

CURRICULUM VITAE

Name : Dr. Rita Rani Mandal

Address : N0 33,7th Street, S.R.P.Colony
Jawahar Nagar P.O
Chennai 600 082.

Date of Birth : 25 06 1969

Husband's Name : Mr. Raghunath Majee

Sex : Female

Marital Status : Married

Religion & Caste : Hindu-B.C

Languages known : English, Hindi, Tamil, Bengali

Nationality : Indian

ACADEMIC QUALIFICATION

SL	Name of Exam	Name of Board University	Division Obtained	Subject Taken
01	B.Sc Zoology	University of Madras	First Class	Eng. Hindi, Zoology Botany, Chemistry
02	M.A.	University of Madras	Second Class	Public Administration
03	B.Ed	University of Madras	First Class	Biology & English
04	M.Ed	Annamalai University	Second Class	
05	M.Phil	Mother Teresa Women's University	First Class	Education
06	State Level Educational Testing for Lecturer	Bharathidasan University	Passed	Education
07	M.A	University of Madras	Second Class	English

08	M.Phil	Tamilnadu Open University	First Class	English
09	Ph.D	Mother Teresa Women's University	Viva-voce March 2011	Education
10	M.Sc	Tamilnadu Open University	First class	Psychology

PROJECTS

Doing a UGC sponsored Minor project on “Equipping Prospective Teachers on Task Based Language Teaching and Learning”

CENTRAL AND STATE GOVERNMENT ASSIGNMENTS

Presented XI Plan Proposal for Teacher Training Institutions in Tamil Nadu in **MHRD, New Delhi** in March 2009.

Question Paper Setter for **Tamil Nadu Teachers Recruitment Board(TRB)** for Teacher Eligibility Test(TET) and Post Graduate teacher recruitment(PGTRB) examination
Question Paper setter and validator for M.Ed. Entrance of University of Madras and Tamil Nadu Open university..

Attended question bank workshop conducted by **Staff Selection Commission(SSC)** Chennai Region and Kerala- Karnataka Regions and prepared items on General Intelligence and Reasoning in 2011, 2014 and 2015.

EXPERIENCE

1. Working as Assistant Professor of Education English in Lady Willingdon I A S E since 26 th December 2007.
2. Worked as Lecturer in Sathyabama University, Chennai from June 2007 to December 2007.
3. Worked as Lecturer in NKT National College of Education for Women (Triplicane) (December 2003 to April 2007).
4. Worked for Five years in Jaigopal Garodia Mat. & Hr. Sec. School, Perambur, as TGT English, handling classes VII to IX. Holding the post of Primary Incharge. (1998 to November 2003)
5. One Year in Jain Vidyashram (CBSE school), Puzhal, As TGT Science. (1997-98)
6. Two and half years in St.Mary's Boy's Mat. & Hr. Sec. School, Perambur

as TGT. (1995-97)

7. Two and half years in Aacini Mat. & Hr. Sec. School, Ambattur.
as TGT. English & Biology. (1989-92).

PROJECT

UGC Minor Project entitled “Equipping Prospective Teacher Trainees on Task Based Teaching and Learning.”

EXTENSION ASSIGNMENTS

- Doctoral committee member for M.Phil and Ph.D scholars at Anna University, Tamil Nadu Teachers Education University, Tamil Nadu Open University and other autonomous B.Ed. colleges.
- Chaired sessions in national and International conferences and seminars.
- Participated in symposium in National and International Conferences.
- Resource person of in-service programme of Tamil Nadu Government school teacher and teachers working in Kendriya Vidyalaya Schools.
- Coordinator for Inservice Programme for English Teachers from 17-18.06.2013 held in Lady Willingdon IASE, Chennai.
- Served as a member in Organising Committee and Compeered in Three International Conferences organised by Tamil Nady Teachers Education University from 2012 to 2014
- Take contact classes for IGNOU, TNOU, Bharathidasan University, Annamalai University and Madurai Kamaraj University B.Ed teacher trainees and act as a counselor during their workshop.
- Taken classes for teacher trainees of BHOJ University, Madhya Pradesh.
- Served as Guest Lecturer for English Foundation Course for B.A. (Labour Management) in the Tamil Nadu Institute of Labour Studies for one year.
- Served as resource person in orientation programme conducted in Shri Saraswathi College of Education. Ponneri
- 6. Acted as a resource person for Qualitative Improvement in Education of CWHI conducted by National Convention of Educators of the Deaf.

