

Personnel Profile

DR. MUZAMMIL HUSAIN QUASMI

Designation: Assistant Professor

Office Address: Dept of Teacher Training and Non Formal
Education (IASE), F/O Education,
Jamia Millia Islamia, Jamia Nagar,
New Delhi-110025


Office Phone: 011-26823108

Residence: House No. N-76, First Floor, Block-N,
BATLA HOUSE,
Jamia Nagar, Okhla, New Delhi-110025

Mobile: 9818050380, 8800516296

E-mail: mhquasmi@gmail.com, mquasmi@jmi.ac.in

Joining Date: 16.7.2002


Field of Specialization

- Teaching of Geography,
- Teaching Social Sciences,
- Elementary Education,
- Secondary Education,
- Remote Sensing, GIS and Computer Cartography

Research Area: Geography teaching and pedagogy, Child Education, ICT integration in Education, Digital Learning and Madrasa Education

Teaching Exp: Almost 27 years

Educational Qualification: M.Sc. (Geography); M.Phil, Ph.D (Education), PGD in Geoinformatics and Earth Sciences

Academic Qualifications

S.No	Degree	Year	Grade	Name of Institutes
1	Matriculation	1970	Ist	BSSB Patna
2	Fazil	1972	Ist	Darul Uloom Deoband,
3	PUC	1973	Ist	A.M.U. Aligarh

4	B.Sc. (Hons)	1976	IInd	A.M.U. Aligarh
5	Msc. Geography	1978	IInd	A.M.U. Aligarh
6	B.Ed.	1979	Ist	A.M.U. Aligarh
7	M. Phil.	1981	A -	J.N.U. New Delhi
8	PGD Geoinformatics	2012	A-	IIRS, Dehradun
9	Ph.D.	2013		JMI, New delhi

Course/Classes Taught at Postgraduate and Undergraduate Level

- Geographic Thought – M.A. Ist Year (1983 to 1987)
- India – M. A. IInd Year (1983 to 1987)
- Cartography – B.A./B.Sc. III year (1983 to 1987)
- Secondary Education in India: Status, Problems and Issues – B.Ed. (2002 onward)
- Teaching of Geography – B.Ed. (2002 onward)
- Teaching of Social Sciences – B.Ed. (2002 - 2003)
- Teaching Learning Strategies – Diploma ETE-Ist Yr. (2002 – 2004) and 2012 onward
- Elementary Education in India – Status, Problems & Issues of -Diploma ETE-IInd Yr. (2002 onward)
- Teaching Social Studies - Diploma ETE-Ist Yr. (2002 - 2005)
- Teaching of Social Studies – B.Ed.(spl.) 2010 onward
- Demography and Land Economics – M. Ekistics, 2007 onward
- Computer workshop on using SPSS and networking – Ph.D. (2009 onward)

Language of Communication: English, Urdu, Hindi, Arabic and Persian

Employment Profile

S.No	Position Held	From	To	Name of Institutes
1	Lecturer in Geography	16.8.1983	29.10.1987	Deptt. of Geography, JMI, New Delhi
2	PGT Geography	30.10.1987	15.7.2002	KV Sangathan, N. Delhi
3	Lecturer in Education (Geography)	16.7.2002	16.07.2007	TT & NFE, (IASE), JMI New Delhi
4	Assisstant Professor in Education (Geography)	16.08.2007	Till now	TT & NFE, (IASE), JMI New Delhi

Other Academic/Administrative Responsibilities

S.No	Position Held	From	To	Name of Institutes
1	Convener of Social Science Subject Committee	1990	2002	KVS (Delhi Region), New Delhi
2	Convener of Youth Parliament Competition	1998	2000	KV, INA, Colony, New Delhi
3	NSS Officer	1995	2001	KV, INA Colony
4	Resource Manager	2000	2001	KV, INA Colony
5	Team Leader of two KVs in organizing tracking	2001	2001	KV Hissar Cant and KV Panipat at Kullu Manali
6	Coordinator ETE-Ist Yr.	2003	2005	TT & NFE (IASE), JMI
7	House Advisor	2002	Till now	TT & NFE (IASE), JMI

