

RUCHI TYAGI

Mailing Address

E-7/10A Vasant Vihar,
New Delhi-110057, India.
+91 11 26142090 (Res.)
+91 9810202458 (Mobile)
e-mail : ruchityagi@hotmail.com

Date of Birth: July 01, 1961

QUALIFICATIONS

Examination	Year	Main Subject	Board/University	Title of Thesis / Dissertation
Ph.D.	1992	Political Science	University of Delhi	“The Concept of Secularism in India: A Study with reference to the ideas of Gandhi and Nehru”
M.Phil.	1984	Political Science	University of Delhi	“Inter-relationship Between Varna System and Politics in Ancient India”
M.A.	1982	Political Science	University of Delhi	
B.A. (Hons)	1980	Political Science	University of Delhi	
Higher Secondary	1977	English, Hindi, Mathematics, Economics, Civics	CBSE	

AREAS OF SPECIALISATION

INDIAN POLITICAL THOUGHT & INDIAN POLITICS

TEACHING EXPERIENCE: Under Graduate Teaching - 32 Years (Kalindi College, DU)
Post Graduate Teaching – 12 Years (DU)

Full-time Teaching Experience

#	Name of University/College/Institute/Organization	Designation	Status	Pay Scale/Consolidated salary	Programme	Course/Subject	From	To	Effective Time Period
1	Department of Political Science	Associate Professor (Reader)	Ad-hoc	-	Postgraduate	M.A. Political Science Paper 19a & 20; 07 (new Course); 202	01-11-1995	01-02-2016	20 years, 03 months, 01 days
2	Kalindi College, Delhi University	Associate Professor (Reader)	Permanent	37400-67000 (3700-5700)	Undergraduate	Political Science	19-08-1997	Till Date	20 years, 01 months, 16 days

#	Name of University/College/Institute/Organization	Designation	Status	Pay Scale/Consolidated salary	Programme	Course/Subject	From	To	Effective Time Period
3	Kalindi College, Delhi University	Senior Lecturer	Permanent	3000-5000	Undergraduate	Political Science	08-09-1991	19-08-1997	05 years, 11 months, 12 days
4	Kalindi College, Delhi University	Lecturer	Permanent	700-1600	Undergraduate	Political Science	19-09-1986	08-09-1991	04 years, 11 months, 20 days
5	Kalindi College, Delhi University	Lecturer	Temporary	700-1600	Undergraduate	Political Science	01-09-1984	31-08-1986	02 years, 00 months, 00 days

PUBLICATIONS

Publications Other than Journal Articles (books, chapters in books)

Text/Reference/Subject Books/Other					
Authored Books					
#	Title	ISSN/ ISBN No.	Author/ Co-Author	Publisher`s Details	Year
1.	Indian Political Thought, (Co-authored with Dr. Ram Rattan)	81-7198-197-6	Co-author	K.L. Malik & Sons	1999
2.	Bharitiya Rajnitik Chintan, (Co-authored with Dr. Ram Rattan)	81-7198-197-6	Co-author	K.L. Malik & Sons	1999
3.	Indian Government and Politics	81-7198-136-4	Single Author	Mayur Paper Back	2004
4.	Indian Politics in Comparative Perspectives	81-7198-136-4	Single Author	Mayur Paper Back	2007
5.	Government and Politics in India	81-7198-136-4	Single Author	Mayur Paper Back	2012
6.	Constitutional Democracy and Government in India	81-7198-136-4	Single Author	Mayur Paper Back	2012
7.	Secularism in Multi-Religious Indian Society	81-7629-353-9	Single Author	Deep & Deep Publications	2001
Edited Books					
8.	(Edited) Bhartiya Rajnitik Chintan: Pramukh Avdharnain Evam Chintak,	978-93-80172-27-9	Single Editor	Directorate of Hindi Implementation, University of Delhi	2010
9.	(Edited) Prachin Evam Madhyakalin Bharat Ke Rajnitik Chintan	978-93-80172-71-2	Single Editor	Directorate of Hindi Implementation, University of Delhi	2014
10.	(Edited) Adhunik Bharat Ka Rajnitik Chintan: Ek Vimarsh	978-93-80172-72-9	Single Editor	Directorate of Hindi Implementation, University of Delhi.	2015
11.	Glocalization' and Federal Governance in India: Understanding The Emerging	9789389000429	Co-Editor	Bloomsbury, New Delhi	2019

	Issues (Publication of proceedings of International Seminar)				
Chapters in Books /Full Paper in Conference Proceedings/Other					
12.	“Indigenous Model of Glocalization: From Gram-Swaraj to Vasudhaiva Kutumbakam” in Ruhci Tyagi, Sunita Mangla, Nivedita Giri (Eds.) <i>Glocalization and Federal Governance in India: Understanding The Emerging Issues</i> , Pp. 37-46.	9789389000429	Single Author	Bloomsbury, New Delhi	2019
13.	“Principles of Taxation in Kautilya’s Arthashastra”, <i>Journal of Institute of Public Enterprise</i> , Vol:41, (Special Issue - IEA Conference Volume), December 2018, Indian Economic Association, pp. 535 – 545.	ISSN 0971-1864	Single Author	Institute of Public Enterprise, Hyderabad	2018
14.	“Federal Decentralization in the era of Globalization and Coalition”, in S.K.Jain, <i>Indian Federalism: Emerging Issues</i> , New Delhi	9789351282631	Single Author	Kalpaz Publication, Gyan Book Pvt. Ltd.	2017
15.	“Dual Citizenship and Indian Diaspora”, in S.K. Jain (ed.), <i>Indian Diaspora in the Era of Globalization</i> , pp. 57-87. ISBN	8178359235	Single Author	Gyan Books	2012
16.	“Place of Religion in Canada’s Social & Political System”, in Dr.Ram Rattan (ed.), <i>Canadian Political System in 1990s</i> , pp 318-342.	9788185163390	Single Author	Kalinga Publications	1992
17.	“Gandhi and The Hindu-Muslim Question”, in Suman Khanna Aggarwal (ed.), <i>India 50 Years of Independence: 1947-97(Status, Growth & Development)</i> , pp 181-204.	9788176461276	Single Author	B.K. Publishing Corporation	1999
18.	“Administration in Ancient India: A Study of its Administrative and Financial Structures”, in Noorjahan Bawa (ed.), <i>Public Policy and Administration; Normative Concerns</i> , pp 35-72.	9788176580038	Single Author	Uppal Publishing House	2000
19.	“Grantha Adhyayan: Tathyagat Avam Sandarbhat” (Reading Classic: Textual & Contextual), In Manoj Sinha (Ed.), <i>Gandhi Adhyayan</i> , pp 1-15.	9788125034056	Single Author	Orient Longman	2007
20.	“Impact of Globalization on Rural India”, in Shubendu Raj Singh & Mahendra Pratap Singh (Ed.), <i>India in the Globalizing Era: A Multidisciplinary Perspective</i> , pp. 250-279	9788178311616	Single Author	Manak Publications Pvt Ltd.	2009
21.	“Contribution of B.R. Ambedkar to the	978-81-8069-	Single	Concept Publishing	2009

