


Prof. R.P. Vadhera

Acted as a Resource Person in UGC Sponsored Refresher Course in Education, Organised by RCC, Arunachal University, Itanagar in 2001.

Acted as a Resource Person in UGC sponsored Refresher Course in Education Organised by the RCC, Manipur University, Imphal.

Acted as Resource Person in UGC sponsored Refresher Course in Education (2004), Research Methodology in Social Sciences (2004 and 2006) and Home Science (2005) Organised by RCC, Mizoram University, Aizawl.

Attended a State Level Seminar-cum-Workshop on “Quality Assurance in Higher Education : Role of Assessment & Accreditation”, Organised by Directorate of Higher & Technical Education, Govt. of Mizoram, in collaboration with NAAC Bangalore, 30th & 31th May, 2002.

Attended a State Level Seminar -Reforming Education in Mizoram”, Organised by the Department of Education, Mizoram University, 21st and 22nd November, 2002.

Attended a One Day Workshop on “Examination System for Academic Excellence” Organised by Examination Department, Mizoram University, 21st August, 2002, and Presented a Paper, “Careful Evaluation and Scrutiny of Answer Scripts”.

Attended a National Level Seminar on, “Higher Education Development in North Eastern States : Towards A Action Plan” Organised by NERO, UGC, Guwahati on 14th & 15th September, 2003.

As a Coordinator UGC, RCC, Mizoram University, attended a UGC sponsored 3 weeks Pilot Course on Information Technology, Organised by Academic Staff College, Jadavpur University, Kolkata, 8th to 28th September, 2003.

Attended a Interface Conference of Director CDCs Registrars of Universities and Director of Collegiate Education (State Government) of North Eastern States, Towards Focused Development of Colleges of North Eastern Region” on 24th July, 2004. Organised by NERO, UGC, Guwahati.

Attended a Five Days Workshop on “Multicentric Research on the Education of Scheduled Tribe/Scheduled Caste Children”. Organised by NCERT, New Delhi, 28th Febuary to 4th March, 2005.

Attended a Two Days Workshop of Senior Academic Administrators on “Choice Based Credit System”, Organised by Pondicherry University on 29th and 30th April, 2005.

Attended a Two Days Workshop on 'EDUSAT' Organised by Consortium of Educational Communication, UGC, New Delhi from 30th to 31st May, 2005.

Attended a International Conference of All India Association of Educational Research on Education Under WTO", Organised by the Department of Education, Panjabi University, Patiala on 29th to 31st December, 2005.

Organised 'One Day Inter-face Meeting of College Principals with the Director NAAC', on 7th May, 2005.

Organised "Two Days Orientation Programme for College Teachers on Revised Under-graduate Syllabus" on 12th & 13th September, 2006

Organised "Planning and Management of Education in North East India : Problems & Prospects" 15th Annual Conference-cum-Seminar of NEIES on 26th & 27th October, 2006.

Attended the 15th Annual Conference-cum-Seminar of NEIES on "Planning and Management of Education in North East India : Problems and Prospects", Organised by the Department of Education, Mizoram University in Collaboration with NEIES, Shillong, 26th & 27th October, 2006 and Presented a Paper, "Strategies for Quality Management in Higher Education".

Attended a Seminar on, "Peace and Development in Mizoram : Role of State and Civil Society" Organised by Department of Political Science Department, 2nd & 3rd November, 2007 and Chaired One Technial Session.

Delivered 4 Lectures in UGC Sponsored Refresher Course in 'Research Methodology in Education' Organised by the Department of Education, NEHU, Shillong on 7th & 8th November, 2007.