Admission/Examination Duties Assigned and Performed

S No	Type of Admission / Examination Duties	Duties Assigned	Duration Date
1	Invigilator	Invigilation	2009-2010, 2010-2011 and 2011-2013
2	Evaluation of answer scripts of ETE and B.Ed.	Evaluator	2009-2010, 2010-2011 and 2011-2013
3	Question paper setting	Examiner	2009-2010, 2010-2011 and 2011-2013
4	Internal assessment	Internal examiner	2007-2010, 2010-2011 and 2011-2013
5	Tabulation of entrance test of ETE, M.A., B.Ed (Nur), B.Ed. (Special)	Tabulator	2008-2013 session

Publication of Books

S. No.	Title	Author(s)	Publisher	ISBN No.	Year
1	Test of Reasoning and Aptitude	M. H. Quasmi	Unique Publishers Lajpatnagar, New Delhi, 1984, Rev. Ed 2006 and 2009		2009
2	Rahnuma-e- Asataza for Teaching Urdu – Class I	M. H. Quasmi	SARD, New Delhi, 2007, rev. 2009		2009

S. No.	Title	Author(s)	Publisher	ISBN No.	Year
3	Rahnuma-e- Asataza for Teaching Urdu – Class II	M. H. Quasmi	SARD, New Delhi, 2007, rev. 2009		2009
4	Spatial Pattern Analysis: A Case Study of Schooling Facilities in West Champaran, Bihar	M. H. Quasmi	LAP Lambert Academic Publishing, Saabruken, Deukschland/ Germany	978-3-659-34387	2013
5	Diniat Kaise Padhain	M. H. Quasmi	Madrsa Board Chhattisgarh	p. 140	2010

Translated Works

S. No.	Name of Book/Chapters	Name of Publisher	Date of Published	Author(s) Name
1	India-Physical Environment – Class XI (Urdu Translation as Hindustan-Tabai Mahaul)	NCERT	Oct, 2006	NCERT
2	Fundamentals of Physical Geography– Class XI (Urdu Translation as Tabai Jugrafia ke Mabadiat)	NCERT	Nov, 2006	NCERT
3	A Chapter entitled “Map projection” contributed in ‘Practical Geography – Class XI	NCERT	2006	NCERT
4	A Chapter entitled “Data Representation” contributed in ‘Practical Geography – Class XII	NCERT	2006	NCERT
5	Practical Geography – Class XI (Urdu Translation as Amali Jugrafia baraie Yazdahum)	NCERT	2007	NCERT
6	Practical Geography – Class XII (Urdu Translation as Amali Jugrafia baraie dwazdahum)	NCERT	2007	NCERT
7	Junior Encyclopedia in Urdu (Translation)	Pitamber Publishers	2009	Pitamber publishers, New Delhi
8	Samaji Aur Maashi Atlas in Urdu	NATMO	2013 Under print	NATMO, Kolkata

Paper published in Journals/Books

S. No.	Title of the Paper	Author(s)	Journal /Books	Volume, No's, Year, Page No.	Publisher / ISSN No./ Int. Database
1	ICT in Teaching Geography at Sr. Sec. Stage: Achievement Comparison of Public and Private School	M. H. Quasmi	Education as Right Across the Level Challenges, Opportunities and Strategies	IEC14, 2014, pp.629-635	ISBN978-81-309-2742-8
2	Challenges before Madrasa Teachers and Their Inservice Training at Elementary Level of Education	M. H. Quasmi	Excellence International Journal of Education and Research	Vol2, Issue 3. March 2014 Pp.285-290	ISSN 2322-0147
3	Tadrees ba Imdad Computer aur Urdu Zuban ka Farogh	M. H. Quasmi	Urdu Zuban ka Farogh: Jihaat aur Imkanat	Urdu Cell, Govt. of Delhi, 2004 pp.28-45	Urdu Cell, Govt. of Delhi
4	AbdulMajid Dariabadi : Bataur Jughrafia Nawes	M. H. Quasmi	Maulana Abdul MajidDariabadi-Khidmat wa Asaar	SWI, New Delhi, 2005 PP.254-259	Shah Waliullah Institute, New Delhi
5	Computer ki Madad se Tadrees	M. H. Quasmi	Nai Duniya	May, 2006 pp.12-31	New Delhi

