BRIEF-CURRICULUM VITAE

NAME: Dr. SHALINI SINGH

DESIGNATION: PROFESSOR

DEPARTMENT: PSYCHOLOGY

E-mail: shalinisinghpsy@gmail.com


(A).EDUCATIONAL QUALIFICATION (M.A, Ph.D Psychology):

- Ph.D Psychology, (1999) from Maharshi Dayanand University, Rohtak.
- -Master of Arts in Psychology (1992) from Maharshi Dayanand University, Rohtak (Gold Medalist).
- -Bachelor of Arts with Psychology (1990) from Govt. College for Girls, Rohtak, Maharshi Dayanand University, Rohtak. (Gold Medalist, 2nd Position in merit list)
- -12th (1986) from Haryana Board of School Education, Bhiwani, Haryana. (Placed in Haryana State Merit List)
- -10th (1984) from Haryana Board of School Education, Bhiwani, Haryana. (State Merit Scholarship)

(B).TOTAL TEACHING EXPERIENCE (24 YEARS):

- -Graduation Classes: (1993-1994).
- -Post Graduation (MBA Classes):(1996-98).
- Post Graduation (Department of Psychology): From 1998 till Date.
- -M.Phil Classes from 2000 onwards till Date.
- -P.G Diploma Classes and Guiding Research from 2000 onwards till Date.

(C).RESEARCH EXPERIENCE (20 years):

- -No. of Candidates who have completed and awarded Ph.D Degree till now: 13.
- -No. of M.Phil Dissertation Submitted: 09.
- -No. of Ph.D Scholar Currently Registered: 05.

(D).AWARD RECEIVED:

- 1. 'Young Scientist Award' by National Academy of Psychology (NAOP) in 1998.
- 2. 'Prof. N.S. Chauhan (Agra) Behavioural Scientist Award' in 2nd Conference of Council of Behavioural Scientists in 2004.
- 3. Recipient of 'Award for Excellence' for bringing honour to the University by outstanding contributions to society and sterling achievement in professional life.
- 4. Recipient of 'Distinguished Service Award' for best teacher from S.B.M. Group of Institutions, Rohtak.

(D). EXTENSION SERVICES:

- Have been visiting various colleges in different places as a member of UGC inspection committee.
- Member of expert committee for the evaluation of left out proposal of 11th plan (2007-12) by UGC.
- Member of expert committee in travel grant assistance by UGC (2011-12).
- Subject expert in selection of Assistant Professor in Psychology in affiliated colleges of MDU, in CDLU, Sirsa, in CBLU, Bhiwani.
- Subject expert in HPSC, Panchkula (2011-12).
- Member of organizing committee in inter zonal youth festival, MDU, Rohtak (2010-11, 2011-12, 2012-13, 2013-14).
- Chair person of women football team, MDU, Rohtak (2011-12, 2012-13, 2013-14).
- Member of women boxing team, MDU, Rohtak (2011-12, 2012-13, 2013-14).
- Member of UMC committee of MDU, Rohtak (2011-12).
- Convener and member of inspection communities of various B.Ed colleges to MDU,
 Rohtak.
- Member of distance education council (2010-11).
- Member of UGBOS, PGBOS.

- Member of DRC of faculty of social sciences of SBMU, Asthal Bohar, Rohtak.
- Member of industry liaison cell, MDU, Rrohtak (2011-12).
- Member of organizing committee of MDU alumni committee since 2008.
- Have been PhD examiner time to time in Gurukul Kangri vishvavidayala, Haridwar (2013-2015),(2014) university of Rajasthan, Jaipur.
- Currently prepared an entrance exam of PG diploma in psychology, AMU, Aligarh.
- Have been conducting workshops on personality Development since (2007) in HIET,
 Bahadurgarh, SBMIMSAR, Rohtak, CBLU, Bhiwani, DAV police public school, Hissar,
 police lines Rohtak.
- Have been performing services as practical examiner in CBLU, Bhiwani; Gurukul Kangri, Haridwar, AMU, Aligarh
- Have been associated with 'Youth Centre for Skill Development for all services 'MDU, Rohtak since 2009 till date.
- Have been performing duty as an observer in since 2008, IIT-JEE exam since 2011 till date.
- Have been performing duty as an observer in UGC-NET on 27 December 2015.
- Have been performing duty as an observer for Joint Entrance Examination (Main) {JEE(Main) on 3rd April 2016.
- Have been performing duty as an observer in UGC-NET on 10th July 2016.
- Have been performing duty as an observer for JEE Exam & CBSE ,Dehradun on 01.04.2017.
- Have been performing duty as an observer in UGC-NET on 21.01.2017.

