

Curriculum-Vitae of Prof. Birendra Narain Dubey

Educational Qualification: M.A, M.Phil, Ph.D (JNU)

Present Designation

Professor and Head

Department of Sociology

School of Social Sciences

Babasaheb Bhimrao Ambedkar University (A Central University)

Vidya Vihar, Rae Bareli Road, Lucknow, Uttar Pradesh

Phone: +91-9415154484, +91- 918633366

Mail: dubeybbau@gmail.com, birendra.dubey1@gmail.com

Area of Specialization: Sociology of Education, Education Policy, Social Justice and Tribal Sociology

Achievements

Academic

- More than 19 yrs. of teaching and research experience
- Published 02 books, 01 booklet, E-content-03 and more than 20 papers/articles
- 03 Research Project (Minor) completed.
- Number of Ph. D awarded: 04
- Number of M. Phil awarded: 05
- Number of M.A dissertation supervised and awarded:06
- Number of Ph. D enrolled at present: 07
- Number of M. Phil enrolled at present: 03

Administrative

- More than 06 yrs. of administrative experience
- Head, Department of Sociology, BBAU since 2018
- Deputy DSW, BBAU since 2017
- Controller of Examination, BBAU, Lucknow (2017-18); Adviser to the Finance Officer; Assistant Dean Students' Welfare (2015-17); Assistant Proctor (2015-17); Member, Advisory Committee-SC/ST cell (2013-15); Warden, Kanishka Boys' Hostel (2013-15)

Consultancy

- Approximately one and half yrs. experience of National Level Consultancy on DPEP Project, Ed. CIL, MHRD, GoI. (2000-2001)

Experience: More than 19 yrs. of teaching and research experience

- Professor, Department of Sociology, Babasaheb Bhimrao Ambedkar University, Lucknow since 2016.
- Associate Professor, Department of Sociology, Babasaheb Bhimrao Ambedkar University, Lucknow, 2013-16.
- Assistant Professor, Department of Sociology, Babasaheb Bhimrao Ambedkar University, Lucknow, 2008-13.
- Lecturer, Department of Sociology, Dayanand Subhash National (DSN) PG College, Unnao affiliated to CSJM University, Kanpur, 2001-08.
- Consultant Community Mobilization and Participation Unit of Ed. CIL's Technical Support Group (A GoI Enterprise), New Delhi, 2000-01.

Membership of Professional Bodies

Life Member of

- International Sociological Association since 2010
- TG 03-Human Rights and Global Justice of ISA
- Indian Sociological Society
- Comparative Education Society of India
- Indian Teachers' Association
- Association for Socio-Economic Development
- All Indian Rights Organization

Position holding at Indian Sociological Society

- **Convener:** Research Committee-05, Sociology of Education since January, 2016.
- **Co-Convener:** Four years, Research Committee-05, Education and Society (2012-2016).

Administrative and Academic Position Holding at Babasaheb Bhimrao Ambedkar University, Lucknow

Present Positions

1. Head, Department of Sociology, BBAU
2. Deputy Dean Students' Welfare, BBAU, Lucknow
3. Member, Proctorial Board, BBAU, Lucknow
4. Chairperson, Departmental Research Committee, Sociology, BBAU, Lucknow
5. Member, School Board, School of Social Sciences, BBAU, Lucknow
6. Member, Board of Post Graduate Studies, Sociology, BBAU, Lucknow

Previous Positions

- Controller of Examination, BBAU, Lucknow (2017-18)
- Adviser to the Finance Officer
- Assistant Dean Students' Welfare (2015-17)
- Assistant Proctor (2015-17)
- Member, Advisory Committee (SC/ST)- (2013-15)
- Warden, Kanishka Boys' Hostel (2013-15)

Research Projects Completed: Minor-03

- i. Community Mobilization and Participation under District Primary Education Programme - Unnao District, Sponsored by University Grants Commission, New Delhi, 2008.

- ii. Functioning of Shift school system in Uttar Pradesh-Some Reflections from Barabanki District, Sponsored by National University of Educational Planning and Administration (NUEPA), New Delhi, 2002.

- iii. Community Participation in District Primary Education Programme: Now and Then- A Study of Cooch Bihar District, Sponsored by DPEP Bureau, MHRD, GoI, New Delhi, 2002.

