

Professor (Dr). Tanveer Khadija
Head, Department of English and Modern European &
Asian Languages,
Khwaja Moinuddin Chishti Language
University,Lucknow.

Qualifications : Ph.D., M.Phil. & B.Ed.

Topic of Ph.D. Thesis :-“A Critical Evaluation of
Scientific Romances in English with Special Reference
to H.G.Wells”

Contact Details : Address: 115, Sector 12, Vikas Nagar,
Lucknow, Uttar Pradesh.

Mobile no:9452679641

Whats App no: 7651815363

0522-4108806 (Residence)

Email: tanveerkhadija@gmail.com

QUALIFICATIONS:-

I.C.S.E. –LA MARTINIERE GIRLS COLLEGE, LUCKNOW. (1981)

I.S.C. - LA MARTINIERE GIRLS COLLEGE, LUCKNOW. (1983)

B.A. - ISABELLA THOBURN COLLEGE, LUCKNOW .(1985)

M.A.- UNIVERSITY OF LUCKNOW, LUCKNOW. (1987)

B.Ed.- UNIVERSITY OF LUCKNOW, LUCKNOW .(1988)

M.Phil.-ALIGARH MUSLIM UNIVERSITY, ALIGARH. (1994)

Certificate of Proficiency in French Language – A.M.U. (1994)

Ph.D.- UNIVERSITY OF LUCKNOW, LUCKNOW. (2007)

TEACHING EXPERIENCE :- 20 years of teaching experience.

Teaching of **Undergraduate** classes for **20** years:-

1. Academic Counsellor for IGNOU, Lucknow Christian College, Lucknow. (1996-1999)
2. Department of English, Career Convent Girls Degree College, Lucknow.(2004-2013)
3. Department of English & M.E.A.L. Khwaja Moinuddin Chishti Language University, Lucknow.(2013- till date)

Teaching of **Postgraduate** classes for **08** years:-

1. Department of English & M.E.A.L. Khwaja Moinuddin Chishti Language University, Lucknow.(2013- till date)

Ph.D. guidance to **05** research scholars.

Invited to deliver **35** lectures in various institutions of repute on topics related to the following areas :-

Scientific Romances
Modern Science Fiction
Diaspora Fiction
Literature and Films
English Language Teaching
Indian Literature in English Translation
Indian Writings in English
Introduction to Research Methodology
Stylistics and Discourse Analysis
Progressive Writers
Women Writings
Communication Skills
Use of I.C.T. in Language Teaching

COURSES DESIGNED :-

B.A.(Hons.)
M.A.(English)
B.A.(Hons.) C.B.C.S
M.A.(English) C.B.C.S.
Ph.D. Course work
General English (compulsory paper)
Communication in English (compulsory paper)

POSITIONS HELD :-

Secretary Research Scholars, Aligarh Muslim University, Aligarh.(1990-1993)
Assistant Warden S.N. Hall, Aligarh Muslim University, Aligarh. (1990-1993)
Supervisor for I.S.C. Examinations (1995- 2003)

Examiner for I.S.C.Examinations (1995-2006)
Academic Counsellor for IGNOU, Lucknow Christian College, Lucknow. (1996-1999)
Founder Principal, Career Convent Girls Degree College, Lucknow.(2004-2013)
Ex Officio Member, Managing Committee, Career Convent Girls Degree College, Lucknow.
Founder Head, Department of English, Career Convent Girls Degree College, Lucknow.(2004-2013)
Founder Head, Department of English & M.E.A.L. Khwaja Moinuddin Chishti Language University, Lucknow.
Chairperson, Board of Studies, Department of English & M.E.A.L. Khwaja Moinuddin Chishti Language University, Lucknow.
Member, Board of Studies, Department of English, Integral University, Lucknow.
Member, Faculty Board , Khwaja Moinuddin Chishti Language University, Lucknow.
Member, Academic Council, Khwaja Moinuddin Chishti Language University, Lucknow.
Member, Executive Council, Khwaja Moinuddin Chishti Language University, Lucknow.
Member, Selection Committee, Career Convent Girls Degree College, Lucknow.
Member, Selection Committee, Khwaja Moinuddin Chishti Language University, Lucknow.
Member, Selection Committee, Unity Degree College, Lucknow.
Member, Selection Committee, Eram Degree College, Lucknow.
Centre Superintendent for L.U.Examination, Career Convent Girls Degree College, Lucknow.
(2005-2013)
Centre Superintendent of Examinations, Khwaja Moinuddin Chishti Language University, Lucknow.
Member, Flying Squad , Khwaja Moinuddin Chishti Language University, Lucknow.
Officer on Special Duty (Examinations) Khwaja Moinuddin Chishti Language University, Lucknow.
Controller of Examinations, Khwaja Moinuddin Chishti Language University, Lucknow.
Examiner / Paper Setter, Khwaja Moinuddin Chishti Language University, Lucknow.
Examiner / Paper Setter, Integral University, Lucknow.
Examiner / Paper Setter, Era University, Lucknow.
Examiner / Paper Setter, Shakuntala Misra Rehabilitation University, Lucknow.
Chairperson, Women's Grievance Cell (I.C.C.) Khwaja Moinuddin Chishti Language University, Lucknow.
Member, Committee on VISAKA judgement, Khwaja Moinuddin Chishti Language University, Lucknow.

