

Format for Academic and Personal Information

1 Name: NZANMONGI PATTON

2 Department: ENGLISH

3

Designation: ASSISTANT PROFESSOR

4 *Phone numbers: Land Line No.
Mobile No. 9811809971

5 *E-mail Id: jas_patton@yahoo.co.in

6 Educational Qualifications:

Qualification	Title/Course	University	Year
Ph.D.			
M. Phil.	Dissertation on 'New forms of Self Writing; Internet Autobiographies'	Delhi University	2008
Post Graduate	MA in English	Jamia Millia University	2006
Under Graduate	BA(H) English	St. Anthony's College, NEHU	2004
Any Other			

7 Positions Held/ Career Profile: worked briefly as an adhoc before joining as permanent in Gargi College on 09.08.2007

8 Teaching Experience: Years

9 Area of Specialization: Gender studies, forms of self writing, women's writing, 18th century literature, Indian Literatures in english, Oral Literature, etc.

Format for Academic and Personal Information

10 Courses and Subjects Taught:

ENG(H) Women's Writing	ENG(H) Indian Writing in English
Graveyard Poets	Bcom English for Commerce
Classical literature	Ba(P) English A
Jacobean and Augustan Literature	B.el.ed
Elizabethan Drama	Botany(H) LLC

11 Areas of Interest:

Academic	: Gender studies, forms of self writing, women's writing, 18 th century literature, Indian Literatures in english, Oral Literature, etc.
Non Academic	Western music.

12 Any other information (Research, Publications, Presentations and Awards)

1. Presented a paper titled "*The Naga woman through History: On the Margins of Marginality: An Interdisciplinary Reading of Oral and Written Spaces*" in an International Conference organised by Indira Gandhi National Open University on the theme of LITERATURE AND MARGINALITY: COMPARITIVE PERSPECTIVES IN AFRICAN AMERICAN AND AUSTRALIAN INDIAN DALIT LITERATURE held from Feb 20--22, 2013.

PUBLISHED BOOKS:

1. Wrote a chapter in *A Handbook for Academic Writing and Composition*. Editor. New Delhi: Pinnacle Learning, 2014
2. CONTRIBUTED TWO units to for the Literature-Culture specialization of the MA(F) Program in Women's & Gender Studies, developed by the School of Gender & Development Studies, IGNOU, 2013.
 1. *Feminist Interventions: The Changing Contours of Autobiographical Studies/Practices*.
 2. *Gendered Post colonial identities: Slave Narratives*.

PUBLISHED PAPERS.

1. Paper for publication in the volume of 36th INDIAN FOLKLORE CONGRESS. The title of the paper "*Of Lore of Folks and Oral Tradition: Contesting the Politics to Rediscovering History*".