Curriculum Preparation & Modification

- Participated in curriculum preparation and modification of B.Ed. and ETE – I & II year at IASE, Faculty of Education, JMI, July & October, 2002.
- Participated in curriculum preparation of GIS and GPS syllabus for Certificate and Diploma course in GIS and GPS at Centre for Geographic Informatic Studies, Kala Bhawan, near JNU, New Delhi, May-June, 2003
- Participated in curriculum preparation of 'GIS for Patwaris and low level Government Officials' for Geographic Informatic Studies, Kala Bhawan, near JNU, New Delhi, July, 2003
- Prepared a comprehensive outline of syllabus of Urdu for beginners from Government Officials and presented in the work shop "Sarkari Afsaran/Amlon ke Lie Urdu Nisab" presented and discussed in the workshop held at Ghalib Institute (Aiwan-e-Ghalib) 24-03-2003 to 27-03-2003.
- Participated in the workshop on "National Curriculum Frame Work – 2005" on 16 – 07 – 2005 held in the guest house auditorium of Jamia Millia, N.Delhi.
- Contributed in modification of B.Ed. Curriculum of Paper III, Geography teaching, Environmental Education in 2010-11 at IASE, Faculty of Education, JMI,

- Contributed in modification of ETE. Curriculum of Paper IX, Social Science teaching, Environmental Education in 2013-14 at IASE, Faculty of Education, JMI,
- Contributed in preparing text book on Health and Physical Education for secondary stage (Hindi and Urdu Version), NCERT 2013.

Coordinated in organizing Workshops/Conferences/ Inset Programme etc.

S. No.	Topic	Date	Name of Institutes
1	21 days INSET of Geography Teachers, PGTs	2005	IASE, JMI, New Delhi
2	21 days INSET of Madrasa Teachers	2006	IASE, JMI, New Delhi
3	3 days Workshop for Urdu Teachers of Mewat on TLM Development	25 – 28 Oct, 2006	IASE, JMI, New Delhi
4	10 days Orientation Programme for Madrasa Teachers of Delhi	16 – 26 March, 2009	Academy of Professional Development of Urdu Medium Teachers, Jamia Millia Islamia, New Delhi
5	07 days Orientation Programme for Madrasa Teachers of Madhya Pradesh	08 – 14 November, 2010	Academy of Professional Development of Urdu Medium Teachers, Jamia Millia Islamia, New Delhi
6	10 days Orientation Programme for Madrasa Teachers of Delhi	09 – 18 September, 2013	Academy of Professional Development of Urdu Medium Teachers, Jamia Millia Islamia, New Delhi
7	10 days Refresher/Training Programme on “Social Science” for Jamia School Teachers” TGT/PGT	16 -26 December, 2012	Faculty of Education, Jamia Millia Islamia, New Delhi
8	10 days Refresher/Training Programme on “Social Science” for Jamia School Teachers” TGT/PGT	21 -31 December, 2013	Faculty of Education, Jamia Millia Islamia, New Delhi

Paper Presented in National/International Seminars/Conferences

Sl. No.	Name of Seminar/Conf	Title of paper	Date	Organized by
1	Seminar cum Orientation Programme for Primary Teachers	Teaching Social studies through Activities	25.02.2008	Academy of Professional Development of Urdu Medium Teachers, Jamia Millia Islamia, New Delhi
2	National seminar on strengthening of Primary education in Maktab/ Madrasa	Need based in service training of Madrasa teacher's at Elementry level of Education	30.08.2008	Nalanda, Lucknow at Sahbaghi Shikshan Trust.
3	Orientation Workshop on	Activity based	10-12	NCTE, New Delhi at

