

Dr. Sima Pal

Associate Professor

Department of Education

Assam(central)University, Silchar

Mobile:9435175915/8472952821 Email ID: simapal07@rediffmail.com

Published Paper:

Bordoloi, Lawana, Sima, Pal. (2014). Socio Economic Profile of Child Labourer of Nagaon District, Assam. International Journal for Basic Sciences and Social Sciences(IJBSS), .189-195 .Online ISSN:2319-29683(1)

Pal, Sima,(2014). Rural Development:A Challenge to North-East India . Access Multi-Disciplinary Research Journal.,I(I). 124-133.,Double blind Peer Reviewed Journal., ISSN: 2394-1596

Das, Anjali,Sima Pal,(2015).Education and Socio-Economic Status of the Kaibartta Women in Cachar District. Journal of Educational Thoughts Multi-disciplinary, Peer Reviewed Journal, .2(6).231-242.ISSN: 2348-1714

Das, Anjali,Sima Pal,(2015).Occupational Mobility of the People of Kaibartta Community in Barak Valley.(P-) Journal of Education and Development Multi-disciplinary, Peer Reviewed Journal.,5(9). 247-257. ISSN: 2248-9703

Pal, Sima.,(2015).Value Preferences among University Students in Assam.Access a Multi-Disciplinary Research Journal.,3(1). 106-123.ISSN: 2394-1596

Pal, Sima,(2015). Students Consciousness on Viekananda's Views in Philosophy and Ideas in Education:A Survey. Shristi Journal of Women Cell., 5. 101-106 . ISSN: 2277-6540

Paul Mithun and S.Pal. (2018). Muslim Girl's Higher Education: Problems and challenges. The Research Journal of Social Sciences. ISSN 0025-1348(p), 2456-1356(o),vol.9, No. 7, pp 123-128. UGC Approved (June) Impact Factor-5.250

Pal Sima and L.Hazarika. (2018). Marriage and higher education of Mishing and Deori women in Assam. The Research Journal of Social sciences, ISSN 0025-1348(p), 2456-1356(o) ,vol.9, No. 5, pp 55-59. UGC Approved (May-2018). Impact Factor- 5.250

Sikider Avineeta and S.Pal. (2018). Motivation and Its Reflection on the Academic Achievement of the College Students. International Education and Research Journal, E-ISSN No.: 2454-9916, vol.4, Issue.1, pp.68-71. UGC Approved . Impact Factor: 5.58

Sikider Avineeta, S.Pal,(2018). Test Anxiety and Its Relation with the Academic Performance of B.Sc Students.International Journal of Creative Research Thoughts, ISSN:2320-2882, Vol-6, Issue -4, UGC Approved, Impact Factor-5.97

Das ,Sikha, Sima Pal, (2018). Impact of Integrated Child Development Services on Cognitive Development of Pre-School Children in Rural Areas. Excellence International Journal of Education and Research. ISSN 2349-8839, Vol.5, Issue.III-I, pp. 39-46. (UGC Approved No. 46014). Impact Factor-5.088

Das, Sikha, Sima Pal, (2018). ICDS is a Scheme for Women and Child Development. Research Journal of Social and Life Sciences,XXIV(I):70-75,[ISSN 0973-3914][UGC Journal no. 40942] [Impact Factor:3.112]

Pal, Sima,(2020).Information Technology is Compulsory Curriculum Strategy for 21stCentury School Children Development. KALA Journal of Indian Art History Congress,26(1):195-207,[ISSN:0975-7945] [UGC Care Group-1,blind peer-reviewed and open access journal]

Pal,Sima,(2020). Teaching Profession and Knowledge Management: Challenges role as Human Resource Development in Higher Education in the 21st Century. Journal of the Social Sciences, 48(4):1868-1877,[E-ISSN:0978-8935 P-ISSN:0253-1097] [Cosmos Impact Factor: 6.120 (2019)]

Pal, Sima,(2020).Challenges of Higher Education during Pandemic Situation by Covid19.Journal of XI'AN University of Architecture & Technology,XII(VIII):1146-1155,[DOI:20.19001/JXAT][ISSN-1006-7930][Impact Factor:3.7]

Pal, Sima, Mithun Paul,(2020). Methodologies and Advantages in Open Distance Learning with Digital System for Higher Education Learner Supports during Covid 19 at Cachar District in Assam. Journal of Critical Reviews,7(13):4724-4730,[ISSN:2394-5125]

Pal, Sima, Latika Hazarika,(2021). Economic factor that affect the Higher Education of Mishing and Deori Women in Assam: A comparative Study. International Journal of Research and Analytical Reviews(IJRAR),8(1):86-92,[E-ISSN-2348-1269, P-ISSN-2349-5138]

Other Journal:

Pal, Sima., Deepak Kumar Sarkar,(2016). A case Study on Socio-Economic Status of the Tea Garden Women Workers in Assam with Special reference to Nagoan District. PIONEER:National Research Journal on Humanities & Social Sciences, II(I):96-105.[ISSN:2393-9818]

Pal, Sima., Deepak Kumar Sarkar, (2016). A case Study on the Physical Condition and Wastage Problem in the Tea Garden Area Schools with Special reference to the Nagaon District of Assam. Kolong-Kiling (A bilingual compilation of articles and papers on the occasion of 12th Zonal Conference), II(III):145-153.[ISBN:978-93-84679-48-4]

Saikia, Tribeni, Sima Pal, (2015). A Study of Cognitive Attitude Teacher Trainees. Departmental Journal(MIL) Assamese & Boro, 4th, :85-92.[ISSN:2394-5230]

Book Chapter:

Pal, Sima., (2014). Strategies in Higher Education for Sustainable Development: Some Approaches. In Education for Sustainable Development. (Pages-138-163). Roy, Rajarshi (Ed.), Total pages- 166 .Shipra Publications. New Delhi , India. ISBN: 978-81-7541-744-1.

