

CURRICULUM VITAE

(Updated: 15.03.2021)

Name : **RAHUL NATH**
Designation : STATE AIDED COLLEGE TEACHER
Department : Department of Education
E-mail : nath.rahul1991@gmail.com
Mobile No : +918910164604/+917001398909

Address : Department of Education, Srikrishna College,
Bagula, Nadia, West Bengal, India. Pin-741502.

EDUCATIONAL QUALIFICATION

- Master of Philosophy (M.Phil),
- PG Diploma in Guidance, Psychological Counselling & Family Therapy (PGD-GPCFT),
- Bachelor of Education (B.Ed.),
- Master of Arts (M.A.)

TITLE OF M.PHIL DISSERTATION:

"DEPRESSION, ANXIETY AND STRESS AMONG PRIMARY SCHOOL TEACHERS".

CAREER PROFILE / TEACHING EXPERIENCE

1. Working as State Aided College Teacher at the Department of Education of Srikrishna College, Bagula, Nadia, West Bengal, since 03/07/2018 to till date.
2. Worked as PCP Counsellor in Education at Srikrishna College, Bagula, Nadia, West Bengal.
3. Worked as Assistant Professor at Siksha Bikash Seba Foundation B.Ed. & D.El.Ed. College, Memari, Purba Bardhaman, W.B.
4. Worked as Guest Lecturer at Bhangar Mahavidyalaya, Bhangar, South 24 Pgs, W.B.

SPECIALIZATION & RESEARCH AREA:

- ❖ Educational Technology
- ❖ Education of the children with special needs
- ❖ Educational Psychology

COURSES / SUBJECTS TAUGHT:

- Philosophical Foundation of Education
- Sociological Foundation of Education
- Psychological Foundation of Education
- History of Education in Colonial India
- Educational Evaluation & Statistics
- Inclusive Education
- History of Education
- Psychology of Instruction
- Contemporary issues in Education
- Educational Management
- Educational Technology
- Distance Education

WORKSHOP/FDP/ORIENTATION PROGRAMME PARTICIPANT:

1. Participated “One Week Online National Faculty Development Program on E-Contents and ICT Tools for Innovative and Effective Teaching & Learning Process” Organized by Roorkee College of Management & Computer Applications, Roorkee from 8 August to 14 August, 2020.
2. Five Days National e-Workshop on “Changing Scenario in College Education in the Context of National Education Policy 2020” from Sept 5 - Sept 9, 2020.
3. Seven Days International Online Lecture Series & Workshop entitled “Revisiting the History of India & Beyond”, organised by the Department of History, Sripat Singh College in Collaboration with Jangipur College, in association with IQAC, of both Colleges from 2nd September to 8th September, 2020.
4. Seven Days Web-based International Workshop on “Recent Trends in Modern Indian History: Society, Economy, and Polity”, organised by the Department Of History, Bankura University from 18-24 June 2020.
5. One Day Online Workshop on Neuro-linguistic programming techniques to teach generation Z students on 11.06.2020.

6. One Day Workshop on “Practical Papers of Old Curriculum and New CBCS Curriculum (Education-UG)”, organised by UG, BOS (Education), University of Kalyani, Kalyani, Nadia, West Bengal-741235 on 7th August, 2018.

RESEARCH PAPER PUBLICATION:

TYPE OF PUBLICATION/RESEARCH WORK	ISSN/ISBN NUMBER S	NAME OF THE PUBLISHER	STATUS OF THE PUBLISHER OF THE BOOK OR STATUS OF THE JOURNAL	TITLE	YEAR OF PUBLICATION
Research Journal	ISSN: 2278-9545	COUNCIL OF EDULIGHT	National	ICT as an Important Tool for Maintaining the Quality of Teacher Education	November, 2019
Edited Book	ISBN: 978-81-946178-0-8	Educational Research Development and Review Committee	National	TEACHER EDUCATION AS A NEW SCENARIO IN THE CONTEXT OF GLOBALIZATION	June, 2020
Journal	(E-ISSN 2348-1269, P-ISSN 2349-5138)	International Journal of Research and Analytical Reviews (IJRAR)	International	RELEVANCE OF PEACE EDUCATION IN THE PRESENT DAY CONTEXT	January 2021,
Journal	ISSN: 1548-7741	Journal of Information and Computational Science	International	The Status of Women Participation in Higher Education in India	2021
Journal	ISSN: 2320-2882	International Journal of Creative Research Thoughts (IJCRT)	International	TWO ASTONISHING PERSONALITIES ANNE SULLIVAN AND HELEN KELLER AND THEIR	January 2021

				HEROIC COMPANIONS HIP	
Journal	(ISSN-2349-5162)	Journal of Emerging Technologies and Innovative Research (JETIR)	International	The Role of Teacher as an Influential Factor in Inclusive Education	January 2021
JOURNAL OF RESEARCH	ISSN23946873	IISR-INTERNATIONAL JOURNAL OF RESEARCH(INDIAN INSTITUTE OF SOCIAL REFORM & RESEARCH	INTERNATIONAL	A STUDY ON JOB SATISFACTION LEVEL OF TEACHER EDUCATORS IN WEST BENGAL	2018

RESEARCH PAPER PRESENTATION:

Paper Title	Seminar Title	Organized by	Seminar Type	Date
“A STUDY ON JOB SATISFACTION LEVEL OF TEACHER EDUCATORS IN WEST BENGAL”	“QUALITY TEACHER EDUCATION IN THE ERA OF INNOVATION”	SHYAMANGINI KUNDU COLLEGE OF EDUCATION In Collaboration with DALI KUNDU P.T.T.I, Salar, Murshidabad, W.B.	INTERNATIONAL	17 August, 2018.

CERTIFICATE OF CONFERENCE PARTICIPATION:

1. Two- days National Conference on “Emerging New Dimensions in Educational System: Challenges & Opportunities in Global Perspective” organised by Bajaj College of Management & Technology, Gadarpur (U.S.Nagar) on 17th & 18th JUNE 2020.
2. TWO DAYS INTERNATIONAL CONFERENCE ON “Mental Well Being During and After COVID -19 Outbreak.” 3 rd and 4th July 2020.
3. Two Days Global E-Conference on Education-2020, Kolkata, India” on the theme “Human Cognition in Learning: An Educational Perspective”, organized by the Department of Education, Jadavpur University, Kolkata, India and the Department of Education, Dinabandhu Mahavidyalaya, Bongaon, North 24 Parganas, West Bengal, India on August 22-23, 2020.

IT SKILLS:

- SPSS
- DOS
- FoxPro
- Operating systems- windows 95/98/2000/ XP /2007.
- Packages- MS- office- 2000/XP/ 2003/ 2007/2010.

PERSONAL DETAILS:

1. Father's Name: SENTU RANJAN NATH

2. Mother's Name: SHEFALI NATH

3. Gender: Male

4. Citizenship: Indian

5. Permanent Address: Ward No- 11, Dighapara, P.O.-Barajaguli, P.S.- Haringhata, Dist- Nadia,Pin-741221.

DECLARATION :

I hereby declare that above information in this application are true, complete and correct to the best of my knowledge & belief.

Place: Barajaguli , Nadia, West Bengal.

Date: 15.03.2021

Yours Sincerely,

(Rahul Nath)