zdenka.
- Purushothama R Thimmappa:** 1. See Purushothama Rao T. and Manjula Rao, P.; 2. Pacific teachers' homework assessment practices. (18, 1&2, 1-18, Mar. & June 2006).
- Purushothama Rao T. and Manjula Rao, P.:** 1. Teacher education programme- an in-depth analysis (3, 3-4 and 4, 1-2, 32-41, Sep 1991-June 1992); and 2. Teacher education in Karnataka (8, 3-4, 5-10, Sep - Dec 1996); 3. Pacific teachers' homework assessment practices. (18, 1&2, 1-18, March & June 2006).
- Purushothaman, S.:** 1. See Purushothaman, S. and Stella, A.
- Purushothaman, S. and Stella, A.:** Effectiveness of CAL in introducing sets (3, 2, 7-10, June 1991). **R.**
- Siva Prasad:** Impact of sex, caste and type of school on social integration of residential school students (16, 1&2, 17-19, March & June 2004).
- Radha, M.:** Kanmani, M. & Radha, M.
- Rahman, Azibur:** 1. Mental retardation in the North East: Causative factors, problems, incident and

- prediction (14, 3&4, 1-5, Sep & Dec 2002); 2. Problems and prospects of education for the mentally handicapped in the North East (16, 3& 4, 51-56, Sep & Dec 2004).
- Raina, M. K.: Sri Aurobindo (1872-1950)** (28,1, 56-73, June 2016)
- Raina, Reeta & Bhargava, Rajshree:** Action oriented need for value-based education (14, 3&4, 28-30, Sep & Dec 2002).
- Rajamoni, N.:** 1. Curriculum development (1, 2, 26-35, Sep 1989) and 2. Effective teacher and their behaviour in higher education (5, 2, 15-20, June 1993).
- Rajamouli, C.:** Continuing education programme in open universities (3, 3-4, and 4, 1-2, 86-90, Sep 1991-June 1992).
- Rajan, Ajaya; Dhunna, Mukesh and Dahiya, Surender S.:** Strengthening the teacher education programme through information technology. (13, 3&4, 27-33, Sep & Dec 2001).
- Rajarajeswari, N.:** See Thilaka Suresh & Mrs. N. Rajarajeswari.
- Rajasekar, S. & Philpose, Saleena:** Development and standardization of attitude towards using new technology scale (20, 1&2, 45-46, Mar& June 2008).
- Rajendra Prasad:** 1. Goods and service tax: A critical analysis in context to accessibility, human rights and education of persons with disabilities (29, 2, 63-82, Dec. 2017)
- Rajasekar, S. & Vaiyapuri Raja P.:** 1. Development and standardisation of computer phobia scale (CPS) (18, 1&2, 110-113, Mar. & June 2006). 2. Higher secondary teachers' computer knowledge and their attitude (19, 1&2, 68-69, March & June 2007).
- Rajasekar, S. & Sini, S. S.:** Internet knowledge of research scholars (17,1-2, 93-95, March & June 2005).
- Rajasekar, S.:** 1. Higher secondary students' achievement in physics as related to their attitude towards the study of Physics (13, 3&4, 15-20, Sep & Dec 2001); 2. Higher secondary students' perceived Physics learning environment (14, 3&4, 23-26, Sep & Dec 2002); 3. See Rajasekar, S. & Sini, S. S.; 4. See Rajasekar, S. & Vaiyapuri Raja P.; 5. See Rajasekar, S. & Vaiyapuri Raja P.; 6. Rajasekar, S. & Philpose, Saleena.
- Rajasekaran, P.:** See Somasundaram, Vijaya; Madhava Soma Sundaram, P.; Rajasekaran, P. & Francisca, S.
- Ramaa, S.:** See Prema K.S. Rao, Gowramma I. P. & Ramaa, S.
- Ramasawmy, Sharone; Veeraraghavan, Vimala & Padhan, Ananda:** Teacher effectiveness of primary school teachers in Mauritius (31, 1&2, 49-62, June & December 2019).
- Ramirez, Jorge:** See Solomon, Margaret; Weiss-Krumm, Heidi, & Ramirez, Jorge.
- Rana, Anjana:** See Mehar, Ram & Rana, Anjana
- Ranade, Mridula D.:** Effectiveness study and critical evaluation of a computer assisted instructional package developed for teacher educators (16, 3& 4, 12-15, Sep & Dec 2004).
- Rastogi, S. and Pawar, A.:** CAL strategy numerical methods course - an experiment (11, 3&4, 19-26, Sep & Dec 1999).
- Rath, Nirupama:** 1. Teacher's training in Andaman & Nicobar Islands (12, 1-2, 1-7, March & June 2000).; 2. Elementary Education in A&N Islands (17, 3&4, 77-78, Sep. & Dec. 2005).
- Ravanan, R.:** See Ravanan, R.; Blessing Mary, A. & Julie.
- Ravanan, R.; Blessing Mary, A. & Julie:** Attitude towards Mathematics of XI Standard Students in Trichy District. (20, 1&2, 69-72, Mar& June 2008).
- Raya, R. Prabhakara:** 1. TQM in (for) higher education (13, 1&2, 42-49, March & June 2001) and 2. Dimensions of teaching, learning, evaluation and administration under semester system at the under graduate level - some reflections (15, 3&4, 1-4, Sep & Dec 2003).
- Rayappa, Madanu:** See Paul Douglas, S.; Srinivasa Rao, G.; Eswara Rao, M. & Rayappa, Madanu.
- Raykov, Milosh:** Current trends and promising practices in teacher learning: A synthesis of findings from recent international surveys (31, 2, 17-30, December 2021).
- Razavi, Hamid Reza:** See Sridhar, Y. N. & Razavi, Hamid Reza.
- Reddy Chris:** Teachers, educational change and professional development: Some thoughts from a South African experience. (22, 2, 38-52, December).
- Reetha Ravi, H.:** See Theresa Susan, A. & Reetha Ravi, H.
- Remya P.:** See Meera K. P. & Remya P.
- Reshma Jamal, S.:** See Ali, Zahid & Reshma Jamal.
- Rita Goretti Lourdes, G.:** Elementary education in Tamil Nadu (17, 3&4, 66-68, Sep. & Dec. 2005).
- Rocche, Joseph & Prendergast, Mark:** Supporting science education research through an innovative new Master's programme (28,1, 93-99, June 2016)

