

Profile(Biodata)of Faculty Member

- A. Name-Dr. Rabinder Chhabra
- B. Department- English
- C. Date of joining in the present job-
13.4.1994
- D. Mode of Appointment- Through
M.P.Public Service Commission
- E. Present post held- Assistant
Professor (English)
- F. Educational Qualification.
(Degrees,Diplomas,Certificates/Courses)

Graduation-

B.A - 1988. Rani Durgavati
Vishwavidyalaya,Jabalpur (M.P)

Post Graduation-

M.A (English) 1990 Rani Durgavati
Vishwavidyalaya,Jabalpur (M.P)

M.Phil (English) 1993 Rani Durgavati
Vishwavidyalaya, Jabalpur (M.P)

Ph.D 2010 Pt. Ravishankar Shukla University
Raipur, C.G

G.Additional

Post/Charges/Membership/Committees held
in the Institution/University/Other University

Member in-

- Cultural Committee
- Women's Cell (Convenor)
- Alumini Association
- Parent-teacher Association

H.Teacher's Progression (Enhance in
qualification)

Ph.D 2010 Pt. Ravishankar Shukla University
Raipur, C.G

2.Participation in

Orientation/Refresher/other training
Programs

29.9.1997-25.10.97

Academic Staff College, Rani Durgavati
Vishwavidyalaya, Jabalpur (M.P)

Refresher Course 1)30.3.02-19.4.02

Academic Staff College, Rani Durgavati
Vishwavidyalaya, Jabalpur (M.P)

2)20.11.06-9.12.06

Academic Staff College, Rani Durgavati
Vishwavidyalaya, Jabalpur (M.P)

3)11.2.09-3.3.09

Academic Staff College Pt. Ravishankar Shukla
University Raipur, C.G

Participation in Workshop/Seminars/Conference.

2016-17

1. 8, 9th December, 2016

U.G.C sponsored national Workshop on
Innovative Learning Methods in Animal
Sciences : Discouraging Dissection.

Indira Gandhi Govt Arts & Commerce P.G
College , Vaishali Nagar, Bhilai (C.G)

Paper Presented : Nurturing the Humane
Touch in Portrayal in Literature.

2. 16,17 December, 2016

U.G.C Sponsored National Workshop on
Research Practices. Govt. V.Y.T College

2017-18

1. 19,20th January 2017

National Seminar on "Barriers to English-
Communication :Its Concepts and
Problems"

Govt Digvijay P.G Autonomous College,
Rajnandgaon.

Paper Presented :Title:Language Through
Literature.

2. 22.9.2017

One day Workshop on Teaching
,Learning &Evaluation Methodology.

Govt Kamla Devi Rathi PG
Mahavidyalaya, Rajnandgaon.

3. 24,25 January 20120

U.G.C National Seminar on 'Status of
Languages (English & Hindi) in Higher
Education in the Present Scenario.

Bhilai Mahila Mahavidyalaya

4. 28,29 30 July 2017

Durg University 3 days National Workshop.

Jammu-Kashmir: Facts ,Problems & Solutions

2018-19

1. 7th-8th Sept 2019.

Imparting Vedic Facets in Global
Perspectives of Education: The Future.

Organized by: Mansa College of Education
(ICSSR) (National)

2. 19th -20th Sept 2019

Importance of Life Skills in Present
Educational Scenario

Bhilai Mahila Mahavidyalaya

2019-20

1. 28-29 Feb 2020.

Oral Culture in the Tribes of Chhattisgarh
and First Nations of Canada.

Indira Kala Sangit Vishwavidyalaya,
Khairagarh (C.G) . Shashtri Indo-Canadian
Institutes Sponsored

Paper : Presented

Title of the Paper : Oral Tradition-Elwin's
Looking Glass into the tribes of Chattisgarh.

Webinars Attended – 8

Awards – Nil

Participation and Publication in form of
Research

paper/Articles/abstracts/Poems/Books.(Year
wise)-NA

Research minor/major/Ph.D guided/projects-
NA

Guest lecture delivered in other
university/college/school/literacy-NA

Extra Curriculum Progression.N/A

Innovative Work done in the institutions

- Active participation in all work/ teaching methods,innovation and extension services of English Department