	study of Indian Economy”, in S.N. Mishra (ed.), Socio-Economic and Political Vision of Dr. B.R. Ambedkar, pp 144-178.	674-9	Author		
22.	“Jawaharlal Nehru: Vikasvad and Dharmnirpekshata” in Ruchi Tyagi (Edited), Bhartiya Rajnitik Chintan: Pramukh Avdharnain Evam Chintak	978-93-80172-27-9	Single Author	Directorate of Hindi Implementation, University of Delhi	2010
23.	“Satta Hastantaran Ki Prakriya: 1940 se 1947 tak”, in Himanshu Roy (ed.), pp 320-373. Bharat Main Upniveshavad evam Rashtravad: Ek Adhyayan.	978-93-80172-30-9	Single Author	Directorate of Hindi Implementation, University of Delhi	2012
24.	Kabir: Ek Samanvayvadi Vicharak Ke roop Main”, in Ruchi Tyagi (ed.), Prachin Evam Madhyakalin Bharat Ke Rajnitik Chintan, pp. 409-446.	978-93-80172-71-2	Single Author	Directorate of Hindi Implementation, University of Delhi	2014
25.	Samanvayavad: Bhartiya Rajnitik Chintan Main Saamishran ki Parampara”, in Ruchi Tyagi (ed.), Prachin Evam Madhyakalin Bharat Ke Rajnitik Chintan, pp. 115-158	978-93-80172-71-2	Single Author	Directorate of Hindi Implementation, University of Delhi	2014
26.	“Shraman Paranpara: Tapasvi Sanshodhanvad”, in Ruchi Tyagi (ed.), Prachin Evam Madhyakalin Bharat Ke Rajnitik Chintan, pp. 49-96.	978-93-80172-71-2	Single Author	Directorate of Hindi Implementation, University of Delhi	2014
27.	“Bhartiya Rajnitik Chintan: Ek Parichaya”, in Ruchi Tyagi (ed.), Prachin Evam Madhyakalin Bharat Ke Rajnitik Chintan, pp. 01-42.	978-93-80172-71-2	Single Author	Directorate of Hindi Implementation, University of Delhi	2014
28.	Jawaharlal Nehru: Vikasvad Evam Dharmnirpekshata” in Ruchi Tyagi (ed.), Prachin Evam Madhyakalin Bharat Ka Rajnitik Chintan	978-93-80172-72-9	Single Author	Directorate of Hindi Implementation, University of Delhi	2015
29.	Gandhi Ka Swaraj: Chaturbhujiya Sarvodayee Avdharna”, in Ruchi Tyagi (ed.), Prachin Evam Madhyakalin Bharat Ka Rajnitik Chintan	978-93-80172-72-9	Single Author	Directorate of Hindi Implementation, University of Delhi	2015
30.	“Adhunik Bhartiya Rajnitik Chintan: Ek Parichaya”, in Ruchi Tyagi (ed.), Prachin Evam Madhyakalin Bharat Ka Rajnitik Chintan	978-93-80172-72-9	Single Author	Directorate of Hindi Implementation, University of Delhi	2015

Published Articles/Papers/Book Review in Journals/ Newsletter

1. 2019, “**Civil Society and Simultaneous Election**”, *Indian Journal of Democratic Governance*, Vol I, Issue 1; pp. 13-19.
2. 2017, **Book Review**, [Himanshu Roy, Mahendra Pratap Singh and A.P.S. Chouhan (Eds.), *State Politics in India*, New Delhi: Primus Books, 2017, 919+xii., ₹575] *Indian Journal of Public Administration*, 63 (4), 694-697. ISSN 0019-5561
3. 2017, **Prashasanik Sanrachna evam Sushasan ki Chunotiyani: Kautiya ki Drishti Se**”,

Lok Prashasan, Bhartiya lok Prashasan Santhan, Visheshank : Sushasan Evam Vikas, 9(2), Jul-Dec 2017, pp. 78-98, ISSN 2249-2577

4. 2017, **“The President of India: The Constitutional Head with Discretionary Powers”**, *Indian Journal of Public Administration*, 63(3) September 2017, (Special Issue : Discretionary Powers of the President and Governors in India in Constitution & Practice), pp. 330-351, ISSN 0019-5561
5. 2017, **“The President of India: The Constitutional Head with Discretionary Powers”**, *Indian Journal of Public Administration*, 63(3) 330–351 © 2017 IIPA SAGE Publications sagepub.in/home.nav DOI: 10.1177/0019556117720618 <http://journals.sagepub.com/home/ipa>
6. 2017, **“Journey of NAAC”**, *Pravah*: Golden Jubilee Edition of Kalindi College Magazine, pp. 42-44.
7. 2016, **“Kabir: Pratikriya ka madhyam Nishkriya Pratirodh”** *Yearly Academic Journal*, Kalindi College, Vol.XV, 284-309, ISSN: 2348-9014
8. 2014, **“Secularism in Multi-Religious Indian Society”**, *New Delhi Reporter*, Vol 1, No.10, August 16-31, 2014 RNI No. DELBIL/2014/56105
- 9.2010, **“Administration in Ancient India: An Introductory Outline”**, *Indian Journal of Public Administration*, Vol. LVI. No. 1, January-March 2010, p. 148-178. ISSN 0019-5561
10. 2009, **“Dual Citizenship and Indian Diaspora”**, *Indian Journal of Social Enquiry*, Maharaja Agrasen College, University of Delhi, Vol 1, No. 3, Sep-Nov, pp. 31-56. ISSN 0974-9012
11. 2009, **“General Election 2009”**, *South Asia Politics*, June: 38-45. RNI No. DELENG/2002/6815
12. 2009, **“Medical Pluralism: Viability of Holistic Medicine for Integrating Alternative Health System”**, *Yearly Academic Journal*, Kalindi College, Vol. 8, 62-91
13. 2007, **“Economic Liberalization’ coincided with ‘Political Federalization’ in India”**, in *Academic Journal*, Kalindi College, Vol 7, 19-58.
14. 2007, **“The Relevance of Gandhi’s Economic Swaraj: In the Era of 21st Century Globalization”**, *South Asia Politics*, October: 17-23. RNI No. DELENG/2002/6815
15. 2007, **“Judicial Activism: Affirmative Action or Judicial Populism”**, *South Asia Politics*, September: 25-35. RNI No. DELENG/2002/6815
16. 2007, **“Election of First Women President: Politics of Presidential Elections”**, *South Asia Politics*, August: 26-35. RNI No. DELENG/2002/6815
17. 2007, **“Gandhi wanted a Woman Head of the State”**, *South Asia Politics*, July: 17-18. RNI No. DELENG/2002/6815
18. 2006, **“The Federalizing Indian Polity”**, *South Asia Politics*, November: 36-45. RNI No. DELENG/2002/6815
19. 2006, **“The Federal Political Economy in the Era of Globalization”** *South Asia Politics*, October: 27-33 RNI No. DELENG/2002/6815
20. 2006, **“Role of Regional Political Parties in India”**, *South Asia Politics*, July: 38-47. RNI No. DELENG/2002/6815
21. 2006, **“Impact of Globalization on Indian State: From an Interventionist to a Regulatory State”**, *South Asia Politics*, June: 29-37. RNI No. DELENG/2002/6815
22. 2006, **“The Hindu Women and Equal Inheritance Rights”**, *South Asia Politics*, February: 35-46. RNI No. DELENG/2002/6815
23. 2006, **“Indian Democracy on Crossroads”**, *South Asia Politics*, March: 36-46. RNI No. DELENG/2002/6815
24. 2004 **“From Parliamentary Majesty to Parliamentary Misconduct”**, *South Asia Politics*, November: 39-47. RNI No. DELENG/2002/6815
25. 2004, **“Electoral Reforms: From Seshan to Krishnamurthy (With Special Reference to**

