

Dr. Mrs. S. P. DENISIA

B1, Rams Apartment, S. S. Colony, Madurai - 625010
Mobile: 9442753606, Email: denisiabenjamin@gmail.com

PROFESSIONAL PROFILE

- *A skilful enthusiastic effective Teacher, Teacher Educator, Counselor, and Professor imbibed with Academic skills and accomplished tasks of career advancement with varied experiences serving a fair and an appropriate role in the formal environment as well as in off-campus, with reflective and positive thinking.*
- *An efficient administrator, talented in teaching and in strategic planning of the Organization as a Head/ Principal/ Professor/Director of the Institution.*
- *A multifaceted personality with extensive knowledge, effective communicative as well as problem solving skills to tackle any sort of challenging situation as a leader executing the tasks entrusted to work for the attainment of the goal.*
- *A catalyst who strengthened Women's Studies through academic components and action oriented multi-dimensional activities specifically concentrated on the Rural and Tribal women to uplift them by giving Awareness, Education, Guidance and Training on Leadership Styles, Gender Sensitization, Gender Equity and Equality, Violence Against Women and Counseling for the needy adolescent girls and women.*

EDUCATION

- **Ph.D., Education**, Madurai Kamaraj University, Madurai. *Dissertation: 'Multimedia Approach in English Language Teaching at the B.Ed. Level : An Experiment'*, 2006
- **M. Phil., Education**, Madurai Kamaraj University, Madurai, 1995.
- **M.Ed., Education**, St. Ignatius' College of Education, Tirunelveli, Madurai Kamaraj University, Dissertation: *Nutritious Noon Meal* Madurai, 1984.
- **B.Ed., Education**, St. Ignatius' College of Education, Tirunelveli, Madurai Kamaraj University, Madurai, 1983.
- **M.A., English Literature**, Sarah Tucker College Tirunelveli, Madurai Kamaraj University, Madurai, 1982
- **M.Sc., Psychology**, Madras University, Chennai, 2002.
- **M.A., Sociology**, Madras University, Chennai, 2007.
- **M.Sc., Guidance and Counseling**, Mother Teresa University, Kodaikanal, 2009
- **M.A., Public Administration**, Tamil Nadu Open University, Chennai, 2011.
- **M.B. A., Human Resource Management**, Madurai Kamaraj University, Madurai, 2017.
- **M.A., Women's Studies**, Mother Teresa Women's University, Kodaikanal, 2015
- **B.A., English Literature**, Sarah Tucker College, Tirunelveli, Madurai Kamaraj University, Madurai, 1980

TECHNICAL AND SOFT SKILLS

- **Certificate course in Basic Counseling Skills:** Counseling and Guidance Techniques, Gandhi Museum, Madurai, 2000.
- **Certificate Course in MS Office:** Power Point, Excel etc, NIIT, Madurai, 2015

ACADEMIC HONOURS AND AWARDS

Recipient of AASIRIYAR SEMMAL VIRUDHU awarded by the Tamil Educational Research Development Institute, Chennai, Honouring on Teachers Day, 05.09.2015.

PROFESSIONAL EXPERIENCE

- **Professor /Head and Director,** Department and Centre for Women's Studies, Mother Teresa Women's University, Kodaikanal , Tamilnadu, 2013 to Present.
- **Principal,** Alagappa University, Karaikudi, 2012 to 2013. **Senior Associate Professor in Education,** B.Ed., (DD&CE) Manonmaniam Sundaranar University, Tirunelveli, 2008 to 2012.
- **Reader in English in English Language Education,** St. Justin's College of Education, Madurai, 2006 to 2008.
- **Selection Grade Lecturer in English Language Education,** St. Justin's College of Education, Madurai, 2000 to 2006
- **Senior Scale Lecturer in English Language in Education,** St. Justin's College of Education, Madurai, 1998-2000.
- **Lecturer in English Language Education,** St. Justin's College of Education, Madurai, 1990 to 1998.
- **Assistant Professor in English Language Education,** St. Ignatius College of Education, Tirunelveli, 1986 to 1987.
- Post Graduate Assistant, Francis Xavier's Anglo Indian. Higher Secondary School, Chennai, 1987 to 1989.
- Post Graduate Assistant, Child Jesus Higher Secondary School, Palayamkottai, 1985 to 1986.
- Post Graduate Assistant, Little Flower Higher Secondary School for the Deaf, Chennai, 1984 to 1985.