(E). Projects Undertaken:

- Marital Adjustment and Psychological Well-being amongst late and early years of females (2007) in Dr. Radha Krishnan Fund, M.D. University, Rohtak.
- State Development Report (2008) (SDR-Haryana Planning Commission, Delhi.
- Life Satisfaction and Happiness in Married and Unmarried Middle-aged Female
 Lecturers: A comparative study (2011) Dr. Radha Krishnan Fund, M.D. University,
 Rohtak.

(F).WORK AREA OF INTEREST:

- To assess the personality attributes, emotional intelligence and positive assets of employees working in different organizations.
- To develop modules for the students to polish their personality and soft skills.
- To impart psycho-education and various psychological interventions to Youth and Police personnel.

(G).MEMBERSHIP OF PROFESSIONAL BODIES:

- Life member of 'Haryana Psychological Association 'Rohtak.
- Life member of 'Indian Psychiatric Society' (North Zone: Haryana).
- Member of Advisory Board of International Journal of Educational Research (A Refreed Journal).

(H).BOOKS PUBLISHED:

Books

- a. Authored ---
- b. Edited --- One titled "Human Resource and Managerial Development,"
 2007, Global Vision Publishers: New Delhi.

(H).BOOKS REVIEWED

- One. 'Organisational Psychology' (ed.) New Delhi: Vision Publishers (2009).
- Singh, S. (2014). Book Review of 'Basic Principles of Counselling', New Delhi: Global Vision Publishers.
- Shalini Singh (2014).Basics of Guidance and Counselling.(Editors:Dr.Shah Alam),New Delhi:Book Vistas Ltd.
- Shalini Singh (2015).Guidance and Counselling(Editors:S.K.Mangal and Shubra Mangal),PHI learning Pvt,Ltd.,Delhi:Indian Journal of Psychology & Education.

(I).OTHER CONTRIBUTIONS:

- Working as a 'psychologist' in 'Women Cell' of Police Department, Rohtak and Faridabad.
- Resource Person in Refresher and Orientation Courses organised by Academic Staff College.
- Chairing Sessions in various National and International Conferences.
- Key Note Speaker in Dec. 2014, Department of Behavioral and Cognitive Sciences, Banaras Hindu University, Varanasi.
- Chaired Session as a Keynote Speaker on 'Urban Development' in National Seminar on 'Flagship Programmes in Haryana: An Evaluation' – March 28, organised by Deptt. of Economics, M.D. University, Rohtak.
- Chaired Session in National Seminar on 'Positive Psychology and Health: Interventions and Strategies' – March 29, 2010; organised by Deptt. of Psychology, M.D. University, Rohtak.
- Extension lecture in Govt. College Bhiwani, Dubaldhan on 06.02.2016.
- Attended Workshop on 'Empowering of Women in Higher Education' on Sept.15-16, 2010, organised by Deptt. of Women Study Centre, M.D.University, Rohtak.
- Baba Mastnath University, Rohtak on 12-3-2016.
- Resource Person in CRE Programme in GCG, Bhiwani on 15/3/2016.
- Extension lecture on 'career of Students' in GCG, Bhiwani on 15-3-2016.
- Conducted workshop in Chandigarh ,FCI personnel.
- Extension lecture in Chaudhary Bansilal University, Bhiwani on 16-3-2016.
- Extension lecture in Govt. College Dubaldhan on 16.08.2016.
- Chaired session in the International conference on 28.09.2016 in PU, Chandigarh.
- Chaired session in the conference on 22.11.2016 in GJU, Hisar.
- To conduct practical exam at F.C ,College ,Hissar on 17.01.2017.
- Resource Person in BPSMV, Khanpur on 16.02.2017.