- the General Election 2004**), *South Asia Politics*, July: 27-34. RNI No. DELENG/2002/6815
26. 2004 “**The Mandate of 2004 Elections**”, *South Asia Politics*, June: 7-13. RNI No. DELENG/2002/6815
27. 2004 “**The Uniform Civil Code**”, *South Asia Politics*, New Delhi, January: 32-39. RNI No. DELENG/2002/6815
28. 2003 “**Communalism in Indian Politics**”, published in *Journal South Asia Politics*, May: 34-40. RNI No. DELENG/2002/6815
29. 2003 “**Gandhi’s Experiments on Strikes vis-à-vis Supreme Court’s Verdict on Strikes**” in *Kalindi College Yearly Academic Journal*, vol. 3, 85-92.
30. Contributions in *Encyclopedia of Hinduism*, jointly published by University of South Carolina, USA and India Heritage Research Foundation, Rishikesh, Uttaranchal, India. Topics included: Antar Rajya Sambandh (Inter-State Relations); Apaddharma (Dharma of Distress); Bala Political; Espionage; Janapada (The People and Territory); Mandala (Theory of Circle of States); Kara Nirdharana (Assessment of Taxation); Kara Mukta Samstha (Tax Free Institutions); Kara-Sidhanta (Theories of Taxation); Kutaniti (Diplomacy); and Secularism (Hindu Perspective). ISBN 9781608871759

Sponsored Projects

#	Title	Major/Minor	PI/Co-PI	Period	Total Grant/Funding received(Rs.)	Name of Sponsoring/Funding Agency	Outcome of the Project
1	Museum of Prime Ministers of India Developing content for Former Prime Minister Indira Gandhi	Major	Academic Consultant	6 months	1 Lac per month	Nehru Memorial Museum and Library	Ongoing
2	A Socio-Economic Study Of The Condition Of The Elderly In Old-Age Homes Of Delhi	Major	PI	1 Year	3-5 lakh	University of Delhi	Project Completed

Research Guidance

Research Supervision	No of Candidate registered till date	Thesis/dissertation Submitted	Degree Awarded
M.Phil/LL.M.	1	1	0
Ph.D.	1	0	0

Consultancy

#	Designation	Details of Consultancy	Awarding Institution/Organization	From	To	Consultancy Amount in INR
1	Senior Consultant (Content)	For developing and conceptualizing a distinctive storyline and museum relevant exhibition texts for the Special Exhibition of Prime Ministers of India	Nehru Memorial Museum and Library (NMML), Teen Murti House, New Delhi	1 st October 2018	31 st December 2018	3,00,000
2	Academic	For Museum of	Nehru Memorial	November	April 2018	3,00,000

	Consultant	Prime Ministers of India”	Museum and Library (NMML), Ministry of Culture, Government of India, Teen Murti House, New Delhi	2017		
--	------------	---------------------------	--	------	--	--

Fellowships

#	Name of Fellowship	Awarding Institution/Organization	From	To	Level
1	Visiting Fellow, Gandhi Bhawan, University of Delhi, 1996-98	Gandhi Bhawan, University of Delhi	1996-10-01	1997-03-31	National
2	Shastri Indo-Canadian Faculty Enrichment Fellowship 1996 - 97	Shastri Indo-Canadian Institute	1996-05-23	1996-06-22	International
3	ILLL-Fellow In Political Science 2009-10	Institute of Life Long Learning, University of Delhi	2008-12-23	2009-12-23	National

Honors and Awards

#	Name of Awarding Body	Name of Award/Honor	Date	Level
1.	University of Delhi	“Excellence Award for In-Service Teachers (Colleges)”	2018-05-01	State/University Level
2.	University of Delhi	Distinguished Teacher Award, 2009	2009-09-07	State/University Level
3.	Indian Council of Cultural Relations (ICCR)	Selected as Chair, Indian Studies / Visiting Associate Professor	2006-10-24	International
4.	British Broadcasting Corporation (BBC), UK	Selected as Programme Assistant	1987-06-08	International

Invited Talk/Paper Presented

#	Title of the Invited Lecture delivered/Paper presented	Details of Conference / Seminar/ FDP and Organising Institution	Date of Presentation (yyyy-mm-dd)	Invited Talk/Paper Presented
INTERNATIONAL LEVEL				
1.	“Yogakshema: The Notion welfare in Kautilya’s Arthashastra”	Two-Day International Seminar on “Sanskrit Literature and Human Values” organized by Department of Sanskrit, Kalindi College and Delhi Sanskrit Academy on 2-3 March, 2017.	2017-03-03	Paper Presented
2.	“Glocalization: From Gram-Swaraj to Vasudhaiva Kutumbakam”	ICSSR Sponsored Two-Day International Seminar on the Theme: “Glocalization” and Federal Governance in India: Understanding the Emerging Issues”, organized by the Department of Political Science, Kalindi College, held on 19-20 January, 2017	2017-01-19	Paper Presented
3.	“Medical Pluralism: Viability of Holistic Medicine for Integrating	Joint Regional Conference organized by International Political Science Association (IPSA) RC 25 & RC 39 on “Comparative	2007-10-16	Paper Presented