	Environmental Education	teaching of Environmental Education for Teacher Educator	November 2008	NEDA training institute Lucknow.
4	IATE XXXXII Annual Conference on Changing Scenario of Teacher Education	Changing Trends of Teaching Geography and Learning through GIS	27 – 29 December, 2008	Faculty of Education, Patna University, in collaboration with A. N. Sinha Institute of Social Science
5	Seminar Cum Orientation Programme on Preparing Lesson Plan in Urdu	Preparing lesson Plan of Geography in Urdu	16.06.2009	Academy of Professional Development of Urdu Medium Teachers, Jamia Millia Islamia, New Delhi
6	National seminar on Uniformity in primary level Curriculum in Madrasa Education	Revamping Madrasa Curriculum at Elementary Level Madrasa education	21.11.2009	Nalanda, Lucknow at Sahbaghi Shikshan Trust.
7	Orientation Programme for Urdu language Teachers of Punjab	Imtahant ke Tariqoon mein Islahi Iqdam	16.07.2010	Academy of Professional Development of Urdu Medium Teachers, Jamia Millia Islamia, New Delhi
8	National seminar on Best Innovative Practices in Madrasa Education,	Learning through computer and Internet in Mdarasa education,	19.12.2010.	Nalanda, Lucknow,
9	National Seminar on Research Methodology and Status.	Research Policies and Status of Social Science Researches: An Overview.	04.01.2011.	JNU, New Delhi,
10	Research Scholar's Orientation Seminar on Planning and policies	Critical Evaluation on Government Policy on Research.	01-02 April 2011	Students Forum for Research and Development, Auditorium SSS JNU, New Delhi.
11	Orientation Programme for TGT/PGT Urdu Language Teachers of Delhi	Imtahant ke Tariqoon mein Islahi Iqdamat	09.04.2011	Academy of Professional Development of Urdu Medium Teachers, Jamia Millia Islamia, New Delhi

12	International conference on Population dynamism and sustainable resource development	Spatial Pattern of Enrollment and Educational Infrastructure at Elementary Level of Education in the Sampled Districts of Bihar	25-27 March , 2012	Department of Geography AMU , Aligarh
13	2 nd National conference on Recent Trends in Teacher Education	ICT in Pre-Service Teacher Education	02.02.2013	Al- Barkaat Institute of Education , Aligarh , U.P
14	International Seminar on Maulana Azad and his Vision.	Maulana Azad and His Educational Vision	21 st -23 rd February 2013	ICCR, Azad bhawan, Ip Estate, New Delhi
15	Orientation Programme for Madrasa Teachers of Delhi	Imtahant mein Behtari ki Tadabeer	14.09.2013	Academy of Professional Development of Urdu Medium Teachers, Jamia Millia Islamia, New Delhi
16	International Education conference 2014	ICT in Teaching Geography at Senior Secondary Stage, Achievement Comparision of Public and Private Schools	10-11 th March 2014	Faculty of Education Jamia Millia Islamia, New Delhi , 110025

Conferences/ Symposium etc. attended

S. No.	Title of Workshop/Conference/ Symposium	From	To	Organised Place
1	Quality Education and Skill Training in Madrasa Education	25.5.06	26.5.06	CAP Foundation, Hyderabad
2	National Workshop on Research in the Integration of Technology in Education	26.6.06	28.6.06	IASE, JMI, New Delhi
3	Education in Globalized Era	11.6.2006	11.6.2006	SIO, at Jamia Hamdard
4	National Curriculum Framework	16.7.2006	16.7.2006	IASE, JMI, New Delhi
5	Material Sharing of TLM for Teachers	20.7.2006	21.7.2006	CAP Foundation, Hyderabad
6	Designing Data Capture Format for Monitoring SSA in Bihar	1.12.2006	4.12.2006	IASE, JMI, New Delhi

7	Research Methodology in Education and Allied Discipline	19.02.2007	23.02.2007	Department of Educational Studies, Jamia Millia Islamia
8	Computer Fundamental Operating System Power Point, Adobe Content, Moodle,	21.10.2009	21.10.2009	FTK-CIT Jamia Millia Islamia, New Delhi
9	Development of Urdu text Books	08.01.2010	12.01.2010	NCERT New Delhi
9	ICT for Teacher Eduactor	15.04.2014	17.04.2014	FTK-CIT J.M.I
10	5 th Bhartiya Chhatra Sansad	10.01.2015	13.01.2015	MIT Campus Pune

