Curriculum Vitae

PROFILE

Dr. Jayanta Nuniya

MA/Acharya (Sanskrit Vyakarana)

M.Sc. (Psychology)

M.A (Education)

MA. (Hindi)

MA (Sociology) - Pursuing

Master of Education (M.Ed.)

PGDYT&SM(Yoga Therapy)

CBSE-UGC-NET(Education) - July 2018

NTA-UGC-NET(Education) - Dec 2018

UGC-APSET(Education) - July 2017

UGC-WBSET(Education) - July 2018

M.Phil.(Education)

Ph.D.(Education)

Assistant Professor,

Department of Education,

National Sanskrit University,

(A Central University),

Tirupati - 517507 (A.P.)

Contact Number - 9563233992

Email Id- jayantanuniya123@gmail.com

Summary:

Working as an Assistant Professor in Department of Education, National Sanskrit University (Central University), Tirupati, Andhra Pradesh, Government of India.

Areas of Special Interest:

- Educational Studies
- Educational Psychology
- Educational Statistics
- Educational Research
- Sanskrit Grammar
- Sanskrit Pedagogy
- Hindi Pedagogy
- Educational Technology
- Yogic Science
- Religion

Visited Aboard:

I visited in Bangkok, Thailand for Attending 3rd International Conference on "INTERDICIPLINARY RESEARCH INNOVATIONS IN SCIENCE & HUMANITIES (IC IRISH' 17)" Presented a Paper entitled "Silent Revaluation by Yogic Science on Global Society – A Critical Study".

Awards & Achievements:

- 1. I got National Scholarship Award Junior Research Fellow (JRF) from 2015 to 2016 and Senior Research Fellowship (SRF) 2017 to 2019 for Higher Education from Ministry of Education, Government of India.
- **2.** I got National **Literature Award** by Guganram Educational and Social Welfare (Register), Bhiwani, Haryana.
- **3.** I got **Young Researcher Award** from ESN Award & Publication, Chennai, Tamilnadu.

Educational Qualifications:

- **1. M.Sc.** (**Psychology**) from Sri Venkateswara University, Tirupati 517502, Andhra Pradesh
- **2. M.A** (**Education**) from Netaji Subhsah Open University (NSOU), Kolkata, West Bengal
- **3.** M.A./Acharya(Navya Vyakarana) from Rashtriya Sanskrit Sansthan, 56-57, Institutional Area, Janakpuri, New Delhi -110058.
- **4. M.A** (**Hindi**) from Indira Gandhi National Open University (IGNOU), New Delhi, Delhi 110068.
- **5. M.A** (**Sociology**) [**Pursuing**] from Sri Venkateswara University, Tirupati, Andhra Pradesh
- **6. PG Diploma in Yoga Therapy & Stress Management** from Rashtriya Sanskrit Vidyapeetha, Tirupati 517501, Andhra Pradesh
- **7. B.A** (**Sanskrit Honours**) from Raiganj University College, North Bengal University, Darjeeling, West Bengal.

Professional Qualifications:

- **1. M.Ed.** (Specialization: "Measurement and Evaluation" and "Educational Technology") from Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh
- **2. B.Ed.** (Methodology: "Sanskrit" & "Hindi") from Shree Sadashiva Campus, Puri 752001, Rashtriya Sanskrit Sansthan, 56-57, Institutional Area, Janakpuri, New Delhi -110058.

Professional Aptitude Qualifications:

- **1. CBSE-UGC-NET** (July 2018) qualified the National Eligibility Test for Assistant Professor (Education) conducted by **University Grant Commission** (**UGC**).
- 2. NTA-UGC-NET (December 2018) qualified the National Eligibility Test for Assistant Professor (Education) conducted by University Grant Commission (UGC).
- **3.** UGC-APSET (July 2018) qualified the Andhra Pradesh State Eligibility Test for Assistant Professor (Education) conducted by Andhra Pradesh College Service Commission.
- **4. UGC-WBSET** (December 2017) qualified the West Bengal State Eligibility Test for Assistant Professor (Education) conducted by **West Bengal College Service Commission.**

Research Qualifications:

- 1. Ph.D. (Education) Research Title "पारम्परिकाधुनिकधारयोः संस्कृतच्छात्राणां धर्मविषयकाभिवृत्तेः तौलिनिकमध्ययनम्" (A Comparative Study of Attitude towards Religion among Traditional & Modern Sanskrit Students) from Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh.
- 2. M.Phil.(Education) Research Title "कौटिल्यविरचितग्रन्थेषु शैक्षिक-सामाजिकतत्त्वानामध्ययनम्" (A Study on Educational & Sociological Elements in Kautilya'S Literatures) from Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati 517501, Andhra Pradesh

