

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

	Name	Prof. Dr. Ami Upadhyay
	Designation	Director, School of Humanities & Social Sciences, Professor in English, I/C Registrar
	Organization	Dr. Babasaheb Ambedkar Open University Ahmedabad, Gujarat, India
	Email	ami.upadhyay@baou.edu.in ameednim@yahoo.co.in
	Phone	09879555449, 09909973698

Prof. Ami. U. Upadhyay is a young dynamic Professor of English Literature, Language and Communication Skills. She has been teaching since 1998. Presently she is working as Professor in English, Director, School of Humanities and Social Sciences and in charge of registrar with Dr. Babasaheb Ambedkar Open University, Ahmedabad, Gujarat, India. Thus she has contributed as Academician as well as academic administrator notably. She has presented papers and participated in more than 65 International, National and State Level Conferences and seminars. She has offered her service on invitation as Keynote/plenary speaker and resource person for around 55 such academic occasions. She has to her credit more than 25 publications in form of research papers and books. She offers her service as an editor and reviewer with many national and international journals. She is associated with many academic institutes/universities as Member of Board of Management, Member of Board of Studies, Member of Academic Planning Board, Member of Academic Councils etc. She is also member of various academic and professional bodies like CLAI, ELTAI, SUETA etc. Her areas of interest are Feminism, Comparative Literature, Cultural Studies, adaptation of Literature in various forms, translation studies, gender studies, ELT, Communication Skills and Various Teaching Methodologies with special reference to English Language Teaching. Interdisciplinary research also appeals her. She is also an adept classical dancer, Dance teacher and Choreographer. She has performed and earned recognition as a classical dancer at National level.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

	Name	Dr. Awa Shukla
	Designation	I/c. Director (SSS), Asst. professor in Mass Communication & Journalism, School of Humanities & Social Sciences
	Organization	Dr. Babasaheb Ambedkar Open University Ahmedabad, Gujarat, India
	Email	awa.shukla@baou.edu.in, awa.shukla@gmail.com
	Phone	09825233344, 09978440604

Dr. Awa Shukla is an assistant professor in Mass Communication & Journalism, School of Humanities & Social Science and I/C Director SSS with Dr. Babasaheb Ambedkar Open University, Ahmedabad, Gujarat. She has worked as lecturer in Computer Aided Costume Design & Dress Making as well as Home Science with Tolani Foundation Gandhidham Polytechnic, Adipur, Kutch, Gujarat since 2003. She is a passionate academician as well as administrator. She has her Ph.D. and M.Sc. degrees in Home Science Extension and Communication and degree in PGDBM. She is a Gold Medalist in B.Sc. as well as M.Sc. from M. S. University, Baroda. She has to her credit more than 28 research articles to International, National and State Level Conferences and international publications. She has been invited in various academic activities with capacity to chair the session, deliver expert talks or to judge the events. She is in editorial team member of international journals. She is member of various boards, academic councils, examination councils, academic planning board. Her area of interest is media analysis, media production, audio visual aids, social media, ethics in media, content development for area specific media production, fashion technology, fashion designing, extension works and role of media, as well as women in changing world.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. B.C. Mahapatra
Designation	Professor in Education
Organization	Madhya Pradesh Bhoj Open University, Madhya Pradesh
Email	bcmahapatra2011@gmail.com
Phone	9424482314

I am Prof.(Dr.) Bhuban Chandra Mahapatra had earned my Bachelor Degree in the discipline of Education for the Teacher Education Training in the year 1989 from Utkal University, BBSR, Orissa, India. In the year 1991 I had earned M.Ed. Degree from Devi Ahilya Vishwavidyalaya (DAVV), Indore, India with specialization of Educational Technology and Computer Education. Apart from that, I have been awarded Ph. D. by the same University in the year 1995 with super specialization in Educational Technology i.e. Technology of Teaching and Instructional Design, Computer Assistant Instruction (CAI) (First Time in India for Ph.D. award).

