


**Dr. Preeti Verma**

Associate Professor  
Director Incharge  
Centre of special Education  
+91 22 26602307

[pverma@specialeducation.sndt.ac.in](mailto:pverma@specialeducation.sndt.ac.in)

**Subjects of teaching:**

Special Education  
Educational Psychology & Human Development  
Research Methods & Statistics  
Learning Disability  
Intellectual Disability  
Curriculum Development

**Areas of Research Interest:**

Learning Disability  
Psychometric testing  
Development of tests  
Curriculum development  
Measurement & Evaluation  
Teacher education  
Human resource Development  
Inclusive Education

**Publications**

National Journals  
Chapters in Books  
Resource and awareness Books

**Recognised Guide for Ph.D. at:**

SNDT Women's University

**Personal Profile**

- Professor & Head, Department of Special Education  
S.N.D.T. Women's University, Juhu Tara Road, Mumbai – 400 049, India.
- Co-coordinator, VMS - The Learning Centre for Special Needs Children,  
in collaboration with Victoria Memorial Blind Trust, Tardeo, Mumbai. India

**Academic Qualifications**

- M.A Education (2009), YCMOU, Nasik
- Ph.D. Special Education (LD) (1998), S.N.D.T. Women's University, Mumbai.
- B.Ed Kanpur University (1988)
- M.A. Psychology, Allahabad University (1983) specialization in Clinical Psychology.
- B.A. Allahabad University (1981).

**Work Experience**

- Professor & Head, Department of Special Education, 2009 till date
- Director Incharge, SNDT Women's University, Mumbai, 2008-09
- Reader / Associate Professor in the Center of Special Education, SNDT Women's University, Mumbai 1998-2009
- Lecturer in Center of Special Education, SNDT Women's University, Mumbai. 1989-1998.
- Clinical Psychologist at 'Insight' J.B Nagar, Andheri (E), Mumbai. 1988 – 89.
- Clinical Psychologist, at All Bengal Women's' Home, Elliot Road, Calcutta. 1985-1988

**Awards**

- Rotary International Ambassadorial Scholarship to Australia. 2010

**Membership Of Professional /Academic Bodies**

- Chairperson, Education committee, National Association for the Blind. (2015-19)
- Member , Ad-hoc board of studies in Special Education, Goa University, Goa.(2015-17)
- Member, expert committee, Rehabilitation Council Of India, New Delhi( 2008 till date)
- Chairperson, Ad-hoc Board of Studies in Special Education (2011-17), SNDT Women's University, Mumbai
- Member, Ad-hoc board of studies in Special Education, Mumbai University, Mumbai.(2012-2014)
- Member , Ad-hoc board of studies in Special Education, Pune University, Pune.( 2013-15)
- Member Research and Recognition Committee for Special Education (2011-17), SNDT Women's University, Mumbai.
- Member Academic Council (2005-2017), SNDT Women's University, Mumbai.
- Member Ad-hoc board of studies in Special Education, SNDT Women's University, Mumbai (since 1998 -2011)
- Member, Advisory Board, Academy Of Learning And Development, School for Special Children, Mumbai.
- Member Curriculum Committee, Mumbai University, Mumbai (2008-2013).
- Member, RCI Expert Panel for inspection of training institutes.
- Member Curriculum Committee of Spastic Society of India Mumbai 2007.
- Core member-"Campus Diversity Initiative Workshop" sponsored by Ford Foundation, Delhi. July 2000
- Rehabilitation Council of India.
- Psychological Corporation .U.K
- Mumbai Psychological Association.

### **International Participation**

- Member of Indo- Australian Research Dialogue held at Tata Institute of Social Sciences 2009.
- India Representative for NICO- Northern Ireland Health and Social Services, a component of the UK National Health Service as psychologist for their international recruitment and technical assistance activities since 2005.
- Coordinator for SSD (Scholastic Examination Board), UK. for Jamnabai Narsee School since 2006
- Visited Sri Lanka Open University as resource person to lecture on identification and assessment of children with special needs and develop curriculum for special education training program in March 2006.

