

Faculty Details proforma for DU Web-site

Title	Professor	First Name	Rajesh	Last Name		Photograph
Designation	Professor					
Institutional Address	Department of Adult and Continuing Education and Extension , University of Delhi.					
Residential	B-2/43,Sector-18, Rohini , Delhi -110089					
Phone No Office	01127667280					
Residence Mobile	9873302532					
Email	rajeshkumar72001@yahoo.co.in					
	rajeshdace@gmail.com					
Educational Qualifications						
Degree	Institution				Year	
PhD	University of Delhi				1999	
MA	University of Delhi				1983	
Post MA in Adult Education	University of Delhi				1984	
BA	Bhagalpur University				1980	
Bachelor of Library Information Sciences	Delhi University				1985	
Career Profile						
<p>Professor Since 01.08.2007 Reader (1999) Lecturer- (1988)</p>						
Administrative Assignments						
<p>Head of the Department(DACEE) since March 2012 to Feb. 2015</p>						
Areas of Interest / Specialization						
<p>Adult, Continuing Education, Lifelong Learning & Population Education, Counseling and Guidance , Elderly Population and Transgender.</p>						
Subjects Taught						
<p>Adult and Life Long Learning , Social Development , Elderly Population</p>						
Time table of the subjects taught during the current semester						

S.No.	Subject	Days	Time	Classroom
1	Paper 1.1 Adult & LLL	Tuesday	11:30 am. to 12:55 p.m.	DACCEE Room No. 02
2	Paper 1.1 Adult & LLL	Friday	10:00 to 11: 25 a.m.	DACCEE Room No. 02
3	Advance Study and of LLL & E.	Monday	2:00 p.m. to 4:25 p.m.	DACCEE Room No. 02
4	Library work /Field Work /Interaction with Researcher	Monday	09:30 a.m. to 12:55 p.m.	DACCEE, Deptt. Library
5	/Interaction with Researcher	Thursday	09:30 a.m. to 12:55 p.m.	DACCEE, Deptt. Library
6	Students Contact hours	Wednesday	2:00 p.m. to 5:30 p.m.	DACCEE Room No. 4 (C-3)
7	Interaction with Research	Friday	2:00 p.m. to 5:30 p.m.	DACCEE Room No. 4 (C-3)

Research Guidance

1. PhD Awarded - 6
2. PhD in progress - 5
3. M.Phil submitted - 2
4. M.Phil registered - 2

Publications Profile

1. Books/Monographs (Authored/Edited)

a. Rajesh, Ed, Professional Development in Lifelong Learning & Extension (2014), University of Delhi.

b. Rajesh & Dixit. VK, Ed (2012) Lifelong Learning and Human Rights, Department of Adult, Continuing Education & Extension, UGC sponsored under XI plan, University of Delhi.

c. Rajesh and Dixit, VK, Ed (2012) Lifelong Learning: Issues and Concerns , Department of Adult, Continuing Education & Extension University of Delhi(forwarded by Prof. M.M. chatarmali, Director, Institute of Lifelong Learning.)

d. Rajesh, 2011 Lifelong Learning: Uses and challenging Global Book Publication, New Delhi, University of Delhi.

e. Rajesh, 2009 From Campus to Community New Delhi, University of Delhi press New Delhi.

f. Rajesh, 2006, Counseling & Guidance: Issues and concerns, New Delhi, academic Excellence.

g. Rajesh and Subramanian Ed. 2005, Telephone counseling in University System, vista international, New Delhi.

h. Rajesh, 2000, Counseling under Population and Development Education in Indian Universities, New Delhi, SAP Publication.

i. Rajesh, 1986, Comparative Non-formal Education, New Delhi B.R. Publication.

j. Rajesh and Siddhartha, J. K. 2006, Source Book of counseling & Guidance, Delhi, Academic Excellence.

Articles in an Edited Book:

a) Rajesh (2016), Transgender The Third Gender from Social Exclusion to Employability in India, In a book of Social Defence: Status Intervention and Strategies, NSID, Government of India, Page No.313-326.

b) Rajesh (2014), Approach paper on Education and Employment opportunities & Challenges for Transgender on the expert Committee, Ministry of Social Justice & Empowerment, Govt. of India.

c) Rajesh (2014) Human Rights Education Baba College, Punjab.

d) Rajesh (2012) Role of Sakshara Bharat 2012 under Lifelong Learning & Extension of the University System: A study, ED. Book by LAP, LAMBERT, Germany in the Edited book, "Creeds of Lifelong Learning: Dilemma & Strategies Indian Perspectives". (International).

e) Rajesh (2012) A study of Literacy and Life skills Building among female sex workers in Delhi Ed. Book LAP, LAMBAR D GERMANY, in Creeds of Lifelong Learning : Dilemmas & Strategies Indian Perspectives. (International)

f) Rajesh (2010) Comparative Adult and Lifelong Learning in Readings in Lifelong Learning forwarded by the Vice-Chancellor, University of Delhi edited by Dr. N. K. Chadha.