- Served as a Resource Person in the UGC sponsored National Conference on “Reshaping of Academic Practices and Ramifications for Colleges of Education” on 30th March, 2011 At N.K.T. National College of Education for Women, Chennai.
- Chaired session in International conference on Teaching English for Employability organized by ELTAI and Annamal College of Education, Tuticorin, on 21st and 22nd November 2013. .
- Served as a Resource Person in a National Seminar on “Challenges Of quality Teacher Education in Reflection of Professional Thinking” organised by Sathya Sai B.Ed. College, Avadi on 9th & 10th May, 2014.
- Delivered the “Graduation Day Address” and Conferred the Degrees in the Third Graduation Day of Dr. Rajalakshmi College of Education, Chennai, on 28th May 2014.
- Served as a Resource person for the workshop on “Validating Test items” at St. Christopher’s College of Education, Chennai held on 23rd July 2014.
- Served as a resource person in the one-day workshop on SQ3R: The Right Strategy to enhance students’ Reading Skill organised by Sathyasai B.Ed. College, Avadi, Chennai.
- Served as a Resource Person in the State Level Seminar on Enhancing Intellectual and Emotional Attitude of the Learners at Global Level organised by Dr. Rajalakshmi College of Education, Chennai.
- Presided over the 10th Annual Day Celebration of Sivanthi Mat. & Hr. Sec. School, Chennai on 1st March 2015.
- Presided over and Inaugurated the English Association of Justice Basheer Ahmed Sayeed College for Women, Chennai, on 18th August, 2015.
- Chaired Session in NAAC Sponsored Two-Day National Seminar on Knowledge, Creativity for Quality in Teacher Education: Collaboration, Innovation, Reflection organised by Stella Matutina College of Education, Chennai on 2nd December 2015.
- Chief Guest of International Women’s Day Celebration held on 8th March 2016 of Saveetha College of Nursing, Thandlam, Chennai.
- Special Address on “Teacher-A Role Model” at St. Christopher’s College of Education, Chennai, on 18th March 2016.

CONFERENCES ATTENDED & TRAINING UNDERGONE

- 27th & 28th February 2016, participated in a national Workshop on Mobile Learning: Communicating, Connecting and Collaborating(Supported by the Hornby Trust, U.K.) organised by ELTAI at Loyola College, Chennai.
- 12th February, 2016, participated in the Story Telling Workshop for College Students held during Chennai Story Telling Festival organised by World Story Telling Institute in MGR Janaki College, Chennai.
- 28th & 29th January 2016, presented paper entitled “ Augmenting Experiential Learning through Service Learning” in the National Seminar on Envisioning the New National Education Policy for Sustaining Excellence organised by Central university of Kerala.
- 19th & 20th January 2016, completed the training programme on Integrating Citizenship Values into Academics VITAL Fellowship organised by Thaiyullam Foundation At Lady Willingdon IASE, Chennai.
- 27th and 28th October 2015, participated in the National Workshop sponsored by MHRD on Techniques of Education Research and other Issues organised by Shri Agrasen Snarkottar Shiksha Mahavidyalaya CTE, Keshar Vidyapeeth, Jaipur.
- 12th October 2015, participated in One Day State Level Seminar on “Higher Education for All” organised by Tamil Nadu Government Teacher’s Association held at University of Madras.
- 16th September 2015, participated in one day workshop on Writing Research Articles organised by Tamil Nadu Teachers Education University, Chennai.
- 14th &15th July 2015, participated in Response to Intervention(RTI) in India; Multi-tiered Support System for Learners, under Obama-Singh 21st Century Knowledge Initiative Project(2013), Avinashlingam Institute of Home Science and Hr. Edn. For Women, Coimbatore.
- 23rd February 2015, participated in Question Bank workshop on ‘General Intelligence and Reasoning’ held by Staff Selection commission Karnataka-Kerala Region.
- 8th and 9th February 2015, participated in Two Day Round Table cum workshop on NCTE Regulations(2014) and Curriculum Framework for Teacher Education by NCTE and TNTEU, NKT Nation college of Education , Chennai.