Completed Research Methodology Courses:

SI. No	Course Name	Institution	Duration	Year
1.	Certificate in	Inter University Centre for Teacher	(16	2021
	Educational Research	Education(IUCTE), Regional	Credits),	(On-
	Methodology	Institute of Education (NCERT),	6 months	going)
	(CERM)	Mysuru – 570006, Karnataka		
2.	Short Term	Indira Gandhi National Centre for	Twelve	2020
	Certification Course	the Arts (INGCA), Ministry of	Weeks	
	of Research	Culture, Government of India,	(86 Hours)	
	Methodology	New Delhi		

Extra-Curricular Activities:

- 1. NCC 'B' Certificate
- 2. N.S.S Certificate
- 3. Scout Master Certificate

Resource Person/Session Chair/Session Convenor/Counsellor/President/Coordinator:

- 1. Acted as a **Session Chairperson** in the three days National Seminar on "**Post-Independence Sanskrit Education in Education Commission**" from 24/02/2020–26/02/2020, Organized by Department of Education, Guruvyur Campus, Guruvyur, Kerala, Rashtriya Sanskrit Sansthan, New Delhi.
- **2.** Contribution as a **Counsellor** in **National level Online Workshop on Students'** Counselling, Organized by Counselling Cell & The Department of Education with IQAC Vijaygarh Jyotish Ray College, West Bengal on 17th July, 2020.
- **3.** Acted as a **session Convenor** in the two day National E-Seminar on "New Trends in Educational Psychology" from 2nd July to 3rd July 2020 organised by Department of Education, National Sanskrit University (Central University), Tirupati-517507
- **4.** Contribution as a **President** in **Annual Prize Distribution and Cultural Programme**, Organized by Sarada Shishu Tirtha, Shanti Colony on 22nd December, 2019.

Teaching Experiences:

Teaching Experiences – From September, 2019 to till date.

1. Dealing & Teaching with these Subjects of the Department:

SI. No	Courses	Paper Titles		
1.	Ph.D. Course Work	1. Research Methodology		
	(Education)	2. Data Processing and Computer Applications		
2.	Master of Philosophy	3. Research Methodology		
	(M.Phil.) in Education)			
3.	Master of Education	4. Philosophy of Education		
	(M.Ed.)	5. Academic Writing		
		6. Advance Educational Research & Inferential		
		Statistics		
		7. Data Analysis		
		8. Seminars		
		9. Research Works		
5.	Bachelor of Education	10. Hindi Teaching Methodology		
	(B.Ed.)	11. Assessment for Learning		
		12. Gender, School & Society		
		13. Micro-Teaching		
		14. Practising of Lesson Plan		

2. Special Free Coaching for Job Aspirants:

- 1. Educational Psychology
- Research Methodology
 UGC-NET 1st Paper
- 4. UGC-NET in Education
- 5. State UGC- SLET/SET
- 6. CBSE-CTET
- 7. State level TET Examination

Academic Works:

SI. No	Name of the work	Office Order Issued on	Place & Concern Dates
1	Evaluated the criticism lessons of Shiksha Sastri(B.Ed.) III Semester Teacher Trainees	20-10-2019	School and Centre – Janodaya Vidhyalaya, Madanapalli
2	Appointed as a member of committee to conducted the unit tests for Shiksha Sastri (B.Ed.) & Shiksha Acharya (M.Ed.)	04-11-2019	Member
3	Appointed as Invigilator for 1st and 3rd Semester examination of Shiksha Sastri (B. Ed.) Shiksha Acharya (M. Ed.) Students	07-11-2019	Exam dates: 11,14,16,19,20,21,23 & 27th Nov 2019 – 8 Days
4	Committee member – All India Talent Festival, Annual Day & Hostel day	03-01-2020	Discipline Transport and Accommodation
5.	Appointed syllabi of (B. Ed, M. Ed, M. Phil, Ph. D) Programme	02-03-2020	Member
6.	Training for NET,SET and CTET Aspirants	10-01-2020	Expert
8.	Appointed as Deputed Escort for Educational Tour the Students of Shiksha Sastri(B.Ed.) II Year	10-02-2020	From 11th to 18th February 2020
9.	Appointed as Invigilator for 1st and 2nd year Annual Examination	11.03.2020	Exam date 19,20, 21,23rd march 2019 – 4 Days
10.	Appointed as Online Practice Teaching Practical Internal Examiner for Shiksha Sastri(B.Ed.) 2nd year 3rd semester	15.02.2021	Member

Professional Membership:

- 1. Life Member of **The Indian Science Congress Association (ISCA), Kolkata-700017,** Life Membership No **L32215,** Sec: Anthro. & Behav. Sci. (include. Arch., Psycho., Ed. & Mil.).
- 2. Life Member of All India Association for Educational Research (AIAER), Bhubaneswar, Individual Life Membership No. 4116.