	Alternative Health System”	Health Policies within Welfare States in Developing Societies, 15-16 October, 2007, held at South Delhi Campus, University of Delhi.		
4.	“Gender Justice and Common Civil Code: A Study of Indian and Canadian Experiences”	XX International Conference on Canadian Studies, University of Rajasthan, Jaipur, 27-29 February, 2004	2004-02-28	Paper Presented
5.	“Sanskrit Literature as Source of Political Thought and Institutions”	World Sanskrit Conference, held at Vigyan Bhawan, New Delhi, 6-7 April 2001.	2001-04-07	Paper Presented
6.	“The Politics of Referendum in Contemporary Canada”	XI Annual International Conference on Canadian Studies, organized by Indian Association for Canadian Studies, South Campus, University of Delhi, in April 1995.	1995-04-20	Paper Presented
NATIONAL LEVEL				
7.	Role of a Teacher in Our Society	4-Week Induction Programme organised by Ramanujan College, University of Delhi	2019-06-21	Resource Person
8.	Contribution of Ramabai in 19th Century India	Dehli Prantiya Sanskrit Vidushi Sammelanam organized by Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapith and Sanskrit Bharati on 19 May 2019	2019-05-19	Paper Presented
9.	“Election 2019”	One Day National Workshop held in the Department of Political Science, Kakatiya University, Warangal, Telangana.	2019-03-29	Resource Person
10.	“ <i>Paramparagat Sansthanano ke paroprekhsya main Adhunik Vishyon ke adhyayn – Adhyaapan ki Chunotiyen</i> ”	Annual seminar organized by Faculty of Adhunik Vidya, Shri Lal Bahadur Shastriya Rashtriya Snaskrit Vidyapeeth, New Delhi	2019-03-06	Resource Person
11.	“Gandhi, Ambedkar, Logia and the Issue of Social Justice”	National Seminar organized by Gandhi Study Circle, Satyawati College, University of Delhi and Gandhi Bhawan, University of Delhi	2018-09-29	Resource Person
12.	“Gandhi and Swaraj”	Department of Political Science, Ramanujan College, University of Delhi, Kalkaji, New Delhi	2018-10-11	Resource Person
13.	“Elections in India: At a Glance”	One-Day National Seminar on the Lok Sabha Election 2019, organized by the Department of Political Science, Deen Dayal Upadhyaya College	2019-03-26	Paper Presented
14.	“Indegenous Model of Welfare State: With Special Reference to the Concept of <i>Yogakshema</i> in Kautilya <i>Arthashastra</i> ”	National Seminar on “The Idea of India: Intellectual Traditions in India Studies”, organized by the UGC-Human Resource Development Centre, Punjab University, Chandigarh	2019-03-18/19	Paper Presented
15.	“Idea of Foreign Policy	National Seminar on “Indic Thought:	2019-01-	Paper

	in Indian Political Thought”	Exploring the Indianness” organized by the Department of Political Science, Goa University	28/29	Presented
16.	“Principles of Taxation in Kautilya’s Arthashastra”	101th Annual Conference of the Indian Economic Association held at Institute for Studies in Industrial Development Campus, New Delhi	2018-12-14-16	Paper Presented
17.	“The Concept of Dharma in Indian Political Thought”	Two-Day National Workshop on “Indiac Thought” organized by the Department of Political Science, Deen Dayal Upadhyaya College, University of Delhi, New Delhi	2018-05-15/16	Paper Presented
18.	“Election Related Constitutional and Statutory Provisions”	‘Annual National Conference 2018’ on the theme of 'One Nation One Election’ sponsored by Indian Council of Social Science and Research (ICSSR), and organized by Rambhau Mhalgi Prabodhini held at the RMP-KEC Campus in Uttan , Bhayandar, Thane (Near Mumbai)	20-21 . 01.2018	Paper Presented
19.	“An Overview of Indian Political Thought”	One Day National Seminar on “Indian political thought” organized by Department of Political Science, Deen Dayal Upadhyaya College, University of Delhi	26.10.2017	Paper Presented
20.	“Reorganization of Indian States”	Two-Day National seminar on “State politics in India; Emerging Dimensions” Organized by Department of Political Science, Shaheed Bhagat Singh Evening College, University of Delhi on 21-22 March 2017 at India International Centre, New Delhi	2017-03-21	Paper Presented
21.	“Ambedkar on Indian Economy”	National Conference on “Dr. B.R. Ambedkar’s Vision of India” organized by Zakir Hussain Delhi College (Evening), University of Delhi on 21-22 March 2017.	2017-03-22	Paper Presented
22.	“Women’s Rights: Indian Political Thought Perspective”	3-week Refresher Course in Human Rights and Social Inclusion (Interdisciplinary) organized by Academic Staff College, Jamia Millia Islamia, New Delhi on 6th September, 2013	2013-09-06	Invited Talk
23.	“Human Rights in India: Indigenous Perspectives”; and Chair one Working Session of National Seminar on “Human Rights In India: The Emerging Challenges”	Political Science Department of the SGND Khalsa College, Dev Nagar, New Delhi, March 22, 2013	2013-03-22	Paper Presented
24.	“Federal Decentralization in the Era of Globalization and Coalition Politics”	National Seminar on “Indian Federalism: Emerging Issues and Challenges”, March 8-9, 2013, held at India International Centre, organized by S. Bhagat Singh College (Eve.), Delhi University and sponsored by ICSSR,	2013-03-09	Paper Presented

25.	“Dual Citizenship & Indian Diaspora”	National Seminar on “Indian Diaspora in the era of Globalization: Implications for India”, 21 February, 2009, held at India International Centre, organized by Foundation for India Development Initiative & sponsored by ICSSR.	2009-02-21	Paper Presented
26.	“The Relevance of Gandhi’s Economic Swaraj in the Era of 21st Century Globalization”	UGC National Conference on “Gandhi’s Satyagraha Centenary: 21st Century Challenges”, March 23 and 24, 2007, Hindu College, University of Delhi.	2007-03-24	Paper Presented
27.	“Role and Scope of Regional Political Parties in Indian Politics”	Seminar on “Significance and Role of Regional Political Parties in Contemporary Indian Politics”, April 16, 2006, organized by Management Services of India (MSI) held at India International Centre, sponsored by ICSR.	2006-04-16	Paper Presented
28.	“Tolerance & Secularism in Indian Tradition”	Refresher Course for PGT Grade Teachers of Delhi Administration, organized by CBSE, 13 June, 1997	1997-06-13	Invited Talk
29.	“Gandhi’s Concept of Sarvodaya”	National Seminar held in Kalindi College on ‘Relevance of Gandhi in the 21st Century’ on 12 March, 1996	1996-03-12	Paper Presented
30.	“Gandhi’s Concept of Secularism”	National Seminar on ‘Gandhi and His Contemporary Relevance’, held at Gandhi Bhawan, University of Delhi, 30 March, 1995	1995-03-30	Paper Presented
STATE/UNIVERSITY LEVEL				
31.	“Gandhi’s Swaraj: A Quadrangular Concept of Sarvodaya”	One day Teacher’s Workshop on Indian Political Thought – 1 organized by the Department of Political Science, University of Delhi on Saturday, February 22, 2014 in South Campus.	2017-02-22	Paper Presented
32.	“Kautilya’s Theory of State”	One day Teacher’s Workshop on Indian Political Thought – 1 organized by the Department of Political Science, University of Delhi on Saturday, August 17, 2013 in South Campus.	2013-08-17	Paper Presented
33.	“Pandita Ramabai: Crusader Against Caste Hierarchy and Gender Bias”,	Lecture delivered on 17th March, 2011, at Zakir Husain College (Eve.), University of Delhi.	2011-03-17	Invited Talk
34.	“Role of Regional; Political Parties in India: With Special Reference to the State of Jammu & Kashmir”	Lecture given on 7th March, 2011, at Mata Sundari College, University of Delhi.	2011-03-07	Invited Talk
35.	“Gandhi’s Relevance Today”	28th January, 2011, Kamala Nehru College, University of Delhi.	2011-01-28	Invited Talk
36.	“Yogakshema: Kautilya’s Model of	Faculty & College Teacher’s Workshop, Department of Political Science, University of	2011-01-20	Paper Presented