ADMINISTRATIVE EXPERIENCE

- N.S.S Programme Co-ordinator , St. Justin's College of Education, Madurai, 1995 to 2000.
- Programme Coordinator - B.Ed., Tamil Nadu Open University - Study Centre – St. Justin's College of Education, 2004 to 2007.
- Head of the Department (M.Ed.) St. Justin's College of Education, Tirunelveli , 2007 to 2008.
- Deputy Warden in Women's Hostel, Manonmaniam Sundaranar University, Tirunelveli, 2010 to 2012.
- Director , Centre for Gandhian Thought, Alagappa University, Karaikudi, 2012-2013

COURSES TAUGHT

- B.Ed., Education – All Subjects
- M.Ed. Education – All Subjects
- M.Phil. Education – All Subjects
- Post Graduate –Women’s Studies- All Subjects
- M.Phil., Women’s Studies –All Subjects
- Entrepreneurship Development Programme Course-All Subjects
- Ph.D., Research Programme Area Papers (Guidance)
- Post Graduate – History and Tourism Management.

SUBJECTS HANDLED

- English Language Education – I (General)
- English Language Education – I (Special)
- Curriculum and Instruction,
- Educational Evaluation
- Education and Society,
- Teacher and School,
- Guidance and Counselling
- Distance Education
- Computer in Education
- Psychology and Human Development
- Educational Management
- Test and Measurement
- Women and Environment
- Feminist Movements and Theories
- Introduction to Gender Studies
- Women and Mass Media
- Women and Education
- Feminist Research Methodology
- Women and Health,
- Women and Feminist Literature,
- Life Skills and Counseling for Women
- Women Human Rights and Legal Rights,
- Women Technology & Entrepreneurship
- Women Development in India
- Women and Economy,
- Women and Globalization
- Professional Skills

MEMBERSHIP IN ACADEMIC AND PROFESSIONAL BODIES

- **Convener and Member - Adhoc Board of Studies - (B.Ed. DD&CE, For Tailoring and Speech Therapy and** for Professional Award in Childhood Education,) Manonmaniam Sundaranar University and approved by SCAA
- **Member - Board of Studies (B.Ed. and M.Ed., M.Phil.)** St. Xavier's College of Education, Palayamkottai.
- **Member of District level Programme Advisory Committee,** Kalaiyar Kovil.
- **Member of the Board of Studies for Psychology,** Thazim Beevi College for Women, Keelakarai.
- **Member - Adhoc Board of Studies (Women's Studies)** of Madurai Kamaraj University, Madurai.
- **Member- Board of Studies in Women's Studies, Mother Teresa Women's University,** Kodaikanal.
- **Member - Adhoc Board of Studies (Women's Studies)** Alagappa University, Karaikudi.
and in Bharathidasan University, Trichirapalli.
- **Member of the Doctoral Committee in Women's Studies,** Alagappa University, Karaikudi.
- **Member of the Doctoral Committee in Women's Studies,** Manonmaniam Sundaranar University, Tirunelveli.
- **Expert Member for Comprehensive Viva** in Women's Studies at Alagappa University.
- **Member- Doctoral Committee in Education,** Manonmaniam Sundaranar University, Tirunelveli and in St. Xavier's College of Education, Palayamkottai.
- **Member - Doctoral Committee in Women's Studies,** Mother Teresa Women's University, Kodaikanal.
- **Member- Academic Council Meeting** in Thassim Beevi Abdul Kader College for Women.
- **Member - Governing Body** of Thassim Beevi Abdul Kader College for Women, Keelakarai.
- **Member- Special Academic Committee Meeting for Vice-Chancellors Selection committee,** at State Council for Higher Education.
- **Special Academic Committee and Council Member** of Mother Teresa Women's University, Kodaikanal.
- **Member- women's Harassment Prevention Cell** Alagappa University College of Education and in St.Justin's College of Education.
- **Member - Anti-Ragging Committee** in Alagappa University College of Education.
- **Member - Placement Cell** in Alagappa University College of Education and in St. Justin's College of Education.
- **Member - Editorial Committee** to edit College Magazine Alagappa University College of Education, in St. Justin's College of Education.
- **Member - IQAC,** St. Justin's College of Education, Madurai.
- **Member - Steering Committee of NAAC** in St. Justin's College of Education, Madurai.
- **Member of the Standing Committee on Academic Affairs (SCAA)** at Alagappa University.
- **Member of the Senate** in Alagappa University.
- **Member- Inspection Committee of NCTE (National Council for Teacher Education-Southern Regional Committee)** to visit the B.Ed. Colleges for Granting approval to start the new course.