### **National Participation**

- Convenor National conference on 'Inclusion :A Step Away,' 2012
- Honorary Member of the advisory board of 'Samwad Shala' Lonavala – a school for hearing and mentally retarded children, 2008
- Co-Chairperson for the symposia "International Peoples Movements for Protection of Rights of Children" at XXXI Indian Social Science Congress held at SNDT Women's University Mumbai, 2007
- Honorary Consultant to NRB (a ball bearing manufacturing company) in assessing the children of their factory workers, adapting the curriculum and training balwadi teachers since 2007.
- Teacher Trainer at PRERANA, an NGO working for children of prostitutes at Kamathipura and Falkland Road, Mumbai, 2005-2006
- Teacher trainer at 'Dilasa' Helpers of the Disabled, Kamshet, 2001-2004

### **Professional Training**

- 'Mind mapping and learning Styles' organized by Maharashtra Dyslexia Association, conducted by Breakthrough, 2011
- 'Capacity building in women managers in higher education' organized by SNDT Women's University for UGC, 2007
- 'Mapping Emotional Quotient of teaching faculty for academic leadership' organized by PV polytechnic college, SNDT Women's University Mumbai 2006
- Training in conducting 'OPQ 32" conducted by SHL India.2005
- Refresher course in Special Education, titled "Fostering Inclusion: Innovative Strategies and Practices" Centre of Special Education, SNDT Women's University, Mumbai 2005.
- Basic Course in 'Instructional Systems Designs' conducted by Department of Educational Technology, SNDT Women's University. Mumbai. 2003
- Level 1 Training in 'Feuerstein's Instrumental Enrichment Program' conducted by Maharashtra Dyslexia Association, Mumbai, India.
- Short course in Flash (one week) conducted by the Department of Educational Technology, SNDT. Women's University, Mumbai.
- Certificate course in learning disability and counseling (short term) – conducted by Indian Dyslexia Association.
- 'Capacity building training programme in visual impairment' conducted by National Association for the Blind.
- Training programme on Psychological assessment and teaching in dyslexia - Maharashtra Dyslexia Association, Mumbai, India.

- Training program on augmentative communication - Makaton India and Makaton Vocabulary project, UK
- Refresher course in education, titled "computer application in teacher education" PVDT College of education, SNDT Women's University, ' Churchgate Mumbai.
- Refresher course in education - 'Excellence in Education' conducted by Bombay University, for Academic Staff College, University of Mumbai.
- Bridge course in mental retardation - Rehabilitation Council of India at SNDT Women's University, Mumbai
- Theatre workshop - Ekjute theatre group, Mumbai.
- Seminar on "Qualitative Research in Educational Research" organized by Mumbai University.

### **Papers Published:**

- Preeti Verma and Gargi P. Sinha:Effect of curricular adaptations on the performance of children exhibiting inability to perform in regular class-A study. Conference proceedings published by Registrar, , Jadavpur University,In collaboration with Arogya Sandhan Charitable Trust, Santoshpur, Kolkata.,50-54, ISBN 978-93-83660-03-2, 2015
- Effect of Remediation on Memory Deficits among Children with Learning Disability,published in Journal of Rehabilitation Council of India, Vol 7, No 1 & 2, 2013
- Attention Deficit among Learning Disabled: Effect of Intervention, Indian Journal of Special Education ,ISSN :2229-3612. 2012
- Altering External Locus Of Control Among Learning Disabled Children : Effect of Intervention, Disabilities and Impairments, ISSN 0970 356 X,vol 26, No 2, 2012
- Attribution of Causal Responsibility for Success and Failure Among Learning Disabled Children: Effect of Intervention,published in National Journal of Education,2013
- Executive dysfunction among children with Learning disabilities, published in The European Journal of Social & Behavioural Sciences (eISSN: 2301-2218) 2012
- Resolving issues in Curricular Adaptations in Proceedings of UGC Sponsored National Conference 'Inclusion: A Step Away' Centre of Special Education, SNDT Women's University, Mumbai (2012)
- Altering locus of control among Learning disabled children: Effect of Intervention" Journal of Disabilities and Impairment. (2012)
- Remediation of perceptual Deficit among Learning Disabled: Effect of Intervention Journal of Indian Education, National Council of Education Research and Training journal, New Delhi. (2012)
- Effect of Touch Math intervention On Acquisition of math skills in children with Learning Difficulties, published in Aarhat Multidisciplinary International Education Research Journal (AMIEJ), Issue 1 Vol 1, ISSN 2278-5655, 2012.
- Constructivism-Major Strands and Implications for Learning, Teaching and Teacher Preparation published in RPDT Open University Journal.2011
- Motivational deficit Among Learning Disabled: Effect of Intervention published in journal of Education & Pedagogy, vol 2, number 2, 2010.
- Learning disability: challenges in assessment and diagnosis.- featured in the Book, "PERSPECTIVES ON LEARNING DISABILITIES IN INDIA:CURRENT PRACTICES AND PROSPECTS" published by Sage Publications, New Delhi 2008
- A Fast Track approach for circumstantially challenged children, Paper presented at Indian Social science congress 2007.