After completing my studies I taught in DAVV and Social Science Research Institute, Indore, India for seven years to the Master Degree, M.Phil. and Ph.D. scholars. I joined Madhya Pradesh Bhoj (Open) University, a Global Mega University as Lecturer in Education (Assistant Professor) in the Department of Multimedia Education in 2003. After two years the University gave me an opportunity to work in the Department of Special Education for the development of innovation in Instructional Designing through Multimedia approaches of learning. During my professional career I have taught various educational subjects with specialization in Research Methodology, Educational Psychology, Special Education, Educational Technology in different Universities and Institutions. I enjoy student-teacher supervision very much, and I consider such applied responsibilities to be among the most important contributions I also like to work for education of children. Apart from that, I have twenty two years of Research, experiences with my Ph.D. and Post-Doctoral research activities associated with the problem of India Education System. With more than five dozen of Research Papers, Articles and twelve books available in International market. With un-doubtable administrative capacity in the University/Institution, academic contribution, direction and management of educational problems of staff, students and administrators with suave co-ordination in the International bodies, Government and NGO's reveals my suitability as an administrator cum academician. In 2008 I have selected Preema Institute of Education as Associate Professor in Education under Kanpur University, Kanpur U.P. for Master Degree (M.Ed.) programme. Presently my position is as Professor in Education cum Principal under CGS University, Meerut accredited FIT group of Institution for the facilitation of B.Ed., M.Ed. programme and as for full phase department administration cum academic work since 04-04-2010 to still date. It is my privilege get opportunity working with Open Distance Learning (ODL) and Conventional Mode (CM), higher education Colleges, National Institutions and Universities both general and special teacher training programme Nationwide. In 2006 I have been recognized by International Council for Visual Impaired (ICVI), Asia Pacific for International awarded 450 USD of the research Paper at Kualalampur, Malaysia. In 2007 awarded "Ekata Gowrab Purashkar" by Ekata Seva Swami

Organization, Maharashtra, India and in 2009 the founder member of MM Education for Traffic Role in Indore and in 2014 International Parsuram Foundation, Jaypur, Rajasthan recognized for National Executive for Education and Employment. Ten Ph.D. scholars in different Indian Universities and HUA, U.S. engaged for their Ph.D. work. I am also associated with different projects sponsored by State Government, Central Government organizations for social development as in general and specific to education. With academic and administrative excellence again I have back to MPBOU as for Academic staff.

WORKSHOP ON “TECHNOLOGIES FOR OPEN TEXTBOOK”		
	Name	Prashant Solanki
	Designation	Programmer
	Organization	Madhya Pradesh Bhoj Open University, Madhya Pradesh
	Email	directorit.mpbou@gmail.com
	Phone	09424454313

WORKSHOP ON “TECHNOLOGIES FOR OPEN TEXTBOOK”		
	Name	Dr. Anirban Ghosh
	Designation	Associate Professor of Commerce and Officer-in-Charge, School of Vocational Studies
	Organization	Netaji Subhas Open University, West Bengal
	Email	anirban1972@gmail.com
	Phone	9433843040

Dr Ghosh has over 10 years of teaching experience in the field of Commerce and management. His areas of specialization are finance and tax. Apart from his own subject he has special interest in open and distance learning system. Dr. Ghosh received the AAOU Staff Exchange Fellowship from Korea National Open University in 2010 and from Shanghai Open University in 2014. He has published a good number of books and edited volumes on commerce, management and ODL.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Girish Kumar Dwivedi
Designation	Assistant Professor
Organization	Uttar Pradesh Rajarshi Tandon Open University, Uttar Pradesh
Email	gkdwivedi2718@gmail.com
Phone	9415608642, 9450163182

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Shivam Mishra
Designation	Technical Officer
Organization	U.P. Rajarshi Tandon Open University, Allahabad, U.P
Email	shivammishra@uprtou.ac.in
Phone	9936963399 (Personal) 7525048080 (CUG)

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

	Name	Dr Latika Ajitkumar Ajbani
	Designation	Assistant Professor
	Organization	Yashwantrao Chavan Maharashtra Open University, Nashik
	Email	ajbani.la@ycmou.ac.in
	Phone	+919527137379

Dr. Latika.A. Ajbani has over eight years of teaching experience. Presently working as Assistant Professor, School of Commerce and Management, Yashwantrao Chavan Maharashtra Open University (YCMOU), Nashik, India. Qualified MBA (Finance) M.Com (Business Administration); NET (Commerce) and GDC&A. She has been awarded Ph.D in Commerce from SRTM University, Nanded, India. She is Academic Council Member (YCMOU), School Council Member (School of Commerce & Management and School of Science & Technology, YCMOU). She has completed two Minor Research Projects, edited one book and contributed units in five books and published over eleven papers in various National and International Journals. She is also review board member of three journals.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

	Name	Prakash Vijay Barve
	Designation	Assistant Librarian
	Organization	Yashwantrao Chavan Maharashtra Open University, Nashik
	Email	prakashbarve123@gmail.com barve_pv@ycmou.digitaluniversity.ac
	Phone	9403774540, 9823232470