Pal, Sima., (2015). Escape from illusion: Reducing False Memories. In Philosophical issues in Science Education (P-18-39). Jena, A.K (Ed.), Total pages-257. Edu Pedia Publications, New Delhi , India. ISBN:978-151706594.

Pal, Sima., (2015). Entrepreneurship: Problems and Challenges to Educative Women of 21st Century. In Rengani .Pages-193-205. A bilingual collection of research based articles on women, science and literature. M Dutta Hazarika, L. Hazarika and R. Kakoti and Madhabdev (Eds.), Total pages-416. Women Cell, Chandra Prakash, Guahati, Assam, India. ISBN: 978-93-244-0448-0.

Pal, Sima, Mithun Paul, (2016). Ethnic Conflict in Tribal Women in the North East : Needs some Strategically Approach in Education. In Ethnicity & Politics of Identity in North-East India issues and Challenges. Pages-55-71. Dilip Kumar Sonowal (Ed.), Total Pages-200. Kasturi Printers & Publishers , Assam, India. ISBN: 978-93-5104-152-8.

Pal, Sima ., (2017). Role of College Teachers in Value development: Goals and Achievement. (Chairperson). In Darshan (Pages-.22-30). UGC sponsored National Seminar on “Role of College Teachers in Value Development: Goals and Achievement” on 08 & 09 Jan. 2016 (National), A compilation of research papers and articles presented at the Department of Philosophy & Study centre of Madhabdev College . Mrs. Hazarika Latika (Ed.), Total Pages-223. Published by Jogen Tamuli, Member Secretary, Madhabdev Mahavidhyalaya Prakashan, Lakhimpur, Assam, India. ISBN-978-81-933198-8-8.

Pal, Sima., (2019). Knowledge of Hinduism: It's Reflection in Indian Education System. In: Prajnalok .(Pages- 62-73). Das, Shikhamoni, Hajarika Pranjal (Eds.), Total pages-338. Gigabytes Press & Publication, Nagaon: Assam, India. ISBN:978-93-85310-18-8

Invited Lecture:

‘Taxonomy of Educational Objectives’-M.A in Education Programme, Cachar College Study Centre, KKHSOU, Guwahati, Assam, 14.12.2014 (Regional)

‘ Evolutionary approach of teaching’ - M.A in Education Programme, Cachar College Study Centre, KKHSOU, Guwahati, Assam, 30.11.2014 (Regional)

‘ Value education and its Relevance in the present context -‘Core of Education’ for students ,IQAC cell of Radhamadhab College, Silchar,Assam,14.03.2015(Regional)

Peace Education’- Department of Education, IQAC cell of Radhamadhab College, Silchar,Assam
10.10.2014(Regional)

‘Prevention of Environmental Degradation’- M.A in Education Programme, Cachar College Study Centre, KKHSOU, Guwahati.Assam,09.07.2017(Regional)

‘Behavioural Technology-’ M.A in Education Programme, Cachar College Study Centre, KKHSOU, Guwahati.Assam,06.05.2018(Regional)

‘Components of Educational Technology’- M.A in Education Programme, Cachar College Study Centre, KKHSOU, Guwahati.Assam,27.05.2018(Regional)

‘Education system in UK’- M.A in Education Programme, Cachar College Study Centre, KKHSOU, Guwahati.Assam,01.07.2018(Regional)

‘Emerging Trends in Educational Technology’- M.A in Education Programme, Cachar College Study Centre, KKHSOU, Guwahati.Assam,15.07.2018(Regional)

‘Teachers Role in Value Education: An Accountability and Professional Ethics a great challenges to the Society’-(Chair Person)-3rd International Conference on Ethics and Human Values: The Global Challenge organised by School Education, Jaipur National University,Jaipur in collaboration with Council for Teacher Education during 18th-20th April, 2019.

‘Role of Higher Education Institutions in Overcoming the Challenges Posed by Present Pandemic Situation’-(Resource Person, Webnar) on “Covid -19:Issues, Challenges & Response of Higher Education Institutions in India” organized by the Department of Political Science and Internal Quality Assurance Cell, Gobinda Prasad Mahavidyalaya, Amarkanan, Bankura, West Bengal on July 12-13, 2020.

‘Psycho-Social Challenges faced by Higher Education Students during Covid-19 Pandemic Situation’- (Resource Person, Webnar) organized by IQAC & Department of Education, Charaibahi College, Morigaon, ,Assam, India on 29th July 2020.

‘Impact of Covid-19 on Mental Health Management’-(Resource Person , National Webnar) organized by Department of Education in collaboration with the IQAC , Lumding College, Lumding,Hojai, Assam,India on 31/08/2020.

‘Using Multiple Intelligence for Effective Classroom Teaching’-Resource Person in the Five days International Level Faculty Development Programme on “Teaching and Research” , organized by the IQAC & Center of TamilNadu Teachers Education University, Chennai and the IQAC of Annammal College of Education for Wopmen, Thoothukudi on 11.09.2020.