Rohidekar, S. R.: Education for All (3, 3-4 and 4, 1-2, 97-101, Sep 1991- June 1992).

Rogers, Collin: *World's Educational Issues, Policies and Research in the 21st Century: UK Perspective* (With an English Slant) (24, 1, 4-8, June 2012).

Rosmin Thomas N. & Padmanaban T.: Development and Standardization of an Attitude Scale to Measure Job Satisfaction of Higher Secondary School Teachers (21, 2, 55-60, Dec. 2009)

Roy Choudhury, Namita: 1. Education of the scheduled caste in Maharashtra (4, 4, 1-5, Dec 1992); 2. See Roy Choudhury, Namita and Magre, T. S.

Roy Choudhury, Namita and Magre, T. S.: A study of the wastage and stagnation in women's education in Ratnagiri district of Maharashtra (5, 3, 26-27, Sep 1993).

Roy, Pradip: See Goswami, Dulumoni & Roy, Pradip.

Roy, Rajarshi: See: 1. Roy, Rajarshi; Mandal, Sailendra Nath & Chattopadhyay, Subrata; 2. Roy, Rajarshi; Mandal, Sailendra Nath; Chattopadhyaya, Subrata; & Mandal, Nirmal Kumar.

Roy, Rajarshi; Mandal, Sailendra Nath & Chattopadhyay, Subrata: Textual analysis of GATS: perspectives of social responsibility and consumer's commodity (17, 3&4, 34-39, Sep. & Dec. 2005).

Roy, Rajarshi; Mandal, Sailendra Nath; Chattopadhyaya, Subrata; & Mandal, Nirmal Kumar: attitude of the undergraduate pharmacy students' attitude towards environmental awareness (18, 3&4, 93-99, Sep. & Dec. 2006).

Roy, Sitansu: Educational thoughts of Tagore (10, 1-2, 23-26, March & June 1998).

Saha, Kaberi: The influence of school environment on cognitive development of children: a study (17, 1-2, 58-59, March & June 2005).

Sahaya Mary, R. & Paul Raj, I.: Job satisfaction of Government school teachers in Pondicherry region (17, 1-2, 80-81, March & June 2005).

Sahoo, Surabala: See Chopra, Rita & Sahoo, Surabala

Sahoo, Swarnaprava: Cooperative learning: an instructional strategy for learning centered education (17, 1-2, 60-66, March & June 2005).

Sahu, Lingaraj: First level education (10, 1-2, 40-43, March & June 1998).

Sahu, P. K.: See Chopra, Rita & Sahu, P. K.

Saiyasombat, Sutasinee: Enhancing musical intelligence through Thai classical instruments (17, 1-2, 67-71, March & June 2005).

Samanta, Madanmohan: Mohanty, Atasi & Samanta, Madanmohan.

Sanjeev, Kumar & Kumar, Khagendra: Teacher Education in Jharkhand. (19, 3&4, 27-29, Sep. & Dec. 2007).

Sanjeev, Kumar: See 1. Kumar, Khagendra & Sanjeev, Kumar; 2. Sanjeev, Kumar & Kumar, Khagendra.

Santhana Krishnan, S.: See Thiagarajan, A.P.; Santhana Krishnan & Jeyalatha, K.

Sapre, Neelima R. & Ghugre, Suhasinee V.: Effect of training in questioning for feedback upon interactive decision making of teacher – trainees (18, 1&2, 78-81, Mar. & June 2006).