Attended, Participated and Presented Paper in International Conference in Abroad:

3th International Conference on "INTERDICIPLINARY RESEARCH INNOVATIONS IN SCIENCE & HUMANITIES (IC IRISH' 17)" Presented a Paper entitled "SILENT REVOLUATION BY YOGIC SCIENCE ON GLOBAL SOCIETY – A CRITICAL STUDY". From 28^{th &} 29th November 2017, Held in Bangkok, Thailand.

Published in International Journals:

- 1. 2017 January, "कौटिल्यविरचितग्रन्थेषु शैक्षिकतत्त्वानामध्ययनम्" page 24-34, Volume 6 and Issue 1(5), ISSN: 2277-7881, International Journal of Multidisciplinary Educational Research (IJMER), D.No:8-43-7/1, Chinna Waltair, Vishakhapatnam-530017, Andhra Pradesh.
- 2. 2017 March, "Influence of Religion on Indian Culture" Page 83-84, "Influence of Sanskrit on Indian Culture". Department of Sanskrit, Raiganj University, Raiganj, West Bengal ISBN-9788186359575, Publishers The Banaras Mercantile Company.
- 3. 2017 April, "Ideal Teacher According to Bhagavad Gita" page 220-221, 'THE BHAGAVAD-GITA: TO BECOME THE BEST TEACHER', English Language Teachers' Association of India (ELT@I), Tirupati Chapter, Tirupati, Andhra Pradesh. ISBN-978-93-5268-196-9.
- **4.** 2017 November, "SILENT REVOLUATION BY YOGIC SCIENCE ON GLOBAL SOCIETY A CRITICAL STUDY". Page 293-297, "INTERDICIPLINARY RESEARCH INNOVATIONS IN SCIENCE & HUMANITIES (IC IRISH' 17)", ISBN: 9789386659118, Organized by Nehru Arts and Science College (Autonomous), Nehru Gardens, Thirumalayampalayam, Coimbatore 641105, Tamil Nadu.
- 5. 2017 January March, "Environmental Awareness in Ancient Indian Religion A Critical Study" on Page No 136-138 in Research Journal Volume 5, Issue-1, ISSN No- 2395-7115, Bohal Sodh Manjusha, 202, Old Housing Board, Bhiwani 127021 (Haryana).
- 6. 2017 "Cooperative Society and Education Tagore's Views"- A Critical Study. "VISION OF RABINDRANATH TAGORE ON CO-OPERATIVE SOCIETY AND COMMUNITY DEVELOPMENT" Jointly Organised by Viswa- Bharati Co-Operative Credit Society Ltd. & Department of Lifelong Learning & Extension (REC), Viswa- Bharati, Shantiniketan, Aaheli Publishers, Kolkata-09, ISBN 9788189169688.

Published in National Journals:

- **7.** 2016, "Value Education & Religion" page 194-201, वैश्विकपरिपेक्ष्ये संस्कृतिशक्षा, शिक्षाशास्त्रविभागः, गुरुवायूर परिसरः, तृशूर, राष्ट्रियसंस्कृतसंस्थानम्, नवदेहली-110064, ISBN 978-93-83559-68-8.
- **8.** 2017, "Human Right in Ancient Indian Religion" page 194-201, "मूल्याधारितिशक्षा मानवाधिकारशिक्षा च" शिक्षाशास्त्रविभागः, के जे समैया परिसरः, मुम्बई, राष्ट्रियसंस्कृतसंस्थानम् 110064, ISBN 978-93-83559-68-8.