- Chaired session in the International conference on 21.02.2017 in Bhiwani.
- Resource person in Jind on 29.07.2017.
- Resource Person in HRDC, GJU, Hisar on 27.10.2017.
- Chaired session in the International conference on 12.11.2017 to 14·11.2017 in ICIAHP
 -2017.
- Extension lecture on RCI Conference in Bhiwani to deliver a lecture.
- Radio talk on 16.12.2017.
- Resource Person in HRDC, Jammu on 18.12.17 to 20.12.2017.
- Resource person in Uttrakhand for Public Services Commission.
- To conduct practical exam at CLSGC ,Karnal on 13.01.2018.
- Extension lecture in GCW ,Lakhanmajra on 02.02.2018.
- Radio talk on 09.02.2018.
- Chairing a session in the International Conference on Positive Psychology for Health & Well-Being held on 09-10 March, 2018 at Department of Applied Psychology, Guru Jambheshwar University of Science & Technology, Hisar.
- Extension lecture in Govt. College Dubaldhan on 14.03.2018.
- Resource person in INGAF, Delhi on 18.04.2018.

(J).RESEARCH PUBLICATIONS:

- 1. Singh, S. (2000). Comparative consumers' behaviour patterns in rural and urban consumers. *Manodarpan*, 1, 50-58.
- 2. Singh, S. and Singh, R. (2001). Type A Behaviour pattern and leadership styles. Journal of the *Indian Academy of Applied Psychology (JIAAP)*, 27, 137-141.
- 3. Singh, S. and Singh, R. (2001). A correlational study of leadership style, personality and turnover. *Finance India*, 15, 683-687.
- 4. Singh, S. and Singh, R. (2003). Construct validation of P.G.I. Well-being Scale in work setup. *Journal of the Indian Academy of Applied Psychology (JIAAP)*, 29, 53-60.

- 5. Singh, S. and Singh, R. (2003). Organisational Climate: A predictor of Psychological Wellbeing. *Behavioural Scientist*, 4, 67-72.
- 6. Singh, S. (2004). Personality and Organizational Team Work. *Indian Psychological Review*, 62, 124-135.
- 7. Singh, S. and Hooda, S. (2006). Managing Conflict at the work-site. *Behavioural Scientist*, 7, 39-45.
- 8. Hemant and Singh, S. (2008). Gender differences in Neuroticism, Extraversion and Self-esteem amongst adolescents. *Behavioural Scientist*, 9(2).
- 9. Singh, S. and Sharma, S. (2009). Perceived parenting behaviour in relation to aggression among adolescents. *Praachi Journal of Psycho-Cultural Dimensions*. 25(1&2), Spl. issue.
- 10. Singh, S. & Singh, R. (2009). Presumptive General Physical activity, Psychological distress and Autonomic Activity. *Journal of Indian Academy of Applied Psychology*, 35 (Spl. issue)
- 11. Singh, S. (2009). Book Review of 'Organisational Psychology' (ed.) New Delhi: Global Vision Publishers.
- 12. Singh, S. & Rathee, R. (2010). A study of relationship between altruism and selfefficacy in adolescents. *Prachi Journal of Psychocultural Dimensions*, 26, 162-167.
- 13. Sharma, S. & Singh, S. (2010). A study of perceived fathering and mothering in relation to aggression among adolescents. Indian Psychological Review, 74, 241-246.
- 14. Singh, S. & Yadav, M. (2010). Occupational stress, Adjustment and Well-being of Private School teachers. *Journal of Well Being*, 4(1).
- 15. Singh, S., Singh, U. & Neelam (2010). Marital Adjustment and Psychological Wellbeing amongst late and early years of females. *Journal of Well-being*, 4(1), 12-37.
- 16. Singh S., Vandana & Singh, U. (2010). Glass ceiling, organizational commitment and well being: A comparative study of female executives in Multinational Organisations (MNCs) (2010), Journal of Indian Academy of Applied Psychology, 41, 143-147.
- 17. Singh, S. & Rathee, R. (2010). A study of relationship between altruism and self efficacy in adolescents. Prachi *Journal of Psychocultural Dimensions*, 26, 162-167.
- 18. Singh S., Neelam & Singh, U. (2011). Vocational maturity and well being among adolescent boys of employed and unemployed mothers: A comparative study. *Asian Journal of Psychology*, 2, 77-87.

