

Assistant Professor, Department of English
BGSB University
Rajouri.
Ph: (+91)9797762666 / 9596034885
e-id: hyderselvi28@yahoo.com
spokenenglishlabkmr@gmail.com

Permanent Address:

S/o: Bashir Ahmad Shah
Seeloo, Sopore
Baramulla, Jammu and Kashmir
India- 193201.
Ph: (+91) 9797762666 / 9596034885
e-id: hyderselvi28@yahoo.com

Personal

Nationality: Indian

Sex: Male

Passport No.:N3464918

Education and Experience

March 2012 to June 2014	Ph.D. English (Degree Awarded on 14th of August 2015)
March 2007 to June 2009	M.A English (Barkatullah Univeristy , Bhopal)
August 2005 to March 2007	B.Ed.(Univeristy of Kashmir, Srinagar)

Teaching Experience

Oct 2nd 2016 till date	Assistant Professor , BGSB University, Rajouri, J&K
June 2015 to Aug 2016	Teaching Assistant , Govt. Degree College Sopore.
August 13th 2014 to May-2015	Teaching Assistant , Govt. Degree College Kishtwar
April 26th 2011 to 28th of Feb-2012	Teaching Assistant , Govt. Degree College Sopore
March 29th 2010 to 28th of Feb- 2011	Teaching Assistant , Govt. Degree College Sopore
July 7th 2009 to 28th of Feb-2010	Teaching Assistant , Govt. Degree College Tangdar Kupwara
Dec-2010 to Aug 2016	Counsellor IGNOU (Study Centre- 1210)

Doctoral Thesis Project**Thesis title:****“Evaluation of Spoken English in Northern Kashmir at School Level”****Projects & Workshops conducted and organized:**

- *Teaching of Spoken English*, Sanctorum College of Education, Sopore, Jammu and Kashmir 11th July 2012.

- *Development of Pronunciation skills in Teaching of Spoken English*, Kashmir College of Education, Sopore, Jammu and Kashmir, 13th of April 2013.
- *Teaching of Spoken English*, Sanctorum College of Education, Sopore, Jammu and Kashmir, 25th June 2013.
- *Teaching of English at School Level*, Kashmir College of Education, Sopore, Jammu and Kashmir, 23rd Nov- 2013.
- *Development of Pronunciation skills in Teaching of Spoken English*, Kishtwar College of Education, Jammu and Kashmir, 15th May 2015.

Research Publications

1. **Estimation of Spoken English in Kashmir.**
Shah Sajad Hyder. Conifers Call, Shimla Journal of Poetry and Criticism. 2015, 6 & 7, 105-115.
ISSN 0975-5365
2. **Estimation of Spoken English in Kashmir.**
Shah Sajad Hyder. Conifers Call, Shimla Journal of Poetry and Criticism. 2015, 6 & 7, 105-115.
ISSN 0975-5365
3. Hyder, Shah Sajad.. “A Phonetic Classification of Past-Tense Markers in English” RESEARCH REVIEW International Journal of Multidisciplinary. ISSN: 2455-3085 (Online) *Volume-03 Issue-1 Jan-2018*. Impact Factor: 4.184
4. Hyder, Shah Sajad. “An Emerging Need of Cybernetic Analysis in the Process of Teaching & Learning of English Language in Kashmir Province.” *The Creative Launcher: An International, Refereed, Indexed, Peer Reviewed, Open Access E-Journal in English*. ISSN- 2455-6580 *Volume II Issue VI February 2018*. Impact Factor-3.9

Conferences / Posters / Presentations

National Conferences

- Revisiting Classics in the Post Modern Era held at University of Kashmir, Srinagar, Jammu and Kashmir, 21-22, Oct., 2015.
- Presented a paper entitled, “An Emerging Need to Develop artistic excellence through Translations” in Two Day National conference on Routing the Rootless; Exploring the Literatures of the Indigenous Cultures on 1st & 2nd Dec. 2017 at Govt. Degree College Udhampur, J&K.
- Presented a paper entitled “Impact of Vernaculars in Indian English Literature with special reference to Khushwant Singh’s Train to Pakistan” National Conference on Interdisciplinary Sciences and Humanities organised by Govt. PG college, Rajouri, J&K on 22nd of March 2017.
- Presented a paper entitled “Need of Audio Graphic Aids” in teaching of English as a Target Language, in one day National Conference on Recent Advances in Science, Literature & Humanities held on 26th of March 2019.

Workshops

- As a Resource Person conducted a one day workshop on, “*Developing Pronunciation skills in spoken English at Hospitality & Tourism Management* BGSBU Rajouri held on 16th of March 2019.
- As a Resource Person conducted a Two Day ELT Workshop, “Developing Pronunciation Skills” on 12th to 14th of June 2017, at Islamia Faridiya College of Education, Kishtwar J&K.
- Common Pronunciation Errors, Sanctorum College of Education, Sept. 2010.
- 10th ELT workshop Cambridge University Press 24th – 26th July 2012.

Achievements

- Participation Certificate in Tele-scripting Workshop at State Level of Jammu and Kashmir
- Advisor Kashmir Writers Forum Jammu and Kashmir
- Certificates of Creative writing from the Cultural Academy of Jammu and Kashmir
- Innovations and Projects from DSIR, New Delhi
- Creative Poetic Translations of the Poetic Works of W. B. Yeats and A. L. Tennyson
- Poetic translation of *Next Please* by Philip Larkin.
- Poetic translation of *The Lake Isle of Innisfree* by W.B.Yeats.

Faculty Development Programmes

- 79th General Orientation Course, from 25th of June 2018 to 24th of July 2018, held at HRD Centre University of Kashmir, Srinagar. A Four Week Course with Grade A.

Affiliations

- Advisor Kashmir Writers Forum Jammu and Kashmir
- Pioneer & Patron Spoken English Lab of Kashmir
- Registered Poet and creative writer, Jammu and Kashmir Academy of Art, Cultural & Languages, Srinagar