Convener, Committee for Swachh Bharat Abhiyaan, Khwaja Moinuddin Chishti Language University, Lucknow.

Member, Organizing Committee for Foundation Day Celebrations, Khwaja Moinuddin Chishti Language University, Lucknow.

Member, Organizing Committee for Convocation, Khwaja Moinuddin Chishti Language University, Lucknow.

Convener, C.O.S.AC. (Cultural and Literary Events) Celebrations, Khwaja Moinuddin Chishti Language University, Lucknow.

Member, Committee for Use of Technology in Language Teaching, Khwaja Moinuddin Chishti Language University, Lucknow.

In charge for establishing Language Lab. in the Department of English & Modern European and Asian Languages, Khwaja Moinuddin Chishti Language University, Lucknow.

Member, Committee for Promotion of Languages, Khwaja Moinuddin Chishti Language University, Lucknow.

In charge, Central Library, Khwaja Moinuddin Chishti Language University, Lucknow.

Member, I.Q.A.C. Khwaja Moinuddin Chishti Language University, Lucknow.

Coordinator, Admission Committee, Khwaja Moinuddin Chishti Language University, Lucknow.

In charge, Master Time Table, Khwaja Moinuddin Chishti Language University, Lucknow.

Convener, Ordinance Committee, Khwaja Moinuddin Chishti Language University, Lucknow.

Co-ordinator for Students Orientation Programme, Khwaja Moinuddin Chishti Language University, Lucknow.

Cultural Secretary, Khwaja Moinuddin Chishti Language University, Lucknow.

Co-ordinator for National Seminar on Women Empowerment Towards Gender Equality, Khwaja Moinuddin Chishti Language University, Lucknow

PUBLICATIONS :- Authored 07 books, edited conference proceedings and college magazine, published research papers and articles in numerous refereed and peer reviewed national and international journals .

LIST OF SELECTED PUBLICATIONS :-

1. *A Critical Review of Selected Poems from English Literature* authored by Dr. Tanveer Khadija ISBN: 978-93-83327-21-8, Edition: 2012, Printed and Published by M.R. Publications, New Delhi.

2. *An Analytical Approach to the Poetic Visions of Some Great Poets of English Literature* authored by Dr. Tanveer Khadija ISBN: 978-93-83327-22-5, Edition :2012, Printed and Published by M.R. Publications, New Delhi.
3. *The Realm of H.G.Wells' Scientific Romances* authored by Dr. Tanveer Khadija ISBN:978-93-83327-20-1, Edition :2012, Printed and Published by M.R. Publications, New Delhi.
4. *A Panorama of the Poetic Images of Life and Nature* authored by Dr. Tanveer Khadija ISBN:978-93-83327-23-2, Edition :2012, Printed and Published by M.R. Publications, New Delhi.
5. *Spectrum of Poems from East and West* authored by Dr. Tanveer Khadija ISBN: 978-93-83327-24-8, Edition :2012, Printed and Published by M.R. Publications, New Delhi.
6. "Narrative Technique in Emily Bronte's 'Wuthering Heights' in *Journal of Scientific and Technological Research* ISSN: 2231-4709 (March. 2013) pp. 66-68
7. "H.G. Wells' Scientific Romances Paved the Way for Modern Day Science Fiction" in *Humanities and Social Sciences: Interdisciplinary Approach* ISSN: 0975-7090(Dec. 2013) pp.1-2
8. "A Study of Scientific Romances in Context to Other Literary Genres" in *The Criterion: An International Journal in English* ISSN: 0976-8165 Vol.05 Issue : 06 (Dec. 2014) pp.353-357
9. "The Timelessness of H.G.Wells' *The Time Machine*" in *Lang Lit:An International Peer Reviewed Open Access Journal* ISSN : 2349-5189 Vol.02 Issue : 02 (Nov. 2015) pp.581-584
10. "H.G. Well Scientific Romances : A Unique Blend of Science and Fantasy" in *International Journal Anglisticum Literature, Linguistics & Interdisciplinary Studies* (ed) ISSN : 1857-8179;e -ISSN :1857-8187 Impact Factor (ICV): 6.88 Vol. 03 Issue : 8 (2014) Republic of Macedonia pp. 123-126
11. "Role of Feminism in English Literature" in *Symphony Contemporary Writings in English* (ed.) ISBN: 978-93-82532-80-4, Yiking Books (2015) Jaipur pp. 100-107
12. "Women Empowerment and the Feminist Consciousness in English Literature", in *Women Empowerment Towards Gender Equality-2014* (ed.) ISBN: 978-93-83282-93-7, M.R. Publications (2016), New Delhi pp. 11-19.