Prakash Vijay Barve has over 12 years of Librarian experience in the field of Library and Information Science, Classification, cataloguing, library documentation, digitization of books. After completion of Master degree in Library and Information Science and qualifying SET exam in Library and Information Science he has been also gathered some teaching experience in a Library Automation Services.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

	Name	Dr.P.SHANMUGAVELAN
	Designation	Assistant Professor
	Organization	Tamil Nadu Open University, Chennai, Tamil Nadu
	Email	shanchemmku@gmail.com
	Phone	08940409751

Dr. P. SHANMUGAVELAN joined as an Assistant Professor of Chemistry at TNOU in January, 2015. He has completed his B.Sc., & M.Sc., Degree (Chemistry) from Jamal Mohamed College, Trichy, Tamilnadu. He holds his M.Phil. & Ph.D. in Organic Chemistry from Madurai Kamaraj University, Madurai, Tamilnadu. He was also a Post-Doctoral Fellow in National Academy of Agricultural Science, Rural Development Administration, Suwon, South Korea. His research achievements are evident from his publications in 26 reputed international/2 national journals. He has presented his research findings in 8 national/international conferences/seminars and also participated in more than 17 national/international conferences/workshops/seminars. His area of research interest is Organic synthesis, Catalysis, Bioorganic & Medicinal Chemistry, Natural Products Chemistry and Agro-food Chemistry. He is a reviewer for various international journals and he is a member in various academic bodies.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr.E.INIYAN
Designation	Assistant Professor
Organization	Tamil Nadu Open University, Chennai, Tamil Nadu
Email	initnou@gmail.com
Phone	9003139800

Dr. E. Iniyar graduated in History from Loyola College, Chennai and completed his Post Graduation in the Department of Ancient History and Archaeology from University of Madras. He was awarded Ph. D in the year 2012 from the Department of Ancient History and Archaeology, University of Madras. He had worked as a Guest Lecturer in the Department of Ancient History and Archaeology in University of Madras from 2013-2014. He was awarded Junior Research Fellowship by Central Institute of Indian Languages, Mysore in 2007. He is currently a Member of Board of Studies in the School of History and Tourism Studies, Tamil Nadu Open University. His area of interests is in Pre and Proto History, Epigraphy, Numismatics, Museum Studies, etc. He has authored three books “History of Thiruvannamalai District” (As gleaned from Archaeology and other perspectives), Vignettes of Tamilnadu Archaeology (A Collection of Occasional Papers) and Kalvettugal (Thamizhpozhil Katturaigal Oru Paarvai) (in Tamil). He had published more than ten papers in International and National Journals and had presented papers in various conferences like Indian History Congress, South Indian History Congress, Tamilnadu History Congress, Anna World Congress and Expo Multi-conferences event. He had conducted field surveys in many parts of Tamilnadu and as a part of the Research Work in Thiruvannamalai District, visited more than 1100 villages as a part of the village to village survey programme in the district. He made his active participation in the excavations conducted at Palur (Chengalppatu District), Melchitthamur (Villupuram District), Arpakkam (Kancheepuram District), Tamilnadu. He had worked as Documentation Officer in the National Mission on Monuments and Antiquity project by Archaeological Survey of India, New Delhi in 2011- 2012.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Girija Prasad Pande
Designation	Professor & Director
Organization	Uttarakhand Open University, Haldwani
Email	gpande@uou.ac.in
Phone	9412351759

Dr. Girija Pande is Professor of History in Uttarakhand Open University. He heads School of Social Sciences, School of Vocational Studies and School of Law. He has earned Ph.D. in 1990 in Modern Indian History. Dr. Pande has been Fellow of LEAD International, U.K., Baden-Wurttemberg Fellow; South Asia Institute, University of Heidelberg, Germany I.C.H.R, New Delhi and Jamia Millia Islamia University, New Delhi. He is engaged in the research of various dimensions of the development of Himalayan region. For the last 30 years, he is engaged in advanced researches in the Himalayan region and developing Himalayan Studies, as an independent area of History. He is also a member of State Higher Education Reforms Committee under RUSA.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Harish Chandra Joshi
Designation	Assistant Professor
Organization	Uttarakhand Open University
Email	hcjoshi@uou.ac.in
Phone	9997117439

