

DRAVIDIAN UNIVERSITY
KUPPAM – 517 426 (A.P)

Centre for Publications & Extension Services

CURRICULUM-VITAE

S. HEMALATHA,
M.A. (English), M. Ed.,
Assistant Director
Centre for Publications & Extension Services
(Prasaaranga)

DRAVIDIAN UNIVERSTIY
Srinivasa vanam-517 426
Andhra Pradesh

2014

CURRICULUM-VITAE

I.

- 1. Name and Address** : **S. HEMALATHA,**
M.A, (English) M. Ed (Ph. D)
W/o, Dr. S. Penchalaiah
D.No. 6- 63 / 6 ' *Buddha Nilayam*' H.P. Way,
Kuppam – 517 425, A.P.
- 2. Permanent Address** : D.No. 6- 63 / 6 ' *Buddha Nilayam*' H.P. Way,
Kuppam – 517 425, A.P.
- 3. Communication Address** : S. Hemalatha, Assistant Director,
Centre for Publications & Extension Services
(Prasaaranga)
Dravidian University, Kuppam - 517 426,
Andhra Pradesh – India
Mobile No. 9652740868
- 4. Date of Birth** : 17- 03 – 1971 (43 Years)

II. Educational Qualifications:

1. M. Ed : Dravidian University, Kuppam, 2009
2. M.A. (English): : S. V. University, Tirupati, 2004
3. B. Ed : Dravidian University, Kuppam , 2008
4. B.A., (HEP) : S. V. University, Tirupati, 1991

III. Area of Specialization:

- Indian English Literature
- Translation – from English to Telugu and vice-versa

IV. Teaching Experience : 15 years

1. Assistant Director : Since date of my appointment as Assistant Director, I have been taking English Classes for M. Ed, B. Ed and Five years Integrated Courses students, (2010)
2. Part-time Lecturer : From 01-07-2002 to 29-03-2007 worked as Part-time Lecturer in English at Govt. Junior College, Kuppam
3. Contract Lecture in English : Worked as Contract Lecturer in English at Dravidian University, Kuppam in 2009-2010 (Ref: No. DU/Estt/E- 2/2009 dated, 16-07-2009) From July 2010 to October, 2010
4. Counselor : From 2002 to 2007 worked as Counselor in English in Dr. B. R. Ambedkar Open University at Govt. Junior College, Kuppam
5. Guest Lecturer : Worked as Guest Lecturer for two years in English in Dravidian University (2000-2002)

V. Translations : 1. I have an experience to translate English language into Telugu and vice versa.

2. I also have the knowledge to translate Hindi language into Telugu and English.

VI. Publications :

Books : **01**

The Purpose of Life ? (Translation)

(Originally it is an English version on Buddhist Literature and it is translated into Telugu version)

VII. Published Articles :

- “The Role of Teachers in Promoting Human Values” Education and Human Values, Published by APH Publishing Corporation, New Delhi – 2013. (ISBN No.978-93-313-1951-7)
- “Integration Through Translation” Prachurana Kala – Nirvahana Naipunyam, Edited by Prof. D.V.Sravan Kumar, Centre for Publications

and Extension Services, Dravidian University, Kuppam 2012 (**ISBN No.978-93-8112-45-8**)

- “Relevance of Human Rights Education in Schools” Human Rights Education, Edited by Prof.D.Srinivas Kumar, Published by Centre for Publications and Extension Services, Dravidian University, Kuppam 2011, (**ISBN No.978-93-8112-00-7**)
- Awareness of Secondary Grade Teachers About the Facilities Available for the Children with Special Needs. Dravidian Studies, a Quarterly Research journal, Dravidian University, Kuppam, Vol. VIII, No.3-4, & Vol.IX, No.1-2 June - 2012, (**ISSN No.0976-5182**)
- 8^h International Conference of Social Philosophy (ICSP) proceedings published, Dravidian University Kuppam.(12-04-2009). **Joint Paper** Hindhu Caste system with special reference to Sri Narayana guru and Basavewara. Dravidian University, 2011.