- 19. Singh, S., Venkata Ramana, P. & Singh, U. (2011). Job stress, burnout and general health of nurses. Asian Forum of Business Administration, 11, 161-181. [INTERNATIONAL]
- 20. Singh S., and Venkata Ramna, (2011) 'Competency Building in Management Graduates *Journal of Accountancy and Management*', (1), 141-148. (2011), 1906-7933.
- 21. Govil, D. and Singh, S. (2012). Personality traits and Burnout among Resident Doctors: Gender Differences. *Community Health Psychology: Research & Application* (ed. book). Rohtak: Intellectual Foundation.
- 22. Singh, S., Gumber, V. and Singh, U. (2012). Job Stress, Burnout and General Health among Nurses. *Journal of the Indian Academy of Applied Psychology*. P- 126-130. 38(13)
- 23. Singh S. and Singh, U. (2013). Positive Psychological Capital, Healthiness and Happiness of doctors and Homemakers: A comparative study. *Business and Management*. Delhi: Wisdom Publications.
- 24. Singh s. and Singh, U. (2012). Healthiness, Self- Efficacy and Personal Effectiveness of Private and Public school teacher, *Journal of Psychological Review*. 73-77, 56. [International].
- 25. Singh S. and Singh, U. (April, 2012). Role Stress and Conflict Handling Style in Corporate Managers. *M.D. University Research Journal*. P- 154- 159, V- (11).
- 26. Singh, S. (2013). Job stress, marital adjustment and job satisfaction of working women in banking sector. *M.D. University Research Journal*, 12(1), 55-59.
- 27. Singh, S. and Singh, U. (2013). Positive psychological capital, healthiness and happiness of doctors and homemakers: A comparative study. *Business and Management*, 1st Edn., 93-97.
- 28. Neelam, Singh, S. (2014). Self concept and psychological distress among adolescents of employed and unemployed mothers: A comparative study. *M.D. University Research Journal*, April 2014.
- 29. Rajni, Singh, S. (2014). Work values, organizational commitment and happiness among nurses. *M.D. University Research Journal*, April 2014.
- 30. Singh,S.,Hooda,S.& Gumber, V.(2014). Emotional intelligence, Self efficacy and Psychological Resilience in management and Humanities Graduates. *Indian Journal of applied Psychology*, *51*,80-86.

- 31. Singh,S.,Hooda,S.& Gumber, V.(2014). Emotional Intelligence and Psychological Distress among Adolescents: A Comparative Study. *International Journal for research publication and seminar*,5,48-51.
- 32. Hooda,S. & Singh,S. (2014). Marital adjustment, coping and happiness in carrier women. *International Journal for research publication and seminar*, 5, 40-43.
- 33. Rani, S. & Singh, S. (2014). Stress, Se1lf Estee1m and Well Being amongst women. *International Journal for research publication and seminar* (Oct.).
- 34. Rani, S. & Singh, S. (2014). Role of Marital Adjustment on general health of working women in banking sector. *International Journal of Educational Research*, 2, 7-11.
- 35. Rani, S., Singh, U. and Singh, S. (2014). Ge1nder Difference in Organizational Role Stress among Medical Professionals, *International Journal of Educational Research*, 2,12-16.
- 36. Singh,S., Neelam, Poonam & Vats, V.(2014). Healthiness, Job Satisfaction and Mental health in school teachers. *Journal of Psychological researches*, 58, 11-15.
- 37. Singh, S., Hooda, S. & Singh, U. (2014). Occupational Stress, Coping style and Life Satisfaction Amongst general Practioneers, *Journal of Psychological researches*, 58, 66-69.
- 38. Singh, S., Hooda, S. & Singh, U. (2014). Vocational Maturity, Happiness and Mental Health in Adolescents. *Indian Journal of Psychology and Mental Health*, 9,80-84.
- 39. Govil, D. & Singh, S. (2014). Coping with Job Stress and its Effect on General Well Being: A study among resident Doctors, *Indian Journal of Psychology and Education*, 5,65-72.
- 40. Sunita, Singh, U. & Singh, S. (2015). Transactional leadership Style, Role Efficacy and Organizational Commitment among nurses, *Indian Journal of Psychology and Education*,5(1),92-97.
- 41. Singh, U., Singh, S. & Neelam (2015). Impact of Positive Psychological Capital on the team effectiveness of Call Centres, *Indian Journal of Psychology and Education*, 5 (1), 122-126.
- 42. Singh, S., Hooda, S. & Singh, U. (2015). Gender Differences in Cognitive style and Job Satisfaction of Bank Executives. *Indian Journal of Psychology and Education*, 5(2),130-133.
- 43. Singh, U., Singh, S. & Sharma, R. (2015). Emotional Intelligence, Burnout and Subjective Well being in Public Bank Employees (Clerical). *Indian Journal of Psychology and Education*,5(2),118-123.