Publications

Book Published -02, Booklet-01, Book Chapters-03, E-content-03, Research Papers -14, Book Under publication -01

Books-02

- I. 2016 (Ed.), Privatization of Education and Social Justice in India.
Delhi: Hemadri Publications, ISBN: 978-93-82662-44-0
- II. 2013, Contextualizing Primary Education among Tribes.
Kanpur: Samvet Publications, ISBN: 978-81-92357-25-6
- III. *Under publication* (Ed.) Education and Society in Contemporary India.

Booklet – 01

- I. 2013, Aparadhshastra ka Artha, Kshetra tatha Vishayvastu, Uttar Pradesh Rajarshi Tandon Open University, Allahabad.

Book Chapters-03

- i. 2017. *Veer Damodar Savarkar: An Analysis of his Social Thoughts* in the book titled "The Indian Global Thinkers-Ideas, Thoughts and Contributions" Edited by Prof. R.C. Sobti et.al. Army Printing Press, Lucknow.
- ii. 2016. *Privatization of Education: Global Trends of Human Right Impact* in the book titled "Privatization of Education and Social Justice in India" edited by Dr. Birendra Narain Dubey. Delhi: Hemadri Publications, ISBN: 978-93-82662-440.
- iii. 2016. Introduction of edited book titled "Privatization of Education and Social Justice in India" edited by Dr. Birendra Narain Dubey. Delhi: Hemadri Publications, ISBN: 978-93-82662-44-0.

E-Content-03

University Grants Commission-Consortium for Educational Communication Programme (UGC-CEC Programme)

- i. 2016. Development and Society
- ii. 2016. Development and Social Change
- iii. 2016. Role of NGOs in the Development of Society

Research Paper/Articles Published – 14

- i. 2018. Identity Formation among Limboo Tribe of Sikkim. Indian Journal of Society and Politics, Vol.5 (1), February, 2018, ISSN: 2348-0084 (Print), ISSN: 2455-2127(Online).
- ii. 2017. Problems of Transgender in Education Sector. Research Dimensions, Vol. 3, No.8, October, 2017, ISSN: 2249-3867.
- iii. 2017. Access, Equity and Quality of Education among Children in Slums: Challenges and Ways Out. International Journal of Current Research and Modern Education, Vol. 2, No. 2, ISSN (Online): 2455-5428.
- iv. 2017. Under-nutrition among Children in Urban Slums of India: Magnitude, Determinants and Way Forward. International Research Journal of Commerce, Arts and Science. Vol.8, No. 10, ISSN: 2319-9202.
- v. 2017. Nutritional Problems among Children in Urban Slums. Man in India, Vol.97, No. 2, March-April 2017, ISSN: 0025-1569.
- vi. 2017. Dalits in the Era of Globalization: A Sociological Study of a Village in Amethi District of Uttar Pradesh, Man in India, Vol.97, No. 2, March-April 2017, ISSN: 0025-1569.
- vii. 2016. Contextualizing Community Mobilization in UP. Upstream International Journal, Vol. IV Issue II, April 2016. ISSN: 2321-0567.
- viii. 2016. Globalization and Tribes in India: An Analysis of Changing Contours. Shodh Vimarsh, Vol. XV, January, 2016. ISSN: 0974-990X.

- ix. 2015. Globalization, Mass Media and Culture. Journal of Research, Extension and Development, Vol.III, No. V, March, 2015. ISSN: 2319-1899.

- x. 2015. Exclusion of Children from Primary School System. Upstream International Journal, Vol. III Issue II, March-April 2015. ISSN: 2321-0567.

- xi. 2015. Human Rights of Sexual Minorities in neo-liberal India. International Journal for Research and Development, Vol. II, No.VI, March-April 2015. ISSN: 2321-3434.

- xii. 2015. Bharat me Samajik Bahishkaran evam Anushuchit Jati ke Bachcho ka Swasthya. Shodh Vimarsh, Vol. XII, January, 2015. ISSN: 0974-990X.

- xiii. 2011. Human Rights and the Sexual Minorities in Neo-Liberal India: A Sociological Analysis" Shodh Vimarsh, Vol.7 December, 2011. ISSN 0974-990X.

- xiv. 2011. Schooling System and Exclusion of Children in Urban Lucknow. Shodh Vimarsh, Vol. 6 June, 2011. ISSN 0974-990X.

