

Curriculum Vitae

1. **Name:** (Dr.) Anil Dhirajlal Ambasana
2. **Designation:** Ex-Professor & Head
3. **Work place:** Department of Education,
Saurashtra University,
Rajkot 360 005 Gujarat (India)
Phone. (0281) 258 81 24
4. **Residence:** 'ARCHANA'
10, Bhaktinagar ociety,
Rajkot 360 002 Gujarat (India)
Phone (0281) 238 14 61, Mobil: 98248 16766
e-mail: aambasana@gmail.com
5. **Date of Birth:** 02-11-1952
6. **Educational Qualifications:** B.Sc.(Che), M.Ed. G.D. Art (Drawing and Painting), C.I.C., Ph.D.
7. **Worked As A Resource Person in Orientation Programmes, Refresher Courses, Sort term courses and Workshops (ASC and HRDC)**
Subject: Transactional Analysis, Communication Skills, Body Language, Stress Management, Time management, Achievement Motivation, Professionalism, Being Effective, Art Education, Research Proposal, Research Report writing, Statistical Concepts and Techniques for Data Analysis (SPSS, PSPP, MYSTAT, Excel), Reliability and Validity, Graphical Presentation of the Data, Communication Skills etc.

8. Worked As A Resource Person in Teachers' Training Programmes

Subjects: Teaching Methods, Educational Aids, Low Cost Teaching Aids, Research Methods, Action Research, Report Writing, Research Proposal, Measurement and Evaluation, Graphical Presentation of the Data, Mathematics, Science, Micro Teaching Skills and Art Skill, Art and Computer application, Computer in Education.

9. Experience

Teaching : School Level: 1974-1989 (15 years) , Post Graduate Level: 1989- 2015(26 years)

Visiting Faculty: Bhavnagar University, Gujarat University, South Gujarat University, North Gujarat University, M.S. University of Baroda,

Research Projects: 1 Major Research Project: , 4 Minor Research Projects

Research Guidance: 13 students have completed their doctoral research work. Three Ph.D. scholars are working in different areas of Educational Technology. Have guided 300+ M.Ed. dissertations / Educational researches.

11. Field of expertise

1. Educational Research: Experimental Research and Data Analysis
2. Instructional Technology: Construction of Teaching-Learning Materials
3. Information and Communication Technology for Education
4. Art Education
5. Psychological Testing: Test Construction

12. Attendance In Seminars and Conferences: International:08 ,National:20, State Level: 32.

13. Publications: Research Papers(22), Books(24), Chapter(s) in a Book(5), Self Learning Material(4), Books Edited(3), Articles: (32)

14. Educational and Social Contributions

- **Constructed Scientific Models** at Prayoga: A Community Science Centre, Rajkot and at Community Science Centre, Dhrol, Dist. Jamnagar.
- **Created 10 Educational Video Films (Worked As A Team Member)**

▪ **Social – Educational Services to Society**

1. Created Posters for Motivating **Blood Donation**, Rajkot Voluntary Blood Bank
2. Created Posters for **Population Education**, Family Planning Association Of India, Rajkot Branch
3. **Art- work** for booklet **Aids Prevention - A Challenge to Youth World**, Family Planning Association of India, Rajkot Branch.
4. Prepared a booklet on **Natural Disaster Earth Quake** for creating awareness among people affected by earth quake of 26th January' 2001 in Gujarat state and did **Psychological Counselling** for people affected by earth quake at Surendranagar and Wankaner on behalf of Agakhan Social Welfare Board, Rajkot.
5. **Have delivered popular / motivational lectures** on subjects Transactional Analysis, Self-Analysis, Stress Management, Time Management, Communication Skills, Body Language, Achievement Motivation, Human Relations, Seven Habits of Highly Effective people / Being Effective, Achieving Excellence, Professionalism in Education, You and your being, Learning Pattern of Handicapped, Role of Parents in all Round Development of a Child, Parenting, Risk factors about HIV/ Aids in Adolescence, How To Face Interview?, Good Study Habits, How to prepare for Examination? Etc.