VIII . International Seminars /Conferences

Paper Presented :

- Presented a paper on “**Rebirth of Identity in Margaret Atwood’s Handmaid’s Tale**”, Organized by Dept. English, Sri Venkateswara University, Tirupati, 27-29, January, 2014.
- Presented a paper on “**Conceptual Affinities Between the Thematic Concerns of Robert Frost’s Select Poems and Indian Philosophy**”, Organized by Dept. of History, Sri Venkateswara University, Tirupati, 29-31, July 2013.
- Presented a paper on “**Vocational Education Empowerment to women**” in an International conference, Organized by ASEM Education & Research Hub for life long learning, Denmark, S.V.University, Tirupati, 20-21, February, 2013.
- Presented a paper in a Three Day International Conference on **Women’s Writings in English**, on “**The On-going Quest of Bharati Mukharjee**”, Organized by Dept. of English, S.P Mahila Viswavidyalayam Tirupati, S.P Mahila Viswavidyalayam Tirupati, 28th to 30th Jan 2012.
- Participated and Presented a Research Paper on “**Cross Cultural Aspects in Bharathi Mukhrjee’s Writings**” in a Three day Inter National Seminar on Teaching English to Cross-Cultural Communications, Organized by Dept. of English & Communication, Dravidian University, Kuppam, 8-10 August, 2011.

- Presented a paper on “**Teacher Commitment Towards Gifted Children – Inclusive Setup**”, Organized by Dept. Education and HRD, Dravidian University, Kuppam, 19-21, March, 2009.
- 8th International Conference of Social Philosophy (ICSP) Organized by the Dept of CDL& Philosophy, Dravidian University Kuppam.(12-04-2009). Joint paper presented by Prof. S. Penchalaiah & S. Hemalatha. **Joint Paper** Hindhu Caste system with special reference to Sri Narayana guru and Basavewara.

IX. National Seminar / Papers presented

- Presented a paper on “**Inclusive Education – Need of the Hour**”, Organized by Dept. of Education and HRD, Dravidian University, Kuppam, 24-25, March, 2014.
- Presented a paper on “**Vignettes of Oppressed Women – Some Observations on Arundhathi Roy’s ‘The God of Small Things’**”, Organized by Dept. of CDLP, Dravidian University, Kuppam, 26-27, March, 2014.
- Presented a paper on “**Bama’s Karukku: A Struggle for Survival**”, Organized by Dept. of English, Dravidian University, Kuppam 21-22, March, 2014.
- Presented a paper on “**Impact of Technology in creating Barrier Free Environment**”, Orgznized by Dept. of Education and HRD, Dravidian University, Kuppam, 25-27, March, 2013.
- Presented a paper on “**Tagore Views on Education**” in a two-day National Seminar on “Rabindranath Tagore: A Sesquicentenary Rendezvous”, Organized by S.V. University, Tirupati, 1-2 March 2012.
- Presented a paper on Developing Communication Skills through Listening” in a Two-day National Seminar “**Teaching English to the Students of Higher Education.**”, Organized by S.K.R. & S.K.R. Govt. Degree College, Kadapa, 27-28 February 2012.
- Presented a paper on “**Sarvashiksha Abhiyan, Speciao Focus on Girl’s Education and Children with Special Needs**”, Organized by Dept. of Education, Dravidian University, Kuppam, 25th and 26th September, 2012.
- Participated and Presented a Research Paper on “**The Role of teachers in promoting Human Values**” in Two day National Seminar on Promoting Education in Human Values through Innovative Approaches in Schools. Organized by Dept. of Education and Human Resource Development, Dravidian University, Kuppam, January 5th & 6th 2012.

- National Seminar Human Rights Education organised by the Department of Education and HRD, Dravidian University, Kuppam, 26-28 December, 2011
Paper: Relevance of Human Right Education in Schools.
- Participated and Presented a Research Paper on “**The Role of NCERT in Teachers Education**” in a two days National Seminar in Adult Education, Organized by Dept of Adult & Continuing Education, Tirupati, S.V. University, Tirupati, 21–22 December, 2011.
- Participated and Presented a Research Paper on “**Integration Through Translation**” in Two day National seminar on Art of Publications – Management Skills, Organized by Centre for Publications & Extension Services, Dravidian University, Kuppam, 17th and 18th August, 2011.

X. Languages Known: Speak : Telugu ; Hindi ; English
Read : Telugu ; Hindi ; English
Write : Telugu ; Hindi ; English

XI.Membership :

Member of Quarterly Journal of Dravidian Studies, Dravidian University, Kuppam.

(S.HEMALATHA)