- 44. Singh, U., Singh, S. & Sharma, R. (2015). Physical Activity, Marital Adjustment and Healthiness in Working Women. *The international Journal of Indian Psychology*, 2(4),46-51
- 45. Neelam, Singh, U. Sunita and Singh, S. (Aug, 2015). Vocational Maturity Stress Resiliency and Mental Health in senior secondary school students attending Professional courses. *Behavioural Scientist*, 16(2), 123-128.
- 46. Tayal, A. and Singh, S. (Aug, 2015). Positive Psychological Capital and Risk Taking Behaviour of Health Professionals Nurses. *Indian Journal of Psychology and Mental Health*, 9(2), 1-2.
- 47. Sunita, Singh, U. Singh, S. and Sharma R. (Dec, 2015) Work Stress and OCB's in call center employers. *The International Journal of Indian Psychology*, *3*(1), 10-15.
- 48. Kumar ,L.and Singh,S.(Jan,2016). Communication Practice and Personality Pattern among Doctors: A Correlational Study. *Indian Journal of Psychology and Education*,6(1),66-71.
- 49. Singh,S.and Singh,U.(Jan,2016).Role of Communication Practice of Doctors on the Communication Satisfaction and well-being of Patients. *Journal of Psychological Researches*,60(1),120-125.
- 50. Singh, U., Singh. S. and Poonam. (June ,2016). Psychosocial Competencies, Self-Efficacy and Performance of Nurses: A Comparative Study. *The International Journal of Indian Psychology*, *3*(8),130-135.
- 51. Singh, U. Singh. S. (2016). Optimism and adjustment among adolescent girls of working mothers and homemakers: A Comparative Study. *The International Journal of Indian Psychology*, 3(4), 61-62.
- 52. Singh, U. Singh. S. (July, 2016). Role of Positive Psychological Capital on the Vocational Maturity and Well-being of Adolescents . *Indian Journal of psychology and education*, (2), 110-112.
- 53. Singh U.and Singh.S.(2016). Optimism and adjustment among adolescent Girls of working mothers and Homemakers: A Comparative study. The International Journal of Indian Psychology, 3(4), 53-57.

- 54. Singh.S.and Singh.S.(2016).Study of Authentic leadership and work well being. *International Research Journal of Management Science & Technology*,7(12), 2348 9367.
- 55. Rao.V.and Singh.S.(2017). Communication Practice, Personality and well-being of Doctors. The International Journal of Indian Psychology, 4(2), 66-69.
- 56. Singh .U., Singh.S., Poonam. (2017). Job stress , social anxiety and social skills in male and female I.T. Executives The International Journal of Indian Psychology, 4(2), 135-139.
- 57. Rao.V.and Singh.S.(2017).Job stress, well-being and coping .A Correlational study among Police Personnel . The International Journal of Indian Psychology,4(3),33-34.
- 58. Solanki.A. and Poonam.Singh.S.(2017) Emotional intelligence and self efficacy as predictors of occupational stress in doctors. The International Journal of Indian Psychology,5(1),132-137.
- 59. Singh.S.and Singh.S.(2017).Linking positive psychological capital to work well being and turnover intentions. *International Research Journal of Commerce, Art and Science*, 8(11) ISSN 2319 9202.