Session Chaired at International, National and State Level Seminars: 19 (*International – 04, National – 14, State Level-02*)

1. Chaired a technical session on Gandhi, Philosophy and Ideology at National Seminar on the theme "Contextualizing Mahatma Gandhi's Philosophy in the 21st Century: Democracy, justice, Equality and Non-Violence" organized jointly by Dr. Ram Manohar Lohiya National Law University, Lucknow, March 29-30, 2019.
2. Chaired technical session 02 on Environment at National Seminar on the theme of Problem of Sectorial Scarcity and Choice in India organized jointly by Babasaheb Bhimrao Ambedkar University and Association of the Socio-economic Development Studies, Lucknow, March 14-15, 2019.
3. Chaired technical session VI at the National Seminar on the theme of Bharat Me Vilupta Hoti Lok Kalaye jointly Organized by Rastriya Kala Manch, Bachpan Express and Department of Mass Communication and Journalism, Babasaheb Bhimrao Ambedkar University, Lucknow, February 28, 2019.
4. Chaired Session III (Parallel Session-II) of RC 05, Sociology of Education at 44nd All India Sociological Conference on Reconstructing Sociological Discourse in India: Perspective from the Margins organized by Indian Sociological Society and St. Philomena's College, Mysuru, December 27,28 and 29, 2018.
5. Chaired a technical session-VIII (Family) on Redefining Concepts: Tribe, Caste and Family at National Seminar jointly organized by Department of Sociology, University of Lucknow and Ethnographic and Folk Culture Society, Lucknow, March 26-27, 2018.

6. Chaired a session of workshop on Gender Equality jointly organized by Department of Sociology, BBAU and NGO, Phia, Lucknow, March 14, 2018.
7. Chaired technical session-03 of RC 05, Education and Society of 43rd All India National Conference on Neo-Liberalism, Consumption and Culture by Indian Sociological Society and University of Lucknow, Lucknow, November 9-12, 2017.
8. Chaired session II of the National Conference on Science, Technology and Society organized by National Institute Science Education and Research, Bhubaneswar, Odisha, July 22-23, 2017.
9. Co-chaired technical session II at International Seminar on the theme of Revisiting Modern Thinkers in Contemporary Contexts organized by BBAU, April 13-14, 2017.
10. Chaired technical session V on Globalization, Political Engagement, Protests and Youth in India at National Seminar on the theme of Globalization and Youth in India: Perspectives, Issues and Challenges organized by the Department of Sociology, BBAU, March 6-7, 2017.
11. Chaired a parallel session at RC 05 Education and Society of 42nd All India National Conference on Rethinking Sociological Tradition of India organized by ISS and Tezpur University, Tezpur, December, 27-30, 2016.
12. Chaired technical session III on Economic Perception and the Material World, Social Consciousness and Change at International Seminar on the theme of Dr. Ambedkar's Global Vision: The Emerging Knowledge Society in 21st Century organized by BBAU, April 14, 2016.

13. Chaired technical session II on Ambedkar's Vision on Inclusive Society at National Seminar organized by Centre for the Study of the Social Exclusion and Inclusive Policy, BBAU, February 19, 2016.
14. Chaired technical session VII on Globalization, Environmental Degradation and its Impact on SCs, STs and Women at International Seminar on Globalization, Environment and Social Justice: Perspectives, Issues and Concerns organized by Department of Sociology, BBAU, Lucknow, February 15-16, 2016.
15. Chaired technical session III on Political Economy of Displacement and Marginalization in India at National Seminar on Politics of Development in India organized by Department of Political Science, BBAU, Lucknow, February 12-13, 2016.
16. Chaired technical session III on 73rd Constitutional Amendment Act in India at National Seminar on Two Decades of 73rd Constitutional Amendment Act (PRI): Experiences, Issues, Challenges organized by Centre for Human Rights, Dr. RMLNL University, Lucknow, February 5-6, 2016.
17. Chaired technical session VI on Globalization and Challenges of Privatization of Education at National Seminar on the theme of Privatization of Education and Social Justice in India organized by Department of Sociology, BBAU, Lucknow, November 16-17, 2015.
18. Chaired technical session VII on PMJAY Empowerment and Corruption at National Seminar on the theme of Implication of Pradhanmantri Jan Dhan Yojna on Inclusive Development: Issues and Challenges organized by Department of Economics, BBAU, Lucknow, February 19-20, 2015