- Cognitive Process differences among Learning disabled and Non-Learning disabled Children' published in Perspectives in Education, Vol. 22, No.1, 2006
- Motivational Characteristics of Children with Learning Disability, published in Perspectives in Education, Volume 19 Number 2, and April 2003.
- Cognitive and motivational differences among early and late detected Learning disabled Children', National Journal of Education, vol VII, No 2, 2002.
- Motivational Characteristics of Learning disabled and non Learning disabled children," communicated in Perspectives in Education, 2002
- Learning Disability: A Search for Predictor variable published in Indian Journal of Educational Research, Journal of Education and Applied Sciences , Vol 04, no1, 2001
- Cognitive and Motivational aspects of the Learning Disabled and the effect of intervention." Published by Innovative Research Associations 'Trends and Thoughts in education vol. XV11 'Child Development'- July 2001
- Cognitive aspects of the Learning Disabled and the effect of intervention." Published in Indian Journal of Educational Research. Vol. 20, No.2, July-December 2001.
- Identification and Assessment of Functional abilities and Differential Diagnosis", SECP 04. Madhya Pradesh Bhoj (Open) University, Bhopal 2001
- Educational Implications of Disabilities and Programme planning. In Introduction to Disabilities", SECP 04. Madhya Pradesh Bhoj (Open) University, Bhopal 2001

#### **Course Materials Developed:**

- Prepared self learning material for B.Ed in Special Education, for YCMOU.2014
- Prepared self learning material for 3 month foundation course in learning Disability for Rehabilitation council of India , New Delhi, 2012.
- Prepared M.Ed in Learning Disability course material for Indira Gandhi National Open University and Rehabilitation council of India , New Delhi, 2010.
- Prepared self learning material on' curriculum Adaptation for Learning Disabled children', School of education, for Indira Gandhi National Open University and Rehabilitation council of India , New Delhi, 2010
- Development and Administration of Skill based assessment tool for factory workers in Uttrakhand. NRB (a ball Bearing Company).Mumbai (2008)
- Prepared course material in Learning Disability for National Institute of Open Schooling, 2004.
- Developed B.Ed. Special Education self instructional Material "Introduction to disabilities" for Madhya Pradesh Bhoj (Open) University and Rehabilitation Council of India. Bhopal.
- Developed 'Awareness Booklets "on Disabilities for Center of Special Education, S.N.D.T Women's University, Mumbai, India.
- Developed of tools for L.D. children in the areas of Maths and language conducted by RIE. & N.C.E.R.T. Bhopal under the project DPEP Education for all organized by SNDT Women's University.
- Developed "teacher attitude and effectiveness scale" currently being used by the Center of Special Education, SNDT Women's university Mumbai for enrolling Bed teacher trainees.
- Developed adjustment inventory for 4th and 5<sup>th</sup> standard normal school children.
- Translated Madras Development Programming Systems (MDPS) in Marathi and Hindi for Bombay Community Public trust (B.C.P.T.). Mumbai.
- Developed curriculum for two municipal special schools in Hindi and English funded by Bombay community public trust (B.C.P.T.) Mumbai.