- **Member- Admission Committee** of Manonmaniam Sundaranar University, St. Justin's College of Education and in Mother Teresa Women's University, Kodaikanal
- **Member - Selection Committee for B.Ed.** in Manonmaniam Sundaranar University and in St. Justin's College of Education.
- **Member - Examination Committee for B.Ed. M.S.U.** in Manonmaniam Sundaranar University and in St. Justin's College of Education
- **Chairman - one Man Commission- for approval of the new course (B.Ed.,) & New Subjects in the B.Ed. course.**
- **Member - Selection Committee** for selecting the Teaching Staff / Non-Teaching staff in Alagappa University, Mother Teresa Women's University and in St. Justin's College of Education.
- **Member - Calendar Committee** in Alagappa University.
- **Member - Inspection Committee for the Distance Education Study Centres** of Mother Teresa Women's University, Kodaikanal Alagappa University and in Manonmaniam Sundaranar University
- **Member-** Advisory Committee of Women's Studies, Mother Teresa Women's University, Kodaikanal.
- **Member - Purchase Committee** of Mother Teresa Women's University, Kodaikanal.
- **Member - Research Committee, IGNOU Research Centre for Ph.D.-Education,** C.S.I Centre for Research and Development, Madurai.
- **Member - Inspection Commission** in Diploma in Tailoring of Manonmaniam Sundaranar University, Tirunelveli.
- **Member- Inspection Commission/ various Committees** of Study Centres of Manonmaniam Sundaranar University, Tirunelveli.
- **Chairman - One Man Commission** for approval of the new courses in Tamil Nadu Teachers Education University, Chennai.
- **Member of the M.Ed committee** in Alagappa University & DD&CE, in Manonmaniam Sundaranar University. .
- **Member of the Examination Committee** for B.Ed. in Manonmaniam Sundaranar University and in Alagappa University.
- **Member in Question Paper Setting** for B.Ed., B.Ed, Special Education, M.Ed, M.Phil, Women's Studies- Annamalai University, Manonmaniam Sundaranar University, Avinasalingam Deemed University, Bharathidasan University , Tamilnadu Teachers Education University and Madurai Kamaraj University, Bharathiyar University, Alagappa University, Gandhigram Deemed University and for St. Xavier's College of Education.
- **Chief Superintendent /Convener / Chair person for conducting UG & PG theory Exams/ Practical Exams** for B.Ed., M.Ed. and M.Phil - Alagappa University , Manonmaniam Sundaranar University, Mother Teresa Women's University and Tamil Nadu open University.
- **Academic Counsellor - Indira Gandhi National Open University,** Thiagarajar College of Preceptors, (Study Centre) Madurai and Madurai Kamaraj University.
- **Convener - Viva-Voce for M.Ed. and M.Phil.,** Madurai Kamaraj University and Tamilnadu Teachers Education University.
- **Member- Ph.D . Viva-Voce, Comprehensive Ph.D Viva -Voce** at Manonmaniam Sundaranar University, Tirunelveli, Alagappa University, Mother Teresa Women's University and Bharathidasan University and St.Xaviers's College of Education Tirunelveli.