Sapre, P. M.: The promises and performance in educational research (4, 3, 1-6, Sep 1992).

Saraladevi, K.: See Girija Navaneethan, C. & Saraladevi, K.

Sarkaria, M. S. & Singh, Jaspal: Research in SCERT and DIETS in Punjab: Where do we stand? (19, 1&2, 18-21 Mar. & June 2007).

Sarkar, Subhash: School education in Tripura (27, 2, 10-49, December 2015).

Sarkaria, Maninder Singh: 1. Perceptions of teacher-educators towards evaluation and examination system of ETT course in DIETs of Punjab (18, 1&2, 90-95, Mar. & June 2006); 2. Sarkaria, M. S. & Singh, Jaspal.

Sarma, N.: 1. Teacher education in Assam (7, 2-4, 1-10, June - Dec 1995); 2. See Bhattacharjee Archana & Sarma Nirmala.

Sarupriya, Shima: See Sharma, M. P.; Paliwal, A. K. & Sarupriya, Shima & 2. Paliwal, A.K.; Sarupria, Shima & Dave, Daya.

Sashidharan, T. and Shailaja, Sh i v j i: Research on instruction - a different methodology (4, 3, 30-31, Sep 1992).

Sato, M.: Philosophy on the restoration of schools in Japan: The vision, principles and activity system of the learning community (20, 3&4, 14-26, Sep. & Dec. 2008)

Satpathy, Jayakrushna: See Mohanty, R. K. & Satpathy, Jayakrushna.

Satyaprakasha C.V.: See Patnaik, Sabita P. & Satyaprakasha C.V.

Saxena, M.K.: 1. See Kukreti, B. R.; Saxena, M.K. & Gihar, Sandhya; 2. See Pandey, D. D. & Saxena, Manoj K.

- Seaton, Andrew:** Human knowledge and deep intelligence: transition to connectedness. (19, 1&2, 1-7, March & June 2007).
- Sedwal, Mona:** Participation of scheduled caste children and teachers in school education – A review. (27, 1, 59-79, June 2015)
- Seema, Veena:** See Joshi, Vibha and Seema, Veena
- Seema:** See Mahal, Ritu; Thind, S.; Kanwar, Vandana & Seema
- Selvaraj Gnanaguru, A. & Suresh Kumar, M.:** Attitude of Under, Normal and Over-Achievers towards Teaching Profession and Their Home Environment. (19, 3&4, 36-37, Sep. & Dec. 2007).
- Selvaraj Gnanaguru, A.:** See 1. Selvaraj Gnanaguru, A. & Suresh Kumar, M. & 2. Ponnalagappan, PL. & Selvaraj Gnanaguru, A.
- Selvaraju, K:** See K u m a r a n , D. & Selvaraju, K.
- Sen, Arun K.:** See Goel, Sushil Kumar & Sen, Arun K.
- Senapaty, H. K.:** 1. Construction of logico-mathematical knowledge –a challenge for primary school teacher (11, 1-2, 74-91, Mar & June 1999); 2. See Passi, B. K., Panda, S. C. and Senapaty, H. K. and 3. Integrating digital technology into constructivist learning environment (16, 3& 4, 57-65, Sep & Dec 2004).
- Sengupta (Roy), Madhumala:** See Sengupta (Roy), Madhumala; Banerjee, Debasri & Maji, Pintu Kumar
- Sengupta (Roy), Madhumala; Banerjee, Debasri & Maji, Pintu Kumar:** Effect of Sight and Gender on Environmental Awareness and Pro-Environmental Behaviour amongst School Students (21, 1, 60-63, June 2009)
- Sensarma, A.:** 1. Teacher education in West Bengal (7, 2-4, 45-53, June & Sep 1995); 2.: Determinants of valid index of teaching indirectedness (15, 3&4, 46-49, Sep & Dec 2003).
- Sethy, Anupama:** See Singh, Mubarak & Sethy, Anupama
- Shah, Archana:** See Shah, Archana & Godiyal, Sunita
- Shah, Archana & Godiyal, Sunita:** ICT in the Early Years: Balancing the Risks and Benefits (21, 2, 105-112, Dec. 2009)
- Shah, M. M.:** See Kothari, R.G. & Shah, M. M. & Shelat, N. A.
- Shailaja, H. M.:** Locus of control and job involvement in relation to the job satisfaction of teachers working in the secondary schools of Dharwad city (15, 1&2, 12-17, March & June 2003).
- Shanbhag, Shailaja P.:** Effectiveness of a Mastery Learning Instructional Strategy in Attainment of Competencies in Mathematics. (19, 3&4, 32-35, Sep. & Dec. 2007).; 2. Effectiveness of Concept Mapping as a Tool in Learning VIII Standard Geometry (26, 2, 110-117, Deember 2014).
- Shantamohan, N.:** Education in difficult contexts- the case of Banjara woman (3, 3-4, and 4, 1-2, 78-82, Sep. 1991-June 1992).
- Sharma, Hemant Lata:** A survey of the adequacy of facilities for rehabilitation of institutionalized delinquents in Haryana (15, 3&4, 26-30, Sep & Dec 2003).
- Sharma, Indira:** Problem solving ability and scientific attitude as determinant of academic achievement. (19, 1&2, 68-69, March & June 2007).
- Sharma, M. P.:** See; Sharma, M. P.; Paliwal, A. K. & Sarupriya, Shima.
- Sharma, M. P.; Paliwal, A. K. & Sarupriya, Shima:** Organisation of teacher education at Vidya Bhavan IASE, Udaipur (19,1-2, 39-42, March & June 2007)
- Sharma, Meenu:** See Kanvaria, Vinod Kumar & Sharma, Meenu.
- Sharma, Motilal:** 1. Information and communication technology for poverty reduction (17,1-2, 3-10, March & June 2005); 2. Leadership in the Twenty First Century (21, 2, 30-35, Dec. 2009)
- Sharma, Renuka:** Emotional Intelligence and Creativity of School Students (21, 1, 74-79, June 2009).
- Sharma, Sukeshprabha P.:** Leadership behaviour perception of principals, teachers and guardians (17, 3&4, 5-8, Sep. & Dec. 2005).
- Sharma. A.:** See Ahluwalia, S.P. and Sharma, A.
- Sharmista:** Development of Time Concepts in Primary School Deaf Children. (21, 1, 67-69, June 2009).
- Shashikala, A.:** See Lydia Fernandes, AC & Shashikala, A.
- Shastri, Manoj:** Role perception of tribal teachers at the primary schools of Vijayanagar taluka. (19, 1&2, 62-64, March & June 2007)
- Shelat, N. A.:** See Kothari, R.G.; Shah, M.M & Shelat, N.A.
- Shelly:** Goal Orientation and Learning Strategies in Relation to Academic Achievement of Elementary School Students (21, 2, 70-76, Dec. 2009) **Shemi, C.:** See Abdul Gafoor, K. & Shemi, C.
- Sheoran, Anita:** See Dhull, Indira & Sheoran, Anita.