	Welfare State”	Delhi, on 20-21 January, 2011.		
37.	“Secularism In Multi-Religious Indian Society”	Faculty Workshop organized by the Department of Political Science, University of Delhi, on December 3, 2009.	2009-12-03	Paper Presented
38.	‘Ways to read Gandhi’s Hind Swaraj; With special reference to Ball and Skinner”	Lecture delivered on March 17, 2006, at Dr. Zakir Hussain College (Eve.), University of Delhi.	2006-03-17	Invited Talk
39.	“Ways to Read a text: Textual and Contextual”	Seminar on “Reading Gandhi”, Ram Lal Anand College, University of Delhi, on February 28, 2006	2006-02-28	Paper Presented
40.	i) Gandhi’s Concept of Swaraj: Nature of State & State Sovereignty	2005-06: Lectures Delivered on 15th & 17th December, 2005 and also on 4th & 7th February, 2006, in Gandhi Bhawan, University of Delhi	2005-12-15	Invited Talk
41.	ii) Satyagraha as a Means of Conflict Resolution and its Relevance Today	2005-06: Lectures Delivered on 15th & 17th December, 2005 and also on 4th & 7th February, 2006, in Gandhi Bhawan, University of Delhi	2005-12-17	Invited Talk
42.	iii) Gandhi’s Critique of Modern Western Civilization	2005-06: Lectures Delivered on 15th & 17th December, 2005 and also on 4th & 7th February, 2006, in Gandhi Bhawan, University of Delhi	2006-02-04	Invited Talk
43.	iv) Gandhi’s Internationalism in the Era of Globalization	2005-06: Lectures Delivered on 15th & 17th December, 2005 and also on 4th & 7th February, 2006, in Gandhi Bhawan, University of Delhi	2006-02-07	Invited Talk
44.	“Secularism in Multi Religious Indian Society”	Paper presented during refresher's course on “Contemporary India”, CPDHE, University of Delhi, on March 22, 2005	2005-03-22	Paper Presented
45.	“Gandhi’s Experiments of Strikes vis-à-vis Supreme Court’s Verdict on Strikes”	Talk Show, organized in Kalindi College, University of Delhi, 6 September, 2003	2003-09-06	Paper Presented
46.	“Secularism in India: Before and After Independence”	Seminar held in Kalindi College to commemorate the Golden Jubilee of Indian Independence, entitled ‘Fifty Years of Indian Independence’, on 10 February, 1998	1998-02-10	Paper Presented
47.	“Ethics and Politics and Relevance of Gandhian Alternative”	Seminar on ‘Global Relevance of Gandhi’, held at Gandhi Bhawan, University of Delhi, on 8-9 February, 1997	1997-02-08	Paper Presented
48.	“Gandhi’s Concept of Swaraj”	Workshop on ‘Indian Political Thought’, organized by C.P.D.H.E., University of Delhi, 28 July, 1995	1995-07-28	Paper Presented
49.	“Quebec Referendum: An Outcome of Meechlake and Charlottetown Accords”	School of Linguistics, J.N.U. on 27 November, 1995	1995-11-27	Paper Presented
50.	“Techniques of	Lectured delivered at Jesus and Mary College	1995-12-	Invited

	Statecraft in Kautilya's Arthashastra"	during their lecture themed "Saptang & State in the Political thought of Kautilya", 19 December, 1995	19	Talk
51.	"Mandala & Interstate Relations in Kautilya's Arthashastra"	Lecture delivered at Jesus and Mary College, 15 September, 1995	1995-09-15	Invited Talk

CURRICULAR ACTIVITY

A - Student related co-curricular, extension and field based activities.		
Discipline related co-curricular activities	Student seminar	<p>ORGANISED SEMINAR/WORKSHOP/LECTURES ETC.</p> <ul style="list-style-type: none"> • 2017, Organized ICSSR Sponsored Two-Day International Seminar on "Glocalization and Federal Governance in India: Understanding the Emerging Issues" on 19th & 20th January, 2017 • As TIC, Department of Political Science organized Two-Day Inter-College Political Science Festival : CHAUPAL on 12-13 February, 2015. The Theme of Chaupal was "Dynamics of Nation-Building in India: Challenges & Prospects". • As Staff Advisor, Political Science Association organized a Two-Day Inter-College Political Science Festival: CHAUPAL on 24th -25th October, 2013. The first working session of CHAUPAL was a Workshop focusing 'Changing Face of India' / 'Bharat ka Badalta Swarup'. • 2012, Lecture by Prof. Achin Vanaik on "Indian Republic & Challenges of Terrorism" on 25 January. • 2011, Convener of UGC Sponsored National Seminar on "Contextualizing Democracy in 21st Century: Perspectives and Challenges" held at Kalindi College on 3rd & 4th February, • 2011, Lecture by Prof. P.K. Datta on "Concept of Colonialism & Indian Experiences" on 15 November. • 2011, Lecture by Dr. Ajeet Javed on Role of Women in Indian National Movement, on 02 September. • 2011, Lecture on Art of living by Mr. Vivekanand Vivek on 02 September. • 2009, Organized Workshop on "Development of Online Quizzes in Political Science" at Institute of Life Long Learning, University of Delhi, May 13-14. • 2005, Prof. Pushpesh Pant, from Department of Diplomacy, School of International Studies, J.N.U., on "Republic of India: An Analysis" on 24th January. • 2005, Prof. Ramashrey Roy, Centre for Developing Societies, on "The Contextual Relevance of the Hind Swaraj", in the College Hall, on 28th September. • 2003, as Convener, Gandhi Study Circle, organized a Talk Show on "Gandhi's Experiments of Strikes and the Supreme Court's Verdict on Strikes" on September 6, in Kalindi College. Mr. Anil Naurya, an eminent Senior Supreme Court Advocate was the resource person. Six students presented papers.

		<ul style="list-style-type: none"> • 2002, Dr. Karan Singh, Member, Rajya Sabha, gave a talk on “Secularism in India” and released a book entitled “Secularism in Multi religious Society” authored by Dr. Ruchi Tyagi. • 1998, One-Day National Seminar in Kalindi College on “Indian Democracy in 50 Years” in February 10. • 1996, One Day National Seminar in Kalindi College on “Relevance of Gandhi in 21st Century” co-sponsored by Department of Political Science, University of Delhi and Kalindi College, on March 12.
		<p>PROMOTION OF RESEARCH AT UNDER-GRADUATE LEVEL</p> <p>As Coordinator, Research Projects Allocation Committee:</p> <ul style="list-style-type: none"> • Initiated process for generation of research corpus in the college • Coordinated proposal, revision, approval and review of proposals by panel of experts from different fields. • In 2017-18, 22 research projects were allocated to faculty members and students from every department • In 2018-19, coordinated allocation of 45 research projects involving members of faculty and students form different departments.
		<p>FINANCIAL SUPPORT TO ECONOMICALLY WEAKER TALENTED STUDENTS</p> <p>To support the cause of women education, specifically economically weaker talented girls from science and social science disciplines, who do not enjoy any concession or scholarship from college/ university/state or from any other source, initiated the Sneh Chaya Scholarships in 2014-15.</p> <p>2014-15 - 05 Scholarships of Rs. 6000/ each 2015-16 - 10 Scholarships of Rs. 5000/ each 2016-17 - 10 Scholarships of Rs. 5000/ each 2017-18 - 10 Scholarships of Rs. 5000/ each 2018-19 - 11 Scholarships of Rs. 5000/ each</p>
Other co-curricular activities	Cultural	<ul style="list-style-type: none"> • Convener, College Committee for Antadhvani 2013, 2014, 2015; • Convener, Gyanleher Committee 2013-14 • Convener, College Festival LEHREN (2003 & 2004) • Co-Convener, College Annual Day (2005 & 2008) • Supervised various college teams for Inter & Intra College Debates, Declamation, Quiz, Solo and Folk Dances, Fancy Dress Shows, Collage making, Caption Writing, Cartoon Making, Tickle Your Nerves, Poster Making, Just- A-Minute, etc.
Other co-curricular activities	Sports	<ul style="list-style-type: none"> • Convener, Sports Committee (2010 onwards)
Extension and dissemination activities	Other	<ul style="list-style-type: none"> • Convener, Seminar Committee (2015 onwards) • Coordinator, Jammu & Kashmir Flood Relief Fund, Kalindi College. Organized ‘Awareness Rally’ in the college vicinity, channelized 14 committees of Staff and students for the collection of Rs. 2,38,769 and handed over 5,341 kg of relief material to Jammu & Kashmir House, Prithviraj Road, New Delhi. • Actively coordinated and participated in Swachha Bharat Abhiyaan (Cleanliness Drive) in the college on 02-Oct-2014.