MEMBER AND EDITOR IN JOURNALS AND IN SEMINAR/CONFERENCE PROCEEDINGS

- Life member in *English Language Teachers Association of India* (ELTAI).
- Life Member of the *Council for Teacher Education* (CTE), Tamil Nadu State Centre, Karaikudi.
- Life Member in *South India Teacher Educators' Forum*, Madurai
- Life Member in *Kanyakumari Arts & Science Academy*, Kanyakumari
- Life Member and Editor in *ACE Research Propeller*, A Half yearly Journal - Annamal College of Education for Women, Thoothukudi
- Life Member of the *Indian Association for Women's Studies*.
- Member in *Indian Society for Education and Allied Sciences* (ISEAS)
- Member in *Regional Association of Women's Studies* (RAWS)
- Board Member from Editorial Board On "*ACE Research Propeller*" January 2016, ISSN NO:2320-074X, Annammal College of Education for Women, Thoothukudi
- Member of the Advisory Board in the *International Journal of Economics, Education and Management* (IJEEM)
- Editor in the Second National conference of Teacher Education proceedings on *Teacher Educators for Regeneration*, 2010
- Editor in the Third National conference of Teacher Education proceedings on *the role of Technology in Teacher Education*, 2011.
- Editor in the First International conference of Teacher Education proceedings on *Emerging Trends in Educational Technology*, 2012.
- Edited the book titled *Database on Status of Women in India with special reference to Tamilnadu*, 2014.
- Edited the book titled, *Laws Pertaining to Violence Against Women, and Children*
- Edited the Book titled, *The Implications of Feminist Theories on the XI th and XIIth Plan Activities of the Centre for Women's Studies* “, Mother Teresa Women's University.
- Edited the Book titled, *Socio-Economic Dimensions of Gender-Disability*.
- Edited the book on *Sanitation Status and Awareness among Tribal Women* in Pudupatty, Nilakottai Taluk, Dindigul District, 2014
- Edited the “**News Letter**”, Volume No:2, 2014-2015, in the Department and Centre for Women's Studies,
- Edited the, “**News Letter**” Volume No:3, 2015-2016, in the Department and Centre for Women's Studies,
- Edited the Monograph on ‘*Child Abuse and its Consequences*’ in the Department and Centre for Women's Studies,

RESEARCH SUPERVISION PROFICIENCY

RESEARCH GUIDANCE FOR Ph.D., (Education)

- “Influence of Emotional Maturity, Self - Esteem and Teaching Competency among the Prospective Secondary Grade Teachers”, Mrs.T.Jeya Selva Kumari, M.S.University, Tirunelveli
- “Effectiveness of Computer Assisted Instruction in Teaching Chemistry For Higher Secondary Students,” A.Suresh John Kennedy, Manonmaniam Sundaranar University, Tirunelveli, 2015.

- “Relationship between Self-Esteem and Emotional Intelligence of Tamil Language Teachers,” G.Esther Maragathamani, Manonmaniam Sundaranar University, Tirunelveli
- “Influence of Scientific aptitude, Emotional intelligence and Self Efficacy on the Achievement of Higher Secondary Students in Tiruvallur district.” Mrs.T.Athi Sundaravalli, Manonmaniam Sundaranar University, Tirunelveli, 2017.
- “Effectiveness of E-Content Learning Package for Mathematics Education to the Prospective Teachers,” Robert John David, Manonmaniam Sundaranar University, Tirunelveli, 2017.
- “A Study on Self-Concept and Attitude Towards English Teaching among the Secondary Grade Teacher Training Student Teachers in relation to their Teaching Competence,” D.Shanthi, Manonmaniam Sundaranar University, Tirunelveli, 2017
- “Effectiveness of using Innovative methods in Teaching Mathematics on Self-Efficacy Beliefs and Teaching Efficiency of D.T.Ed Student Teachers,” Vanitha Angeline Monica (Submitted) A. Jeyanthi Juliet, Manonmaniam Sundaranar University, Tirunelveli, 2017
- “Attitude of Student Teachers towards Science in relation to some Psychological Factors,” S. Prakash, Manonmaniam Sundaranar University, Tirunelveli, 2017.
- “Influence of Parental Involvement and Learning Organization on the Achievement of Higher Secondary Students in Commerce – A study,” Manonmaniam Sundaranar University, Tirunelveli, 2017

RESEARCH GUIDANCE (M.Phil.,M.Ed., and PG in Women’s Studies, Psychology & Guidance and counselling)