19. Chaired technical session VII on Social and Cultural Dimension of Gender Discrimination and Inequalities in India at National Seminar on Gender Discrimination and Inequalities in Contemporary India: Status Causes and Solutions organized by Department of Sociology, BBAU, Lucknow, November 11-12, 2014.
20. Chaired a session on Indian Youth: Exclusion and Inclusion in Politics at National Seminar on New Roles and Challenges Before Indian Youth organized by Department of Sociology, Jai Narain PG College, Lucknow, November 29-30, 2013

Lecture and Special Lecture Delivered: 21

1. Delivered a special lecture on the topic "A Sociological Understanding of Portrayal of Women in Indian Cinema" organized by Department of Mass Communication and Journalism, Babasaheb Bhimmarao Ambedkar University, Lucknow, March 8, 2019.
2. Delivered a special lecture on the topic "Sociology of Education in India" at Research Committee 05, Sociology of Education at 44nd All India Sociological Conference on Reconstructing Sociological Discourse in India: Perspective from the Margins organized by Indian Sociological Society and St. Philomena's College, Mysuru, December 27,28 and 29, 2018
3. Delivered a lecture on the topic "Education and Sustainable Development" at Refresher Course Organized by Deen Dayal Upadhyay University, Gorakhpur, December 20, 2018.

4. Delivered a lecture on the topic "New Social Movements- A Sociological Understanding" at Refresher Course Organized by Deen Dayal Upadhyay University, Gorakhpur, December 19, 2018.
5. Delivered a lecture on "Education and Sustainable Development" at ICSSR sponsored Inter-Disciplinary Capacity Building Program for Faculty Development on Workshop on Environment and Sustainable Development organized by Department of Sociology, BBAU, Lucknow November 27-December 07, 2019.
6. Delivered a lecture on Ethnographical Perspectives in Social Science Research during ICSSR sponsored Workshop on Research Methodology for Ph.D students in Social Sciences organized by Department of Education, University of Lucknow, March, 20-29, 2017.
7. Delivered a lecture on Phenomenological Perspectives in Social Science Research during ICSSR sponsored Workshop on Research Methodology for Ph.D students in Social Sciences organized by Department of Education, University of Lucknow, March, 20-29, 2017.
8. Delivered a lecture on Education and Society at Department of Education, KKC, Lucknow, November 28, 2016.
9. Delivered a lecture on Education and Social Justice Department of Education, KKC, Lucknow, November 28, 2016.
10. Delivered a live talk on "Bharat me Mahilao ki Samjik Sthiti-Dr. Ambedkar ki Nazaro me", Doordarshan Kendra, Lucknow, April 17, 2016.

11. Delivered a lecture on Research Design during ICSSR sponsored Research Methodology Course on the theme of Computer Application in Social Sciences organized by Department of Economics, BBAU, Lucknow, July 8-17, 2015.
12. Programme "Bole UP" live on Doordarshan Lucknow on "Mahila Shiksha Evam Samajik Nyay: Dr. Bhimrao Ambedkar Ki Nazar me", Doordarshan Kendra, Lucknow, October 20, 2015.
13. Delivered a lecture on Social Movements in India at Refresher Course in Sociology, Social Works and Anthropology organized by Academic staff College, University of Lucknow, November 18, 2014.
14. Delivered a lecture on New Social Movements in India at Refresher Course in Sociology, Social Works and Anthropology organized by Academic staff College, University of Lucknow, November 18, 2014.
15. Delivered a lecture on the concept of Marginalization at Session I on Marginalization and Positive Discrimination at UGC -Equal Opportunity Centre, DAV College, Lucknow, October 23-28, 2013.
16. Delivered a lecture on Reservation and Positive Discrimination at Session II on Marginalization and Positive Discrimination at UGC-Equal Opportunity Centre, DAV College, Lucknow, October 23-28, 2013.
17. Delivered a special lecture on Towards a Critique of Discourse of Inclusive Development: Poverty, Creativity and the Challenges of Transformation organized by the Department of Sociology, BBAU, Lucknow, 29 February, 2011.

