

	<p>Area: Educational Psychology, Teaching Learning, Pedagogy of Hindi, Guidance and Counselling.</p> <p>E- Mail: archanayadav@cuh.ac.in/archanabmd1988@gmail.com</p> <p>Mobile: 8684838348</p> <p>Educational Qualifications: Ph.D(Pursuing in Education), M.Phil. (Education), M.Ed, M.A. Hindi & Psychology, Diploma in Education & Diploma in Guidance and Counselling</p>
<p>Mrs. Archana Yadav</p>	
<p>Official Address</p>	<p>Assistant Professor, School of Education, Central University of Haryana, Jant-Pali, Mahendergarh, Pin-123039</p>
<p>Residential Address</p>	<p>H.No. 243, Gangaicha Ahir, Bikaner, Rewari, Haryana. Pin-123401</p>
<p>Academic/Administrative Affiliation: Assistant Professor (Pedagogy of Hindi), School of Education, Central University of Haryana.</p>	
<p>Subject Taught during the session 2017-18: Pedagogy of Hindi, Language Across the Curriculum, Understanding Discipline and Subjects Subject Taught during the session 2018-19: Pedagogy of Hindi, Language Across the Curriculum.</p>	
<p>Teaching Experience: Before Joining School of Education, Central University of Haryana: 2 Years (at UG Level) After Joining School of Education, Central University of Haryana: 1 Year, 6 Month (In B.Ed)</p>	
<p>Faculty Development Programmes: 3 Before Joining School of Education, Central University of Haryana:2</p> <ol style="list-style-type: none"> 1. Participated in the Two-Week Capacity Building Programme for Faculty Members of Social Sciences, Organised by Dept. of Economics, MDU Rohtak, Sponsored by ICSSR, during 18th -31st December,2015. 2. Participated in Four-Week Orientation Programme on “Role of Education and communication in Modern India” Organised by Jai Narain Vyas University, Jodhpur, Rajasthan, Sponsored by UGC-HRDC from 09.02.2016 to07.03.2016. 	

After Joining School of Education, Central University of Haryana: 1

1. Participated in one month **'Faculty Induction Training Programme'** Organised by Department of Education & School of Education, Central University of Haryana under the aegis of MHRD Scheme of 'Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching'(PMMMNT) from 14th June -14th July 2018.

Paper Presented in National Seminars: 15

Before Joining School of Education, Central University of Haryana: 13

1. Presented a paper Entitled **'Role of Education in Realization of Human Rights'** in one day National Seminar Organised by the Institute of Law, Kurukshetra university, Kurukshetra held on 18th Nov.2014.
2. Presented a paper Entitled **'Challenges before Law Teachers in India: An Overview'** in one day National Seminar Organised by Department of Law, MDU Rohtak on 21st Feb.2015.
3. Presented a paper Entitled **'Clinical Legal Education in India-An Overview'** in one day National Seminar Organised by Department of Law, MDU Rohtak on 21st Feb. 2015.
4. Presented a paper Entitled **'Right to Information a Fundamental Right'**in one day National Seminar Organised by Rao Lal Singh college of Education Sidhrawali (Gurgaon), Haryana, Sponsored by: Director General of Higher Education, Haryana on 14th March, 2015.
5. Presented a paper Entitled **'RTI : A Legislative Activism in Modern India'** in two days National Seminar Organised by Department of Law, Indira Gandhi University, Meerpur, Rewari , HRheld on 20th -21st March 2015.
6. Presented a paper Entitled **'Role of Education in Promotion of Human Right'** in two days National Seminar Organised by Tika Ram College of Education, Sonapat, Haryana Sponsored by: UGC , New Delhi on 25th& 26th September, 2015.
7. Presented a paper Entitled **'Use of ICT in Education Improving in Learning Outcomes'** in two days National Seminar Organised by: Bhagwan Mahaveer College of Education, Jagdishpur, Sonapat, Haryana Sponsored by ICSSR 19th-20th December, 2015.
8. Presented a paper Entitled **'An Analytical study of learning approaches in 21st century'** in two days National Seminar organised by Rao Abhay Singh P.G.College of Education Saharanwas, Rewari (Haryana) Sponsored by ICSSR held on 5-6 February, 2016.
9. Presented a paper Entitled **'Assessment and Evaluation in Teacher Education'** in one day National Seminar Organised by Department of Education, CDLU, Sirsa held on 12th March, 2016.
10. Presented a paper Entitled **'Education Plays a Vital role in all round development'** in