National Visits for Monitoring of SSA and MDM

S.No	Capacity / Purpose	Duration		State/U.T.
1	As subject expert for Lecturers & PGTs In-service training Programme	10.5.2005	12.5.2005	Daryaganj DIET, New Delhi
2	Observer of MANUU Eligibility Test	25.07.05	28.07.05	Uttar Pradesh (Deoband)
3	Observer of MANUU Eligibility Test	18.07.06	21.07.06	Rajasthan (Kota)
4	Monitoring of SSA & MDM Implementation under MHRD	14.12.2006	21.12.2006	Bihar (Kishanganj)
5	Monitoring of SSA & MDM Implementation under MHRD	7.5.2007	12.05.2007	Bihar (West Champaran)
6	Observer B.A. B.Sc. B.Ed. Examination 2006 MANUU	5.06.06	10.06.06	Jammu and Kashmir (Jammu)
7	Monitoring of SSA & MDM Implementation under MHRD	9.12.2007	15.12.2007	Bihar (Jahanabad)
8	Observer of MANUU BA & MA Annual Exam, 2007	25.12.2007	2.1.2008	Uttar Pradesh (Meerut)
9	Monitoring of SSA & MDM Implementation under MHRD	31.3.2008	5.4.2008	Bihar (Nalanda)
10	Monitoring of SSA & MDM Implementation under MHRD	15.12.2008	21.12.2008	Bihar (Banka)
11	Monitoring of SSA & MDM Implementation under MHRD	16.8.2009	22.8.2009	Bihar (Madhubani)
12	SRC Feasibility study	6.3.2010	9.3.2010	Sawai Madhopu, Jodhpur (Rajasthan)
13	Monitoring of SSA & MDM Implementation under MHRD	9.5.2010	16.5.2010	Purnea (Bihar)

14	SRC Feasibility study	25.2.2011	27.2.2011	Lucknow (U.P)
15	Monitoring of SSA & MDM Implementation under MHRD	16.8.2011	26.8.2011	West Champaran (Bihar)
16	Monitoring of SSA & MDM Implementation under MHRD	1.2.2012	10.2.2012	Bhagalpur (Bihar)
17	Monitoring of SSA & MDM Implementation under MHRD	30.6.2012	9.7.2012	Gaya (Bihar)
18	Monitoring of SSA & MDM Implementation under MHRD	10.7.2012	20.7.2012	Banka (Bihar)
19	Monitoring of SSA & MDM Implementation under MHRD	24.8.2012	2.9.2012	Nalanda (Bihar)
20	Monitoring of SSA & MDM Implementation under MHRD	20.1.14	29.1.14	Unnao (UP)
21	Monitoring of SSA & MDM Implementation under MHRD	29.3.2014	7.4.2014	Faizabad (UP)
22	Monitoring of RMSA Implementation under MHRD	11.10.2014	17.10.2014	West Champaran (Bihar)
23	Monitoring of RMSA Implementation under MHRD (Planned to be conducted in winter vacation)	27.12.2014	2.1.2015	East Champaran (Bihar)
24	Monitoring of SSA & MDM Implementation under MHRD	27.01.2015	05.02.2015	Hardoi (UP)

Project Work Supervised
M. A. Dissertation

S.No	Topic	Name of Student	Year	Name of Institutes
1	A Study of Effectiveness of Use of ICT in Teaching the Concepts of Geography at Elementary Level of Education	Sana	2011-13	Deptt. Of TT&NFE (IASE), Faculty of Education, Jamia Millia Islamia, New Delhi
2	A Study of Students Attitude Towards Social Studies at Upper Primary Level	Poonam Saini	2011-13	Deptt. Of TT&NFE (IASE), Faculty of Education, Jamia Millia Islamia, New Delhi
3	मुरादाबाद जिला के उच्च विद्यालयों के अध्यापक/अध्यापिकाओं की	Hina Rani	2012-14	Arjun Singh Centre of Distance Education, Jamia Millia Islamia, New Delhi