Dr. H.C. Joshi is working as Assistant Professor in Department of Forestry and Environmental Science, School of Science, Uttarakhand Open University, Haldwani since 2011. He has also been associated with Directorate of Research and Innovation, and Admission department of the University as Assistant Director. Prior to this, Dr. Joshi contributed as Researcher for Ecological and Taxonomic studies on high elevational flora at the G.B. Pant Institute of Himalayan Environment and Development, Kosi-Katarmal, Almora (An autonomous Institute of Ministry of Environment, Forests and Climate Change, Govt. of India) from 1998 to 2003. He has been awarded “Senior Research Fellow” award by Council of Scientific and Industrial Research (CSIR) for his contribution to Science Research. His research interest includes biodiversity, eco-development planning, and protected area and habitat management. He has studied extensively biodiversity of Nanda Devi Biosphere Reserve, Uttarakhand and published more than 20 research papers/ articles in journals of national and international repute.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr Dev Kant Rao
Designation	Deputy Director
Organization	Indira Gandhi National Open University, New Delhi
Email	devkantrao@ignou.ac.in
Phone	09891188137 (Personal), 09654450040 (OfficialCUG)

Dr Dev Kant Rao is presently working as Deputy Director in the Indira Gandhi National Open University (IGNOU). He has earned his educational qualifications in the area of Zoology (Life Sciences) from Delhi University and have published many research publications in the Journals of International repute having an excellent impact factor including those published by Royal Society and Elsevier Science with good citations. He has also published more than 15 books in the subject of Science & Technology, Biology. Before joining IGNOU, he has worked as Academic Officer (Life Sciences) in National Institute of Open Schooling (NIOS); taught Zoology to undergraduate students in Deshbandhu College, Delhi University and also worked as Scientist in Council of Scientific & Industrial Research (CSIR), New Delhi. He has also coordinated Projects on Science popularization with NCSTC, DST and on Adolescence Education with UNFPA. He has been member of several Curriculum committees as well as Course writing teams; developed Self Learning Material (SLM) in Science & Technology, Biology and Env Science subjects; written many audio, video and multimedia scripts in these subjects and also conducted several training programmes for Teachers at School as well as University levels on Instructional design and SLM development for programmes offered through ODL mode.

He has worked in Distance Education Council, IGNOU now Distance Education Bureau in UGC. While in erstwhile DEC/DEB, he has contributed in many areas including developing policy framework on Recognition scheme, Assessment and Accreditation scheme, Quality assurance scheme and norms and guidelines for offering programmes through ODL mode amongst others. He has been actively engaged in documentation, report writing, preparing Agendas, Status reports; annual plans, five year plans, annual reports, profiles, institutional evaluation and programme evaluation etc.

**WORKSHOP ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

	Name	Dr. O. P. Sharma
	Designation	Deputy Director, National Centre for Innovations In Distance Education
	Organization	Indira Gandhi National Open University
	Email	opsharma@ignou.ac.in, oumsharma@gmail.com
	Phone	Mob. 09868245626, 011-29573069 (O)

Dr. Oum Prakash Sharma is a popular science writer, innovator, ICT Practicener, educationist and social worker. His areas of interest are science popularisation, research in open and distance learning system, ICT enabled teaching-learning, examination reforms, innovative initiatives for effective and learner friendly support services for distance learners. In NCIDE he is working towards finding innovative learning and support solutions for the distance learners using the newer technologies. He has designed and developed several innovative projects and schemes like On-Demand examination in the university, Science@Mobile, Digital Question Bank, Online Examination System, Online Admission System, Automated Assignment Generation and Management System, Automated Admission & Examination Data Management System for Community Colleges, etc. He is also coordinating the Innovation Club@IGNOU aimed at promoting the culture of innovations and nurture the budding innovations in the university. He has a rich experience of more than 22 years of working in open and distance education system in NIOS and IGNOU. Before that he has also worked for about 4 years of experience in the formal system of education in NCERT.

He is a science communicator very actively working towards science popularization in the society particularly among the children for last 20 years. He has contributed a number of articles and papers in the field of science popularization. He is the Chief Editor of a popular science magazine **Vigyan Aapke Liye** in Hindi. He is the main architect, designer and coordinator of this popular science portal ‘**World of Science**’ at www.worldofscience.in.