- 9th December 2014, participated in One Day Training Programme on Basic Human Rights, The Ethiraj college, Chennai.
- 18th & 19th December, 2014, Presented paper entitled "Task Based Teaching Strategies" in State Level Conference on Effective Classroom at Council of Educational Research and Training, Chennai.
- 24th and 25th January 2015, presented a paper titled 'To Promote Techno-Pedagogical Instructional Practices and Digitalization of Teaching-Learning-Evaluation.' In International conference on Innovations and Initiatives in Teacher Education organised by IQAC Kongunadu College of Education Trichy.
- 6th November 2014- Participated in RELO workshop on Teaching through Technology in TETE International conference in Sathyabama University.
- 9th October 2014, participated in Workshop on Educational Technology, Lady Willingdon IASE, Chennai.
- 9th and 10th May 2014- Presented paper titled 'Constructivism in Education' in National conference on Challenges to Quality Teacher Education in the Reflection of Professional Thinking ' organized by Sathya Sai B.Ed.College, Avadi.
- 21st May 2014, Attended the meeting of Rashtriya Ucchatar Shiksha Abhiyan(RUSA) conducted by Tamil Nadu State Council of Higher Education(TANSICHE) at Anna University, Chennai.
- 28th April 2014- Presented paper titled 'Metacognitive Strategies to Enhance Study Skills Using Mnemonics Techniques for Second Language Acquisition', National seminar on 'Techniques to Promote Effective Learning' organized by Vidyasagar college of Education, Chengelpattu.
- 26th April 2014, Presented paper titled 'Innovative Instructional Technologies in education' and ' Exploring the Role of Psychology in a Second Language Teaching and Testing, in national seminar on 'Amending Fossilized Pedagogies with Innovative Technologies' organized by Bishop Appasamy College of Education, Coimbatore.
- 21st and 22nd November 2013- Presented paper titled' Metacognitive Ability and Writing Competency' in International conference on Teaching English for Employability organized by ELTAI and Annamal College of Education.
- 18th July 2013, participated in Challenges in Inclusive Education of students with Hearing Impairment, MGR Garden, Chennai

- 21st to 23rd June 2013 served as a member of organizing committee during the international conference on Approaches and Strategies for Generation Y Learners organised by Tamil Nadu Teachers' Education University, Chennai.
- April 19th and 20th 2013, Presented paper title 'Inclusive language Learning and Teaching Strategies in higher Education' in National conference on Inclusive Development in Higher Education: Access, Relevance and Excellence conducted by Tamil Nadu Open University.
- 9th & 10th April 2013, Presented paper title 'Addressing RTE to Foster Inclusion in Indian Schools' in UGC Sponsored national conference on Dynamism of Right to Education Act- The Task Ahead, Meston College of Education, Chennai..
- 12th & 13th March 2013- Participated in In-service programme on Research Methodology conducted by Lady Willingdon IASE, Chennai.
- 3^{rs} to 5th January 2013 Presented a Paper titled "Task Based Teaching and Learning Strategies" in the 9th International Congress on English grammar organised by Vellore institute of Technology in association with Systemic Functional Linguistics.
- 25th May 2012- Participated in the workshop on "Teaching English Language skills using Forum" Conducted by Embassy of United States of America.
- 21st and 22nd March 2012- Presented Paper titled "Bench marking-The best way for sustenance of the Higher education in India" in the International seminar on "Innovations in Teaching, Research and Management in higher Education" Madurai Kamaraj University, Madurai.
- 3rd February to 23rd February 2012-Participated in the UGC sponsored Refresher course in education Technology conducted by Academic Staff College, University of Madras.
- 16th-18th June 2011 Attended and presented paper titled "Equipping B.Ed trainees with task based learning strategies" in the 6th International and 42nd Annual Conference of ELTAI at VIT University, Vellore.
- 10th & 11th February 2011 and 11th February 2010 Participated in the Question Bank workshop on General intelligence and Reasoning organised by Staff Selection Commission(Southern Region).
- 10th January 2011, participated in the State Level Seminar on "Personal effectiveness Programme" at Meston College of Education.