Extension and dissemination activities	Workshops	<ul style="list-style-type: none"> As Principal Investigator, Innovation Course, organized workshop on “Caring for Elderly” on 6th April 2016 in the College premises and made efforts to sensitize youth to make them receptive towards the needs and expectations of elderly and minimizing elderly abuse and for a healthy society.
B - Contribution to corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities		
Administrative Responsibility	Bursar	<ul style="list-style-type: none"> BURSAR, 2007-2009
Administrative Responsibility	Teacher-in-charge	<ul style="list-style-type: none"> Teacher-In-charge, Department of Political Science (2014-15; 2010-12; 1993-95)
Administrative Responsibility	Coordinator/Convener	<ul style="list-style-type: none"> As Coordinator, Internal Quality Assurance Cell (IQAC), 2014 onwards; initiated <ul style="list-style-type: none"> Initiated Research Corpus and coordinated allocation of Research Projects Initiated process and mechanism for Institutional Repository Inter & Intra Departmental Academic Audit Inter & Intra Administrative Audit Internal Review Visits of Laboratories and College Facilities General Assembly of Students Feedback of various stakeholders including students, differently abled students, teachers, parents, alumni, and non-teaching staff. Making efforts for on-line feedback mechanism Initiated process for online attendance uploading and updating Parents Teacher Students Interface Social Responsibility Cell Out-Station Students Cell Northeastern, Frontier & Foreign Students Cell Organized Capacity Building Workshops <ul style="list-style-type: none"> Seven-Day National Workshop on “Skill Enhancement at Institutions of Higher Learning: Training Today for Tomorrow” from 7th to 13th January 2019 Two-day Skill Enhancement Inter-college Workshop for Laboratory Staff, 13-14 March, 2018 One-day Inter-college Faculty Development Programme on “Legislative Practices and Procedures” in association with Department of Political Science Kalindi College and the Department of Political Science, University of Delhi on 6 April 2017 One day Inter-college “Capacity Building Training in

		<p>National Pension System” on 21st March 2017.</p> <p>xiv. Appointment of Counsellor and Counselling of students by faculty members</p> <ul style="list-style-type: none"> • Annual Quality Assurance Report (AQAR) 2017-18, submitted to NAAC • Annual Quality Assurance Report (AQAR) 2016-17, submitted to NAAC • Steering Committee, Self Study Report (SSR), submitted to NAAC (2014-2016) • Steering Committee, Peer Team Visit, NAAC, (2015 -2016) • Coordinated for National Institutional Ranking Framework (NIRF), All India Survey on Higher Education (AISHE), Atal Ranking for Innovative Achievements (ARIA), and Drishti-Outlook Ranking • Convener, Internal Academic and Administrative Audit Committees (2019) • Review Visits Committee (2015 onwards) • Students’ General Assembly (2015 onwards) • Personal Consultant & Mentor Committee (2017) • Research Projects Allocation Committee (2013-onwards) • Kalindi College Admission Committee 2011 • Fee Revision Committee (2008 onwards) • Seminar Committee (2015 onwards)
Administrative Responsibility	Similar other duties that require regular office hours for its discharge	<ul style="list-style-type: none"> • Faculty Representative in Governing Body (2019-20 & 1994-95) • Deputy Superintendent, Semester Examinations, 2015-16 (Both Semesters) • Member, Workload Committee (2010-18) • Member, Building Sub-Committee (2008-09) • Member, Provident Fund Committee (Dec 2007-Dec. 2009) • Member, Purchase Committee, (Dec 2007-Dec. 2009) • Member, Space Management Committee (2008-2010) • Member, Infrastructure-Laboratories Review Committee (2014 onwards)
Participation in Board of Studies, Academic and Administrative Committees	Participation in Board of Studies, Academic and Administrative Committees	<p>UNIVERSITY LEVEL</p> <ul style="list-style-type: none"> • Member of the Faculty of Social Sciences - Teachers Category For three years from 09.03.2019 • Committee for Revision of Courses
		<p>COLLEGE LEVEL</p> <ul style="list-style-type: none"> • Member, Academic Committee (1992-93, 2004-06; 2010-12) • Coordinator, Add-on Courses (2010-12) • Member, Research Committee (2014 onwards) • Member, Fee revision Committee • Member, Departmental Moderation Committee • Member, Attendance Committee (2014 -18) • Convener, Prospectus Committee, 2012 • Member, Library Committee (1995-1997; 2010-2012) • Convener of Gandhi Study Circle (2004-2009)

		Staff Advisor, Women Development Centre (1992-94)
C - Professional Development Activities		
Professional development Activities	Participation in seminars	<ul style="list-style-type: none"> • Two-Day National seminar on “State politics in India; Emerging Dimensions” Organized by Department of Political Science, Shaheed Bhagat Singh Evening College, University of Delhi on 21-22 March 2017 at India International Centre, New Delhi • National Conference on “Dr. B.R. Ambedkar’s Vision of India” organized by Zakir Hussain Delhi College (Evening), University of Delhi in association with Department of Buddhist Studies & department of African Studies, University of Delhi on 21-22 March 2017. • 2014, One day Teacher’s Workshop on Indian Political Thought – 1 organized by the Department of Political Science, University of Delhi on Saturday, February 22 in South Campus. • One day Teacher’s Workshop on Indian Political Thought – 1 organized by the Department of Political Science, University of Delhi on Saturday, August 17, 2013 in South Campus. • National Seminar on “Human Rights In India: The Emerging Challenges” organized by the Political Science Department of the SGND Khalsa College, Dev Nagar, New Delhi, March 22, 2013. • National Seminar on “Indian Federalism: Emerging Issues and Challenges”, March 8-9, 2013, held at India International Centre, organized by S. Bhagat Singh College (Eve.), Delhi University and sponsored by ICSSR, • Faculty & College Teacher’s Workshop, Department of Political Science, University of Delhi, 20-21 January, 2011. • Faculty Workshop organized by the Department of Political Science, University of Delhi, December 3, 2009. • National Seminar on “Indian Diaspora in the era of Globalization: Implications for India”, 21 February, 2009, held at India International Centre, organized by Foundation for India Development Initiative & sponsored by ICSSR. • Joint Regional Conference organized by International Political Science Association (IPSA) RC 25 & RC 39 on “Comparative Health Policies within Welfare States in Developing Societies, 15-16 October, 2007, held at South Delhi Campus, University of Delhi. • UGC National Conference on “Gandhi’s Satyagraha Centenary: 21st Century Challenges”, March 23 and 24, 2007, Hindu College, University of Delhi. • Seminar on “Significance and Role of Regional Political Parties in Contemporary Indian Politics”, April 16, 2006, organized by Management Services of India (MSI) held at India International Centre, sponsored by ICSR. • Seminar held in Kalindi College to commemorate the Golden