**Researches Guided:**

- "Response to Intervention (RTI) and its Effect on the learning and Social Behaviour of Children in mainstreamed schools: A Study"-Gargi P Sinha(current)2008

**Ongoing:**

- Effect of sensory cognitive training on decoding and comprehension skills in children with Learning Disability- Sonali Saini
- Effectiveness of Intervention Module in Developing Epistemological Beliefs, Reflective Thinking and Attitudes Toward Inclusion Among General Educators- Dipshikha Mathur

**Postgraduate Researches (Dissertation)**

- A comparative Study of Stress Among Parents of Children with Autism Spectrum Disorder, Sudeshna Dey & Dr Preeti Verma (Ongoing)
- Development of an awareness module on Learning Disability Mainstream Teachers in Meerut, Parthana Rastogi & Dr Preeti Verma (Ongoing)
- Stress Experience By Special Educators in Residential Homes for Orphans, Mansi Sawant& Dr Preeti Verma (Ongoing)
- Effect of Multiple Intelligences Strategies on Reading Motivation and Reading Comprehension, Hemali Gada& Dr Preeti Verma (2014)
- Effectiveness of social stories on self esteem of students studying in NIOS- Poonam Jain & Dr Preeti Verma (2013)
- Effect of early intervention on school performance of children with developmental disabilities - Merlyn Condillac & Dr Preeti Verma (2012)
- Standardization of the diagnostic tool for mathematical disability in children at primary level-kanchana Roy & Dr Preeti Verma ( 2012)
- Development of Assessment tool for adolescents with Learning Disability-Neha George & Dr Preeti Verma(2012)
- Development of a differentiated instruction module on english expository text for students studying the NIOS curriculum-Rashna Sadri & Dr Preeti Verma (2012).
- Accessibility to Higher Education for students with disabilities: A survey.-Krutika Jaggi & Dr Preeti Verma (2012)
- Effect of story telling on development of social skills in adolescents with intellectual disability-Poonam Vishwakarma & Dr Preeti Verma (2012)
- A comparative study of comparison between reading comprehension strategy (RCS) and attribution retraining (AR) on reading comprehension of students with learning disabilities.-Aditi Shah, Nishat Imam, Dr Preeti Verma (2011)
- To study the effect of sight reading on development of functional vocabulary in children with intellectual disability-Saktima Das & Dr Preeti Verma(2011)
- To Study the effectiveness of curriculum adaptation in geography for students with LD-Sonali Savant Dr Preeti Verma (2010)
- Sensitization training and its effect on social interaction-Astha Bhalla & Dr Preeti Verma(2010)
- Effect of Touch Maths instruction programme on acquisition of Maths Skills in children with Learning Difficulties-Gopa Jhaveri & Dr Preeti Verma(2010)
- Standardization of Competence Based Assessment Tool to identify children 'At Risk' For Mathematical Disabilities in First Grade.-Minaz Ajani and Preeti Verma (2009)

- Effects of Support Groups on Anxiety of Parents of Children with Down Syndrome-Rekha Kartha 2008.
- "Competence based Assessment Tool to Identify Children 'AT RISK' for Mathematical Disabilities in First Grade.-M.Geethamani and Preeti Verma 2007.
- "Development of an orientation module on inclusive education for B.Ed general education student teachers".Greselda Ferro and Preeti Verma, 2006.
- "The effect of metacognitive strategy training on independent living skills of adolescents with mild mental retardation". Leena Ved and Preeti Verma 2005
- "Development of intervention Program for Siblings of children with Disabilities". Nidhi Grover and Preeti Verma, 2004
- Social Competence among Children with Dyslexia and Nonverbal Learning Disabilities –a comparative study" Yasmin Baker and Preeti Verma, 2004
- "A study of personality profile of L. D. and Non L.D students as a correlate of socio economic status Shivali Gupta and Preeti Verma 2002.
- "A study on inclusive education for general school teachers" Lajja zaveri and Preeti Verma, 2001.
- "A study of Professional competence among special education teachers as a correlate of personality characteristics" Samantha Dandapani and Preeti Verma, 2000.
- "Development of training programmed in self management of frustration tolerance amongst high & low achievers" Hiral Mankad and Preeti Verma, 1999.
- "A cognitive Approach to Remediation of spellings errors in Hindi" Lipika Bhattacharya and Preeti Verma, 1999.
- "Self Esteem as a function of Attribution in social situation among Learning Disabled & non-disabled students" Piya Bose and Preeti Verma, 1999.
- "Nature and Remediation of memory deficit among learning Disabled children, Ami Desai and Preeti Verma,1998.
- Co-guided postgraduate dissertation -"Development of a low cost assessment kit for reading readiness at pre-primary level. Sonali Thorat, Smriti Swarup and Preeti Verma 1997.