18. Delivered a lecture on National Integration in India organized by M B P G Post Graduate College, Lucknow, 21 December, 2011.
19. Delivered a lecture as a resource person on the topic Dr. Ambedkar and Social Justice at Centre for Dr. B. R. Ambedkar Studies, DAV College Kanpur, 25 February, 2010.
20. Delivered a lecture on Challenges of National Integration in India organized by Maharaja Bijli Pasi Government College, Lucknow, 19 November, 2010.
21. Delivered a lecture on the topic Rural Development in India: Problems Changing Prospects and Implementation Strategies at the National Seminar organized by Department of Sociology, DAV College Kanpur, 27-29 November, 2010.

Papers presented in Conferences/ Workshops/ Seminars: 53

1. "Sociology Curriculum at Post Graduate Level of Higher Education: A Retrospection of Ideological Domain" at Research Committee 05, Sociology of Education at 44nd All India Sociological Conference on Reconstructing Sociological Discourse in India: Perspective from the Margins organized by Indian Sociological Society and St. Philomena's College, Mysuru, December 27,28 and 29, 2018.
2. "Government Primary Schools, Ward Education Committees and Exclusion: A Micro level Study of Lucknow City" at RC 05, Education and Society of 43nd All India National Conference on Neo-Liberalism, Consumption and Culture by Indian Sociological Society and University of Lucknow, Lucknow, November 9-12, 2017.

3. "Higher Education and Vulnerability among Youth" at National Seminar on the theme of Globalization and Youth in India: Perspectives, Issues and Challenges organized by the Department of Sociology, BBAU, March 6-7, 2017.
4. "Higher Education and Vulnerability among Students enrolled under Self Finance Courses: A Study of Lucknow University" at 42nd All India National Conference on Rethinking Sociological Tradition of India organized by Indian Sociological Society and Tezpur University, Tezpur, December, 27-30, 2016.
5. "Constitutional and Legal Provisions for Women VS. Social Reality: A Sociological Probe into "Shadow Society" at National Seminar on Visualization of Dr. Ambedkar for Empowerment of Women in India: Issues and Prospects organized by Committee for Basic Facilities for Women, BBAU, March 8-9, 2016.
6. "Dr. Ambedkar, Revolutionary Democracy and Social Transformation in India: A Sociological Analysis of Shadow Society" at National Seminar on Dr. Ambedkar's Global Vision: The Emerging Knowledge Society in 21st Century organized by BBAU, Celebrating the 125th Birth Anniversary of Dr. B. R. Ambedkar, BBAU, Lucknow, April 14, 2016.
7. "Privatization of School Education and Equity among Children in Underdeveloped States in India" at National Seminar on Politics of Development in India organized by Department of Political Science, BBAU, Lucknow, February 12-13, 2016.
8. "Panchayati Raj Institutions and Structural Constraints in Agrarian Society" at National Seminar on Two Decades of 73rd Constitutional Amendment Act (Panchayati Raj): Experiences, Issues, Challenges and

Opportunities organized by Centre for Human Rights, Dr. RMLNL University, Lucknow, February 5-6, 2016.

9. "Sociological Impact of Eco-tourism in India" at National Seminar on Development, Marginalization and People's Movement organized by Indian Sociological Society and KIIT, Bhubneshwar, Odisha, December, 27-29, 2015.
10. "Privatization of Higher Education in India: Accentuating Social Justice through Access, Equity and Quality" at National Conference on Development, Marginalization and People's Movement organized by Indian Sociological Society and KIIT, Bhubneshwar, Odisha, December, 27-29, 2015.
11. "Contesting Neo-liberal Growth in the Context of Tribal People of India: A Sociological Perspective" at International Seminar on Post-Globalization Growth and Redistribution in Asia organized by Babasaheb Bhimrao Ambedkar University and ASED, Lucknow, December 16-17, 2015.
12. "Government School System and Privatization Within: Some Reflections from Unnao District (UP)" at National Seminar on Privatization of Education and Social Justice in India organized by Department of Sociology, BBAU, Lucknow, November 16-17, 2015.
13. "Government VS Private Education System: Accentuating Social Justice in the Educational Domain" at National Seminar on Babasaheb Bhimrao Ambedkar and Social Justice organized by Department of Law, School for Legal Studies, BBAU, Lucknow, September 22, 2015.
14. "Pressure Groups and Changing Trends of Politics in Uttar Pradesh" at National Seminar on Emerging Trends and Dynamics in Indian Politics organized by Department of Political Science, BBAU, Lucknow, March 21-22, 2015.