- **M.Phil.,** - Education - “ Areas of Difficulty in Learning English Pronunciation and the Academic Achievement of XII standard Students in Madurai,” Antony Danapalan, Madurai Kamaraj University, Madurai, 2008.
- **M.Phil.,** - Education - “ Teacher and Students facing Problems in Teaching and Learning Mathematics at +2 Level’, A.Jeyanthi Juliet , Madurai Kamaraj University, Madurai, 2008.
- **M.Phil.,** - Education - “Effectiveness of Computer Aided Learning in Science Concept to the Student of Seventh Standard in Madurai District,” C. Ponrani Madurai Kamaraj University, Madurai, 2008.
- **M.Phil.,** – Education, “Problems in Degree Courses and Professional Courses of Tamilnadu Open University,’ K. Juliati Jeyarani, Madurai Kamaraj University Madurai, 2009.
- **M.Phil.,** - Education- “ Job Satisfaction and Attitude of the Secondary Grade Teacher Educators,” A.Jesu Raja, Annamalai University, Chithambaram,2009.
- **M.Phil.,** - Education- “Scientific Attitude, Scientific Aptitude and Achievement in Science of IX standard Students in Madurai District,” A. Gnana Soundari, Madurai Kamaraj University, Madurai 2008.
- **M.Phil.,** - Education- “ Teaching and Learning Pattern for Pre-Primary Children in Madurai District, ” Fatima Dhanaseeli, Madurai Kamaraj University, Madurai, 2008.
- **M.Phil.,** - Education- “Aspiration of Study Habits as determinants Towards Academic Achievement of the XII Standard Students in the Higher Secondary Schools of Madurai City, Helen Neela , Madurai Kamaraj University, Madurai, 2008.
- **M.Phil.,** - Education- “ Attitude Towards Teaching Profession and Job Satisfaction among the Teacher Educators of Private Colleges of Education in Madurai District, J.Jasmine Maria Sylvester, Madurai Kamaraj University, Madurai, 2008.
- **M.Phil.,** - Education- “ Influence of Home Study on Academic Achievement of Higher Secondary Students,” A.Angela Lourdu Mary, Madurai Kamaraj University, Madurai, 2010.

- **M.Ed.,** Education- “ Mazabuka Girls High School – A Case study,” Delphin, Madurai Kamaraj University, Madurai,2008
- **M.Ed.,** Education “Parents Encouragement and Achievement of the Higher Secondary Students,” K.Tamilmani , Madurai Kamaraj University, Madurai,2008.
- **M.Ed.,** Education - “ Errors Committed in subjunctive Expressions by XI Standard Students,” R.Jasmine, Madurai Kamaraj University, Madurai.
- **M.Phil.,-** Women’s Studies - “The Problems of the Women Manual Scavenging and their Social Status,” Rani , Mother Teresa Women’s University, 2016.
- **M.Phil.,-** Women’s Studies - “ Early and Forced Marriage And Their Happiness Audit Mother Teresa Women’s University, B.Keerthana , Mother Teresa Women’s University, 2017.
- **M.Phil.,-** Women’s Studies - “ Awareness of Breast Cancer among Working Women,” P.Sundareeswari, Mother Teresa Women’s University, 2017.
- **M.Phil.,-** Women’s Studies - “Awareness on Menstrual Hygienic and Practice among the Adolescent Girls in Madurai District ,” J.Rita, Mother Teresa Women’s University, 2017.
- **M.Phil.,-** Women’s Studies - “ Adolescent Perception on the Parents Attitude towards that Health Problem.” C. Chitra, Mother Teresa Women’s University, 2017.
- **M.Phil.,-** Women’s Studies - “ Women Motherhood and Gender Role Portrayed in Toni Morrison’ s Novel with Special Reference to ‘Sula,” M. Mathishree Mother Teresa Women’s University, 2017.
- **M.Phil.,-** Women’s Studies - “ Droupadi as a Womanist and Feminist in the ‘Novel the Palace of Illusion’ - Chitra Banerjee,”C. Viagula Mary, Mathishree Mother Teresa Women’s University, 2017.
- **M.Sc. Psychology** - “Adjustment of PG Teacher and UG Teachers,” S.Mahdoom Arifa Mother Teresa Women’s University, Kodaikanal,2008
- **M.Sc. Psychology** - “A Comparative Study on the Level of Emotional intelligence of Student teachers in the Private B, Ed. Colleges and the U.G. Assistants in schools,” P.Sophia Mesalina, Mother Teresa Women’s University, Kodaikanal, 2008
- **M.Sc. Guidance & Counseling** - “The Emotional Maturity of College Going Students,” Francis Pauline, Mother Teresa Women’s University, Kodaikanal, 2009
- **M.A Women’s Studies** - “Political Participation of Women in Dindigul District,” Ms.B.Keerthana, Mother Teresa Women’s University, Kodaikanal, 2016
- **M.A. Women’s Studies** – “Educational Status of Women and Dropout in Kannivadi,” K Tamilarasi, Mother Teresa Women’s University, Kodaikanal, 2016
- **M.A.Women’s Studies** – “The Problem of Women Labourers in their Factories at Dindigul District”, Aathilakshmi, Mother Teresa Women’s University, Kodaikanal, 2017

