

Curriculum Vitae

Personal Vitae

Name: Dr. NUSRAT JABEEN SIDDIQUEE

Address: E-211, Rail Vihar, Sector-3, Vasundhara
Ghaziabad, Uttar Pradesh-201012

Date of Birth: 18th January, 1981

Citizenship: Indian

Mobile: (+91) 9968388957

(+91) 9968362305

E-mail: nusratjabeens@gmail.com

Educational Qualification

- PhD, 2016, Centre for Indian Languages (CIL), Jawaharlal Nehru University, New Delhi, Thesis entitled '*A critical Study of Abdul Bismillah's Fiction*'.
- Qualified CBSE-UGC NET (Hindi) in July 2016.
- Qualified Central Teacher Eligibility Test (CTET) in February 2015 with aggregate score of 61.33 %
- MPhil (Hindi), 2011, JNU, Dissertation entitled '*Titali' aur Yugin Samajik Sanskritik Yatharth*'
- B.Ed., 2006, Delhi University
- M.A. (Hindi Literature), 2004, Mumbai University
- B.A. Hindi (Hons.) with Sociology and History, 2002, Sophia College, Mumbai University
- 10+2 with Hindi, English, History, Economics and Geography, 1999, CBSE Board
- High School with Hindi, English, Mathematics, Science and Social Studies, 1997, CBSE Board

Work Experience

- Worked as Hindi Teacher in *Sri Jagdev Shikshan Sewa Sansthan* from 25th June 2006 to 5th July 2008.
- Worked as Hindi Teacher in *Army Public School, Shankar Vihar, Delhi Cantt.* From 13 November 2017 to 25 feb 202.

Grants and Fellowships

SEDA Scholarship for scoring Highest Marks in B.A., Sophia College, Mumbai University.

Publications

- ‘Jaishankar Prasad ke Upanyason me Stree Asmita’, *Samyak Bharat*, Issue 09, July 2015, ISSN 2277-2553.
- **Samasik Sanskriti aur Bhartiya Samaaj**’, *JNU Parisar*, Year 4, Volume 8, July-December, 2016.
- ‘Siksha Nayay Aur Stree Chetana’, *Naqeebulhind*, Jan-March 2016, ISSN 2455-5894.
- ‘Abdul Bismillah ka Katha Sahitya mai Hashiya ka Samaj’, *Samyak Bharat*, Issue 09, May 2017,ISSN 227-2553.
- ‘Muslim Samaj mai Jaati ka Sach’, *Samayantar*, Issue 03, 2017, ISSN 2249-0469.
- ‘Surajmukhi Andharai ke Upanayas mai Stree Asmita ke Talash’– Jan Vikalp, Year-2019, Vol No. 09, Page- 46, ISSN NO. 2231- 6191.
- ‘Samkaleen Rajneeti aur Dalit Samaj’- *Bhasha Sahodari* , Year- 2019, Vol No. 09 , Page- 47, ISSN NO. 2582-1679.

Chapter Published in Book

‘Samkalin Sahitya mai Aadivasi Chintan’ (Chapter Published in Book) Year- 2019, ISSN/ISBN No. 97893-88011-53-2, Published Number-1

Participation in Seminar

- *Dalit Sahitya Ki Samajik Bhumika*, Symposium at Hindi Department, Kirti Mahavidyalya, Mumbai, 24-25th January, 2003

- *Hindi, Urdu & Hindustani*, National Seminar at Centre of Indian Languages (CIL), JNU, 2009.
- *‘Literature in Our Times 2’* under the theme *‘Sahitya aur Jan Sahitya mein Itihaas’*, National Symposium & Reading Session, Centre of Indian Languages (CIL), JNU, September 27-29, 2016.
- *‘भाषा और संस्कृति : कुछ प्रश्न’*, NCERT, National Seminar, 2018.
- *‘साहित्य का इतिहास लेखन’*, Alumni Association of JNU, National Seminar, 2018.
- *‘भारतीय परिवेश में मुस्लिम समाज का अंतर- द्वंद्व’*, Motilal Nehru College , UNIVERSITY OF DELHI, National Seminar, 2019 .
- *‘साहित्य लेखन और आम आदमी’*, Arya Mahila PG College Varanasi, National Seminar, 2019 .
- *‘समकालीन साहित्य में आदिवासी चिंतन’*, Sahitya Sanchayan, Jamia Millia Islamia, National Seminar, 2019 .
- *‘समकालीन राजनीति और दलित समाज’*, Bhasha Sahodari, International Seminar, 2019 .