15. "Potential Access VS Realized Access: Social Challenges of Economic Inclusion of Tribes through PMJDY" at National Seminar on Implication of Pradhanmantri Jan Dhan Yojna on Inclusive Development: Issues and Challenges organized by Department of Economics, BBAU, Lucknow, February 19-20, 2015.
16. "Tribes and Green Communication at Grass root Level" at National Seminar on Green Communication and Sustainable Development organized by Department of Journalism and Mass Communication, BBAU, Lucknow, January 28- 29 2015.
17. "Youth and Vulnerability in Higher Education: A Study of Lucknow University" at National Conference on Development, Diversity and Democracy organized by Indian Sociological Society and Department of Sociology, MGK Vidyapeeth, Varanasi, Nov 29-30 and, December 01, 2014.
18. "Neo-liberal India, Transgender and Human Rights" at National Conference on Development Challenges in Developing Nations during Post Globalization Period: Social Science Perspective organized by BBAU and ASSED, Lucknow, December 16-17, 2014.
19. "Deprivation of Scheduled Caste: A study on Health Status and Access to Health Care Services" at National Conference on Development Challenges in Developing Nations during Post Globalization Period: Social Science Perspective organized by BBAU and ASSED, Lucknow, December 16-17, 2014.
20. "Education and Empowerment of Women in Tribal Societies of India" at National Seminar on Empowerment of Women in India: Opportunities and Challenges organized by KS Saket PG College, Ayodhya, Faizabad, November 22, 2014.

21. "Out of Gender Box: Exploring Gender Equality for Transgender" at National Seminar on Gender Discrimination and Inequalities in Contemporary India: Status, Causes and Solutions organized by Department of Sociology, BBAU, Lucknow, November 11-12, 2014.
22. "Social Exclusion and Differently-abled Children in India" at National Seminar on Differently-abled Persons in India: Reality and Challenges organized by Centre for the Study of Social Exclusion and Inclusive Policy, BBAU, March 10-11, 2014.
23. "Education and Social Inclusion in India" at National Seminar on Ambedkar's Vision on Inclusive Society organized by Department of Sociology, BBAU, Lucknow, February 15-16, 2014.
24. "Understanding Environmental Issues through Neo-Marxist Paradigm: Some Reflections from Contemporary India" at International Seminar on Globalization, Environment and Social Justice: Perspectives, Issues and Concerns organized by Department of Sociology, BBAU, Lucknow, February 15-16, 2014.
25. "Understanding Environmental Pollution through Neo-Marxist Paradigm: Some Reflections from Contemporary India" at National Seminar on Environmental Pollution: Problems and Perspectives organized by Department of Law, School for Legal Studies, BBAU, Lucknow, January 19-20, 2014.
26. "Contextualizing Right to Education Act (2009) in Private Schools: A Study of Lucknow" at National Conference on Inequality, Social Justice and Empowerment organized by Indian Sociological Society and Karnataka, State Open University, Mysore, December 27-29, 2013.

27. "Youth and Vulnerability in Higher Education: A Study of Lucknow City" at National Seminar on New Roles and Challenges before Indian Youth organized by Department of Sociology, Jai Narain PG College, Lucknow, November 29-30, 2013.
28. "Contextualizing Right to Education Act in India: Some Sociological Concerns" at International Seminar on Human Rights Law Justice and Governance organized by School of Legal Studies, BBAU, April 26-27, 2013.
29. "Is De-castization a Solution to the Institutional Identity? A Sociological Discourse" at International Seminar on Transcending Caste: Dr. B R Ambedkar and Social Democracy in Contemporary India organized by School for Ambedkar Studies, BBAU, Lucknow, April 14-15, 2013.
30. "Role of Social Media in Contemporary India" at National Seminar on Role of Media in War and Peace Times organized by Department of Military Studies, DAV College, Kanpur, March 2-3, 2013.
31. "Human Rights and Mushhar Communities of Eastern Uttar Pradesh" at International Seminar on Future Human Rights, Humanity and Culture in Emerging Globalized World organized by All India Rights Organization and JN PG College, Lucknow, December 9-10, 2012.
32. "Child Health Care Programme and Social Exclusion" at National Seminar on Social Development in India: Issues and Challenges organized by Department of Sociology, DDU University, Gorakhpur, November 15-16, 2013.
33. "National Policy on Skill Development (2009)" at National Seminar on Globalization and Development organized by Department of Sociology, Aligarh Muslim University, March 16-17, 2013.

