

NATURE OF WORK IN ASSAM UNIVERSITY SILCHAR

- *Teaching French as an add on course subject for Certificate, Diploma and Advanced Diploma in French to Regular and Professional Course in Assam University, Silchar Campus.*
- *Examination Coordinator for the Dept of French.(UG/PG,Ph.D)*
- *Member Internal Quality Assurance Cell (IQAC) Assam University Silchar.*
- *Member Departmental Affairs Committee.(DAC)*
- *Member for Board for Undergraduate and Post Graduate Studies (Dept of French).*
- *School Board Member from the Department of French.*
- *Departmental Research Committee Member for the Department of French.*
- *Member Departmental Purchase Committee.*
- *Placement Coordinator for Department of French.*
- *Member Students Counseling Cell, Department of French.*
- *Resource Person for FAST TRACK COURSE IN FRENCH LANGUAGE (3months self financed) in Gurucharan College Silchar.(Affiliated to Assam University, Silchar)*
- *In charge Library for Department of French Assam University, Silchar.*
- *B.P.G.S Member for the Department of English in Assam University Silchar.*
- *Course teacher for IPP-501(MPhil,Ph.D Course Work, Research Methodology at School Level at Assam University Silchar.*
- *Paper setter and examiner FR-203 functional French at post graduate level.*
- *Paper setter and external examiner for CCS University,Meerut for French courses.*

Seminars/Workshop's Attended/Papers Presented

- *National Workshop on Methods récentes et FLE: Présentation et analyse from March 16 to17, 2005. Department of French Studies, Banaras Hindu University. Varanasi.*
- *Seminar cum Workshop attended in Delhi Public School Jammu on HIV/AIDS awareness organized by DPS society from 10th September to 11th September,2005.*
- *National Workshop "JAGRIT" on HIV/AIDS at Delhi Public School ,Gurgaon from 4th to 5th of May,2006 organized by Council for Health and Media Delhi Public School Society New Delhi.*
- *Participated in Orientation Course in Academic Staff College BHU Varanasi from 03-30th March, 2009 and was awarded "A" grade. Presented a paper entitled "Careers in foreign languages in India" in the above mentioned course.*
- *Participated in International Seminar on "Contemporary Bengali Narrative :Identity of Language, Language of Identity" organized by Department of Bengali Assam University, Silchar from 17-18th November 2009.*
- *Participated and presented a paper entitled "Language Extinction- Myth or Reality- special reference to tai-ahom of Brahmaputra Valley of Assam " in International Congress of Bengal Studies ,organized by Department of Modern Indian Languages and Literary Studies, University of Delhi from 25th-28th of February 2010.*
- *Participated in 25eme Anniversaire de l'AITF in Vth Congres International de l'AITF sur le français: une langue pour dépasser les frontières from 13-16th September,2010 at Hotel Singar Regency, Manali Himachal Pradesh. India in collaboration with Himachal Pradesh University Indian Association for Québec Studies ,Service Culturel de l'Ambassade de France en Inde, Bureau du Québec, Consulat Général du Canada à Mumbai.*
- *Participated in workshop entitled "Formation sur la culture et la littérature québécoises: le Québec en classe de français from 3rd to 5th February,2011 for duration of 18 hours. This workshop was held at the Center for French and Francophone Studies , Jawaharlal Nehru University, New Delhi in association with the Ministry of International Relations, Government of Quebec, Canada, and the Association internationale des études québécoises (A.I.E.Q).*
- *Visits abroad :Participated in Summer School Programme (Cours d'été) in Aix en Provence University (Université de ProvenceI) France from 18th to 29 July,2011 under partial scholarship from U.G.C and I.F.I (French Embassy New Delhi)*
- *Participated in Refresher Course (Comparative Literature) in Academic Staff College BHU Varanasi from 12th January-05th February, 2013 and was awarded "A" grade. Presented a paper entitled "Introducing Moliere in French theatre with special reference to Le Bourgeois Gentilhomme" in the above mentioned course.*