MINOR AND MAJOR RESEARCH PROJECTS

“Social Audit of Midday Noon Meal Schemes with special reference to three Districts in Madurai,” - A Minor Project for three Months Funded with an amount of Rs.4,15,000 by Tamil Nadu State Government – Madurai Collectorate, Funded with Rs. 4,15,000.

“Best Life Style Practices Prevailing Among Paliyar Women Tribes of Kodaikanal, Dindigul, District,” A major Project for 12 Months Funded with an amount of Rs. 8,15,000 by Ministry of Women and Child Development, New Delhi.

FIELD RESEARCH

- Field research on *Cervical Cancer among the Working Women in Nilakottai Taluk of Dindigul district.*
- Field research on *Vaccination for girls by Puberty in the Vedachanthoor block of*

SEMINARS / CONFERENCES / WORKSHOPS / TRAINING / OTHER PROGRAMMES ORGANISED

- One day Training Programme on Preparation of improvised Aids, Puliankulam Village at Pulliyankulam Village, St. Justin's College of Education, Madurai, 2004 – 2005.
- A 3-day Bridge Course to train in Spoken English and in Soft Skills – St. Justin's College of Education, Madurai (1990 – 2008).
- Girl Guide Camp Training in Self – Defense Mechanism and Yoga, St. Justin's College of Education, Madurai from (1990 – 2008).
- Training in Black Board Writing, Drawing and Match-Stick Figures, St. Justin's College of Education, Madurai (1990-2008)
- National Conference on 'Role of Technology in Teacher Education' at Ponjesly College of Education, Nagarcoil - Kanyakumari Academy of Arts and Sciences (April 2011)
- National Conference on 'Emerging trends in Educational Technology' at St. Ignatius' College of Education, Palayamkottai - Kanyakumari Academy of Arts and Sciences (March 2012.2012).
- One Day Programme on 'Right to Education for Differently Aabled Persons in Higher Education' at Alagappa University College of Education, Karaikudi. (September 2012),
- One Day Program on "International Day For Elimination of Violence Against Women" - Alagappa University College of Education (December 2012)
- Two days training on "Mushroom cultivation" at Mother Teresa Women's University, Attuvampatty in the Department "of Bio-Technology. (28, 29 November 2013)
- Two Day Vocational Training Programme on 'Beautician Course' at Mother Teresa Women's University, Extension Centre, Keelakuyilkudi, Madurai (7, 8 December 2013).
- A Residential Vocational Training Programme for tribal women on, 'Mushroom Cultivation, Vermi Composting, Vegetable & Fruit Processing and Bee Keeping" in collaboration with PEAK, Shembaganoor (Peoples education and Action in Kodaikanal) at Sacred Heart College Auditorium, Shembaganoor, Kodaikanal (24, 25January 2014)
- Women Entrepreneurship Awareness Camp "at Mother Teresa Women's University, Pallapatty in collaboration with CED, Madurai. (17 -19 March , 2014)
- 25 Days EDI - Entrepreneurship Awareness Training Programme for Women on, 'Manufacturing of Sanitary Napkins at Mother Teresa Women's University Extension Centre at Pallapatty. " (17, 18 March, 2014),
- National Level Seminar on 'Child Abuse, Consequences Causes and Preventive Measures ' at CSI College of Education, (28, 29 March, 2014)
- One Day National Workshop on "Women Entrepreneurship" on 11.08.2014. at Gnanamani Educational Institutions, Namakkal
- National Conference on, "Gender Disparity in Protection of Girl Children at Thamukkam Grounds, Madurai on 15. 9.15 & 16.9.15 with DHAN Foundation.
- One Day National Workshop on "Beyond the Barriers" on 8th March, 2014, at Mother Teresa Women's University.

