

CURRICULUM VITAE

Name: *Man Bahadur Khatri*

www.researchgate.net/profile/Man_Khatri2

Mailing Address: Kathmandu, Nepal

Phone: 01-4781825/ 4782462 (Office)

Mobile: 9841345110

Email: meromana18@yahoo.com

Permanent Address: Harichaur-5, Galkot, Baglung, Nepal

Present Address: Shreenagar Marga, New-Baneshwor, Kathmandu, Nepal

Date of Birth: 11 December 1980

NELTA Membership No: 1197

GOAL OF LIFE: To be a good teacher, Trainer, Researcher and Program designer

AREAS OF SPECIALISATION:

- English Language Teaching/Training (ELT)
- Education Leadership

WORKING FIELDS:

- Administration
- Children's Education
- Research and Development
- Teacher Development/ Training
- Mentoring and Counseling

EDUCATION:

Year	Institutions/ University	Level	Subjects
2014 Onwards	Kathmandu University, Faculty of Education, Lalitpur, Nepal	Ph D 2 nd Sem	Leadership in Education
2012	Kathmandu University, Faculty of Education, Lalitpur, Nepal	M. Phil	Leadership in Education: - Organization Behavior - Human Resource Management

			- Finance Management - Education Leadership
2005	Tribhuvan University, Faculty of Education, Kirtipur, Kathmandu, Nepal	M. Ed.	English Education (ELT)
2003	Tribhuvan University, Faculty of Education, Chaitanya Multiple Campus, Banepa, Kavre, Nepal.	B. Ed.	English Education & Non-formal Education
2000	Higher Secondary Education Board, Galkot Higher Secondary School, Hatiya, Baglung, Nepal	I. Ed./ 10+2	English Literature
1997/8	Shree Prithivi Secondary School, Harichaur, Galkot, Baglung, Nepal	SLC	History, Geography etc.

PROFESSIONAL EXPERIENCES:

January 2007 to data, Part-time Lecturer in English Education, Sanothimi Campus, Bhaktapur, Nepal (in the morning)

Major Responsibilities include:

- Teacher/pre-service teacher trainer
- Guide/ Supervise students' research works (theses)
- Evaluation of the students

February 2008 to date, Vice-principal-com-English teacher in Neric Academy, Shankhamul, New-Baneshwor, Kathmandu, Nepal (at the day)

Major Responsibilities include:

- Planning
- Administration and supervision
- Coordinating: With the coordinators and the principal
- Teaching:- Teaching English for school children
- Mentoring:- Counseling and helping for new as well as old teachers
- Counseling:- Students counseling and guardians counseling
- Designing training packages (for secondary & primary teachers)
- Evaluation:- Teachers' and students' performance
- Writing and presenting reports to the Board

2063-01-15 to 2063-12-30, Lower Secondary English Teacher in Ananda Bhumi Boarding High School, Maitidevi, Kathmandu.

2059-08-01 to 2060-12-30, Lower Secondary English Teacher in Nightingale Academy, Janagal, Kavre.

2057-02-05 to 2059- 07-29, Primary & Lower Secondary English Teacher in Panauti Boarding School, Panauti, Kavre.

Major responsibilities during these jobs:

- Teaching English for lower secondary level children
- Conducting House wise programs and encouraging children to win the match
- Testing and evaluation under the leadership of Incharges, Vice-principals and Principals.

RESEARCH EXPERIENCES:

- January 2010 to date **Theses Supervisor** of the Masters Level (M. Ed.) students at Sanothimi Campus, Bhaktapur, Nepal.
- 15 May 2009 to 16 July 2009 **Field Researcher** in **TITI** (Training Institute for Technical Instruction).
- 24 Feb. 2009 to 10 March 2009 **Field Research** in Kapilvastu from **Ministry of Education** (for preliminary study of SSRP)
- 8 May 2010 to 15 May 2010 **Field Research** in Dadeldhura from **Kathmandu University** to find the effectiveness of Vocational Education.
- 2013 April- June Translator, **Room to Read**, Nepal
- 2013 December 9-22 Field Researcher in Baglung; Bobang, Tara & Argal to see AEP and RtF from **Save the Children**
- 2014 December20- 2015 Jan.15 Research Data Analyst, Global Action Nepal (GAN)