	जनसंख्या शिक्षा के प्रति अभिवृत्ति			
4	A Study of Effect of Change in Medium of Instruction in Jamia Middle School on Teaching Learning Processes	Tarab Chishti	2012-14	Deptt. Of TT&NFE (IASE), Faculty of Education, Jamia Mllia Islamia, New Delhi
5	A Study of Awareness of ICT of ETE and B.Ed. Students, in JMI	Inamullah Khan	2012-14	Deptt. Of TT&NFE (IASE), Faculty of Education, Jamia Mllia Islamia, New Delhi

Ph.D. Guidance

S.No	Topic	Name of Student	Year of Registration	Name of Institutes	Year of Award
1	Smart Class and Blended Learning: A Study of Students of Kendriya Vidyalaya	Narendra Prasad Srivastava	Oct, 2014	Deptt. Of TT&NFE (IASE), Faculty of Education, Jamia Mllia Islamia, New Delhi	
2	A Process Documentation of Teaching-Learning and Evaluation of EVS at Primary Level	Sheerein Humaira	Oct, 2014	Deptt. Of TT&NFE (IASE), Faculty of Education, Jamia Mllia Islamia, New Delhi	
3	A Study of Implementation of NCFTE 2009/10 in Teacher education Institutions of Delhi	Khaleeq Ahmad	14 oct, 2014	Deptt. Of TT&NFE (IASE), Faculty of Education, Jamia Mllia Islamia, New Delhi	

Vetting and Evaluation

1. Contributed in Developing Project Book for Classes VI to X and its Urdu translation, NCERT, Jan 2010
2. Contributed in Developing Project Book for Classes XI and XII and its Urdu translation, NCERT, May 2010
3. Attended 5 days work shop at NCERT for vetting Urdu translation of Human Ecology and Family Sciences (HEFS) textbook for Class XI, November 2010.
4. Attended 5 days work shop at NCERT for vetting Urdu translation of Human Ecology and Family Sciences (HEFS) book for Class XII, January 2011.
5. Translated Evaluation Terms of Education in Urdu for NTS, sponsored by CIL, Mysore, March, 2011

Contribution in Corporate world

1. Worked as MI Representative of JMI to monitor SSA and MDM component in Kishanganj and Purnea Districts of Bihar, 15 – 30 May 2010 and prepared report of five districts of Bihar.

2. Conducted Feasibility Survey of NGOs for establishing SRC in Rajasthan under MHRD project and prepared report, March 2010
3. Conducted Feasibility Survey of NGOs for establishing SRC in Uttar Pradesh under MHRD project and prepared report March – May 2011.
4. Worked as Director Associate for National Talent Search Examination 2009, NTSE 2010, and NTSE 2011 in collaboration with NCERT New Delhi.

Invited/Radio Talks

S. No.	Topic	Date	Name of Institutes
1	Public Sector mein Khasare ka Rujhan	7.3.2003	AIR (Urdu Service), New Delhi
2	Naya Aalmi Muashi Nizam: Teesri Dunia ke Hawale se	17.11.2003	AIR (Urdu Service), New Delhi
3	Naya Iqtasadi Nizaam	1.3.2004	AIR (Urdu Service), New Delhi
4	Taaleem bra-e-Paidaar Taraqqi	20.4.2004	AIR (Urdu Service), New Delhi
5	Sensex aur Alami Bazar	2.6.2006	AIR (Urdu Service), New Delhi
6	Farogh Pazeer Tiharat	27.3.2006	AIR (Urdu Service), New Delhi
7	Hamari Zarai Paidawar aur Mahangai	4.8.2006	AIR (Urdu Service), New Delhi
8	Muashi Namu mein Chhoti Senaaton ka Role	5.12.2006	AIR (Urdu Service), New Delhi
9	Mahangai aur Ifrat-e-zar: Ek Iqtasadi Jaiza	5.8.2008	AIR (Urdu Service), New Delhi

Membership of National Bodies.

1. Life Membership of National Association of Geographers, India (NAGI)
2. Member IATE,
3. Member of Geographers Association, Delhi Chapter

Membership of International Bodies.

Member of Afro-Asian Book Council

(Dr. MUZAMMIL HUSAIN QUASMI)