He has been awarded a number of awards and prizes for science popularization which includes the **National Award for Science Communication** by the Ministry of Science & Technology (Govt. of India), **Rajiv Gandhi National Award for Popular Science Book** by the President of India, **Rajbhasha Ratna Award** by Kendriya Sachivalaya Hindi Parishad and Sahitya Samanvay Manch, Delhi for promoting Science & Technology through Hindi medium; and awarded “**Sahitya Shri Samman**” by Delhi Hindi Sahitya Sammelan for popularizing science and science journalism through Hindi medium and many other such awards and sammans by the government and non government organizations.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Abhijit Bhuyan
Designation	
Organization	Krishna Kanta Handiqui State Open University, Assam
Email	abhuyan20@gmail.com
Phone	9864421517

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	BINOD DEKA
Designation	Systems Analyst
Organization	Krishna Kanta Handiqui State Open University Guwahati, Assam
Email	binoddeka@gmail.com, info@kkhsou.in
Phone	9864879426

Educational Qualifications:

- M.Tech (Computer Sc & Engineering from IIT Guwahati ,Assam)
- M.Sc (Computer Science from Gauhati University, Assam)

Experiences:

- Approx. 5 year Experiences in ODL as Technical Person.
- Approx. 2 years Teaching Experiences at Conventional University/Colleges in Assam

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. G. Saroja
Designation	Head, Department of Library & Information Science
Organization	Dr.B.R.Ambedkar Open University, Hyderabad
Email	drgsaroja@hotmail.com, gsaroja@braou.ac.in
Phone	9849032288

Dr.G.Saroja, is presently working as Head, Department of Library & Information Science, Dr.B.R.Ambedkar Open University, Hyderabad, Telangana.

She is awarded Junior Research Fellowship (JRF) by the UGC in 1988 and obtained her M.Phil. & Ph.D. in Library & Information Sciences from Sri Venkateswara University. She published two books, several papers in reputed journals and contributed research papers to National & International Conferences. She visited London, Brunei Darussalam to attend International Conferences organized by Commonwealth of Learning in 2008 and 1998 respectively.

She served the profession in various capacities as Documentation Assistant, Assistant Librarian and presently she is teaching BLIS & MLIS students of Dr.BRAOU. She has produced M.Phil. & Ph.D. thesis under her able research guidance. She has specialized in Research Methods for Library sciences, IT applications in libraries and Bibliometric studies.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Pallavi Kabde
Designation	Assistant Professor & Head I/C Dept of Public Administration
Organization	Dr.B.R.Ambedkar Open University, Hyderabad. Telangana state
Email	pallavikabde@gmail.com
Phone	07093320885 (M) 040-23680475 (O)

Pallavi Kabde has 12 years of teaching experience. She is Gold Medalist in Public Administration from Osmania University (2004) and NET qualified. She has several academic and extra-curricular achievements. Her areas of specialisation are Urban Governance, e-Governance, Public Policy. She is involved in the production of several print, audio-video lessons for Distance Education. She has presented several research papers in international and national Seminars.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Kiran Pandey
Designation	Assistant Professor
Organization	Nalanda Open University, Patna
Email	kiranpandey.nou@gmail.com
Phone	09471891820

Kiran Pandey has an experience of 15 years of Teaching experience in the field of Computer Science . She has done her Ph.D in Computer Science. She has been working in Nalanda Open since 2009. She has also taken responsibilities of examination and admission at her organisation. She has attended national and international seminars, conferences and workshops in Computer Science and presented a number of papers.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Pallavi
Designation	Assistant Professor
Organization	Nalanda Open University, Patna
Email	pallavitwinkle3@gmail.com
Phone	9472249686

Pallavi has over 12 years of teaching experience in education. She has done M.A. and Ph.D. in Geography and M. ED. She has been working from 2005 in Education department in various university namely Patna University, IGNOU, Nalanda Open University. She has been working in Nalanda Open University since 18.03.2010. She has attended several national and international seminars and workshops.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Mrinal Chatterjee
Designation	Professor and Head
Organization	Indian Institute of Mass Communication (IIMC)
Email	mrinalchatterjeeiimc@gmail.com
Phone	94370 26194

Journalist-turned-media academician Mrinal Chatterjee (born-1961) is a complete media person who has worked in almost all media with élan.

He did his Masters in Mass Communication, Public Administration and English. He did his PhD from Berhampur University in 2007. He received two weeks trainer’s training on ‘Conflict Reporting’ by Thomson Foundation in Cardiff, Wales at Cardiff, Belfast and London from 28 January-12 February, 2006.

He started his career as a Lecturer in English in 1983, joined Sambad, an Odia daily in 1984 as sub-editor and became Edition-in-Charge of Sambad’s North Odisha edition in December 1996. As a Journalist, Mr. Chatterjee has written extensively on development and environment. He has been awarded the prestigious K.K.Birla Foundation Fellowship (1996) and Journalist Fellowship by Centre for Science and Environment (1991 and 1992).

