

Curriculum Vitae

Dr. Bulbul Gupta
Assistant Professor
Department of English
Multanimal Modi College
Modinagar (District Ghaziabad) - 201204

Contact no. - 09997612805
bulbulgupta10@gmail.com

Career Objective: To continuously and consistently work towards generation and dissemination of knowledge particularly in the field of Women Studies, Oscar Wilde and Linguistics/Phonetics

Present Position: Assistant Professor, Department of English, Multanimal Modi College, Modinagar, District Ghaziabad

Academic Qualifications:

- **Ph.D.** (2012) (C.C.S. University, Meerut),
- **UGC - NET** (English, Dec. 2005),
- **M.A. English** (2005) (R.G.P.G. College, Meerut affiliated to C.C.S. University, Meerut), secured first position in the college
- **Higher Secondary Education**(1998) (Sophia Girls' School, Meerut, ISC Board) secured first position with 90% marks in both Arts and Science stream
- **PGDTE** (2015) (EFL University, Hyderabad) Obtained Grade 'A+' (Secured first position with highest GPA – 8.00 on 9.00)

Title of Ph.D. Thesis: *The Universe Within: The image of woman in the plays of Oscar Wilde*

Teaching experience:

- Assistant Professor, Department of English, Multinational Modi College, Modinagar, District Ghaziabad (June 2010 till date)
- Assistant Professor, 2 yrs, Department of English, R.G. P.G. College, Meerut (on mandey basis) (2006 – 2008)
- Teaching Assistant, Department of English, C.C.S. University, Meerut (honorary) (Jan 2006 to May 2006)

Areas of Interest: Oscar Wilde, Women Studies, Linguistics/Phonetics, British Literature (particularly Victorian Literature), Theory of Psychoanalysis, Communication skills

List of Publications

1. *Battle of Sexes: A Psychoanalytical perspective*, Impressions (2016) Vol. 10, Issue II, ISSN 0974-892X (a Bi-annual Refereed e-journal of English Studies)
2. *Oscar Wilde – The trailblazer*, Research Journal of English Language and Literature (2016) Vol. 4, Issue 2, pp. 615 – 620, ISSN 2395-2636 (Print): 2321-3108 (Online) (Status: International)
3. *Oscar Wilde – The Individualist*, TheWildean, (Accepted in March, 2013, Published in July 2015) No. 47, pp. 118 – 123, 1357-4949 (Status: International)
4. *A Psychoanalytical Study of the Short Stories of Gurudev Rabindranath Tagore*, Indian Journal of Social Perspectives (2012) Vol. 6, No. 1, pp.74-82,0974-5238 (Status: National)
5. *Narcissism in Persona*, The Radical Humanist (2009) Vol. 73, No. 4, pp. 28-30, (Status: International). (The paper is on one of the woman characters of the plays of Oscar Wilde)
6. *The Humanist in Oscar Wilde*, The Radical Humanist (2006) Vol. 70, No. 7, pp. 30-32, (Status: International).

Papers Presented in Conferences

1. *A Woman's War*, 'Sixth Oxford Women's Leadership Symposium', Oxford, UK, March 14 – 16, 2016 (The Symposium is endorsed by the Cordell Hull Chapter of the United Nations Association of the United States of America.)
2. *Herrschaft- An analysis of relationship between sexes*, 'Indian Women Writers In English Today: Presumptions, Preoccupations, Perceptions', organized by Department of English, R.G.P.G. College, Meerut (U.P.), March 12, 2016
3. *From 'Being' to 'Becoming': An exploration of the process of socialization of a girl-child*, 'International Journal of Arts and Sciences Conference' held at Ryerson University, Toronto, Canada, May18-21, 2015 (Received Travel Grant from UGC, Delhi)
4. *Shifting paradigms of marital relationship*, International Seminar on 'Humanism and contemporary politics' held at Indian Renaissance Institute, Delhi, March 16-17, 2013
5. *Psychoanalytical study of short stories of Rabindranath Tagore*, National Seminar on 'Life and works of Rabindranath Tagore: Then and Now' held at Amity Institute of English Studies and Research, Amity University, Noida (U.P.), March 23, 2012

Papers Accepted for International Conferences

1. " 'Woman' and 'life' are synonyms", for 8th Global Meeting of the Evil Project on 'Evil Women: Women and Evil', Mansfield College, Oxford, UK, Friday 23rd September to 25th September 2016
2. *From 'being' to 'becoming': The process of socialization of a girl-child*, for 6th Annual Women's Leadership and Empowerment Conference, Bangkok, Thailand, March 01 - 03, 2015
3. *Beauty: A potent weapon*, for the 4th Global Conference on 'Beauty: Exploring Critical Issues', Mansfield College, Oxford University, UK, Saturday 20th September – Monday 22nd September 2014

4. *Vicissitudes of deception*, for the 1st Global Conference ‘Deception’, Mansfield College, Oxford, UK, Thursday 17th - Saturday 19th July 2014

5. *From tragedy to triumph*, for the 4th Global Conference ‘Making Sense of Suffering’, Athens, Greece, Sunday 10th November 2013 – Tuesday 12th November 2013

6. *From ‘we’ to ‘I’: An exploration of marital relationship in the short stories of Jhumpa Lahiri*, for ‘Inaugural European Conference on Arts and Humanities’ (ECAH) 2013, Brighton Thistle, UK, July 18-21, 2013.