- 8th December 2010 Attended One Day Regional Seminar on Teaching English Language and Literature at Presidency College(Aut), Chennai.
- 21st-23rd April 2010 Presented a paper titled “Making Success Possible for Dyslexic with the use of ICT” in the INTCONED 2010(International Conference on Embedding information and Communication Technology in Higher Education for Quality Enhancement) at N.K.T.National College of Education for Women, Chennai.
- 24th March 2010 Present paper titled “Counselling for Exceptional Children” in the National Seminar on Guidance and Counselling in Teacher Education at Jaya College of Education, Nemelicherry.
- 19th March 2010 Presented paper titled “Impact of National Policy of Education-on Teacher education” in UGC sponsored National Seminar on “Growth of Higher Education in TamilNadu since 1980 at Government Arts College for Men(Aut), Nandaman, Chennai.
- 11th march 2010, participated in Orientation Programme on Information and communication Technology, ETV Studio, DTERT, Chennai.
- 4th to 8th January 2010 Participated in training programme ”Induction Training of Newly Recruited Secondary Teacher Educators of Tamil Nadu and Puducherry” at Regional institute of Education, Mysore.
- 7th and 8th August 2009: Presented paper titled “Reflection and Evaluation through Electronic Portfolio” in R.M.K. College of Engineering and Technology Puduvoyal sponsored by Central Institute of Indian Languages, Mysore.
- 9th August 2009 Attended and presented paper titled “Implementing Group Dynamics in the Classroom” in the 4th International and 40th Annual Conference of ELTAI at Justice Basheer Ahmed Sayeed College for Women (Aut), Chennai.
- 20th April 2009: Participated in the State level workshop on sensitizing teachers on stress-free teaching and learning at N.K.T.National College of Education for Women, Chennai.
- 15th & 16th April 2019, presented paper entitled” Technology in Education” in State Level Semiknar on Recent trends in Research on Education organised by N.K.T.National College of Education for Women, Chennai.
- 8th and 9th April 2009: Presented paper titled “Effectiveness of In-Service Programme on Professional Growth” in the District Seminar organized by DIET, Chennai.

- 14th and 15th March, 2009: Participated in the AIAER National workshop on “Techniques of writing a Research Paper for a Journal” at C0-Operative College of Education, Puducherry.
- 21st and 22nd February 2009: Attended National Level Workshop on “enhancing Second Language Teaching by Effective Evaluation Methods” sponsored by National Testing Service-Indi, Central Institute of Indian Languages(Ministry of HRD, Govt. Of India, at R.M.K College of Engineering & Technology.
- 28th January 2009, Presented paper in the NAAC sponsored National Seminar on ‘ICT Tools for Quality Enhancement in Teaching & Learning Process” titled Using Blogs for Quality Enhancement in Education” at Quid-E-Millath Govt. College for Women, Chennai.
- 16th and 17th December 2008: Participated and presented paper titled” the need for including family member in the education of children” in the National Seminar on Innovative Practices in Elementary Education Organised by DTERT at Kallupatti, Madurai.
- 30th –31st July 2008 : Participated and presented paper titled “ Getting parents involved in Their Child’s Schooling” in the District Seminar organised by DIET. Chennai.
- 31st May 2008: Presented paper titled “Key Skills for Good Inspection” in the International Conference of AIAER at Angel Matriculation Hr. Sec. School, Thiruninravur.
- 29th – 30th March 2008: Participated and Presented paper titled “ Reflection & Evaluation through Electronic Portfolio” in the international Conference on “Quality Enhancement in Educational Communication” at Bharathidasan University, Tiruchirapalli.
- 27th – 28th March 2008: participated in State Level Workshop in Science and Technology at N.K.T. National College of Education for Women, Chennai.
- 18th – 19th February 2008: Presented a paper titled “Understanding of the Social Reality Through Qualitative Research” in the International conference on “ Researching for Transforming the Society” at Mother Teresa Women’s University, Chennai.
- 8th – 10th February 2008: Presented a paper titled “Enhancing Oral Communication Skills through Language Laboratory and Collaborative Learning Techniques” in the International Conference on “Learning to Teach: A Life-Long Journey” at Sathyabama University, Chennai.