- g. Reddy, P. A. (2009) a study of Gender resource Centre in, Delhi, Tirupati Press, Triupati.
- h. IGNOU, 2009, Role of Non- Governmental Organizations, pages, IGNOU press as part of M.A. in adult education, IGNOU.
- i. Reddy, P Adinarayn, 2006, Research in Adult and continuing Education in the 21st century, pages 348-355, Sarup and Sons.
- j. Yerroju, 2009, Evolving strategies for a study of Extension Services and Community outreach activities of universities under 11th Plan pages 112-117, APH Publishing Corporation.
- k. Yerroju and Atluri, Ed., 2009, youth resources centre from campus to community youth, pages -17-25, APH Publishing Corporation.
- l. ILA, 1999, promoting Reading Habits among Non literates pages Indian Library Association.
- m. Reddy, Adinarayama and Reddy, Redappa Review and Updating the curriculum of postgraduate and Diploma Courses from Adult and Lifelong Learning, 2008, P 121-123, Discovery Publishing House.
- h)Reddy, Adinarayn and Reddy and Devi, Uma Capacity building of the underprivileged women, 2009, P. 211-222, Associate publishers

2. Research Papers Published in Refereed/Peer Reviewed Journals:

- Nitish Anand, Rajesh, Innovation and Opportunities to the Marginalized Group in India: Sharing Experiences of Community Learning Centre, in Indian Journal of Adult Education, New Delhi. ISSN: 0019-5006, December, 2017.

- Rajesh, Anand Nitish , Paradigm of Social Defence and Elderly Population in India, in Social Defence, NSID, Ministry of Social Justice & Empowerment ,Govt. of India, October,2017 ,vol.78,No.4,Page- 1-15.
- Rajesh, Gita, Aslam, A study of challenges and opportunities of Mainstreaming Transgender Students in Higher Education Institutions in India,, in Indian Journal of Adult Education, New Delhi. ISSN: 0019-5006, July, 2016.
- Bireresh Pachisia, Rajesh, A study of Literacy among Beggars in Delhi, in Indian Journal of Lifelong Learning & Educational Guidance, Vol. No. 3, April-September, 2016, ISSN- 2349-0926, Page- 45-49.
- Educational Status of Migrant Workers Children in Unorganised Sector: A case study of Khajuri Khas, North- East Delhi , in Indian Journal of Lifelong Learning & Educational Guidance, Vol. No. 3, April-September,2016 ,ISSN- 2349-0926, Page- 82-90.
- Rajesh and Sushma. Life skills Assessment Inventory in International Journal of Education and Humanities, APH publishing corporation, Vole .V, Number - 1, Jan - Dec 2016, pp 5-9.
- Rajesh and Sushma Rani Life skills education and WHO guidelines , International Journal of Education and Allied Sciences , Jan - June 2015 , Association for advancement in combinational sciences , vol. 7 , Number (1), pp- 15-18.
- Innovations and opportunities to the marginalized groups in India: sharing experiences of the community learning centre, Indian Journal of Life Long Learning and Educational Guidance, April - sept. 2016, Vol no. 3 (1), pp 1-12.
- Rajesh and Biresh Pachisia. A study of Literacy among beggary in Delhi. Indian Journal of Life Long Learning and Educational Guidance. Oct -Dec 2016. Pp- 27-35.
- Rajesh and Jai Pratap Singh. Educational Status of Migrant workers children in unorganized sector: A case study of Khajuri Khas , North East District Delhi , Onto. - Dec 2016.
- Rajesh (2012) Legal rights awareness and Delhi women: Role of gender resource center, vol. 16, No. 1, Jan-June 2012, Indian journal of youth affairs, Vishwa Yuvak Kendra.