Shivji, Shailaja: 1. Use and monitoring of personal hearing aids in the school for the hearing impaired in Gujarat (9, 1-4, 32-38, March - Dec.1997); and 2. See Sashidharan, T. and Shivji, Shailaja.

Shukla, Asha: Initial teacher training in Madhya Pradesh, (19, 1&2, 16-17, March & June 2007).

Shukla, Indira: Burnout and stress among secondary school teachers in relation to their teaching effectiveness (20, 3&4, 73-76, Sep. & Dec. 2008)

Shukla, R. P.: Teacher education in Nagaland. (8, 3-4, 16-18, Sep & Dec 1996), 2. See Shukla, R. P., Singh Nrapendra Vir & Tripathi, Rekha.

Shukla, R. P., Singh Nrapendra Vir & Tripathi, Rekha: Responses of prospective teachers on existing Bachelor of Education course (22, 2, 73-81, December 2010).

Shukla, R. P.: See Shukla, R. P., Singh Nrapendra Vir & Tripathi, Rekha.

Shukla, Shradha: See Mishra, Shruti & Shukla, Shradha.

Shymala: See Muthia. P.N. and Shyamala.

Siddiqui, Mohd. Akhtar: Some Concerns in Educational Research (21, 1, 26-30, June 2009)

Sidhu, Rajinderpal Kaur & Kaur, Kulbir: Television viewing behaviour of college students in relation to their socio-economic status and home environment (17, 3&4, 40-44, Sep. & Dec. 2005).

Sidhu, Raminder Singh: 1. A comparative study of self-concept of hostellers and non-hostellers (14, 1&2, 38-43, March & June 2002); 2. A critique of the evaluation procedures adopted by secondary teacher Education Institutions Affiliated to Punjabi University, Patiala (17, 3&4, 30-33, Sep. & Dec. 2005).

Singaravelu, G.: Virtual Tour in Learning Social Science at Standard V is a Boon. (20, 1&2, 79-81, March & June 2008).

Singaravelu, S.: Emotional Intelligence of Student Teachers (Pre-Service) at Primary Level. (19, 3&4, 49-51, Sep. & Dec. 2007).

Singh, A. K.: See Tripathi, B.K.; Singh, A.K. & Mishra, P. N.

Singh, Ajit: See Passi, B.K. and Singh, Ajit.

Singh Anita: (E) Valuing a learner-centered class in higher education with an appreciative eye: A case study (22, 2, 82-99, December).

Singh, Gurmit: Job Satisfaction of Teacher Educators in Relation to Their Attitude towards Teaching. (19, 3&4, 86-87, Sep. & Dec. 2007).