ARTICLES/PAPERS:

- *Oasis*, Half yearly Neric Journal Chief Editor (From 2014)
- *Puspa*, a feminist **Novel** Jugal Publication, 2013
- *Qualitative Research to Explore the Dominated Reality: The Third Eye*, Volume II.
- *Counseling: A failed case in Nepal* The Third Eye, Volume I. a paired reviewed journal

- Expanding Horizons in ELT NELTA Journal (2012)
- Enemies of ELT in Nepal ILAM Journal, Sanothimi Campus, Bhaktapur
- Risk Taking in ELT Journal of Ekata English Boarding School, Harichaur, Galkot, Baglung (2012)
- unsf]6M lxhf], cfh / ef]nL Janamat Monthly, Baisakh (2069)
- @! cf}F ;tflAbdf xfdL lzlfsx? Jana Sanket Bimonthly, Shrawn-Ashoj (2068)
- Education Leadership in 21st Century ILAM Journal, Sanothimi Campus, Bhaktapur (2011)
- Encounter in English as a Second or Foreign Language Classroom: Journal of Nepal English Language Teachers' Association (NELTA) (2010).
- Some Guidelines and Activities for Teaching Adjectives ILAM Journal, Sanothimi Campus Bhaktapur (2010)
- :a}sfNFLu of}g dgfl]j1fgsf s'/fx? Kantipur Daily (2009)
- Is Your Child Alive? Sikshya National Monthly magazine (2009)
- d o;/L dfUg] jg]F Sikshya National Monthly magazines (2009)
- The Process of Language Learning Ambassador of Ananda Bhumi S. School (2006)
- How I got abused....? Dhorpatan Daily, Baglung, Nepal (2006)

PRESENTATION/PARTICIPATION IN THE WORKSHOPS/SEMINARS/TRAININGS:

- 17 to 19 September 2014 5th International Education for Rural Transformation Symposium 2014 (**paper presenter**)
- 9 April – 15 June 2012 Critical Thinking online course from University of Oregon of the United States of America.
- 3 March 2012 Stress Management & Leadership Workshop, held at Premier College & Higher Secondary School, New-Baneshwor, Kathmandu, Nepal.
- 7 June 2012 Citation & Reference in Theses writing, Sanothimi Campus, Bhaktapur. (**Paper Presenter**)
- 18 – 20 February 2011 NELTA Conferene, held at Dav Susil Kediya Vishwa Bharati Higher Secondary School, Lalitpur, Nepal (**Paper Presenter**)

- 19 – 21 February 2010 NELTA Conference, held at Little Angels' School, Hattiban, Lalitpur, Nepal (**Paper Presenter**)
- 4 – 5 October 2010 Creative Writing Conference, held at Little Angels' School, Hattiban, Lalitpur, Nepal.
- 14 Nov – 12 December 2009 Writing Workshop, held at NELTA Office, Balkhu, Kathmandu, Nepal.
- 6 – 12 July 2008 Training on Research Methods, held at Kathmandu University, Balkumari, Lalitpur, Nepal
- 3- 4 March 2001 Unification Principal Seminar, Conducted by: Collegiate Association for the Research of Principles (CARP-Nepal)

SCHOLARSHIP AWARDS:

- 9 April – 15 June 2012 Critical Thinking online course from University of Oregon of the United States of America.

MEMBERSHIP WITH PROFESSIONAL ORGANIZATIONS:

- 2008 to date Life member, Nepal English Language Teacher Association (NELTA) Nepal
- 2010 to date Director, NERIC Academy, Shankhamul

FAMILIARITY WITH LANGUAGE:

Nepali (Native), English, Hindi

GAMES AND SPORTS:

Volleyball, Badminton, Basketball, Table Tennis, Kabaddi, Swimming etc

COMPUTER SKILLS:

Microsoft Word, XL, Power Point, Email, Internet etc.

REFERENCES:

Mr. Lokraj Regmi

Associate Professor (Reader)

Mahendra Ratna Campus, Tahachal, Tribhuvan University, Nepal

Mobile: 9841-437232

Email: gangag@gmail.com

Prf. Jibnath Dhital, PhD

Tribhuvan University, Sanothimi Campus, Bhaktapur