- One day seminar on, “Health Problems of Women Workers and Guidance for Preventive Measures” with Maagrita Exports Limited, Sipcot Industrial Complex, Pallapatty on 22nd March 2015.
- Seminar on, ‘ Gender Equity ‘ on 8th March 2015 at Mother Teresa Women’s University, Kodaikanal
- One Day Seminar on ‘ Legal rights and Prevention of Violence against Women and Children’ on 2th March 15 at St.Joseph High School,Perumalmalai, Kodaikanal.
- A Two Day,”Leadership Training Programme for Women Officials’ in Colloboration With Velammal College of Engineering and Technology Madurai, on 22nd and 23rd May 2015.
- Health Awareness Programme for Adolescent Girls” on 11th June ,2015 Govt.higher Secondary School, Pallapatty,Nilakottai Taluk Awareness programme on,” One Billion Rising for women” on 14th Feb 2016
- Awareness Programme on ,” One Billion Rising” , in Colloboration With EKTA on 14th February, 2016, Thamukkam Grounds, Madurai .
- Awareness Programme on, “Vaccination for Girls by Puberty” Peace College of Education, on 18.02.2016 at Vedachandoor.
- Awareness Programme on, “ Cervical Cancer for Women Workers” at Maagaritt Company,
- Sipcot on 27.02.2016 Screening test for cervical cancer at Pallapatty.
- One day Workshop on, ‘Disease Prevention and Health Promotion of Adolescent girls and women in collaboration with Child Voice, at Nilakottai, Dindigul district on 2nd April 2016.
- One day Training Programme on ‘Gender Sensitization’ for the Tribal Women on 23rd April 2016 at Perunkudi ,Kodaikanal
- One day National Workshop on ‘Managerial Skills and Leadership Styles of Women entrepreneurs’ in collaboration with Kanlanjiam-DHAN Foundation Madurai on 12th May 2016.
- National Seminar on “Status and Progress of Development - De-Notified Nomadic, Tribal Women and Children in Tamil nadu”on 25.07.2016 at Mother Teresa Women’s University, Kodaikanal
- One Day Seminar on, “ Gender Equity And Gender Equality” , on 15th March,2016 at Haygreeva Arts College, Dindigul
- A State Level Workshop on “Sanitation and Dissemination of SACOSAN – 6 Declaration” on 23/08/2016 at MTWU, Kodaikanal in Colloboration with Vaigai Trust
- One Day Seminar on, “ Gender Equity And Gender Equality” , on 15th March,2016 at Haygreeva Arts College, Dindigul.
- Entrepreneurial Skill Promotion Training Programme (Cell Phone, Repair and Computer Hardware) at Vaigai Trust,Vadipatty. (24th June, 2016)
- Three Day Workshop on “Empowering Women through Fabric Painting”, at Mother Teresa Women’s University, Madurai (25.11.2016 – 27.11.2016)
- Three Days Workshop on ,”Empowering women through Fabric Painting,’ Kambavar
- Three day workshop on, Mushroom Cultivation: Empowering Women as Entrepreneurs” on 5th To 7th January 2017 At Kavithalaya Educational Trust,Theni
- National seminar on “Gender Parity and Women Employability in Present Scenario” on 03.02.2017 at Mother Teresa Women’s University, Kodaikanal
- Seminar on ‘Entrepreneurship development cum Exhibition” on 17.02.2017 at Mother Teresa Women’s University, Kodaikanal.
- One Day Programme with EKTA organized “ A Global Campaign Solidarity Against Exploitation of Women One Billion Rising 2017, Rise! Disrupt” at Madurai on 14th February 2017 14.02.2017, Gandhi Musuem, Madurai
- One Day Seminar on “Employment Opportunities” at Nadar Saraswathi College on 17th February 2017

- Three day workshop on, Mushroom Cultivation: Empowering Women as Entrepreneurs” on 5th To 7th January 2017 At Kavithalaya Educational Trust, Theni
- National seminar on “Gender Parity and Women Employability in Present Scenario” on 03.02.2017 at Mother Teresa Women’s University, Kodaikanal
- Seminar on ‘Entrepreneurship development cum Exhibition” on 17.02.2017 at Mother Teresa Women’s University, Kodaikanal
- One Day Programme with EKTA organized “ A Global Campaign Solidarity Against Exploitation of Women One Billion Rising 2017, Rise! Disrupt” at Madurai on 14th February 2017 14.02.2017, Gandhi Musuem, Madurai