Extra-Curricular Activities

- Third prize in Extempore, Organised by Hindi Department, Sophia College, Mumbai, 2001.
- द्वितीय स्थान ‘कवि- सम्मेलन 2020’ ऐमिटी इंटरनैशनल स्कूल, पुष्प विहार, नई दिल्ली, 14 जनवरी, 2021

WORKSHOP

- *‘The Awakened Citizen Programme’* - Ramakrishna Mission, New Delhi, Date:-11- 12 May, 2018.
- Computer training course *‘Certified Microsoft Innovative Educator Program’*- Microsoft, Date:- 9 May, 2020.

- 'Remote Learning and Assessment Webinar' - Scholastic India, Date:- May 2020.
- 'Health and Well Being in Schools' - DIKSHA, June, 2020.
- 'Pedagogy of Environmental Studies'- DIKSHA, June, 2020.
- 'AEES_कला समेकित शिक्षा'- DIKSHA, February, 2021.
- 'AEES_ भाषा शिक्षण शास्त्र'- DIKSHA, February, 2021.
- 'CBSE_पाठ्यचर्या और समावेशी कक्षा' - DIKSHA, February, 2021.
- 'AEES_मापदंड-पूर्व-व्यावसायिक शिक्षा' - DIKSHA, February, 2021.
- 'AEES_शिक्षण-अधिगम प्रक्रिया में जेंडर आयामों की प्रासंगिकता'- DIKSHA, February, 2021.
- 'AEES_शिक्षण,अधिगम और मूल्यांकन में आई.सी.टी.(सूचना एवं संचार प्रौद्योगिकी) का समन्वय'- DIKSHA, February, 2021
- 'AEES_विद्यालयी शिक्षा में नयी पहलें' - DIKSHA, February, 2021.
- 'AEES_COVID-19 Scenario: Addressing Challenges in School Education'- DIKSHA, February, 2021.
- 'AEES_Understanding Right. Child Sexual Abuse and The POCSO Act, 2012'- DIKSHA, February, 2021.
- 'Ka_2_Developing PSQ for Creating a Safe and Healthy School Environment'- DIKSHA, February, 2021.
- 'AEES-विद्यालयी आधारित आकलन' - DIKSHA, February, 2021.
- 'AEES-विद्यालय नेतृत्व-संकल्पना और अनुप्रयोग' - DIKSHA, February, 2021.

CBSE Workshop

- **“Blooms Taxonomy and Questioning Techniques in Assessment”, This Online session was organized by Center of Excellence, 01 feb,2021.**
- **“Perspectives Buildings on Life Skills”, This Online session was organized by Center of Excellence, 02 feb,2021.**
- **“Experiential Learning- Exploring Experiential Learning through Projects-A step by step approach”, This Online session was organized by Center of Excellence, 04 feb,2021.**
- **“Hindi Bhasha ke Gadya Padya evam vyakarana ka Shikshan”, This Online session was organized by Center of Excellence, 04 feb,2021.**
- **“Outcome based learning”, This Online session was organized by Center of Excellence, 11 feb,2021.**
- **“CBSE Assessment Scheme – Decoding Portfolio and Subject Enrichment Activities, This Online session was organized by Center of Excellence, 19 feb,2021.**
- **“Madhyamik star par Hindi Bhasha main Aakalan”, This Online session was organized by Center of Excellence, 24 feb,2021.**
- **“National Education Policy 2020 – Simplified”, This Online session was organized by Center of Excellence, 25 feb,2021.**

WEBINAR

- **“विभिन्न माध्यमों से भाषा कौशल विकास, आभासी शिक्षण और मूल्य”, St. Joseph’s College for Women , Visakhapatnam, Andhra Pradesh, 23-May, 2020.**
- **“SELF- RELIANT INDIA : ASPIRATIONS & OPPORTUNITIES”, ALUMNI ASSOCIATION OF JNU (AAJ), 24-May, 2020.**