34. "Teachers' In-Service Training: Does It Make a Difference in Government Primary Schools?" Presented at the 37th All India Sociological Conference, organized by Indian sociological Society on its commemoration of Diamond Jubilee at CSSS/JNU, New Delhi, December 11-13, 2011.
35. "Human Rights and the Sexual Minorities in Neo-Liberal India: A Sociological Analysis" at the National Seminar on "Human Rights of Disadvantaged Groups: Problems and Solutions" organized by the Department of Law, School for Legal Studies , Babasaheb Bhimrao Ambedkar University, Lucknow, November 14, 2011.
36. Contributed in a Workshop on the topic of Internationalizing Higher Education: Policy Dialogue organized by British Council, New Delhi and Association of British Scholars, Lucknow Chapter, R M L National Law University, Lucknow, October 17-18, 2011.
37. "Social Dimensions of Placement" at National Seminar on Placement Prospects in Sports Journalism jointly organized by Placement Cell, BBAU, Department of Mass Communication and Journalism, BBAU, Lucknow and ESPN-STAR sports, September 30 and October 1, 2011.
38. "Schooling System and Exclusion of Children in Urban Pockets: A Sociological Study of Lucknow District (India)" at XVII ISA World Congress of Sociology, Gothenburg, Sweden, July 11-17, 2010.
39. "Primary Education, Text Book Knowledge and Exclusion of Children in Urban Lucknow" Paper presented at International Seminar organized by Department of Social Work, University of Lucknow, Lucknow, December 20-21, 2010.

40. "Sexual Minorities in India and Their Human Rights" at Refresher Course of Academic Staff College, University of Lucknow, January 28, 2010.

41. "Schooling System, Text Book Knowledge and Exclusion of Children: A Study of Government Schools from Dalit Perspective" at Annual Conference organized by Comparative Education Society of India and Zakir Hussain Centre for Educational Studies, School for Social Sciences, JNU, New Delhi, November 15-17, 2010.

42. "Social Exclusion and Sexual Minority in India: A Sociological Discourse" at National Seminar on Minorities and Other Excluded Groups of Indian Society organized by Department of Sociology, RCA Girls PG College, Mathura, October 5-6, 2010.

43. "Rural Development in Contemporary India: A Sociological Analysis of LPG Interventions" at National Seminar organized by Department of Sociology, DAV College Kanpur, Kanpur, November 27-29, 2010.

44. "Contextualizing School Education in Peri-Urban Lucknow: A Sociological Analysis" at XXXVI All India Sociological Conference organized by Ravenshaw University Cuttack, Orissa, December 27-29, 2010.

45. "Social Science Curriculum in Higher Education: Retrospection from Dalit Perspective" at XXXVI All India Sociological Conference organized by Ravenshaw University Cuttack, Orissa, December 27-29, 2010.

46. "Human Rights and Sexuality Minorities in India: Quest for Space", UGC sponsored National Seminar organized by DAV College, Kanpur, December 12, 2005.

47. "Quality of In-Service Training at Higher Education: Some Reflections from Academic Staff College, University of Lucknow" at Seminar organized by ASC, University of Lucknow, February 25, 2004.
48. "Globalization, Mass Media and Culture: The Indian Scenario" at UGC-sponsored National Seminar organized by DAV College, CSJM University, Kanpur, October 24, 2002.
49. "Some Indicators of Community Participation in India" at National Level Consultation seminar on Indicators of Community Participation organized by DPEP Bureau, MHRD, GoI, New Delhi, March 23, 2002.
50. "The Role of Village Education Committees in Civil Works" at National-level Civil Works Evaluation of District Primary Education Programme, organized by DPEP Bureau, MHRD, GOI, New Delhi, February 11-12, 2002.
51. Review of Community Mobilization and Participation under DPEP in Rajasthan organized by DPEP, Rajasthan, Jaipur, February, 2001.
52. A Critical Review of Community Mobilization and Participation of Lahaul - Spiti district (Himachal Pradesh) Shared with 12 JRM of DPEP-MHRD, New Delhi.
53. "Micro Planning under EGS-AIE: Is There any Role of Local Community?" at Education Guarantee Scheme-Alternative and Innovative Education Workshop organized by Department of Education, Govt. of Punjab, Chandigarh, November 17-18, 2000.

(Birendra Narain Dubey)