- Rajesh (2012) Health Awareness amongst urban slum women through Gender Resource Centers in Delhi, Indian Journal of Population Education, No.58, Jan-Sept 2012 IAEA.
- Rajesh (2012) Non-Formal Education for the Marginalized youth, AIITEA International Journal For Education & Humanities. (ISSN: 2231-3800).
- Rajesh (2011) Development of vocational skills and women empowerment through gender resource center in Delhi, journal of community mobilization and sustainable development, society for community mobilization for sustainable development.
- Rajesh and Dixit, VK,(2011) Lifelong Learning, Department of Adult Continuing Education & Extension, University of Delhi.
- Rajesh (2011) A study of Life skill Building through Literacy Initiative among vulnerable population in Delhi, (Listed in Ulrich' periodical directory).
- Rajesh (2011) A Socio- Educational Study of Condom Vending Machine in Delhi, Indian Journal of Population Education, No. 5, April- June, (2011), IAEA.
- Rajesh (2011) A Study of Technological Interventions for the Elderly persons, Indian Journal of Youth Affairs, Volume No. 15 (1) Jan. - June, (2011), Vishwa Yuvak Kendra.
- Addressing Problems of Senior Citizens through Life Long Learning in changing society, September, 2010, Jan Shakshara, SRC, Indore.
- Perception of the Elderly Peoples towards technology: A Study of National Capital Regions, Indian Journal of Population Education, April-June, 2010.
- Rajesh, 2008, From Literacy to Life Long Learning, Journal of Higher Education, University News, AIU, June, 2008.
- Rajesh, 2009, From Adult, Education to Lifelong Learning UNDP Goals 2003-2013, Global Education and Development, April- June, 2009 Vol. 1., No. 1.

- Rajesh, 2008, Global Urban Migration & Harmonious Cities, Status & Prospects of the Street Children, Shelter, Ministry of Environments, GOI.
- Rajesh, 2008, Extension and Field outreach in higher education: A Critical Analysis, Indian Journal of Adult Education, October-December 2008, IAEA.
- Rajesh, 2007, Need Assessment of Injecting Drug Users in Delhi, Indian Journal of Population Education, October 2007, No. 39.
- Rajesh, 2005, Non-Brothel Based Commercial Sex Workers and their perception on HIV/AIDS and STI: An Empirical Study, IJPE, September 2005, No. 30, IAEA.
- Rajesh, 2005, Goal Setting and Career Planning for the Youth, University News, Vol. 43, No.3 August 29, 2005, AIU.
- Rajesh, 2005, Literacy to Micro Credit Program: An impact Study of Educational Intervention initiated by University of Delhi, University News, Vol. 43, No.3 August 29, 2005, AIU.
- Rajesh, 2003, Effectiveness of Counseling services of Population Education Resource Centers, Indian Journal of Population Education, June, 2003, No. 21, IAEA.
- Rajesh, 2002, Extension Education: Challenges, priorities and few lessons learnt during 1980-2000, IJPE Vol. 63, No. 3, July-September.

- Rajesh, 2001, Population and Development Education in higher Education: A case study of Delhi University, IJPE, September, 2001 No. 14, IAEA.
- Rajesh, 2000, Knowledge and Awareness level of Delhi University Teachers on HIV/AIDS, IJPE, IJPE December 2000.
- Rajesh, 1999, A Critical assessment of the contributions of the DACEE in Higher Education, University News, Vol. 37, No. 47 November 22, 1999, AIU.
- Rajesh, 1998, Adult, Education in South Africa: A Comparative study with India, Literacy Mission, Vol. XXIII No. 16 March 1998, NLM and Govt. of India.
- Rajesh, 1998, Family Life Education, India Journal on Population Education, No. 5-6, September 7, March 98, IAEA

3.

a. Research papers Published in Academic journals other than Refereed/Peer Reviewed Journals.

- i.** Rajesh (March, 2011) Lifelong Learning for informal and voluntary sector, March 2011, part-4, Journal of Jan. Saksharta.
- ii.** Rajesh (2010) Literacy For Women's Empowerment: A study of Delhi Community, Journal of Jan Saksharata, De. 2010, copy 11, pp.28-35.
- iii.** Rajesh, 2008, Population and Development Education: An Innovative Experiment, Open Learning, Jan. 2008
- iv.** Rajesh, 2008, From Literacy to Lifelong Learning, University News, June, 2008, AIU.
- v.** Rajesh, 2006, Review and Updating the Curriculum of Postgraduate and Diploma Courses from Adult to Lifelong Learning, Discovery 2006.
- vi.** Rajesh, 2006, Importance of Focus Group Discussions in Qualitative Research for the Adult & Extension Education practitioners in National Journal of Research in Education & Extension, July 2006, Vol. 2
- vii.** Rajesh, 2005, population and Development Issues, Journal of SRC, (Jan-Saksharta, Indore, September 2005.

