Indian Society of Agricultural Statistics
ICAR-IASRI Campus, Library Avenue, Pusa, New Delhi -110 012, India

Nomination Form for Dr. D.N. Lal Memorial Lecture Award
	1.
	Name of the Nominee in full
	

	2.
	Sex
	

	3.
	Date & Place of Birth
	

	
	
	

	4.
	Nominee’s field of specialization
	

	
	
	

	5.
	Designation
	

	
	
	

	6.
	Address of the Nominee
	

	
	
	(a)
	Official
	Tel. No.
	

	
	
	
	
	Fax No.
	

	
	
	
	
	E-mail
	

	
	
	
	
	Address
	

	
	
	(b)
	Residential
	Tel. No.
	

	
	
	
	
	Address
	

	
	(Give STD code before Telephone and Fax number)

	7a
	Academic Qualifications (Bachelor’s degree onwards)

	Degree/

Examination
	Subjects
	Class/

Division
	% Marks obtained
	Year of Passing
	University/

Institution
	Remarks

	
	
	
	
	
	
	

	7b
	Details of the institution and positions held/work performed (in chronological order)

	Period

From To
	Place of Employment Research
	Name of the Employer
	Designation
	Scale of Pay
	Brief Work Details
	Remarks

	

	
	
	
	
	
	

8. Significant contribution to Research and Application of Agricultural Statistics and its Innovative Applications to Agricultural and Allied Sciences

9. Significant Contributions made to Innovative Teaching (contribution towards teaching and curriculum development methods, awards related to teaching, number of M.Sc. and Ph.D. students guided, development of teaching manuals, etc. ad-hoc training programmes conducted, number of invited lectures delivered, etc.)

10. Concepts/Processes/Products/Technologies/Patents/Others

(i) Concepts

(ii)
Product

(iii)
Technologies

(iv)

Books / Electronic books/

(v) Books review / Book chapters

(vi) Scientific Leadership

(vii) Impact of Research and Other Activities

11. Details of awards and fellowships, if any, received by the nominee so far from other sources/agencies.
12. Peer Recognition in terms of Membership/ position held in professional committees, Societies, Journals, etc.

13. Research Papers (please list only the full length papers)
14.(a) List below 15 most important publications in Journals of impact and high standing (as identified by the Latest available NAAS List and/or the Indian Society of Agricultural Statistics): indicating name of author(s), year, title, name of journal, volume no. and page nos. (Please do not list more than 15 publications here. In case more than 15 publications are listed here, only the first 15 will be considered.
	S.No.
	List of Publications*$
	NAAS Journal ID
	Remarks by the Secretariat

	
	
	
	

*List of Journals identified by the NAAS and their assigned weightage is available on NAAS web site http://www.naasindia.org
$ List of Journals (in addition to Journals identified by NAAS) identified by ISAS and their assigned weightage is available on ISAS web site www.isas.org.in

14.(b) List of publications other than those 15 most important publications given in 14 (a) whose NAAS/ Indian Society of Agricultural Statistics Weightage is 5 or more than 5 (upto a maximum of 25 publications)*
	S.No.
	List of Publications*$
	NAAS Journal ID
	Remarks by the Secretariat

	
	
	
	

14.(c) List of other than 14 (a) and 14(b) above and whose NAAS/ Indian Society of Agricultural Statistics weightage is less than 5 (upto a maximum of 50 publications) including those left over from 14 (b) above.
* If the number of such publications in category (b) exceeds 25, then these could be evaluated along with those in (c) with 0.2 mark for each publication.
	S.No.
	List of Publications*$
	NAAS Journal ID
	Remarks by the Secretariat

	
	
	
	

15. List of papers presented at conferences/seminars etc.
16. Complete List of Books, monographs, technical reports, reviews, teaching manuals, book chapters and popular articles published, if any

17. Other relevant particulars, if any desired to be furnished.
18. Particulars of the nominators (Affiliation. Designation, mailing address, Awards/ Peer Recognition Award, etc.)

 Signature of the Nominator

Place
Date

Note:
1. The nomination should have the approval of the nominee.
2. A soft copy of Nomination on CD if possible may also be supplied.