Published Articles in Reputed Book:

9. 2019 "Women Empowerment in Ancient Indian Religion:- A Critical Study". "RESILIENCEBUILDING AND SUSTAINABLE DEVELOPMENT, INDIAN PERSPECTIVE" A K Dasgupta Centre for Planning and Development, Visva-Bharati, (A Central University) Shantiniketan, New Delhi Publishers, New Delhi-059, ISBN-9789388879118

Attended & Presented Paper in International Seminars:

- **1.** International Seminar on "*Human Value in Indian Perspective*" Presented a Paper entitled "*Human Value According to Ancient & Modern Indian Education System*". *From* 29^{th &} 30th April 2014 Organised by Department of Sanskrit, Sidho-Kanho-Birsha University, Purulia, West Bengal.
- **2.** One-day International Seminar on "Influence of Sanskrit on Indian Culture" Presented a Paper entitled "Influence of Religion on Indian Culture". On 11th March 2016 Organised by Department of Sanskrit, Raiganj University, Raiganj, West Bengal.
- 3. Two-day International Seminar on "19th CENTURY: SOCIETY, EDUCATION AND LITERATURE" Presented a Paper entitled "Impact of Macaulay Minute (19th Cent.) On Present Indian Education System". On 09^{th &} 10th August 2017 Organised by Department of Education, Jadavpur University Jointly with Byanjanbarna Foundation, Kolkata Presents, West Bengal.
- **4.** International Seminar on "VISION OF RABINDRANATH TAGORE ON CO-OPERATIVE SOCIETY AND COMMUNITY DEVELOPMENT" Presented a Paper entitled "Cooperative Society and Education Tagore's Views"- A Critical Study. From 18^{th &} 19th August 2017 Jointly Organised by Viswa- Bharati Co-Operative Credit Society Ltd. & Department of Lifelong Learning & Extension (REC), Viswa- Bharati (A Central University), Shantiniketan, West Bengal.
- **5.** Two-days International Seminar on "SOCIETY, EDUCATION AND LITERATURE OF THE BACKWARD CLASSES OF WEST BENGAL" Presented a Paper entitled "....." On 14^{th &} 15th September 2017 Organised by Department of Education, Jadavpur University Jointly with Byanjanbarna Foundation, Kolkata Presents, West Bengal.

- 6. International Seminar on "Education in the Age of Globalization: Policy, Practice and Perspectives" Presented a Paper entitled "Value Education in Modern Education system according to Ancient Indian Religion". Held on 14th September 2017 UGC [IQAC] Sponsored, Organized by Satyapriya Roy College of Education (Postgraduate Institute of Education and Research), Shantiniketan, West Bengal.
- 7. एक दिवसीय अंतर्राष्ट्रीय संगोष्ठी 24 मार्च, 2019 विषय "इक्कीसवीं सदी: नव विमर्श" में प्रतिभागी के रूप अंतर्राष्ट्रीय संगोष्ठी में सिक्कय प्रतिभागी अपना वैचारिक योगदान किया था। मैं ने "दिलत आरक्षण और वर्तमान समय में उसकी प्रासंगिकता" विषय पर अपना शोध-पत्र प्रस्तुत किया था। टांटिया विश्वविद्यालय श्रीगंगानगर (राजस्थान) तथा गुगनराम एजुकेशनल एण्ड सोशल वैलफेयर सोसायटी (रिज.) 202, पुराना हाऊसिंग बोर्ड, भिवानी 127021 (हरियाना) के संयुक्त तत्त्वावधान में आयोजित Multi-Disciplinary.

Attended & Presented Paper in National Seminars:

- **8.** Two-day National Seminar on "*THE SAMAVEDA: BENGAL'S PURSUANCE*" Participated this Seminar's from 25th & 26th March 2011 Organised by Sri Sri Sitaramdas Omkarnath Samskrita Siksha Samsad, Kolkata, West Bengal.
- 9. Three-day National Seminar on "The Relevance of Dharmashastra in Present Society" Presented a Paper entitled "साम्प्रतिकसमाजे संस्कृतच्छात्राणां धर्मविषयकाभिवृत्तेः तथा प्रासिक्षकता अध्ययनम्". From 27th-29th January 2016 Organised by Department of Dharmashastra, Rashtriya Sanskrit Vidyapeetha, Tirupati 517507, Andhra Pradesh.
- **10.** Two-day National Seminar on "Environmental Awareness as Reflected in Sanskrit Literature" Presented a Paper entitled "Environmental Awareness in Ancient Indian Religion". From 22th 23th February 2017 Organised by Department of Sanskrit, Sri Venkateswara University, Tirupati, Andhra Pradesh
- 11. National Seminar on "अष्टादशिवद्या" Presented a Paper entitled "साम्प्रतं समाजे धार्मिकशिक्षायाः प्रासिक्षिकता". From 27th 28th February 2017 Organised by Sanskrit Academy (Adarsha Shodha Sansthan), Osmania University, Hyderabad 500007 (T.S)
- 12. National Seminar on "शास्त्रान्तरेषु शिक्षातत्त्विमर्श" Presented a Paper entitled "याज्ञवल्कारमृतौ शौक्षिकतत्त्वानामध्ययनम्". From 02th-03th March 2017 Organised by Department of Shiksha Shastra (Education), Rashtriya Sanskrit Sansthan, Sadashiva Campus, Puri, Odisha.
- 13. Two-day National Seminar on "मूल्याधारितशिक्षा मानवाधिकारशिक्षा च" Presented a Paper entitled "Human Rights in Ancient Indian Religion". From 10th 11th March 2017 Organised by Department of Shiksha Shastra (Education) Rashtriya Sanskrit Sansthan, K. J. Somaiya Campus, Mumbai, Maharashtra.
- **14.** Two-day National Seminar on "Sanskrit & Education A Universal Perspective" Presented a Paper entitled "Value Education & Religion". From 11th-12th February 2016 Organised by Shiksha Shastra (B.Ed.), Rashtriya Sanskrit Sansthan, Guruvayoor Campus, Kerala.
- 15. National Seminar on "Assessment for Learning" Presented a Paper entitled "रचनात्मकमूल्यायनम् (FA) संकलनात्मकमूल्यायनम् (SA)". From 25th -26th March 2017, Organised by Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh

- **16.** National Seminar on "Social Transformation and Inclusion Human Development through Education" Presented a Paper entitled "Women Empowerment in Ancient Indian Religion". From 29th-30th March 2017 Organised by Department of Education & HRD, Dravidian University, Kuppam, Chittoor, Andhra Pradesh.
- 17. National Seminar on "स्वशोधिवषयः" Presented a Paper entitled "धार्मिकशिक्षायाः महत्त्वस्य प्राचीनार्वाचीनविचाराः". From 29th August 2018 Organised by Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh.
- 18. One Day National Seminar on "Maulana Abul Kalam Azad's Contribution to Indian Education System" to commemorate the Birth Anniversary of Maulana Abul Kalam Azad, Presented a Paper entitled "Contribution of Maulana Abul Kalam Azad Indian Education System". From 11th November 2018 with Celebration National Education Day, Organised by Vagvardhini Parisad, Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh.
- 19. National Seminar on "Education For Sustainable Development: Building A Better World" Presented a Paper entitled "PEACE EDUCATION AND SUSTAINABLE DEVELOPMENT ON GLOBAL SOCIETY WITH THE HELP OF SANSKRIT EDUCATION" From 15th & 16th February 2019 Organised by Department of Education, Vinaya Bhavana, Viswa- Bharati (A Central University), Shantiniketan, West Bengal.
- **20.** Three days National Seminar on "Post-Independence Sanskrit Education in Education Commission" from 24/02/2020 26/02/2020, Presented a paper entitled "......" Organized by Department of Education, Guruvyur Campus, Guruvyur, Kerala, Rashtriya Sanskrit Sansthan, New Delhi.
- 21. Two-Day National E-Seminar on "New Trends in Educational Psychology" Presented a Paper entitled "कोविडमहामारी-उत्तरकाले मानासिकस्वास्थरमणादने फ्रायेडमहोदयस्य मनोविश्लेषणासिद्धान्तस्य प्रासिक्षकता (The Relevance of the Freud's Psychoanalytic Theory to Perform Mental Health in the Aftermath Pandemic COVID19)". From 25th 26th March 2020, Organised by Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh
- **22.** National Webinar under Continuing Education Programme on "Contemporary Issues in Education". From 30th June 2020, Organised by Department of Education, Siddhinath Mahavidyalaya, West Bengal
- **23.** International Webinar on "Covid-19: Socio Cultural Implications & Path Ahead". From 7th July 2020, Organised by Vidyasagar College of Education, Rupandighi, Phansidewa, Derjeeling, West Bengal
- **24.** International Webinar on "Re-Negotiating and Educating Emotional Intelligence in Pandemic". From 7th -8th November 2020, Organised by Department of Education, Bakura University, Bakura, West Bengal
- **25.** Participated National Webinar on "Sanskrit Education as per the NEP 2020" Organized by Department of Education, National Sanskrit University (Central University), Tirupati, Andhra Pradesh, Government of India.

Attended & Presented Paper in National & International Symposiums:

26. "International Symposium on Contemporary Trends in Education" Presented a Paper entitled "Ethical Values, Human Rights and Administration According to Ancient Indian Religion". From 19^{th &} 20th July 2016 Organised by Kingston Educational Institute, West Bengal State University, Barasat, West Bengal.