- viii.** Rajesh, 2005, Career Planning and Life Skills Building, Journal of Open Learning, January 2005, NIOS
- ix.** Rajesh, 2004, University Community Linkages in the field of Community Health and Population Education Some Lessons Learnt, Special Issues University News, Vol. 42 no. 46 November 15-21, 2004, AIU.
- x.** Rajesh, 2004, Producing Aging: Health Care, Nutrition and Social Support in Indian Context, Indian Journal of population Education, No. 25 June, 2004, IAEA.
- xi.** Rajesh, 2004, Impact of Volunteerism, Jan-Saksharta, March 2004, State Resource Centre, Indore
- xii.** Rajesh, 2004, Population and Development Education in Higher Education: An Impact Study, University News, Vol. 42, No. 15, April 12-18, 2004.
- xiii.** Rajesh, 2002, Adolescent Counseling & Vocational Education: Realities & Possibilities, IJPE, June 2002, IAEA.
- xiv.** Rajesh, 2001, University Department / Centers of Adult, Continuing Education: Challenges & Opportunities, Vol. 62, No. 2, April-June, 2001, and IAEA.
- xv.** Rajesh, 2000, Research in Population and Development Education: A Critical Assessment of the Past and Strategies for the future, Vol. 61, No. 2, April-June, 2000, IAEA.
- xvi.** Rajesh, 1999, UN Africa and Education for All, Indian Africanist, Jan.-March, 1999, Association of Indian Africanist.
- xvii.** Rajesh, 1998, Rethinking Population Education: Students as Change Agents, Here and Now Newsletter, Vol. Gs8-3, May, 1998, Now.
- xviii.** Rajesh, 1998, Introducing Sex Education, A Prout – A Journal of Prosustic Views, August 16-31, 1998, Prout.
- xix.** Rajesh, 1998, South Africa: Education for Development, Prout, March 16-31, 1998, Prout.

xx. Rajesh, 1998, Counseling on AIDS, Population Sexuality and Drug Abuse – A New Dimensions to Youth Problems, Education Monitor, Vol. 1, No. 2, February, 1998, Madras.

xxi. Rajesh, 1997, Community based Counseling under Post-literacy and continuing education program, Literacy Mission, Vol. 21, No. 1-4, Jan.-March, 1997, Literacy Mission, Govt. of India.

xxii. Rajesh, 1996, Issues and Trends in Population Education, Indian Journal of Population Education, No. 2-3, March-Sept., 1996, IAEA.

xxiii. Rajesh, 1995, Literacy-key to defuse India's Population Bomb, The Sikh League, April 16-30, 1995, The Sikh League.

xvii. Rajesh, 1995, Population Growth and Women's Development, Social Change, Vol. 25, No. 4, December, 1995, Journal of the Council for Social Development.

xviii. Rajesh, 1995, Defusing India's Population Bomb, Indian Dominion, June 1995.

xix. Rajesh, 1995, AIDS and Youth – The Sikh League, the Sikh League, February 16-28, 1995.

b. Research Papers published in Peer Reviewed Conferences

i. Rajesh, 2010, Non-Formal Education for the Marginalized Group (Paper No. 41) for Maulana Azad National Urdu University, Hyderabad, 22-24 February, 2010.

ii. Rajesh, 2003, Community and Health Education in Enterprising Community Education, Ambust N.K., international Community Education.

iii. Rajesh and Subramanian, TKV, 2003 Community and Health Education through RWA's and local elected leaders, Ambust, N.K. International Community 0

iv. Rajesh, 1999. Promoting Reading Habits among Neo Literates: Role of Public Library, paper presented in Indian Library Association, New Delhi.

c. Research papers published in Conferences/Seminar other than Refereed/Peer Reviewed Conferences

a. Rajesh, 95, Extension Education as third dimension, paper presented in Lucknow University.

4. Other publications (Edited Work, Book reviews, Festschrift Volumes, etc.)

a. Rajesh, 2004, Career Counseling: A Hand Book New Delhi, University News, Vol. 44, No. 5

Publications in the Last one year

- Nitish Anand, Rajesh, Innovation and Opportunities to the Marginalized Group in India: Sharing Experiences of Community Learning Centre, in Indian Journal of Adult Education, New Delhi. ISSN: 0019-5006, December, 2017.
- Rajesh, Anand Nitish , Paradigm of Social Defence and Elderly Population in India, in Social Defence, NSID, Ministry of Social Justice & Empowerment ,Govt. of India, October,2017 ,vol.78,No.4,Page- 1-15.