13.“The Art of Communication as an Effective Tool in the Hands of Mankind” in *New Frontier, International Journal of Humanities and Social Science* (ed.) ISSN: 2394-8221, (March: 2016) Annual Issue No. 2 pp. 73-78.

14. *A Critical Study of Emily Bronte's Wuthering Heights* authored by Dr. Tanveer Khadija ISBN: 978-93-83322-10-7, Edition :2016, Printed and Published by M.R. Publications, New Delhi.

15. ”The Art of Story Telling” in *International Research Journal of Language and Literature*, RJELAL, (ed.) ISSN : 2321 – 3108 Vol.04, Issue : 03(July- Sept.2016) pp.853-857.

16. “ The Feminist Voice of Ismat Chughtai”, in *Women, Society and Culture* (ed.) ISBN : 978-93-87945-14-2 Yiking Books (2018) Jaipur pp. 90-100

17. “Language Acquisition and Empowerment” in *Science Communication: Issues & Challenges* (ed.) ISBN : 978-93-87871-36-6, Shanlax Publication(2018) Madurai, Tamil Nadu pp.180-186

18. “ Gender Studies” in *International Referred Peer Reviewed & Indexed Quarterly Journal in Arts, Commerce, Education & Social Sciences*, (ed.) ISSN: 2277-8071, Special Issue (Feb. 2021) pp. 172-174.

TRAINING PROGRAMMES / WORKSHOPS

1. Workshop on “ Administrative and Financial Problems” (29th-31st May 2012) U.G.C Academic Staff College, L.U.
2. Orientation Programme (15thMay-12thJune2015) U.G.C. Human Resource Development Centre, L.U.
3. Workshop on “Acting Shakespeare” (08th Jan.2015) Amity University, Lucknow Campus.
4. Refresher Course (08th -29th June 2016) U.G.C. Human Resource Development Centre, L.U.
5. Short Term Course on “How to Teach Effectively” (28th Sept.- 04th Oct. 2016) Centre for Academic Leadership and Education Management (M.H.R.D.) Karamat Husain Muslim Girls’ P.G. College, Lucknow.
6. National Workshop on “ Science Films” (26th – 28th Dec. 2016) Vigyan Prasar , D.S.T., Govt. of India at Khwaja Moinuddin Chishti Urdu, Arabi-Farsi University,

Lucknow.

7. I.Q.A.C. Workshop (22nd Nov. 2017) organized by Internal Quality Assurance Cell, at Khwaja Moinuddin Chishti Urdu, Arabi-Farsi University, Lucknow.
8. Training Programme on Academic Leadership (29th Jan. -01st Feb.2018) Centre for Academic Leadership and Education Management (M.H.R.D.) Integral University, Lucknow.
9. Training Programme on Academic Leadership (04th- 07th July 2018) Centre for Academic Leadership and Education Management (M.H.R.D.) Khwaja Moinuddin Chishti Urdu, Arabi-Farsi University, Lucknow.
10. Workshop on “Anemia Awareness Among Adolescent Girls” (24th Jan.2020) N.S.S. Khwaja Moinuddin Chishti Urdu, Arabi-Farsi University, Lucknow.
11. Multi Disciplinary International Workshop on “Enhancing Research Objective Writing Skills” (23rd Feb.2020),K.G.M.U. at Khwaja Moinuddin Chishti Urdu, Arabi-Farsi University, Lucknow.
12. National Workshop on “ Research Methodology for Social Sciences” (26th Feb.-02nd March 2020) U.P. State Higher Education Department at Khwaja Moinuddin Chishti Urdu, Arabi-Farsi University, Lucknow.
13. International Workshop on “ The Role of Language and Researcher” (27th-29th April 2020) Immaculate College for Women, Viriyur (Affiliated to Thiruvalluvar University, Vellore)