Attended & Presented Paper in National & International Conferences:

- **27.** "International Conference on "Raiganj University: Challenges & Opportunities" Participated 14th -15th March 2016, Sponsored West Bengal Government, Organised by Raiganj University, Raiganj, West Bengal.
- **28.** Two Days' International Conference on "Social Marginality: Issue and Concerns" **Presented** a Paper entitled "Caste System in Ancient Indian Religious Society". From 02^{th &} 03th February 2017, Organised by Department of Sociology, University of Gour Banga, Malda, West Bengal.
- 29. Three-Day National Conference on "Conference for Research Scholar" Presented a Paper entitled in Education "पारम्पारिकाधुनिकधारयोः संस्कृतच्छात्राणां धर्मविषयकाभिवृत्तेः अध्ययनस्यावश्यकता". From 27th -29th March 2017, Organised by Department of Research & Publication, Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh.
- **30.** 5th Annual International Conference on "*The Bhagavad-Gita: To Become the Best Teacher*" Presented a Paper entitled "*Ideal Teacher According to Bhagavad-Gita*". From 07^{th &} 08th April 2017, Organised by English Language Teachers' Association of India (ELT@I), Tirupati Chapter, Tirupati, Andhra Pradesh.

Attended & Presented Paper in 106th Indian Science Congress in LPU, Phagwara, Punjab:

31. Attended 106th Indian Science Congress, Congress Focal Theme- "Future India: Science & Technology" Presented a paper entitled "Sanskrit Education on Global Perspective - A Critical Study". From 3rd January to 7th January 2019, Lovely Professional University, Phagwara, Punjab.

Attended & Participated Workshops, Training Programmes, Special Programmes, summer and Winter Schools:

UGC/ASC/HRDC/PMMMNMTT/ Training Programmes/Workshops/STCs:

- **1.** Attended **UGC Sponsored Short-Term** Course "*Research Scholar Training Programme*", Human Resource Development Centre, The University of Burdwan, Burdwan, West Bengal, from 23th 29th August 2016.
- **2.** Attended **UGC Sponsored One Week Workshop** on "*Gender Sensitization*", Human Resource Development Centre, Bharat Singh Phool Mahila Viswavidyala, Sonipet, Haryana, from 25th 31th March 2019.
- **3.** Attended National Workshop on "*Paradigm Shift in Educational Research*", Organized by School of Education, Mahatma Gandhi Antrarashtiya Hindi Viswavidyalaya, Wardha, Maharashtra, under the scheme of **Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNMTT**), MHRD, Govt. Of India, held during 10th -14th December 2019.
- **4.** Three Days Online National Workshop on "**Design & Develop: Online Assessment**", from 8th to 10th June, 2020, Teaching Learning Centre, Under **Pandit Madan Mohan Malaviya National Mission on Teacher & Teaching Scheme(PMMMNMTT),** MHRD, Government of India, Shri Lal Bahadur Shastri National Sanskrit University, (A Central University), New Delhi.
- **5.** Three-day "*Training Programme on Child Centric Disaster Risk Reduction*", from November $17^{th} 19^{th}$, 2020, Organised by Department of Education, Rajiv Gandhi University (A Central University), Rono Hills, Doimukh, Arunachal Pradesh in Collaboration with National Institute of Disaster Management, New Delhi.
- 6. Ten days Online National Workshop on "Quantitative and Qualitative Approaches in Research" Completion with 'A' Grade from 18th May to 28th May 2020 Organized by Teaching Learning Centre, Shri Lal Bahadur Shastri National Sanskrit University (A Central University), New Delhi, Under Pandit Madan Mohan Malaviya National Mission on Teachers & Teaching Scheme(PMMMNMTT), Ministry of Education, Government of India.
- 7. Three Days Online National Workshop on "Creating and Managing: Online Teaching", from 18th to 20th June, 2020, Teaching Learning Centre, Under Pandit Madan Mohan Malaviya National Mission on Teacher & Teaching Scheme(PMMNNMTT), MHRD, Government of India, Shri Lal Bahadur Shastri National Sanskrit University, (A Central University), New Delhi.
- 8. Five Days Online National Workshop on "ICT Based Teaching and Assessment", from 18th to 22th January, 2021, Teaching Learning Centre, Under Pandit Madan Mohan Malaviya National Mission on Teacher & Teaching Scheme(PMMNNMTT), MHRD, Government of India, Shri Lal Bahadur Shastri National Sanskrit University, (A Central University), New Delhi.

ICSSR Training Programmes:

9. Attended Indian Council of Social Science Research (**ICSSR**) Sponsored "*Capacity Building Programme for Faculty in Social Sciences*", Organised by the Centre for Educational Studies, Indian Institute of Education, 128/2 J.P. Naik Path, Kothrud, Pune, Maharashtra. From 06-19th March 2017.

