

Profile

Name – Neelkanth kumar

Official address- CIET, NCERT, Aurbindo marg,

New Delhi-110016.

Home Address- Q no-8, Type- IV, NCERT, Govt. Quarter,

New Delhi-110016.

Gmail – neelvats1975@gmail.com , neelkanth.kumar@ciet.nic.in

Educational and professional qualifications –

B.A.(honors) Hindi, M.A.(Hindi), M.Phil(Hindi), Ph.D(Hindi) from JNU, New Delhi,
B.Ed.(IGNOU), M.A.(Education), PGDMA in school leadership and Management
(IGNOU), NET(JRF) UGC

Work Experience –

- a) Hindi faculty- 6 years & still working.
- b) Research scholar faculty in JNU (Hindi Department)- 1year 2 months.
- c) Worked in different NGOS related to language, culture and Education.
- d) Lecturer (PGT Hindi)- Delhi Government senior secondary School – 12 year 6 months.
- e) worked as vice principal in Delhi Govt. Sr. Sec. School.
- f) Presently Coordinator of PM-E-vidya yojna channel, Subject/academic Coordinator of Hindi subject for PM-E-vidya yojna.
- g) Recorded audio and Video for PM E-Vidya yojna channels and Live sessions.
- h) Developed Online Teacher Training Module for school Teachers (Hindi) secondary level.

- i) Prepared academic calendar for upper primary and secondary level (Hindi subject) in Lockdown period.
- j) Prepared learning outcome for upper primary, secondary and senior secondary level (Hindi subject).
- k) Member of CBSE curriculum committee (Hindi subject).
- l) Worked as lecturer Hindi, Vice principal and assistant professor Hindi.

National and International seminar/workshop/literary Event –

- a) Organized Teacher Training Programme for Hindi Teachers in different state and also worked as Resource person.
- b) Resource person for different SCERT's, Govt and private/public Schools.
- c) presented paper and participated in different National seminar, Workshop and 'Samman samaroh'.
- d) Delivered lecture as Subject Expert in Ajim Premji Foundation Webinar on Premchand Jayanti shatabdi samaroh.

Published work –

- a) Book – 'Kumar Vikal ka Kavya sansar'
- b) Member of book writing committee of NCERT Books (Hindi)
- c) Edited and vetted Jharkhand state (SCERT) Hindi Textbook.
- d) Developed and Edited Teacher Training Module for PGT (Hindi) of SCERT, Delhi.
- e) Educational and Literary Articles in paper (jansatta), different Hindi Magazines and Books.
- f) Member of CBSE Team for Book related to formative material for class IX & X.
- g) Prepared question, marking scheme and blue print for CBSE (IX & X) and also
- h) Evaluated XIIth and Xth class answer sheets.
- i) Developed Teacher Training Material/Package for Hindi Teachers.

- j) Developed E-content Material for Teachers and Students.
- k) Working as mentor in UGC Funded project related to Literary and Educational Film for Teachers and Students.
- l) Delivered lecture as Resource person in Delhi University (Aurbindo College) and Punjab University regarding medieval and modern poetry teaching.
- m) Editor of school Magazine and Co-ordinated Theater group.
- n) Worked as Resource person in Tele conferencing and live shows organized by NCERT and Doordarshan.
- o) Member of writing committee of Teachers Handbook at secondary and senior secondary level for Lal bahadur shashtri Sanskrit vidyapeeth.
- p) Member of writing committee of NIOS (Hindi senior secondary level).

Area of Specialization – Education, Poetry Teaching, Use of E-Content in smart class/ actual classroom, Hindi teaching & Evaluation at School level.

DR. NEELKANTH KUMAR

Assistant professor (Hindi)

CIET, NCERT, New Delhi.