- 5th –6th January 2008: Presented paper titled “Web based Collaborative Learning” in the 10th International Conference on Applied Psychology and Web World.
- 6th – 7th January 2008: Participated in Partners in Learning Teacher Training Programme conducted by Microsoft.
- 26th December 2007 to 24 January 2008: Participated in the Orientation Programme for the newly recruited Govt. College Lecturers at UGC- Academic Staff College, University of Madras.
- 8th December 2007: Participated and presented paper titled ER-Learning-Easy Learning in the International Conference on Active Teaching and Learning in Higher Education at ICFAI National College, Trichy.
- 22nd –24th November 2007: Participated in National Workshop on “Data Analysis using SPSS at Presidency College, Chennai.
- 27th October 2007: Participated and presented paper titled “Co-operative Learning Strategies to Enhance Writing Skills” in the National conference on “innovations in English Teaching at Karunya University, Coimbatore.
- 3rd – 5th August 2007: Participated and presented paper in the International Conference on New and Emerging Technologies in ELT at Loyola College, Chennai.
- 20th – 21st September 2007: Presented paper titled “Human Rights Education for Peace and Harmony” in the UGC sponsored National Seminar on Human Rights and Value Education.
- 31st May – 2nd June 2007: Presented a paper titled “Creativity among B.Ed Teacher trainees” in the International conference on “Educational Research and Learning Beyond Cognition” in St.Thomas College of Teacher Education, Pala.
- 30th May 2007: Attended a National level workshop on “Developing Creativity Among Learners” and “Developing Learning Organisations”.
- 18th – 28th April 2007: Underwent the “Partners in learning Teacher Training Program” for 10days conducted by Microsoft.
- 9th – 10th February 2007: Attended and presented paper entitled “Portfolio Assessment: A Tool to Improve Overall Teaching and Learning” in the Second International and Thirty fifth ELTAI Annual Conference at S.A.Crescent Engineering College, Chennai.
- 29th January 2007: Attended a workshop on Sensitivity Programme for college teachers on HIV/AIDS conducted by Abstinence Club.

- 1st – 2nd December 2006: Attended a National seminar on “ HRD & Counseling “ conducted by the Department of Psychology, University of Madras.
- 18th –19th February 2006: Participated in the Mid-Term Workshop and Public Appraisal held at Mother Teresa Women’s Inoversity, Chennai.
- 23rd –27th January 2006: Participated in the 3rd International Congress on English Grammar at Sona Institute of Technology, Salem and presented paper titled “What can a teacher do to help poor spellers?”
- 10th –12th October 2005: Participated in the International Conference on Improving Rural Education conducted by AIAER and presented a paper entitled “Education and the Tribal World” at Angel matric. Hr. Sec. School, Thiruninravur. The paper was adjudged as the **award winning paper**.
- 16th September 2005: Attended the Sate Level Seminar on “Library and Information Services for Teacher Education” at N.K.T. National College of Education for Women, Chennai.
- 18th –19th August 2005: Participated in the UGC sponsored National Conference ETECH-2005 at N KT National College of Education and presented a paper titled ‘A Multimedia Presentation with a Mission.
- 15th –16th July 2005: Participated in a UGC sponsored National Seminar on “Innovative Techniques to Aid Performance in English as Second Language” at Farook Training College, Kerala and presented a paper on the topic “Play way Method of Teaching English at Primary Level”
- 29th - 30th March 2005: Participated in the workshop on “Health Education” held at N.K.T.National College of Education for Women, Chennai.
- 3rd - 4th March 2005: Presented paper in National conference on “Educational Leadership” organized by University of Madras and presented a paper on the theme “ Values and Ethical Dimensions of Educational Leadership”
- 4th – 5th February 2005: Presented paper in International conference conducted by ELTAI titled “Language and Literature in the Practice of Teaching.”
- 27th –29th January 2005: Participated in the International Conference in Learning centered Education at St.Ignitius College of Education, Thirunelveli and presented a paper titled “Communicative Approach- a Strength of Today and Hope for Tomorrow.”
- 27th –31st December 2004: Presented paper titled “Remedial Grammar – An Art” in International Conference on English Grammar at Bennari Amman Institute of Technology, Sathyamangalam.

- 29th November – 1st December 2004: Participated in an in-service training programme on the topic “The concerns of the teachers of English tomorrow.” conducted by Institute of Advanced study in Education
- 31st March 2004: Participated in the State level seminar on “Recent Trends in Educational Research & Educational Research Data Processing at N.K.K. National College of Education, Chennai.
- 6th –7th February 2004: Attended the 35th Annual conference of ELTAI On the theme” Teaching English with Technology” at Anna University, Chennai.
- 2nd April to 17th April 2001 Completed a course conducted by Intel “Teach to the future”
- 9th January to 8th April 1995: Undergone a three-month course in “Desk Top Publication” Conducted by Small-scale industries development, Tamilnadu Government.
- 7th –11th November 1994: Participated in the National conference On Learning Disabilities Organized By Alpha to Omega Learning Center.
- 27th November 1987 Participated in the Seminar on Environmental Awareness and Wild life Week Celebrations at Bharathi Women’s College, Chennai.

PUBLICATIONS

BOOKS

1. Towards better Communication Skills, Santha Publishers, Chennai. February 2007 .
2. Content based Methodology of Teaching English, Santha Publishers, Chennai. June 2007
3. Essentials of Teaching and Learning, First Edition, Polymath Press, Chennai ISBN: 978-81-932454-0-8.