Singh, Jaspal: 1. See Sarkaria, M. S. & Singh, Jaspal; 2. Perception of Secondary School Students towards Computer Education (20, 3&4, 77-79, Sep. & Dec. 2008)

Singh Kirandeep: See Singh Kirandeep & Mohanty Ajay Kumar

Singh Kirandeep & Mohanty Ajay Kumar: Socially Excluded Prospective Teachers' Attitude towards Pupil Centered Practices (22, 1, 33-42, June 2010)

Singh, Kultarn Jit: See Bawa, S.K. & Singh, Kultarn Jit.

Singh, Lakhwinder: See Kaur, Kirandeep & Singh, Lakhwinder.

Singh, Mubarak & Sethey, Anupama: Role of NGOs in promotion of education of disabled: A case study of Jammu district. (24, 2, 25- 40, December 2012).

Singh, Nahar: See Chandel, N. P. S. & Singh, Nahar.

Singh Nrapendra Vir: See: Shukla, R. P.; Singh, Nrapendra Vir & Tripathi, Rekha.

Singh, Parminder: See K a u r Sidhu, Rajinder Pal & Singh, Parminder.

Singh, Thockchom Budha: 1. Status of Science Teaching in Middle Schools in Siaha District. (31, 1&2, 14-32, June & December 2019).

Singh, Ummed: See Singh, Ummed & Intarawong, Opang.

Singh, Ummed & Intarawong, Opang: Evolving self-instructional package on personnel management. (19, 1&2, 81-85, March & June 2007).

Singh, Veer Pal: Developing Competence in Social Dialogue through Jurisprudential Inquiry Model (21, 2, 47-54, Dec. 2009)

Singh, Vinita: Implication of dialogue mapping as evaluation tool in learning technology. (19, 1&2, 11- 15, March & June 2007).

Sinha, Preeti: Relationship between Attitude towards History and Achievement in History. (19, 3&4, 57-58, Sep. & Dec. 2007).

Sinha, S. K.: See Jayaswal, M.; Sinha, S. K. Kumari, Kalindi & Arora, A.

Sinha, Sharad: Technology integration - issues and challenges (18, 3&4, 48-52, Sep. & Dec. 2006).

- Sini, S. S.:** See Rajasekar, S. & Sini, S. S.
- Sivadasan Pillai, K.:** 1. Settling priorities for research in teacher education (1, 1, 1-3, Feb. 1989); and 2. Continuing education - what, why and now? (3, 3-4, and 4, 1-2, 83-85, Sep 1991-June 1992).
- Solomon, Margaret M. 1:** An exploratory study on the education of the poor urban children in India and the implementation of the right to education. (26, 2, 24-47, December 2014), 2. Improving the cultural capital of children from marginalised communities (29,1, 29-57, June 2017); 3. See Solomon, Margaret; Weiss-Krumm, Heidi, & Ramirez, Jorge
- Solomon, Margaret; Weiss-Krumm, Heidi, & Ramirez, Jorge:** A mixed methods study on western conceptualization of transformational leadership to eastern educational leaders (33, 1, 78-100, June 2021).
- Somasundaram, Vijaya:** See Somasundaram, Vijaya; Madhava Soma Sundaram, P.; Rajasekaran, P. & Francisca, S.
- Somasundaram, Vijaya;** Madhava Soma Sundaram, P.; Rajasekaran, P. & Francisca, S.: Factor analysis of teacher efficacy scales (16, 3& 4, 44-50, Sep & Dec 2004).
- Sood Vishal:** See Sood Vishal & Anand Arti
- Sood Vishal & Anand Arti:** Professional Commitment among B. Ed. Teacher Educators of Himachal Pradesh (22,1, 51-60, June 2010)
- Sreekala, E.:** Academic Achievement of Students: Implementation of a Theoretical Model of Personal Causation in the Classroom (22,1, 66-75 June 2010).
- Sridevi, K.V.:** Attitude of M. Ed. Students towards Research (20, 1&2, 73-75, Mar& June 2008).
- Sridhar, Y. N.:** Sridhar, Y. N. & Razavi, Hamid Reza
- Sridhar, Y. N. & Razavi, Hamid Reza:** Teacher Efficacy in Different Management Types of Secondary Schools. (20, 1&2, 76-78, Mar& June 2008).
- Srikanta Swamy, S.:** See Victor, Samson. R. & Srikanta Swamy, S.
- Srinivasa Rao, G.:** See Paul Douglas, S.; Srinivasa Rao, G.; Eswara Rao, M. & Rayappa, Madanu.
- Stella, A.:** See Purushothaman, S and Stella, A.
- Suba Rao, K. P.:** Teacher education in Andhra Pradesh (8, 3-4, 1-4, Sep & Dec 1996).
- Subramanian, P. T. & Uma, A.:** Medical Professionals and Learner Centered Education (17,1-2, 1-2, March & June 2005).
- Subudhi, Siba Charan:** Encouraging student achievement through educational technology (18, 1&2, 54-61, Mar. & June 2006).
- Sucheta Kumari:** Professional growth of teachers and academic staff college-An impact study (21, 2, 93-99, Dec. 2009)
- Sudha, T.:** Elementary education in Andhra Pradesh (17, 3&4, 71-72, Sep. & Dec. 2005).
- Sukhia Shashi:** See Paul, Sarla and Sukhia, Shashi
- Sukul, Poonam:** Effect of Individual and Group Settings in Problem - Solving Performances. (19, 3&4, 30-31, Sep. & Dec. 2007).
- Sumi, V. S.:** See Aruna P. K. & Sumi, V. S.
- Sundararajan, S.:** Students' perceptions of effectiveness of their Biology teachers and their aptitude towards study of Biology (3, 2, 1- 6, June 1991).
- Sure, Sharad:** Development of a tool to measure computer self-efficacy of student Teachers (21, 2, 100-104, Dec. 2009)
- Suresh Kumar, M.:** See Selvaraj Gnanaguru, A. & Suresh Kumar, M.
- Suresh, K. P.:** A profile of teacher education in Kerala (10, 3-4, 46-49, Sep & Dec 1998).
- Susai Mary** Problem solving: an assessment of student attitudes, expectations and beliefs (18, 3&4, 106-109, Sep. & Dec. 2006)
- Swami Prabhananda:** Swami Vivekananda 1863-1902 (28,1,32-57, June 2016)
- Talesra, H.:** Organisation of teacher's training in Rajasthan (10, 1-2, 31-34, March & June 1998).
- Tchombe Therese M. S.:** 1. Progressive transformative teacher education in Cameroon: Policy, training and research for sustainable education (22, 2, 53-72, December,2010); 2. Therese M. S. Tchombe & Lambert Wirdze; 3. Formative assessment as a correlate for teaching responsiveness in teacher's professional practices (33, 1, 18-39, June 2021).
- Tchombe Therese M. S. & Lambert Wirdze:** Africentric epistemologies and ontologies directing research on African issues for authentic outcomes (29, 2, 8-33, Dec. 2017)
- Thakur, S. K. & Gupta, Veera:** Manpower planning for the demand and supply of teachers in India (17,1-2, 19-22, March & June 2005).