- “How Cooperative Services are Responding to the COVID- 19”, INSTITUTE OF CO-OPERATIVE AND CORPORATE MANAGEMENT, RESEARCH AND TRAINING (ICCMRT), 27 & 28 May, 2020.
- ‘EFFECTIVE ONLINE TEACHING’, SCHOLASTIC, 29/30 MAY, 2020.
- “Life and Philosophy of Guru Nanak Dev Ji”, GURU NANAK GIRLS COLLEGE, YAMUNA NAGAR (HARYANA), 31-May, 2020.
- ‘Online Teacher Training- Theme: Understanding and Implementation of Competency Based Education (CBE) in Hindi Subject’, GOYAL BROTHERS PRAKASHAN, 01-Jun, 2020.
- “Online International Seminar on Effective Transitioning from Traditional (T) Class to Virtual (V) Class Teaching”- PUNJAB COMMERCE & MANAGEMENT ASSOCIATION (PCMA), 02-Jun, 2020.
- ‘एक दिवसीय पुस्तक परिचर्चा’- हंसराज कॉलेज, दिल्ली विश्वविद्यालय, 03- June, 2020.
- “COVID-19 : Policy Measures for Preventing Current and Future Fallout”, SARDAR BHAGAT SINGH GOVERNMENT POST GRADUATE COLLEGE , UTTARAKHAND, 02 & 03 Jun , 2020.
- “कोविड - 19 और महिला शोषण”, ETHIRAJ COLLEGE FOR WOMEN, UNIVERSITY OF MADRAS, 04- Jun, 2020.
- “आत्मकथा में स्त्री”, ATMA RAM SANATAN DHARMA COLLEGE, UNIVERSITY OF DELHI, 05-Jun, 2020.
- “वर्तमान वैश्विक परिदृश्य और भारतीय मूल्य संपदा”- MATA SUNDRI COLLEGE FOR WOMEN, UNIVERSITY OF DELHI, 05- Jun, 2020.
- “MAKING EDUCATION RELEVANT”- ALUMNI ASSOCIATION OF JNU (AAJ), 05- Jun, 2020.

- “सामयिक संदर्भ और फणीश्वरनाथ रेणु का साहित्य”, K.M. AGRAWAL COLLEGE OF ARTS, COMMERCE & SCIENCE, KALYAN, UNIVERSITY OF DELHI, 07-Jun, 2020.
- “देश- प्रदेश में शिक्षा और साहित्य”, ताशकंद प्राच्य- विधा विश्वविद्यालय, (उज्बेकिस्तान) के संयुक्त तत्वावधान में आयोजित अंतरराष्ट्रीय वेबीनार, 07-Jun,2020.
- “साहित्येतिहास की अध्ययन - प्रक्रिया”, MIZORAM UNIVERSITY, AIZAWAL, 12-Jun, 2020.
- “वैश्विक परिप्रेक्ष्य में हिन्दी शिक्षण”, ATMA RAM SANATAN DHARMA COLLEGE, UNIVERSITY OF DELHI, 13- Jun, 2020.
- “Global Research Perspectives to Pandemic COVID- 19”, ALUMNI ASSOCIATION OF JNU (AAJ), 13-JUNE, 2020.
- “समकालीन हिन्दी उपन्यास और वर्तमान”, JESUS AND MARY COLLEGE, 15-june, 2020.
- “THE FUTURE OF EDUCATION 21 CENTURY SKILLS”, OP JINDAL UNIV, 19-Jun, 2020.
- “ वैश्विक हिन्दी”, HANSRAJ COLLEGE, UNIVERSITY OF DELHI, 20- Jun, 2020.
- “UNDERSTANDING AND IMPLEMENTATION OF ART INTEGRATION LEARNING (ALL) IN HINDI”, GOYAL BROTHERS PRAKASHAN, 22-Jun, 2020.
- “ONLINE TEACHER TRAINING” theme: understanding and implementation of art integrated learning (ALL) IN HINDI, GOYAL BROTHERS PRAKASHAN, 22-Jun, 2020.
- “HOW TO COMBAT ANXIETY DEPRESSION AND FEAR AMID COVID- 19 PANDEMIC”, ATMA RAM SANATAN DHARMA COLLEGE , UNIVERSITY OF DELHI, 23-June, 2020.

Skills

Online Teacher Education Training : Microsoft Teams Training

Computer Skills: MS Office, Windows OS, and Media Software

Excel Sheet, Spread Sheet, Google docs, Google Sheet

Online Education tools:- Microsoft forms, Google forms, Padlet, Flipgrid, Online Quiz

Teaching: Language, Literature and Translation

Languages Proficiency: Written and Spoken Hindi, English, Working Knowledge of Urdu and Basic Script Knowledge, Basic Knowledge of Sanskrit

References

Available upon request