two days National Seminar Organised by Budha College of Education, Ramba, Karnal Sponsored by ICSSR on March 19-20, 2016.

11. Presented a paper Entitled '**Constructivist Trends in Teaching and Learning**' in two days National Seminar Organised by: Rao Abhay Singh P.G. College of Education, Saharanwas, Rewari (Haryana). Sponsored by NAAC held on April 2-3, 2016
12. Presented a paper Entitled '**Challenges and Responsibilities Faced by Teachers in Today's Scenario**' in two days National Seminar Organised by MDU Rohtak on April 23-24, 2016.
13. Presented a paper Entitled '**Dr. B.R. Ambedkar's – 125th Ceremony**' in one day National Seminar Organised by Takshila Educational , Research & Welfare Society, Tahana (HR) on May 7, 2016.

After Joining School of Education, Central University of Haryana:2

1. Presented a paper Entitled '**Working New Models of Public Private Partnership**' in two days National Seminar Organised by School of Education & Department of Education, Central University of Haryana under the aegis of MHRD scheme of 'Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching(PMMMNTT) on 15-16th October, 2017.
2. Presented a paper Entitled '**Gender Sensitisation: In relation to Gender equality**' in one day National Seminar Organised by Rao Birender Singh College of Education, Rewari. Sponsored by DHE (Haryana) February 10, 2018.

Paper Presented in National and International Conferences: 4

Before Joining School of Education, Central University of Haryana: 4

1. Presented a paper Entitled '**Issues on Sustainable Development in Education**' in two days National Conference Organised by Centre for Education, Central University of Panjab Bathinda held on 4th & 5th Feb 2016.
2. Presented a paper Entitled '**The role of Teachers in 21st Century: An Analytical Study**' in one day National Conference Organised by Gaur Brahman College of Education, Rohtak on 29th March, 2016.
3. Presented a paper Entitled '**Rajneeti Mai Mahilao Ka Pratinidhitay : Ek Visleshnatmak Adhyan**' in one day national conference Organised by MDU, Rohtak in 06-07th oct. 2016.
4. Presented a paper Entitled '**Samajik Parivartan Mai Nirgun Bhakti Kavyadhara Ka**

Yogdaan' in two days international conference Organised by university of Delhi in 20-21stoct. 2016.

Participated in National Workshop: 6

Before Joining School of Education, Central University of Haryana: 4

1. Three days National Workshop on '**Data Analysis in Empirical Research**', (DEAR 2014), Powered by EXCEL, Organised by Department of Commerce, Indira Gandhi University, Meerpur, Rewari, Haryana on 28th-30th November,2014.
2. One day Workshop on '**Skill Education and Choice Based Credit System (CBCS)**' conducted by MDU, Rohtak, Sponsored by RUSA, Department of Higher Education, Government of Haryana held on March 31, 2016.
3. One day National Workshop on '**Innovative Strategies for Qualitative Classroom Interaction**' organised by S.S. College of Education, Gohana on May 1st2016.
4. Attended Five days seminar on '**Remedial Teaching and Bridge Course**' at DIET Hussainpur, Rewari, Haryana held on 21st-25th April,2014.