Summer School Course in ISI, Kolkata:

10. Attended "*Summer School on Use and Application of SPSS*", Organised by Biological Anthropological Unit, Indian Statistical Institute (ISI), 203 Barrackpore Trunk Road Kolkata, West Bengal, from 22th -25th August 2017.

Winter School Course in ISI, Kolkata:

11. Attended "Winter School on Research Methods in Biology and Application of Statistics", Organised by Biological Anthropological Unit, Indian Statistical Institute (ISI), 203 Barrackpore Trunk Road Kolkata, West Bengal, from 05th -10th February 2018.

Other National and International workshops/Training Programmes:

- **12.** Attended Two Day Workshop on "*Quality Bench Marks for Research in Sanskrit*", Organised by Department of Sahitya, Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradeh from 26-27th July 2014.
- **13.** Attended One Week **UGC** Sponsored "*Training Programme for Faculty on Advanced Research Methodology*", Organised by **Faculty of Education**, Rashtriya Sanskrit Vidyapeetha, Tirupati, from 04-10th April 2016.
- **14.** Attended 7 Days International Workshop on "*Methodological Approach to Research in Humanities*", Department of Bengali, Aliah University, jointly with Byanjanbarna Foundation, Kolkata, from 26th December 2017-1th January 2018.
- **15.** Attended Two Day Workshop on "*Perception*", Organised by **Department of Philosophy**, Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh, from 12-13th February 2018.
- **16.** Attended "Training Programme on Research Design/Planning for Collection and Analysis of Data for Researchers in Sociology and Allied Areas", In Celebration of the 125th Anniversary of Professor P.C.Mahalanobis, Organised by Sociological Research Unit, Indian Statistical Institute, 203, B.T. Road, Kolkata-700108, from 06-07th March 2018.
- 17. Attended "Training on R-Programming for Behavioural Data Examination for Post-Graduate and Researchers", Organised by Psychology Research Unit, Indian

- Statistical Institute, 203, B.T. Road, Kolkata-700108, West Bengal, from 14-15th March 2018.
- **18.** Attended Two Day Workshop on "Samskrit Wikipedia Edit-a-thon", Jointly Organised by Rashtriya Sanskrit Vidyapeetha, Sanskrit Bharati, Aksharam & Wikimedia Foundation, India, held at Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh on 23th -24th March, 2018.
- **19.** Attended National Workshop on "*Planning and Development of Online Courses with references to MOOCs*", Organised by A. K. Dasgupta Centre for Planning and Development, A centre sponsored by the NITI Aayog, Govt. of India, Visva-Bharati, Shantinekatan, from 05-11th February 2019.
- **20.** Attended Five Day Workshop on "**DIGITIZED** *SANSKRIT CORPUS*", Jointly Organised by *Rashtriya Sanskrit Vidyapeetha*, *Sanskrit Promotion Foundation*, *India*, held at Rashtriya Sanskrit Vidyapeetha, Tirupati, Andhra Pradesh on 15th -19th March, 2019.
- **21.** Attended One Day National Seminar cum Workshop "Learning Disabilities: Identification, Prevention and Management Strategies", Organised by Department of Social Work, Hyderabad, Telengana, on 31st March 2019.
- **22.** Attended Workshop on "How to Write an Impactful Research Proposal", Organised by Association of Indian Universities in Collaboration with School of Law, KIIT Deemed to be University, Bhubaneswar, Odisha held on during 17th 19th December 2019.
- **23.** Attended Research Workshop on "Indian Conceptions of Multiculturalism", Organised by Department of Humanities and Social Sciences, Indian Institute of Technology (IIT) Tirupati 517506, Andhra Pradesh held during 08^{th} 09^{th} January 2019.
- **24.** Attended Two day Training Programme on Development of Counselling Skills on *"Stress Management"* Jointly Organised by Inspire Professional Psychologists Society of India (IPPSI) & Rashtriya Sanskrit Vidyapeetha, Tirupati. On 25th & 26th August 2018, Held at R. S. Vidyapeetha, Tirupati.
- **25.** Attended Two day Training Programme on Development of Counselling Skills on "*REBT*" Jointly Organised by Inspire Professional Psychologists Society Of India (IPPSI) & Rashtriya Sanskrit Vidyapeetha, Tirupati. On 25th & 26th August 2018, Held at R. S. Vidyapeetha, Tirupati.
- **26.** Attended Two day Training Programme on Development of Counselling Skills on "*Alcoholism*" Jointly Organised by Inspire Professional Psychologists Society Of India (IPPSI) & Rashtriya Sanskrit Vidyapeetha, Tirupati. On 25th & 26th August 2018, Held at R. S. Vidyapeetha, Tirupati.
- **27.** Attended Two day Training Programme on Development of Counselling Skills on "*Ragging*" Jointly Organised by Inspire Professional Psychologists Society Of India (IPPSI) & Rashtriya Sanskrit Vidyapeetha, Tirupati. On 25th & 26th August 2018, Held at R. S. Vidyapeetha, Tirupati.
- **28.** Attended Two day Training Programme on Development of Counselling Skills on "*Suicide*" Jointly Organised by Inspire Professional Psychologists Society Of India (IPPSI) & Rashtriya Sanskrit Vidyapeetha, Tirupati. On 25th & 26th August 2018, Held at R. S. Vidyapeetha, Tirupati.
- **29.** Attended Two day Training Programme on Development of Counselling Skills on *"Family Distress"* Jointly Organised by Inspire Professional Psychologists Society of India (IPPSI) & Rashtriya Sanskrit Vidyapeetha, Tirupati. On 25th & 26th August 2018, held at R. S. Vidyapeetha, Tirupati.