- Thamarasserai, Ismail:** Cognitive Styles, Study Habits and Academic Achievement (30, 1&2, 91-111, June & December 2018).
- Theresa Susan, A. & Reetha Ravi, H.:** Effectiveness of functional grammar in learning English grammar at the secondary school level (13, 3&4, 34-36, Sep & Dec 2001).
- Thiagarajan, A. P., Santhanakrishnan, S. & Jeyalatha, S.:** A study of teaching competency and achievement (5, 4, 12-15, Dec 1993).
- Thilaka Suresh:** 1. Teacher education in Tamil Nadu (7, 2-4, 45-53, June-Dec. 1998); 2. Instructional strategy change on the achievement in Biotechnology and attitude towards science among higher secondary school students (12, 3-4, 14-19, Sep& Dec 2000); 3. See Thilaka Suresh & Usha Jacob, C.; 4. See Thilaka Suresh & Mrs. N. Rajarajeswari.
- Thilaka Suresh & Rajarajeswari, N.** Influence of simulated experiments on the knowledge and attitudes of higher secondary students towards biotechnology and genetic engineering (17, 3&4, 26-29, Sep. & Dec. 2005).
- Thilaka Suresh & Usha Jacob, C.:** Self-concept, test anxiety and academic achievement of ninth standard students in Anglo Indian schools. (14, 1&2, 9-16, March & June 2002).
- Thind, S.:** See Mahal, Ritu; Thind, S.; Kanwar, Vandana & Seema.
- Thukral, Praveen** See: Dhall Shikha & Thukral, Praveen
- Tiwari, Karuna:** See Tyagi, S. K. & Tiwari, Karuna.
- Tripathi, B.K.; Singh, A.K. & Mishra, P. N.:** A factor analytical study of human resource management practices in the Institutions of Higher Learning (18, 1&2, 100-102, Mar. & June 2006).
- Tripathi, Krishna Kant & Bajpai, Anjali:** Decentralized Management of Education in India (23, 1&2, 80-90, June & December 2011).
- Tripathi, Krishna Kant:** See Tripathi, Krishna Kant & Bajpai, Anjali
- Tripathi, Rekha:** See: Shukla, R. P.; Singh, Nrapendra Vir & Tripathi, Rekha.
- Trivedi, Tripta:** Assessing Secondary School Teachers' Attitude towards Teaching Profession (23, 1&2, 91-110, June & December 2011).
- Tyagi, S. K. & Tiwari, Karuna:** Effectiveness of the developed examination result management software for IOE, DAVV in terms of user's reaction (20, 1&2, 91-93, Mar& June 2008).
- Tyagi, S. K. and Mishra, Sudarshan:** Community involvement: a study of an alternative school. (11, 3-4, 62-69, Sep & Dec 1999).
- Tyagi, S. K.:** See Tyagi, S. K. & Tiwari, Karuna.
- Uchat, D. A.:** Welfare-science education for the development of human being (16, 1&2, 11-14, March & June 2004).
- Uma, A.:** See Subramanian, P. T. & U m a , A.
- UNESCO:** 1. Education for All: Global Monitoring Report 2006 of UNESCO (17, 3&4, 101-110, Sep. & Dec. 2005); 2. Dakar EFA Framework of Action 2000(17, 3&4, 111-115, Sep. & Dec. 2005); 3. Towards Knowledge Societies (Recommendations). (19, 3&4, 101-104, Sep. & Dec. 2007).
- Upadhyay, Ajay I. & Desai, Pankajkumar M.:** Teacher Education in Union Territory of Daman & Diu (21, 1, 91-94, June 2009)
- Upadhyay, Ajay I.:** see Upadhyay, Ajay I. & Desai, Pankajkumar M.
- Usha Devi, P.:** Value based leadership in education- a challenge for new millennium (13, 3&4, 21-26, Sep & Dec 2001).
- Usha Jacob, C.:** See Thilaka Suresh & Usha Jacob, C.
- Usha Ramkumar:** 1. How to ensure quality in qualitative data in educational research (4, 3, 13-15, Sep 1992). 2. Literacy linked women development programmes - attempts made in erode district in Tamil Nadu. (16, 3& 4, 7-11, Sep & Dec 2004).
- Usha, P. & Lakshmi, S.:** Influence of Parenting Style and Self-Compassion on Mental Health of School Pupils (20, 1&2, 99-102, Mar& June 2008).
- Usha, P.:** See Usha, P. & Lakshmi, S.
- Vaiyapuri Raja P.:** See Rajasekar, S. & Vaiyapuri Raja P. 1. & 2.
- Vamadevappa, H.V.:** Self- concept and achievement in Biology (15, 1&2, 18 -23, March & June 2003).
- Van Petegem, Peter & Donche, Vincent:** perceptions of factors influencing student-focused teaching approaches in higher education: outcomes of an action research in Belgium (20, 3&4, 27-35, Sep. & Dec.2008)
- Vazalwar, C. S.:** See Yadav, R. S. and Vazalwar, C. S.