Conference Organization/ Presentations (in the last three years)

1. Participated and presented a paper on “ Lifelong Learning a dream and realities in Higher Education Policy – A comparative study of South Asia and Europe in International Conference Organised by JM University , Wurzburg, Germany on date 16-17 Feb.,2018.
2. Presented on 23.3.2016 on PG admissions on Counseling Guidance and Mentoring of North East students in Delhi University.
3. Presented in Vigyan Bhawan on 18.1.2016 by Ministry of Social Justice and Empowerment on pre legal consultations on Transgender chaired by Union Minister of Social Justice.
4. Delivered invited lecture in Police Training Institute Phillore Punjab in Punjab Police Academy on 22.7.2016.
5. Chief Guest in International Conference on History , Culture and Literature - reading the Margin organized by English Department and Department of English - Swami Shradhanand College on 24 - 28 feb. 2017.
6. Invited lecture in Kalindi College on Career Counseling and Life Skills Building on 28.2.2017.
7. Chaired session in two day national seminar on Indo German Collaborations organized by DACEE in Satyakam Bhawan in 2016.
8. Invited lecture on 24.11.2016 in Haryana Women's University in academic staff college on Pedagogy verses Andragogical on 24.11.2016.
9. Presented a paper in National Seminar on inclusive education in Africa on 19- 20 2016 organized by Department of African studies, Delhi University.

10. Attended National Level Expert as technical resource group on 22.2.2016 organized by NACO as National Expert.
11. Attended National Level pre legislative consultation on Transgender Personal Bill on 18.jan.2016 in Vigyan Bhawan organized by Ministry of Social Justice

.12. Research Projects (Major Grants/Research Collaboration)

1. UGC provided Major Research Project on Literacy for Empowerment in 2010-11 as Principal Investigator
2. UGC sanctioned National level course and workshop on Human Rights in 2011.
3. Department of Science E- Technology' Role of Technology for the Elderly people
4. Under taken research on Street Children under Research and Development of the University of Delhi in 2009-10
5. Under taken research on Injecting Drug Users in Delhi under Research and Development of the University of Delhi in 2008-2007.
6. UGC Major Research Project (evaluated extraordinary)On Vulnerable population

Awards and Distinctions

1. Awarded DAAD Scholarship by Wurzburg University, Germany
2. Fellow (2009) International Institute of Adult and Lifelong Learning, New Delhi
3. Awarded by NCT of Delhi in the field of Health recommended by the University of Delhi in 2002

Association with Professional Bodies

1. Life Member Indian Adult Education association, New Delhi
2. Member Social welfare Beggary Committee in 2011 appointed by Delhi Government
3. Editing
4. Reviewing
5. Advisory: - Vivekananda Kendra, Kanya Kumari

6. Committees and Boards:- Member, Ashya Bal Ashram (child –old Blind Home: Welfare Society)
7. Member Indian Reading Association.
8. Member NAAC University Peer Review Committee of University of Delhi in 2018.
9. Member, Health and Hygiene Committee, visited on 2018, in University of Delhi.
10. Established Transgender Resource Centre in DACEE, University of Delhi.
11. Member, Delhi University Indo German Collaboration Project of the department.
12. Chairman, Governing Body, Swami Shradhanand College.
13. Treasurer, ARSD College, University of Delhi.
14. Member, Health and Protocol Committee, University Of Delhi.

Development of MOOC Content

- University Engagement with Adult Education in India Part-1, Module Number- 1.29.
- University Engagement with Adult Education in India Part-2, Module Number- 1.30.
- Project appraisal in terms of Social benefits, Program evaluation and Monitoring, Module Number- 4.24.
- Social Audit, Module Number- 4.25.
- Evaluation of Innovative Program, Module Number- 4.26.
- Evaluation of Established Program, Module Number- 4.27.
- Evaluation of Fine tuning, Module Number- 4.28.

National Intervention Programme

- Attended National Level Tagore and Nehru Literacy award in Vice- President House organized by IAEA.

Reviewed Content of MOOC

1. Historical Perspective of Planning in India.
2. Role of Planning Commission.
3. Process of Development Five year Plan in India.
4. Organizational structure and process of Planning at Various Level.
5. Governance Structure.
6. Development Communication Strategies.