(K).PUBLICATIONS IN BOOKS:

- Singh, S. and Singh, R. (2001). Mood fluctuations and consumption of mild stimulants. In C.P. Khokhar (Ed.) Trends in Clinical Diagnosis & Psychotherapy: Modern and Vedic (pp.86-97) Gurukul Kangri: Haridwar.
- 2. Singh, S. and Singh, R. (2003). What, How and Why of Log-in Behaviour in Internet Users. Psychological Implications of Information Technology, New Delhi: Deep and Deep Publications.
- 3. Sujata, H. and Singh, S. (2004). Allen & Meyer's Organizational Commitment Questionnaire: A factor analytic study of Bank Employees. Delhi: Wisdom Publications.
- 4. Singh, S. and Singh, R. (2004). Behavioural Patterns, Leadership style and Psychological well-being A case study of GIC Employees. Human Behaviour and Organisational Excellence. New Delhi: Sunrise Publications.
- 5. Redu, S. and Singh, S. (2006). Impact of unemployment on the well-being of youth. New Delhi: Global Vision Publications.

- 6. Rani, S. and Singh, S. (2006). Self-esteem and General Well-Being amongst Women. New Delhi: Global Vision Publications
- 7. Singh, S., Tayal, A. and Singh, U. (2010). Burnout, occupational stress and wellbeing among the marketing agents. Psychology and Health Promotion. New Delhi: Global Vision.
- 8. Singh, S. and Hemant (2010). Use of mobile phones and Aggression amongst children. Violence and Conflict Resolution (ed. Book). New Delhi: Global Vision Publications.
- 9. Singh, S. 'Positive Psychological Capital, Healthiness and Happiness of doctors and Homemakers: A comparative study', (ed. Book). Wisdom Publication.

(L).CONFERENCES ATTENDED:

- Psychological well being of individual and society on Oct.3-4, 1998 in 9th Annual Conference of NAOP organised by Department of Psychology, JNVU, Jodhpur and DRDO, Jodhpur.
- 2. HRD in 20th century on Oct. 3-4, 1998 in 1998 in 9th Annual Conference of NAOP organised by Department of Psychology, JNVU, Jodhpur and DRDO, Jodhpur.
- 3. Comparative Consumer Behaviour patterns in Rural and Urban consumers on Feb. 3-5, 2000 in National Conference on Behavioural Management in Rural development organized by Haryana Institute of Rural Development, Nilokheri (Karnal).
- Psychological Consequences of liberalisation on Feb. 17-18, 2000 in National Conference on Managerial responses to corporate sector in the new millennium organised by IMSAR, Rohtak.
- 5. Mood fluctuations and consumption of mild stimulants on March 16-18, 2001 in National Conference on Trends in Clinical diagnosis and Psychotherapy Modern and Vedic organised by Department of Psychology, Gurukul Kangri Vishwavidyala, Haridwar.
- 6. What, Why and How of Log-in Behaviour in Internet users on Feb.22-23, 2000 in National Seminar on Psychological implications of new dimensions of technological Development organised by Deptt. of Psychology, Vaish P.G. College, Bhiwani.