- Veeraraghavan, Vimala:** See Ramasawmy, Sharone; Veeraraghavan, Vimala & Padhan, Ananda
- Venkoba Narayanappa & Akhtar, Syeda:** A study of self-evaluation of lessons by student teachers (19, 1&2), 86-88, March & June 2007).
- Verma, V.:** Innovation in teacher education (3, 3-4, and 4, 1-2, 102-105, Sep 1991- June 1992).
- Victor, Samson. R. &, Srikanta Swamy, S.:** Development of an Attitude Scale to Measure Computer Application of Secondary School Teachers (23, 1&2, 111-117, June & December 2011).
- Victor, Samson. R.:** See Victor, Samson. R. &, Srikanta Swamy, S. **Vidya Sagar A:** See Bagga, R.K.; Bhat, M.S. & Vidya Sagar, A. **Vij Sanjna:** See Kalia, Ashok K.; Levine, Tomar and Vij, Sanjna.
- Vijaya Kumari S. N. & Mini, K. J.:** Elementary pre-service teacher education in Karnataka (20, 3&4, 96-99, Sep. & Dec. 2008)
- Vijaya Kumari, S. N.:** 1. Integration of ICT in teacher education (18, 3&4, 37-42, Sep. & Dec. 2006); 2. See Vijaya Kumari S. N. & Mini, K. J.
- Vinoth Kumar, D.:** Errors in Oral Expression of English Language by Secondary Students. (19, 3&4, 59-60, Sep. & Dec. 2007).
- Viswanathan, D.:** See Arulchelvan, S. & Viswanathan, D.
- Vladimir Petrov & Marina, Avakyan:** Highly effective innovative educational Systems and Methods (18, 1&2, 19-22, Mar. & June 2006).
- Vo Van Dung:** Educational thought transfer in Vietnam from the late Nineteenth to early twentieth century (28,1,74-92, June 2016)
- Vora, G. C.:** Enhancing woman's participation in mathematics education (8, 3, 41-50, Sep & Dec 1996).
- Vosniadou, Stella:** How children learn (13, 3&4, 55-65, Sep & Dec 2001).
- Wagh, S. K.:** Evaluation of the research study-a Kohlapur Rating Scale (4, 3, 7-10, Sep. 1992).
- Walberg, Herbert J. and Paik, Susan J.:** Effective educational practice (13, 1&2, 60-69, March & June 2001).
- Wangu, R. S.:** 1. Female education in North Eastern states of India (5, 3, 10-19, Sep 1993); and 2. Educational research in Mizoram (6, 1, 12-17, March 1994).
- Weiss-Krumm, Heidi:** See Solomon, Margaret; Weiss-Krumm, Heidi, & Ramirez, Jorge.
- William Dharmraja, B and Golda Grena Rajathi, P.:** Perennial education: a source for capacity building of teachers. (14, 1&2, 1-5, March & June 2002).
- Williams, Sarah S. & Gnandevan, R.:** Situations producing stress in school teachers in relation to their personality traits (15, 3&4, 53-56, Sep & Dec 2003).
- Williams, Sarah S.:** 1. See Williams, Sarah S. & Gnandevan, R.; 2. See Gnanadevan, R. & Williams, Sarah S.
- Wing-Mui So, Winnie:** *World's Educational Issues, Policies and Research in the 21st Century:* Hong Kong Perspective (24, 1, 19 -22, June 2012).
- Wood, Dana:** See Patel, Nikul; Kurtz-Costes, Beth & Wood, Dana.
- Wooldridge, Deborah G.:** See Matunga, J, M, Wooldridge, D. G. & Poirier, S.
- Wubbels, Theo:** *World's Educational Issues, Policies and Research in the 21st Century:* Issues in Educational Research in The Netherlands: The Gap Worldwide Between Research and Practice (24, 1, 11-14, June 2012).
- Xavier SJ, Francis P.:** Power within for Empowerment (17,1-2, 72-79, March & June 2005). **Yadav, R.S.:** 1. See Yadav, R. S. and Patel, H. L.; 2. See Yadav, R. S. and Vazalwar, C. S.; 3.: See Yadav, R.S. & Hussain, Habiba.
- Yadav, R. S. and Patel, H. L.:** Interactional effect of home environment, school environment and locality on creativity (11, 3-4, 31-38, Sep & Dec 1999).
- Yadav, R. S. and Vazalwar, C. S.:** An interactional study of anxiety, socio economic status and school enrolment on reading comprehension in English of higher secondary school students of Chhattisgarh (14, &2, 41-43, March & June 2002).
- Yadav, R.S. & Hussain, Habiba:** An interactional study of scientific creativity and some of its related factors (16, 1&2, 26-28, March & June 2004).
- Yadav, Raj Kumar:** A study of relationship between socio-economic status and vocational preferences of adolescents in Ahirwal region of Haryana (12, 3-4, 41-46, Sep & Dec 2000).
- Yeli, R.S.:** See Madhusudan J.V. & Yeli, R.S.
- Yeole, C. M.:** 1. Workshop-an effective teaching - training -learning and research method at post graduate level for enhancing instructional technology (4, 3, 16-29, Sep 1992); 2. See: Yeole, Cima Y. & Bhoslay, Ramaa A.