LIST OF SELECTED PAPERS PRESENTED IN CONFERENCES / SEMINARS / WORKSHOPS

S. No.	Title of the Paper presented	Title of Conference / Seminar	Organised by	Whether international/national/ state/regional / college or university level
1	The Role of Feminism and Feminist Literature in Women Empowerment	Women Empowerment Towards Gender Equality	Dept. of English, Home Science & Geography, KMCUAFU, Lko.(5 th -7 th March 2014)	National
2	Right to Education and its Financial Implications	Role of Media in Promoting Right to Education	Dept. of Journalism & Mass Communication KMCUAFU, Lko.(11 th -12 th March 2014).	National
3	A Diasporic Vision of Amitav Ghosh's <i>The Glass Palace</i>	World Literatures in English at 59 th All India English Teachers' Conference	Dept. of English, Rajasthan Technical University, Kota, Rajasthan.(19 th -20 th Dec.2014)	National
4	Good Communication Skills Lead to Overall Personality Development	Three Day International Conference on English Studies And Shakespeare: A Glocal Perspective	Amity University, Lucknow Campus, Lucknow. (7 th -9 th Jan. 2015)	International
5	Scope of ICT in Social- Economic Mobilization of Minorities in the Developing Countries.	Inclusive Growth of Minority Women Through ICT	Dept. of Journalism & Mass Communications KMCUAFU, Lko(13 th -14 th Feb. 2015).	National
6	Impact of Sufism on Transcendentalism	Role of Sufis in Promotion of Social	Dept. of Urdu & Persian, KMCUAFU,	International

		Harmony	Lko.(3 rd -4 th March 2015).	
7	Role of Female Writers in the Study of Indian Diaspora	Trajectory of Indian Diaspora, Culture and Ethnicity	Dept. of English, L.U., Lucknow.(20 th - 21 st March 2015)	National
8	Goddesses as Symbolic Representation of Women Empowerment in Art & Literature	Treatment & Reflections of Culture & Gender in Post Colonial India	Dept. of English,BSNV.P.G. College, Lucknow(28 th -29 th March 2015)	National
9	Role of English in Business Communication	Global Opportunities & Challenges for the Emerging Indian Economy	Dept. of Commerce, Eco. & Business Adm., KMCUAFU, Lko.(13 th -14 th March 2015)	National
10	Ismat Chughtai as the Crusader for Women Trapped within the 'Four Walls'	Seminar on Birth Centenary Seminar on Ismat Chughtai	Dept. of English, L.U.(20 th -21 st Nov. 2015)	National
11	A Brief History of Translation as a Literary Practice	Conference of English Studies : The Evolving Paradigms of Employability and Power	Dept. of English, Amity Univ. Lko.(18 th -19 th Feb. 2016)	International
12	The Status of Women in Indian Literature with Special Reference to Shashi Deshpandey's Novels	Seminar on Issues in the Area of Women Empowerment in Contemporary India	B.Ed. Dept., Navyug Kanya Mahavidyalay, Lko. (27 th -28 th Feb. 2016)	National
13	A Brief History of the Rise of Feminism as a Social Movement	Seminar on Feminist Methodology in Social Sciences	Dept. of Geography & Home Science, KMCUAFU, Lko. (8 th -9 th March 2016)	National

14	Commercialization of Higher Education in India	Higher Education: Challenges & Need for Changes	Kalicharan PG College, Lko.(5 th -6 th Oct. 2016)	National
15	Multi-facet Personality of Maulana Azad	The Relevance of Maulana Azad's Thoughts in Contemporary Scenario	MANUU, Lko. Campus (11 th Nov. 2016)	National
16	Ismat Chughtai's Contributions as a Progressive Writer	The Feminist Quartet of Isabella Thoburn College : The Writings of Rashid Jahan, Ismat Chughtai, Attia Hosain and Qurratulain Hyder	I.T. College, Lko. (8 th - 9 th Feb. 2017)	National
17	The Impact of Post-Liberalization on the Growth & Development of Indian English Novel	The Cultures of New India	SRMU in association with Univ. of Rome Tor Vergata, Italy & South Asian Diaspora International Researches' Network, Monash Univ., Australia. (17 th -18 th Feb. 2017)	International
18	Communication is the Key to Success	Science Communication: Issues & Challenges	Fakhruddin Ali Ahmad PG College, Mahmoodabad, Sitapur.(16 th -17 th Feb.2018)	National
19	Women's Quest for Self – Fulfillment in the Novels of Nayantara Sahgal	Two day National e- conference on Language, Literature & Soft Skills: A Cornucopia of Culture, Career & Creativity	Department of English, Koneru Lakshmaiah Education Foundation(Deemed Univ.) A.P. (11 th -12 th Dec. 2020)	National

AWARDS AND RECOGNITION:-

Best Teacher Award for I.S.C. by Sherwood Academy, Lucknow.

MEMBERSHIP OF ACADEMIC ORGANIZATIONS :-

1. Society for Shakespeare, Eastern India, Kolkata.
2. All India English Teachers Association
3. Indian Association for Commonwealth Literature & Language Studies