30. Attended One Week International **Research Orientation Programme** from 26th October to 31st October 2020 on Organized by M.M. Institute of Computer Technology and Business Management (MCA), Maharshi Markandeshar (Deemed to be University), Mullana, Ambala, Haryana in Association with Elsevier India and Rax Labs Inc., USA.

Participated Online Faculty Development Programmes/Webinars/Training Programmes/Workshops:

- **31.** Seven Days **Online National Faculty Enrichment Programme** from 13th May to 19th May 2020 Organized by Internal Quality Assurance Cell of Mannar Thirumalai Naicker College, Affiliated to Madurai Kamaraj University, Madurai, Tamilnadu.
- **32.** One Week Online National Workshop on "**Digitization & Development of e-Resources for Sanskrit**" from 27th May to 02th June 2020 Organized by Department of Sanskrit, University of Delhi & School of Sanskrit & Indic Studies, Jawaharlal Nehru University, New Delhi.
- **33.** Six days National Webinar Series on "Knowledge Generation in Education during COVID 19 Pandemic Qualitative Research" held on 1st June to 6th June 2020, Organized by Bombay Teacher's Training College, HSNC University, Mumbai & Department of Education, University of Mumbai.
- **34.** Two Days Refresher Program on "**Design Thinking: An Innovative Enabler Towards Excellence**" from 8th June to 9th June 2020, Organised by Amity Business School, Amity University, Noida, Uttar Pradesh.
- **35.** Seven Days **National Workshop on Research Methodology** from 9th June to 15th June 2020 Organized by N.A.S.P.G. College Affiliated to Chaudhary Charan Singh University in associate with IGNOU Regional Centre, Noida.
- **36.** Six Days National Webinar Series on "**Digital Content Creation for Social Media**" Organized by Bombay Teachers' Training College in Collaboration with Thadomal Shahani Engineering College from 6th July to 11th July 2020.
- **37.** Seven Days Faculty Development Programme on "Emerging Tools and Trends in Contemporary Research from 17th July to 23rd July 2020 Organized by Department of Sociology, N.A.S.(P.G.) College, Meerut, Research Foundation (International) New Delhi, International Roma Cultural University (Serbia India) & ASDF International, London, United Kingdom.
- **38.** Five Day Multidisciplinary International Faculty Development Program on **"Perspectives of Human Health and Environment"** from 3rd August to 7th August 2020 Organized by the Science Forum Scientia, S.J.R College for Women, Sri Jagadguru Renukacharya Education Society, Rajajinagar, Bengaluru, Karnataka.

Personal Details:

Sex : Male Blood Group : O+

Marital Status : Unmarried Nationality : Indian

Residential Address : Flat No – 304, Vibhavari Block,

Narayana Vihar Apartment,

Old Jyoti Theatre,

Nehru Nagar Road, Tirupati Pin – 517501, Andhra Pradesh.

Language Known:								
Language	Listening	Speaking	Reading	Writing				
Bengali	Yes	Yes	Yes	Yes				
Sanskrit	Yes	Yes	Yes	Yes				
English	Yes	Yes	Yes	Yes				
Hindi	Yes	Yes	Yes	Yes				

Declaration:

I hereby declare that the above mentioned information is correct to the best of my knowledge & I here the responsibility.

DATE -

PLACE - Tirupati

(DR. JAYANTA NUNIYA)