After Joining School of Education, Central University of Haryana: 2

1. Participated in Global Initiative for Academic Networks (GIAN)on Critical Perspectives on "Inclusive Education", Organised by Central University of Haryana on October 30, 2017 to November 03, 2017.
2. Two day Workshop on '**Theatre in Education**' organized by School of Education, Central University of Haryana under the aegis of MHRD scheme of 'Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching(PMMMNMTT)' on **3rd-4th May, 2018.**

Member of Organising Committee in Central University of Haryana:

1. Organising committee memberin thePrinciple meet for deliberation on **Bridging the Gaps between Higher Education and School Education**' organized by School of Education, Central University of Haryana under the aegis of MHRD scheme of 'Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching(PMMMNMTT)' on 15 February, 2018.
3. Organising committee memberin two days National Seminar Organised by School of Education & Department of Education, Central University of Haryana under the aegis of MHRD scheme of 'Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching(PMMMNMTT) on 15-16th October, 2017.
4. Organising committee memberin 4-days Higher Education Leadership Programme (HELP)Organised by School of Education, Central University of Haryana for Vice-Chancellors/Directors/Pro-Vice Chancellor/Deans/Chairpersons and Heads of Departments, under the aegis of MHRD scheme of 'Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching(PMMMNMTT) on December 05-08, 2017.

Paper Published in Referred publication with ISBN & ISSN: 7

Before Joining School of Education, Central University of Haryana:5

1. Published an Article in (C.L.D.S. Memorial Education Society, Rewari) International Journal of Educational and Psychological research on the topic **“A Comparative Study of Level of Stress of Primary Teachers Working in Private and Government Schools”** with ISSN No.2230-9586 Vol. 6 No.1 January 2016 Page75-78.
2. Published an Article in (C.L.D.S. Memorial Education Society, Rewari) International Journal of Educational and Psychological research on the topic **“A study of self Concept among 11th grade learners in relation to their academic achievement”** with ISSN No.2230-9586 Vol. 6 No.2 July 2016 Page157-161.
3. Published an Article in (Council of Research & Sustainable Development, Registration No. 719/15) International Journal Annals of Education on the topic **“Role of Education in Sustainable Development of Modern India”** with ISSN No. 2455-6726 Vol. 2No.2.
4. Published an Article in (Council of Research & Sustainable Development, Registration No. 719/15) International Journal ‘Annals of Education’ on the topic **“Sustainable Development in Relation to Haryana at Present Scenario”** with ISSN No. 2455-6726 Vol. 2 No.1.
5. Published an Article in (Shri Tara Shankar Pachauri Memorial Welfare Trust) International Asian Journal of Educational Research & Technology on the Topic **“Significance of ICT in Teacher Education”** with ISSN No. 2347- 4947 Vol. 6 No.2Page184-189.

After Joining School of Education, Central University of Haryana: 2

1. Published an Article in (Council of Research & Sustainable Development, Registration No. 719/15) International Journal ‘Annals of Education’ on the topic **A study of study habits among 11th grade learners in relation to their academic achievement** with ISSN No. 2455-6726 Vol. 3(2), June 2017, No. 2, 55-60.
2. Published an Article in (Shri Tara Shankar Pachauri Memorial Welfare Trust) International Asian Journal of Educational Research & Technology on the Topic **“An Analytical Study of Learning Approaches in 21st century in India”** with ISSN No. 2347- 4947 Vol.7 (2), April 2017, Page19-23.

Areas of Interest:

- Requires full use of the acquired knowledge.
- Utilizing the skill set for development of the organization.
- Making use of self-made ideology to gain the positive results and obtaining the goals of the organization.
- Work with Honesty in Central University of Haryana.

Chapter Published in Edited Book : 1

After Joining School of Education, Central University of Haryana:

1. Published a chapter in Book entitled **Innovations in social science and Humanities** Published by New Delhi Publishers on the Topic **“Secularism and Educational Implication in India”** with ISBN No. 978-93-86453-45-7, Vol. 1, 2017, Page No.

Performing duty as Judge :

In Hindi Pakhvada Dated 12.09.2018 have been invited as a Judge self-written poem recitation.

Signature of Candidate with Date