He joined Indian Institute of Mass Communication (IIMC), Dhenkanl as Associate Professor in February 1999. He became Professor and Head of the Eastern India campus of IIMC located in Dhenkanal, Odisha in June 2008.

Dr. Chatterjee is a very popular columnist in Odisha. An accomplished fiction writer, he has published six novels and five short story collections and has won many awards for his creative writing. Besides fiction, he has published four books on Journalism and Mass communication in Oriya.

He has also extensively worked in radio and television in content development domain. He has written the story and screenplay of many successful tele-serials and anchored many radio and television programmes.

He has translated fiction and non-fiction from and to English, Odia, Bengali, Hindi and Gujarati. He has conducted several media workshops on Development Communication all over the country.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Jayanta Kar Sharma
Designation	Registrar
Organization	Odisha State Open University, Sambalpur, Odisha
Email	jk.sharma@osou.ac.in
Phone	9861168455

Jayanta Kar Sharma(DR.)(1962) did his Master Degree in 1983 and Ph.D. in Comparative Literature in the year 1987 from Visva-Bharati University, Santiniketan. He started his career as Lecturer in North Bengal University, Siliguri in the year 1985 and subsequently, joined in the Orissa Education service. He has been working as a faculty in the field of language and literature in various Govt. Colleges of Odisha. His field of specialization is comparative literature, Dalit, Minority and Translation Studies. He has published two books, edited six books & many journals in different languages and more than fifty research articles in national and International books and journals. He is a creative writer as well. He has presented papers in forty five International, thirty five national and state level seminars/conferences. He chaired many sessions and was invited as keynote speaker in some International and National seminars/conferences. He is engaged in translating of various literary genres in languages such as English, Russian, Hindi, Oriya and Bengali. He is associated with many literary and research associations/ organizations as member/ life member/editorial board and Board of Referees. He was awarded the title of Sahityashree by India Intercontinental Cultural Association, Chandigarh in the writer festival held at Nellore, Andhra Pradesh.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Abhilash Nayak
Designation	Regional Director, IGNOU
Organization	Indira Gandhi National Open University (IGNOU), Bhubaneswar Regional Centre
Email	rcbhubaneswar@ignou.ac.in
Phone	

Dr. Abhilash Nayak has been working as a Regional Director of IGNOU in Bhubaneswar since July, 2014. Prior to it, he worked in IGNOU Regional Centre, Koraput from December, 2008 to June, 2014. He has published two books: Kalyani Practical English Grammar and Communicate Effectively in English. Moreover, e book i.e. Communicate 2 Connect is also available on the Wikieducator.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Dr. Subhakant Mohanty
Designation	Deputy Director
Organization	IGNOU Regional Centre, Bhubaneswar
Email	subhakant.s@gmail.com
Phone	9438133363

Dr. Mohanty is actively involved in student support in ODL system in Jharkhand and Odisha.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	Mr. JyotiPrakashMohapatra
Designation	Academic Consultant
Organization	Odisha State Open University
Email	jp.mohapatra@osou.ac.in
Phone	9437080048

JyotiPrakashMohapatra has over 13 years of extensive experience in various domains of Communication and Journalism. Starting his career as journalist JyotiPrakash has worked with some of the reputed Print and Electronic Media organizations of Odisha in various roles. His experience also includes developmental communication, newspaper management, strategic communication, project planning & management and teaching. Mr. Mohapatra has worked with Government of Odisha for many years as a Communication Specialist. He has also worked as a faculty in his alma mater Indian Institute of Mass Communication (IIMC). He also writes regular columns for many Odia Newspapers. JyotiPrakash is a short-story writer and writes poetries as well.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	V.S.Sandilya
Designation	Consultant Academic
Organization	OSOU Sambalpur
Email	vssandilya@gmail.com, vs.sandilya@osou.ac.in
Phone	9437007136

More than 18 years of experience in IT. Worked as Business Analyst, Software Developer, in both Private and Government Projects .Domains Known School Management, College Management, Prison Management, Hospital Management, Fisheries.

**WORKSHOP
ON
“TECHNOLOGIES FOR OPEN TEXTBOOK”**

Name	S T Rehman
Designation	Academic Consultant
Organization	Odisha State Open University.
Email	strehman.tripti@gmail.com
Phone	9853333448

More than 18 years of experience in IT. Worked as Business Analyst, Software Developer, in both Private and Government Projects .Domains Known School Management, College Management, Prison Management, Hospital Management, Fisheries.