- Gender differences, Stereotypes and Gender Discrimination on March 5-6, 2002 in National Conference on Women and Human Rights organised by Deptt. of Sociology, M.D.U., Rohtak.
- 8. Leadership styles and Behaviour Pattern (A-B) of managers and Psychological Well Being of employees in General Insurance Company on Jan. 18-20, 2002 in an International Seminar on Challenges before Human Resource Development in the Millennium organised by AASTHA, New Delhi.
- 9. Marketing of General Insurance Policies in Rural areas on March 15-16, 2002 in National Seminar on Social Transformation organised by Deptt. of Rural Development, M.D.U., Rohtak.
- 10. Participated in Inaugural Conference on Sept. 7-8, 2002 organised by Indian Psychiatric Society (NZ) Haryana branch.
- 11. A correlational study of job satisfaction and psychological distress on 11-12 Oct. 2002 in national seminar on Individual Differences and Behaviour organised by Deptt. of Psychology, M.D.U., Rohtak.
- 12. Construct validation of P.G.I. well being scale on 15-17 Oct. 2002, organised by Council of Behavioural Scientists, Deptt. of Psychology, St. Johns College, Agra (U.P.).
- 13. Participated in 7th NWISA Conference on 14-15 Nov. 2003, organized by Deptt. of Sociology, M.D.U., Rohtak.
- 14. Presented paper entitled "Presumptive General Physical Activity and Well Being of Sports persons" on 3rd to 7th Dec. 2003, organized by Deptt. of Sports, Physiotherapy and Medicine Deptt., GNDU, Amritsar.
- 15. Presented paper entitled "Personality and Organisational Team Work" on 20th-21st February 2004, organized by Department of Management, G.J.U., Hisar.
- 16. Presented paper entitled "Organizational Stress Prevention Programme" in International Conference on 15th-17th July, 2004, organised by Department of Psychology, M.D. University, Rohtak.
- 17. Participated in Socio-Psychological problems of youth: Prevention and Intervention, on 22nd-23rd Dec., 2004, organized by Department of Psychology and Sociology, M.D. University, Rohtak.

- 18. Presented paper entitled "Managing Conflict at the worksite" on 29th-30th March, 2005, organized by Deptt. of Psychology, M.D. University, Rohtak.
- 19. Presented paper entitled "Impact of Unemployment on the well-being of Youth" on 28th-29th March, 2006, organized by Deptt. of Psychology, M.D. University, Rohtak.
- 20. Presented paper entitled "Future interventions to combat declining sex ratio" on 25th March, 2007, organised by Institute of Development Studies, M.D. University, Rohtak.
- 21. Participated in National Seminar on Positive Perspectives of Health and Behaviour Feb. 1 & 2, 2008; organised by Deptt. of Psychology, M.D. University, Rohtak.
- 22. Presented paper entitled "Healthiness, happiness and fitness" in National Conference on Community Mental Health: Issues and Challenges Feb. 15-16, 2008; orgnaised by Deptt. of Psychology, Kurukshetra University, Kurukshetra.
- 23. Presented paper entitled "A comparative study of working women and home makers in relation to their health and well-being" in National Seminar on Positive Psychology Jan. 3 & 4, 2010; organised by Govt. College, Tosham (Bhiwani).
- 24. Presented paper entitled "Attitude towards Sex Selection: The paradox of Modernity" in National Seminar on Gender Equality and Economic Development in India March 22-23, 2010; organised by Deptt. of Economics, M.D. University, Rohtak.
- 25. Presented paper entitled "Glass Ceiling in Women Executives of Multinational Organisations" in National Seminar on Health and its Dynamics: State, Market and Society March 26-27, 2010 ,organised by Deptt.of Sociology, M.D. University, Rohtak
- 26. Presented a paper entitled 'Human Capital: Leadership Skills for Women Administrators' in National Seminar on Eliminating Daughters: Paradox of Development in India, Dec. 15-16, 2010, organised by Deptt. of Women Study Centre, M.D.University, Rohtak.
- 27. Presented a paper entitled 'Key Features of Healthy Environment in the Organisation' in National Seminar on Psychosocial Antecedents and Moderators of Environment, March 10-12, 2011.
- 28. Presented a paper 'Competency building in Management Graduates 'in AFBE-2011. Annual conference ,May 28-29(2011),organized by Asian forum on Business Education ,Masarakham Buisness School(MBS), Manasarakham University (MSU),Bangkok,Thailand.

29. Attended + Presented paper in 5TH Annual National Conference on Business and management Organized by Haryana School of Business, Guru Jambheshwar University of Science and Technology, Hisar on Feb, 7-8, 2013.