Conferences/Seminars attended

1. *Fifth International English Language Teacher Educator Conference (TEC15)* organized by British Council in partnership with English and Foreign Languages University (EFL-U) Hyderabad, India from Feb 27 to March 01, 2015
2. *A Fest* organized by the School of Language Sciences, The English and Foreign Languages University (EFL-U) Hyderabad, India on Nov. 20, 2015
3. *One day National Seminar*, organized by College English Teachers’ Association at I.N. P.G. College, Meerut (U.P.), India on Jan. 29, 2011
4. *Aspects, Issues, attitudes and Concerns of Post-Colonial Indian Women Writers in English*, organized by Department of English, R.G.P.G. College, Meerut (U.P.), India on Dec. 11, 2010
5. *Contemporary Indian Writing in English: New Voices and Contexts*, organized by Department of English, R.G.P.G. College, Meerut (U.P.), India on Nov. 25, 2009
6. *Dimensions of Psycho-analysis and its impact on Literature* (Symposium cum workshop), organized by Department of English, R.G.P.G. College, Meerut (U.P.), India on March 08, 2008
7. *Teaching English Literature*, organized by Department of English, Meerut College, Meerut (U.P.), India on Feb. 02, 2008
8. *Redefining the self: Women in Post-Colonial Indian English Writings*, organized by Department of English, N.A.S. College, Meerut (U.P.), India on Dec 01-03, 2007

9. *Teacher's Role in Quality Enhancement of College Education*, organized by Department of English, R.G.P.G. College, Meerut (U.P.), India on Sept. 05, 2007

Training Programmes/Workshops attended:

1. Short-term (two-week) Training in *Acoustics of Speech* and *Spectrography*, Department of Speech Language Sciences, AIISH (All India Institute of Speech and Hearing), Mysore, Aug. 24 to Sept. 06, 2016
2. PGDTE (Post-Graduate Diploma in Teaching of English), EFL University, Hyderabad, Oct. 29 to Nov. 20, 2015
2. PGCTE (Post-Graduate Certificate in Teaching of English), EFL University, Hyderabad, June 18 to July 16, 2014
3. Refresher Course, Academic Staff College, Jamia Milia Islamia, New Delhi, Feb 06 to Feb 26, 2014
4. *Linguistics and Phonetics*, CETA (College English Teachers' Association), Shaheed Mangal Pandey Government Girls' P.G. College, Meerut, Jan 24, 2013
5. Contemporary Literary Theory, Amity Institute of English Studies & Research & Amity Institute of Corporate Communication, Noida (U.P.), India, July 17, 2012
6. Orientation Course, Academic Staff College, Jamia Milia Islamia, New Delhi, April 09 to May 05, 2012
7. *Sensitivity, Awareness, Motivation Workshop* (UGC sponsored) Capacity building of women managers in Higher Education, Ginni Devi Modi Girls' College, Modinagar, Oct 31 to Nov 04, 2011

Recognitions/ Achievements:

- Awarded **Professor K. Subramanian Endowment Prize** for scoring highest **Grade Point Average of 8.00 (Grade A+)** in PGDTE (2015)
- Secured **First position in Class XII** in Sophia Girls' School, Meerut (obtained highest percentage of marks in both Science stream and Arts stream)
- Awarded **Best All-Round Student of the year Award** in Sophia Girls' School (1998)

- Awarded **Best All-Round Student of the year Award** in R.G.P.G College, Meerut (2005)
- Secured **First position in M.A. English in R.G.P.G. College, Meerut (2005)**
- Secured **Sixth position in UP Higher Education Services Selection Commission, Allahabad**
- **Member (Subject expert, English)**, interview panel for faculty positions of Applied Sciences (English) at KIET, Ghaziabad, August 20, 2014
- **Master of Ceremony, Inaugural Ceremony, International Conference, *Recent Trends in Interdisciplinary Sciences: Challenges and Opportunities***, Organised by Faculty of Science, Multanimal Modi College, Modinagar, Feb 28 – March 01, 2014
- **Freelancer, *Meerut Plus***, (now *Meerut Times*) supplement with *Times of India* since 2004
- I have set up **Language laboratory in Multanimal Modi College, Modinagar** (my present workplace) with the aim to develop communication skills of students in English.
- **Member (Subject expert, English)**, interview panel for faculty positions (Assistant Professor) in Department of English (Applied Sciences) and for Soft Skills Trainer in the Department of Soft Skills Training (Applied Sciences) at KIET, Ghaziabad on Jan. 18, 2016
- **Member (Subject expert, English)**, interview panel for faculty positions (Assistant Professor) in the department of English at Upadhyay Nayan Sagar Jain Degree College, Shamli (affiliated to C.C.S. University, Meerut) on August 16, 2016

Responsibilities at Multanimal Modi College, Modinagar

- Sub-editor/Member, Committee of College Magazine *Ritambhara* (2010 - 2014)
- Coordinator, Language Laboratory (since 2012)
- Coordinator, Departmental Council, Department of English (since 2010)
- Member, Language Committee (2015 - 2016)
- Coordinator, Training and Placement Cell (2014- 2015)
- Member, IQAC(since 2012)
- Member, Admission Committee (2012-14)
- Member, Library Advisory Committee (2013-15)
- Deputy Coordinator, Coaching classes (held under the UGC scheme) (2010-12 and 2015 to 2016)
- Member, Women Cell(2010-14)
- Member, Research Development Cell (2014 - 2016)