#### **Projects Undertaken:**

- "Preventing school dropouts in regular classroom municipal schools' funded by Bombay community public trust, Mumbai. Smriti Swarup and Preeti Verma .2005
- "Education and Management of Mentally impaired Children in two municipal schools of santacruz and Ville Parle" funded by Bombay community public trust, Mumbai. Smriti Swarup and Preeti Verma 2000.
- "Identification and assessment of Learning Difficulties among Polio and cerebral palsy children" at school for the crippled, (SEC) Sai Baba Seva Dham Kamshet District Pune.2000
- "Education and Management of children with special needs" at Dilasa a unit run by an NGO at Sholapur, housed at SAI Baba Seva Dham, Kamshet, District Pune.2000

#### **Paper Presentation/ Workshops / Conferences/Seminars**

- Invited speaker on 'Focussing on the unfocused' at Conference on Living with Learning Disabilities: Finding solutions organised by LD Forum conference, Pune 2015
- Invited key note speakes on Inclusive Education: Pushing the Bar at national conference on Inclusive Education:Policy, Practice and Prospects organized by

Satyapriya Roy College of Education Kolkata, in collaboration with Department of Education , Jadavpur University, Kolkata ( 2015)

- Conducted workshop on Understanding Inclusion of person With disabilities in Poverty alleviation Program at Prayas, Institute For Special Education & Research,Jaipur ( 2015)
- Expert member for workshop on Guidelines for making pre service teacher training degree programs inclusive at Department of Education of groups with Special needs, NCERT, New Delhi.(2014)
- Paper presented with Dr Gargi Sinha Roy on Effect of curricular adaptations on the performance of children exhibiting inability to perform in regular class-A study at national conference on Inclusion in education for the challenged children -present context. Organized by Department of Education , Jadavpur University,In collaboration with Arogya Sandhan Charitable Trust, Santoshpur, Kolkata.(2014)
- Invited speaker on teaching strategies organized by Prayas trust, jaipur. (2014)
- Presented paper on 'The Art of Co-teaching: Accelerating the rate of Inclusion' at International conference on 'Education of People with Special Needs', Jadavpur University, Turnstone Global & Sarva Shiksha Mission, Kolkata ( 2014).
- Presented paper on 'Effect of Alternative Assessment on the performance of children : A comparative study' at International conference on 'Education of People with Special Needs', Jadavpur University, Turnstone Global & Sarva Shiksha Mission, Kolkata ( 2014).
- Attended three day workshop on Qualitative Research,organised by Department of Special Education,SNDTWU. (2013).
- Attended India Canada International Conference on Open and flexible Distance Learning, organized in collaboration with UGC Area studies Centre for Canadian Studies , SNDT WU. ( 2013)
- Invited speaker on ' Does my child have a Learning Disability?' at Annual Bombay Psychological Association National conference, Mumbai. (2013).
- Moderated for the panel,'Management of Children in Special Needs in the Main Stream Schools at a Seminar on ' Are WE ready for Inclusion', organized by Child Reach.(2013)
- Chaired Session at '3rd International Conference on Education and Educational Psychology -ICEEPSY 2012' on 'Educational Psychology-including Learning Disability' In Istabul , Turkey, (2012).
- Chaired Session at '3rd International Conference on Education and Educational Psychology -ICEEPSY 2012' on 'Ict-online/E Learning, Technology in Education' In Istabul , Turkey, (2012).
- Presented paper on 'Executive Dysfunction Among Children With Learning Disabilities" at 3rd International Conference on Education and Educational Psychology -ICEEPSY 2012' In Istabul , Turkey, (2012).
- Invited speaker on 'Various problems faced by children and family residing in slum' at National workshop on " child Rights and Slums' organized by Maharashtra State Commission for Protection of Children Rights. Mumbai. (2012)
- Invited speaker on 'Curricular Adaptation' at National Seminar on Dyslexia and other LD, organized by Rotary Club of Nagpur East in collaboration with Sheikh Asgharali Hasanali Maimoon Charitable trust & Inner Wheel Club Of Nagpur east, Nagpur. (2012)
- Invited speaker on 'Executive Functioning' at National Seminar on Dyslexia and other LD, organized by Rotary Club of Nagpur East in collaboration with Sheikh Asgharali Hasanali Maimoon Charitable trust & Inner Wheel Club Of Nagpur east, Nagpur. (2012).