		<p>Jubilee of Indian Independence, entitled 'Fifty Years of Indian Independence', on 10 February, 1998.</p> <ul style="list-style-type: none"> • Seminar on 'Global Relevance of Gandhi', held at Gandhi Bhawan, University of Delhi, on 8-9 February, 1997. • Inter-national Seminar held in Kalindi College on 'Relevance of Gandhi in the 21st Century' on 12 March, 1996. • National Seminar on 'Gandhi and His Contemporary Relevance', held at Gandhi Bhawan, University of Delhi, 30 March, 1995.
Professional development Activities	Conferences	<ul style="list-style-type: none"> • XXI International Conference on Canadian Studies, held at Hyderabad, 24-26 February, 2005. • XX International Conference on Canadian Studies, University of Rajasthan, Jaipur, 27-29 February, 2004 • World Sanskrit Conference, held at Vigyan Bhawan, New Delhi, 6-7 April 2001. • XI Annual International Conference on Canadian Studies, organized by Indian Association for Canadian Studies, South Campus, University of Delhi, in April 1995.
Professional development Activities	Short term training courses	<ul style="list-style-type: none"> • "Summer Institute" organized by Shastri Indo Canadian Institute with funding from Foreign Affairs & International Trade, Canada (FAIT) and in collaboration with the School of Canadian Studies & Carleton International at Carleton University, Ottawa, Canada, from 23 to 29 May, 1996. • Attended Faculty Development Programme for "Shifted Goalposts in New NAAC: A Challenge for Today's IQAC" organized by IQAC, Sri Guru Nanak Dev Khalsa College, University of Delhi, Dev Nagar, New Delhi on 10th September 2018 • Attended Appreciation Course in Parliamentary Processes and Procedures organized by Bureau of Parliamentary Studies and Training, Lok Sabha Secretariat. 22nd to 24th August, 2012. • Participated in "ICT Workshop for Capacity Building of Delhi University Faculty" organized by Institute of Life Long Learning from December 03 to December 07, 2009. • Attended a Week-long Workshop concerning newly revised Syllabus for B.A. (Hons) Political Science, I Year; including Paper-I (Colonialism & Nationalism in India), II (Introduction to Political Theory) and III (Indian Political Thought) from July 16 to July 21, 2009, CPDHE, University of Delhi • Refreshers Course on "Contemporary India", CPDHE, University of Delhi, March 07 – March 31, 2005 • Refreshers Course on "Indian Political Thought, CPDHE, University of Delhi, March 1994 (Three Weeks) • Refreshers Course, ASC, Jawaharlal Nehru University, April 15 – May 10, 1991. • Orientation Course, CPDHE, University of Delhi, April 5 – May 2, 1989. • Five short Computer Courses from Delhi University Computer Centre, 1999.

Professional development Activities	Talks	<ul style="list-style-type: none"> • 2011, “Pandita Ramabai: Crusader Against Caste Hierarchy and Gender Bias”, 17th March, Zakir Husain College (Eve.), University of Delhi. • 2011, “Role of Regional; Political Parties in India: With Special Reference to the State of Jammu & Kashmir”, 7th March, 2011, Mata Sundari College, University of Delhi. • 2011, “Gandhi’s Relevance Today”, 28th January, Kamala Nehru College, University of Delhi. • 2011, “Yogakshema: Kautilya’s Model of Welfare State”, “20-21 January, Faculty & College Teacher’s Workshop, Department of Political Science, University of Delhi. • 2006, ‘Ways to read Gandhi’s Hind Swaraj; With special reference to Ball and Skinner”, March 17, Dr. Zakir Hussain College (Eve.), University of Delhi. • 2005-06, Lectures Delivered on 15th & 17th December, 2005 and also on 4th & 7th February, 2006, in Gandhi Bhawan, University of Delhi, on the following themes: <ul style="list-style-type: none"> o Gandhi’s Concept of Swaraj: Nature of State & State Sovereignty o Satyagraha as a Means of Conflict Resolution and its Relevance Today o Gandhi’s Critique of Modern Western Civilization o Gandhi’s Internationalism in the Era of Globalization • 2003, “Gandhi’s Experiments of Strikes vis-à-vis Supreme Court’s Verdict on Strikes”, presented during Talk Show, organized in Kalindi College, University of Delhi, 6 September. • 2003, “The Constitutional and Legal Rights of Indian Women” presented in the Kalindi College (sponsored by Women’s Development Centre of the College) during first week of February. • 2003, “We The People” presented in Kalindi College on January 24, as a part of Republic Day Celebrations in the College • 1996, “Techniques of Statecraft in Kautilya’s Arthashastra”, Jesus and Mary College, 15 September. • 1996, “Gandhi’s Concept of Sarvodaya”, presented during International Seminar held in Kalindi College on ‘Relevance of Gandhi in the 21st Century’ on 12 March. • 1995, “Political Thoughts of Kautilya”, presented in Jesus & Mary College, 19 December. • 1995, “Quebec Referendum: An Outcome of Meechlake and Charlottetown Accords”, School of Linguistics, J.N.U. on 11 December.
Professional development Activities	Lectures in Orientation/ Refresher	<ul style="list-style-type: none"> • 2013, “Women’s Rights: Indian Political Thought Perspective” during 3-week Refresher Course in Human Rights and Social Inclusion (Interdisciplinary) organized by Academic Staff College, Jamia Millia Islamia, New Delhi on 6th September. • 2005, “Secularism in Multi Religious Indian Society”, March 22, “Contemporary India”, CPDHE, University of Delhi. • 1997, “Secularism in India”, presented during Refresher Course for PGT Grade Teachers of Delhi Administration, organized by CBSE, 13 June.