Yeole, Cima Y. & Bhoslay, Ramaa A.: Initial teacher training in Maharashtra. (19, 1&2, 48-52, Mar. & June 2007).

Yeshodhara K: 1. See Larijani, Maryam & Yeshodhara, K.; 2. See Jolideh, F. & Yeshodhara, K.3. See: Pour, Hadi Mohammad & Yeshodhara, K.

Zanabazar, Bayarchimeg: The law of universal regularity of Nomadic civilization (17, 3&4, 1-4, Sep. & Dec. 2005).

Zavaraki, Esmaeil Zaraii & Ahuja, Malvinder: Association of use of network communications with background characteristics of faculty teachers (17, 1-2, 36-40, March & June 2005).

Zeliang, Lungsang: See Liegise, Buno & Zeliang, Lungsang

Zohmingliani, L.: See Zohmingliani, L. & Hnamte, H.

Zohmingliani, L. & Hnamte, H.: 1. A comparative analysis of vocational interests of government and private high school students of Mizoram (32, 1& 2, 15-25, June & December 2020).

BOOK REVIEWS BY EDITOR - Sunil Behari Mohanty

1. Book review- Multiple shift schooling by Mark Bray (1, 2, 55, Sep 1989);
2. Book review - Philosophies of Education by A. S. Seetharamu (2, 4 & 3, 1, 15, Dec 1990- March 1991)

BIBLIOGRAPHIES COMPILED BY EDITOR-Sunil Behari Mohanty

Bibliography of doctoral dissertations on Indian context (1, 2, 52-54, Sep 1989)

Bibliography on teaching in higher education (4, 4, 12-18, Dec 1992)

Bibliography on education of teacher educators (5, 2, 21-22, June 1993)

Bibliography on innovations and reforms in education (6, 1, 18-44, March 1994)

DIRECTORY OF GUIDES OF DOCTORAL DISSERTATIONS COMPILED BY EDITOR -Sunil Behari Mohanty

Directory of Guides of Doctoral Dissertations in Education in India (2, 2&3, 1-33, Sep 1990)