- Resource Person for workshops on 'Learning Disability & Adulthood Issues' organized by Shristi Child Development Centre, New Delhi (2012)
- Attended workshop on curriculum development organized by SNDT Women's University, Mumbai (2012)
- Presented a paper on 'Roadblocks to Vocation: Facilitating Women Disabilities Towards Social Inclusion' at Global Commitments towards Inclusive Development of Persons with Disabilities organised by Indian Association of Rehabilitation Professional (IARP). (2012)
- Attended international conference on "Global Commitments Towards Inclusive Development of Persons with Disabilities" organized by Indian Association of Rehabilitation Professional, New Delhi, (2012)
- Co chaired a scientific session on 'Universal Design' in international conference on "Global Commitments Towards Inclusive Development of Persons with Disabilities" organized by Indian Association of Rehabilitation Professional, New Delhi, (2012)
- Panelist for Technical session on Equity-Acceptance in Education and Role of Teachers in national seminar on Transformative Innovations and Diversity in Teacher Education. Organized by Hansraj Jivandas College of Education, Mumbai, (2012)
- Chaired Session at "Inclusion-A Step Away" on 'Legislation and Policy' organized by Centre of Special Education, SNDT Women's University.(2012)
- Presented paper in national conference on 'Innovative Practices and New Trends in Education.PVDT College of Education for Women, SNDT Women's University, Mumbai (2012)
- Attended International conference on Reading development and practices, organized by Maharashtra Dyslexia Association 2011
- Attended workshop on learning styles and mind mapping conducted by Breakthrough in association with MDA. 2011
- Organized & Attended seminar on Providing collaborative school based services for children with multiple disabilities, 2011
- Resource person at seminar on 'skill enhancement in teachers to meet the needs of dyslexic children' at Sheth PT Mahila college of Art & home Science, organized by Project READ, Surat Pediatric association, Charitable trust. 2011
- Panelist at Media Mantra 2011 on 'Disability & Media challenges organized by Dept of Extension Education, SNDT in collaboration with Brotherhood. 2011
- Attended national meet of rehabilitation experts at Chandigarh, organized by RCI. 2011
- Delivered series of lectures on 'Prevalence, types and management of disabilities & Inclusion' at NIHH. 2011
- Attend expert committee meeting on 'Developing vocational courses for children with disabilities' at NIOS Delhi, in collaboration with YCMOU, Nasik. 2011
- Attended expert committee meeting for B.Ed spl edu, (4 years) integrated programme. 2011
- Delivered lectures at RCI sponsored refresher course on 'Research Methods' organized by Centre of Special Education. 2011
- Delivered lecture 'cognitive Processes & developmental delays' at Jamna Bai Narsee school for their 'TEAM' teachers. 2010
- Delivered lecture 'Identification of LD' at Jamna Bai Narsee school for their 'TEAM' teachers. 2010
- Delivered lecture 'ADHD/ADD, MR & VI' at Jamna Bai Narsee school for their 'TEAM' teachers. 2010
- Delivered lecture 'Classroom strategies in management of children with special needs' at Jamna Bai Narsee School for their 'TEAM' teachers. 2010