ARTICLES

1. Education and the Tribal World in India, Improving Rural Education Challenges and Strategies, AIAER Publication, 2006.

2. Effect of Speech Techniques on Oral Communicative Competency among IX Standard Students, *Eduterate*, Vol 3 Issue No. 2, March 2007. ISSN: 0973-4546
3. Portfolio Assessment-A Tool to improve Overall English Language Teaching, *The Journal of English Teaching (India)*, Vol. 45/6, Nov-Dec. 2007. ISSN No.0973-5308
4. Strategies of a Thinking Classroom, *EDUTRACKS*, Vol. 7 No.9. May 2008. ISSN: 0972-9844
5. Cooperative Learning Strategies to Enhance Writing Skill, *The Modern Journal of Applied Linguistics*, vol 1:2, March 2009. ISSN: 0974-8741
6. Reflection and Evaluation through Electronic portfolio, *Language of India*, vo.9:11, November 2009. ISSN: 1930-2949
7. "Bench marking-The best way for sustenance of the Higher education in India" *The Compendium of ITRMH-2012* ISBN: 978-81-921324-0-2.
8. Inclusive language Learning and Teaching Strategies in higher Education, *Inclusive Development in Higher Education: Access, Relevance and Excellence*, April, 2013, ISBN: 978-93-81724-14-9
9. A study on correlates of Reading Competency, *Research Explorer*, Vol.2, March 2013, ISSN:2250-1940.
10. Equipping Teacher with Task Based Language Learning Strategies, *International Journal of Education, Technology and Social Media*, Vol.1, No.1, December 2012, ISSN:.2321-0885
11. Metacognitive Ability and writing competency, Selected paper in UGC sponsored International conference in Teaching English for Employability, November 2013, ISBN: 978-81-923842-1-4
12. General Intelligence in Relation to Social Intelligence of Xi Standard Students, **Resesarch Tracks, An International Peer Reviewed Bi Annually Journal in Education**, Vol.1, No.1, N: 2347-4637.
13. Promoting Internal Quality Assurance Aspects in Educational Colleges- A Study, **Literary Explorations, A Quaterly Internation Referreed Journal**, Vol.11, No.4, March 2014, ISSN: 2319-9946.

14. Metacognitive Strategies to Enhance Study Skills Using Mnemonics Techniques for Second Language Acquisition, National seminar on 'Techniques to Promote Effective Learning' April 2014, ISBN: 978-81-929504-1-9.
15. 'Innovative Instructional Technologies in Education' and 'Exploring the Role of Psychology in a Second Language Teaching and Testing' Seminar monograph on Amending Fossilized Pedagogies with Innovative Technologies, April 2014, ISBN: 978-93-80800-29-5.
16. Impact of Attitude towards Science and Academic Achievement in Science of High School Students, **Research Demagogue an International Refereed Bi-annually Journal in Education**, Vol.1, No.1, October 2014, ISSN: 2350-1081.
17. To Promote Techno-Pedagogical Instructional Practices and Digitalization of Teaching-Learning-Evaluation.' In International conference on Innovations and Initiatives in Teacher Education, January 2015, ISBN: 978-93-80686-48-6.
18. Challenges in Tribal Education, **Research Nebula , An International Peer Reviewed and Indexe Quarterly Journal in Arts, Commerce, Education and Social Sciences, Impact Factor 0.785(GIF)1.315(JIF)**, Vol.4, No.2, July, 2015, ISSN: 2277-8071.
19. Improvement of Tribal Students Education in Tamil Nadu Government Schemes and Programmes., **Resesarch Tracks, An International Peer Reviewed Bi Annually Journal in Education, Impact Factor 0.711(ISRA)** Vol.3, No.1, January, 2016, ISSN: 2347-4637.

RESEARCH GUIDE SHIP

Supervised 11 M.Ed. and 2 M.Phil. students to complete and submit their Dissertation.

Recognised Guide of Tamil Nadu Teachers Education University and Barathiar University and 8 students are pursuing Ph.D.

MEMBERSHIP

1. Individual Life Member in All India Association for Educational Research(AIAER)
2. Member English language Teachers Association of India.(ELTAI)

3. Member of International Association of Teachers of English as Foreign Language.
(IATEFL)
4. Member of Indian Academic Researchers Association(IARE)