- Participated and presented a paper on Teaching of French in Silchar at National Seminar on Approaches in teaching of French as a foreign language in Kanchi Mamunivar Centre for Post Graduate Studies Puducherry from September 19th -20th, 2014.
- Participated in a Workshop on Gender Sensitization and Sexual Harassment on March 14th, 2016 at Assam University.
- Participated in a 7 day Workshop on Theatre Appreciation Theory and Praxis from April 11th to 17th, 2016 at Department of English Assam University.
- Participated in GLAN, MHRD course on Oral History and Art of Listening organized by Department of Comparative Literature, Jadavpur University, Kolkata from 9th to 16th November, 2017.
- Participated and presented a paper entitled “Les pensées /voyages scientifiques de Chandernagore” in International Seminar on Récit de voyage dans la littérature française et francophone in BHU-Varanasi from 23rd to 25th February, 2017
- Participated in a Sensitization Workshop on Rehabilitation of persons with disabilities on 28th March, 2017 at Assam University Silchar.
- Participated in a 5 day Workshop on performing Shakespeare-Theory and Praxis from 10th to 14th April, 2017 at Assam University Silchar.
- Participated in a One day Workshop in Teaching Methodology in FLE held in the Department of French at Calcutta university on 23rd February, 2018.
- Acted as a Joint Co-ordinator and participated in One week International Workshop on Documentary and Short Film Appreciation organized by Department of Mass Communication Assam University from 18th to 24th March, 2018.
- Acted as a Resource Person for One Week Workshop on Les Nouvelles tendances dans l'enseignement et l'apprentissage du FLE dans les écoles indiennes from 10th to 15th June, 2019 held at Chandernagore Govt College, Chandannagar, Hooghly.
- Member Editorial Board for “Caraivéti” Peer reviewed and referred biannual International Journal for Department of French Studies, BHU, Varanasi from 2017. ISSN-2456-9690.

Publications

Books:

1. Études thématiques de Fleurs du Mal: Une étude critique du poèmes de Charles Pierre Baudelaire (French) Paperback – 6 Oct 2012

by [Pronobesh Ranjan Chakraborty](#) (Author) Price: 37\$

Paperback: 52 pages

Publisher: Éditions Universitaires Européenes (6 October 2012)

Language: French

ISBN-10: 3838184793

ISBN-13: 978-3838184791

Research Papers in International Journals:

1. Language Extinction Myth or Reality, VOL 4, NO.4, SEP 2010, GAVAKSHA.ORG Pg 29-34, ISSN-0974-9217. PUBLISHER: GAVAKSHA PRAKASHAN, VARANASI.

2. L'autobiographie selon Pagnol vers une définition précise, VOL 7, NO 7, SEP 2013, GAVAKSHA.ORG Pg 6-15, ISSN-0974-9217. PUBLISHER: GAVAKSHA PRAKASHAN, VARANASI.

3. Le thème de la mère dans le roman autobiographique Le Château de ma mère de Marcel Pagnol. VOL 4, NO 5, JULY-SEP 2013, SHODH DRISTI, ISSN-0976-6650. REG NO: 694/2009-10 PUBLISHER: SRIJAN SAMITI PUBLICATION, VARANASI.

4. ENGLISH POETRY “A day in a life of a toiler” accepted for publication in GNOSIS (ISSN-2394-0131) an International Journal of English Language and Literature September 2016 issue. **(Creative Writing)**

5. ENGLISH POETRY “Cherish” accepted for publication in GNOSIS (ISSN-2394-0131) an International Journal of English Language and Literature September 2016 issue. **(Creative Writing)**

6. French New Wave Cinema: A Critical study
THESPIAN Magazine
 An International Refereed Journal of Inter-disciplinary Studies. ISSN -2321-4805 **(Accepted)**