- Developed curriculum for short term training programme in Learning disability for School for education, Navrachna University, Baroda.2010
- Delivered lectures at RCI sponsored CRE program 'Issues in Ld: assessment & diagnosis' organizes by Centre of Special education.2010
- Delivered lecture at St Mary's convent , Allahabad , on ' enhancing the potential of children with LD.2010
- Delivered a series of lectures at Bhabha atomic research centre schools on educational psychology, learning disability and its management.2010
- Advisor to Principal Scientific Officer, Govt of West Bengal, department of Scientific and Technology on their project' development of a diagnostic tool for clinical assessment of specific learning disability & Prevalence of SLD in Bengali, Hindi, & English medium primary school going children in west Bengal'2010.
- Attended expert committee meeting to review B.Ed ( special education) curricula organized by RCI Delhi 2010
- Delivered lecture at Gujarat Research Society's Early Childhood Care and Education Programme Learning Disabilities and Management2010.
- Presented paper on 'Making Inclusion-a reality' at National Conference on 'Inclusion', at H. J. College of Education, Mumbai.2010
- Chaired a session on Inclusion at H. J. College of Education, Mumbai.2010
- Delivered lecture at Department of Early Childhood Education, SNDT on Learning Disabilities'.2010
- Attended Expert Committee meeting to 'Develop Course Material in M.Ed. Learning Disability Distance Mode' at Vishakhapatnam organized by RCI.2010.
- Delivered lecture at NIH On 'Gifted Children /Exception Children & Learning Disabilities'.2010
- Delivered lecture for Sheth P. T. Mahila College of Arts & Home Science, Surat at centre of special Education, SNDT Juhu Mumbai on identification and assessment of learning disability.2009
- Resource person at UGC Sponsored National seminar at SPN Doshi Women's college on " Inclusive education" 2009
- Delivered lecture at Sheth P. T. Mahila College of Arts & Home Science, Surat on' Remedial Approaches".2009
- Delivered lecture at Sheth P. T. Mahila College of Arts & Home Science, on ' Psychological and Cognitive Processes.' .2009
- Workshop on ' Learning Disabilities, ADHD ' for IGNOU Distance mode B.Ed and M.Ed students at Seva Sadan 's College of Education, Ulhasnagar.2009
- Workshop on ' Learning Disability: Strategies, Implications and adaptations' for B.Ed students of AYJNIHH,Mumbai, 2009
- Lectured at national society for clean cities-India, on " Early Intervention"2009
- Attended expert committee meeting for developing special education program for masters in child development at IGNOU 2009
- Attended Expert Committee meeting to review B.Ed.(Spl.Edu.),M.Ed.(Spl.Edu.) curricula organized by RCI, New Delhi.2009
- Lectured at K. K. College of Education on 'Inclusive Education'. 2009
- Lectured at K. K. College of Education on 'Understanding special education". 2009
- Delivered lecture at Early Childhood Care & Education Programme, Gujarat Research Society on ADHD and Curriculum adaptation2009.
- Resource person for state level seminar on 'Learning Disability-An Interdisciplinary Approach' at SNDT College of Arts and SCB College of Commerce & Science for Women.2008
- Conducted Workshop ' Disabilities and Its Management' at Samwad Shala' Lonavala. 2008

- Conducted Workshop on 'Identification and Assessment of Learning Disabilities' organized by Lakshya Centre for Learning Disabilities, at Chandigarh, 2008
- Conducted Workshop on 'Learning Disabilities' organized by Lakshya Centre for Learning Disabilities, at Delhi, 2008
- Resource person in formulating the curriculum for the paper in 'Inclusive Education,' for M.Ed & B.Ed courses, Mumbai University 2008.
- Workshop on 'Learning Disabilities: modifications and adaptations' for B.Ed and M.Ed students, Seva Sadan 's College of Education, Ulhasnagar. 2008
- Workshop on 'Learning Disability: Classroom Implications' for M.Ed students, AYJNIHH, Mumbai, 2008.
- Resource person in revising the curriculum for the paper in 'Inclusive Education,' for M.Ed course, AYJNIHH, Mumbai University 2008.
- Conducted workshop on 'Intensive coaching for SET Examination in Education' at Seva Sadan College of Education, Ulhasnagar. 2008.
- Presented paper 'A fast track approach for circumstantially challenged children' presented at XXXI Indian Social Science Congress at SNDT Women's University, Mumbai. 2007
- Resource person for orientation course for Mobile teachers of SSA at Ali Yavur Jung National Institute for the hearing Handicapped, Mumbai 2007
- Conducted workshop on 'Learning styles and strategies' for parents, Organized by Jamnabai Narsee School, Juhu, Mumbai. 2007
- Conducted tests on students of Educational technology, SNDT Women's University, Juhu, Mumbai for 'Personality and Job competence mapping' .2007
- Conducted workshop 'handling emotions' for Teachers, for organized by Prerna. 2006
- Conducted tests on students of Educational technology, SNDT Women's University, Juhu, Mumbai for 'Personality and Job competence mapping' .2006
- Conducted workshop on 'Learning Disabilities: Identification and Assessment' for parents, Organized by Jamnabai Narsee School, Juhu, Mumbai. 2006