		<ul style="list-style-type: none"> • 1995, “Gandhi’s Concept of Swaraj”, presented during workshop on ‘Indian Political Thought’, organized by C.P.D.H.E., University of Delhi, 28 July.
Professional development Activities	Faculty Development & Training	<ul style="list-style-type: none"> • As coordinator, IQAC, organized Seven-Day National Workshop on “<i>Skill Enhancement at Institutions of Higher Learning: Training Today for Tomorrow</i>” from 07th January to 13th January 2019. To make it all inclusive, the workshop was divided into four categories as under: <ul style="list-style-type: none"> ○ Faculty Development Programme (07-13 Jan. 2019) ○ Training Workshop For Library Professionals: Koha - The Open Source Software (07-13 Jan. 2019) ○ Two-Day Training Workshop For Administrative Staff (07-08 Jan. 2019) ○ One-Day Training Workshop For Laboratory Staff (11 Jan. 2019) Workshop recorded total 96 participants with 47 external and 49 college participants. 23 resource persons conducted various training sessions. • As coordinator, IQAC, organized and conducted One-Day Faculty Development Programme on “Legislative Practices and Procedures” in Association with Department of Political Science, University of Delhi on Thursday, 6th April 2017. • As coordinator, IQAC, Organized and participated in Capacity Building Training in National Pension Scheme (NPS) organized in association with Infrastructure Leasing & Financial Services (IL&FS) on March 21, 2017. • 2014, Convener of one day Teacher’s Workshop on Indian Political Thought – II organized by the Department of Political Science, University of Delhi on Saturday, February 22 in South Campus. During the Workshop, nine Papers based on the prescribed Reading List of the University were presented • 2013, Convener of one day Teacher’s Workshop on Indian Political Thought – I organized by the Department of Political Science, University of Delhi on Saturday, August 17 in South Campus. During the Workshop, eight Papers, covering the entire syllabus, based on the prescribed Reading List of the University were presented

Other activities/responsibilities: (academic/administrative)	<p>Participation in Mass Communication</p> <p>1987-1996, participated in UGC’s Countrywide Class Room telecasted by Doordarshan, as a freelancer and frequent Announcer.</p> <p>Selected through Open Test & Interview by the News Service Division of All India Radio as News Reader cum Hindi Translator on casual assignment basis.</p> <p>As Panelist / Columnist</p>
--	---

	<p>i. Participated in live panel-discussion on ‘Samajik Daityon Ki Upeksha Kyon’ on Doordarshan, July 31, 2009, from 5.30 -6.30 p.m.</p> <p>ii. On the occasion of Hindi Divas Celebrations, participated in Doordarshan Programme, ‘Meri Baat’ as a Panelist on the topic ‘Rashtrabhasha Hindi Ke Prati Udsinta Kyon’ on September 14, 2009 from 5.00 to 6.00 p.m. Also organized and prepared a group of 34 College students from various disciplines to participate in the programme.</p> <p>iii. Contributed as a regular Panelist for ‘Aks Bar Aks’, women oriented live Talk Show on Pragma Channel.</p> <p>iv. Contributed as Analyst on CNN-IBN</p>
<p>Any other relevant information, if not given above</p>	<p style="text-align: center;"><u>CONTRIBUTION TO EDUCATIONAL INNOVATION</u></p> <p>(a) PROJECT BASED LEARNING: Actively cooperated with Prof. Martin Rudner in conducting interdisciplinary programme organized by the Norman Paterson School of International Affairs (NPSIA) from 29th May to 24th June, 1996. The module of this interdisciplinary programme included Lecture (including distinguished visitors) + Seminar (students’ presentations) + a Term Paper by every student (based on their research for the seminar).</p> <p>(b) E-TEACHING: Introduced in first year B.A.(Hons) Journalism. Synopses for every topic were sent to students through e-mail in advance, 2001-02.</p> <p>(c) IN-HOUSE SEMINARS, Paper Presentation by Students since 2001-02 (d) Contribution to Distant Education: Participated in UGC’s Countrywide Class Room telecasted by Doordarshan, as a Freelancer and frequent Announcer,</p> <p>(d) “LEARNING THOUGHT THROUGH DEBATING”: In a pursuit for innovative methods of teaching and learning; held a debating session of all faculty members teaching and studying Classical Political Philosophy and Indian Political Thought-I in the Department of Political Science on 28th September 20018. Formed groups of students and encouraged them to debate on Greek (Plato and Aristotle) and Indian (Kautilya & Aggana Sutta) Philosophers from 4th to 3rd century B.C.</p> <p style="text-align: center;"><u>DESIGN OF NEW COURSES</u></p> <p>a. Convener Guidelines Committees for New Syllabus of B.A. (Hons) Political Science under Semester Mode:</p> <p>i. Paper III - Constitutional Democracy and Government in India, Semester I</p> <p>ii. Paper VII - Political Processes in India, Semester II</p> <p>b. As member Sub-Committee of Courses, Department of Political Science, University of Delhi, contributed for the revision of Syllabus for following papers of B.A. (Hons) Political Science Syllabus, under Semester Mode during 2010-11 & 2011-12:</p> <p>i. Indian Political Thought - Part I</p> <p>ii. Indian Political Thought - Part II</p> <p>iii. Constitutional Democracy and Government in India</p> <p>iv. Political Process in India</p> <p>v. Colonialism in India,</p> <p>vi. Nationalism in India</p> <p>c. As member Sub-Committee of Courses, Department of Political Science, University of Delhi, contributed for the revision of Indian Political Thought (Paper III) of B.A. (Hons) Political Science in 2008,</p> <p>d. Drafted a Course and updated Bibliography for Post-Graduate level Course on ‘Canadian Government and Politics’ to be taught in Indian Universities. 1996-97</p> <p>e. As member of Committee of Courses, contributed for the newly inducted Course on Indian Political Thought (Paper III) of B.A. (Hons) Political Science in 1996.</p> <p>f. As Visiting Fellow, Gandhi Bhawan, University of Delhi, drafted Diploma Courses in Gandhian Studies, Nehruvian Studies, Ambedkar Studies, and Indian Cultural Heritage.</p>

(1996-98)
g. Drafted 'Learning Objectives' (Political Science) for Class XII, CBSE, 1987.

EXAMINATION WORK

- a. M.A. Political Science, Course 103: Interpreting Modern India (Examiner) (2010-13)
- b. Head Examiner and Paper Setter of M.A. Political Science, Course (19a): Ancient Indian Political thought (1997-98 to 2000-01)
- c. Evaluator, M.A. Entrance Examination
- d. Member of the Board of Examiners:
 - Moderators & Evaluator of B.A. (Hons) Political Science Papers:
 - (i) Indian Political Thought;
 - (ii) Colonialism & Nationalism in India;
 - (iii) Constitutional Democracy & Government in India;
 - (iv) Political Processes in India;
 - (v) Reading Gandhi etc.
 - B.A. (Hons) Journalism Paper I (Indian Government and Politics) (2002-03, 2003-04)
 - B.A. (Pass) Paper II: Indian Government and Politics (2002-2008).
- e. Examiner and Evaluator of B.A. I & II Year Political Science Courses, Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth (Deemed University).
- f. Examiner and Evaluator of CSIR conducted National Competitive Examination in Public Administration for Senior Grade Officers.
- g. Member, Board of Examiners, CSIR-conducted 'Combined Administrative Services Examination' in Political Science/Public Administration, 1997-98.

Development of e-learning delivery process/material

#	Name of the Module	Subject	Organization	From	To	Link	Level
1	Content Development	Kautilya on The State	ILLL, Delhi University	2008	2009	http://vle.du.ac.in/mod/resource/view.php?inpopup=true&id=10507	UG

Ruchi Tyagi