SEMINARS /CONFERENCES/WORKSHOPS ATTENDED

- **‘In-service Training Programme Practical Aspects of Classroom Teaching’**, Institute of Spoken English, Madurai Kamaraj University, Madurai, 04.01.1993 to 06.01.1993.
- **‘Refresher Course in Communicative Approach to Teaching of English’**- Academic Staff College, Madurai Kamaraj University, Madurai for 21 days, from 01.03.1995 to 2.03.1995.
- **Refresher Course in Educational Technology’** - Academic Staff College, Madurai Kamaraj University, Madurai for 21 days, from 18.08.1995 to 08.09.1995.
- National Seminar on **‘Towards a Just World Order”** - Arul Anandar College, Madurai - 30.01.1997 & 31.01.1997
- **Aids Awareness Programme** - Meenakshi Mission Hospital, Madurai - March, 1997
- Seminar on **‘Consumer Protection Act’**- Madurai Medical College, Madurai - February, 1998
- Seminar on **‘Mass Communication’** - St. Justin’s College of Education, Madurai, February, 1999
- An In-service Teacher Development programme on, **‘ New Trends in Teaching of English’** - Annammal College of Education, Tuticorin for 5 days, 13.12.1999 to 17.12.1999
- Refresher Course in **“New Literatures”** - Academic Staff College, Madurai Kamaraj University, Madurai for 21 days, from 01.03.2000 to 21.03.2000
- Certificate course , **‘ Basic Counselling Skills’** and workshop, Gandhi Museum, Madurai. 6 months Course with Training, on 16.12.2000 & 17.12.2000.
- UGC Sponsored, **Orientation Programme for College Teachers** - Academic Staff College, Madurai Kamaraj University, Madurai for 28 days, 01. 03.2002 to 28.03.2002.
- One Day, **Leadership Course for College Teachers’**-Fatima College, Madurai, 5th January, 2000.
- Training in, **Yoga’s Pranayama Relaxation Techniques in the basic Counselling’** Sivananda Course Conducted at St.Justin’s College of Education, Madurai. 15 Days, 24.11.2004 to 07.12.2004
- Workshop Cum Training on **‘ Student Teacher Evaluation’**- Central Institute of Languages, Mysore. 6 Days, 06.02.2006 to 11.02.2006
- Sensitization Programme on, **Prevention of Sexual Harassment at Work Places** organized by National Institute of Public co-operation and Child Development, Bangalore. 3 Days, from 12.08.2009 & 13 .08.2009.

- Workshop on handling statistical packages for social sciences (SPSS) , **Analysis of data in Research**, Thiagarajar College of Preceptors, Madurai.3 days, from 13.11.2009 to 15.11.2009.
- Seminar on '**Social Awareness**' - St. Justin's College of Education, Madurai - Sept., 2000.
- State Level Seminar on '**Towards Teacher Excellence**'- St. Xavier's College of Education, Palayamkottai - 08-10.03.2001.
- Seminar on '**Teacher Education Programme in Tamilnadu - Problems and Prospects**' - Thiagarajar College of Preceptors, Madurai - 29.12.2001 & 30.12 .2001.
- Seminar on '**Aids Awareness Programme**' - St. Justin's College of Education, Madurai -19 .02. 2002.
- Public Lecture on "**The Goal of Education: Utility or Creativity**" organized by the centre Dr. Zahir Hussein Studies. - Madurai Kamaraj University, Madurai. 13.03.2002.
- Seminar on '**X Std. English Syllabus**' organized by Chief Educational Officer, Theni - P. C. Girls' Higher Secondary School, Theni - 15.07.2004.
- Seminar on '**The Principles and Practices of Bachelor of Education**' (B. Ed.) Programme through Distance Learning Mode for Programme Coordinators and Academic Counsellors of TNOU'- School of Education, Tamilnadu Open University, Chennai - 29.03.2005.
- UGC sponsored State Level Seminar on "**Networking in Teacher Education: Experiences and Prospects**" - Sri Sarada College of Education, Salem. - 18.08.2006 & 19.08.2006..
- NAAC Sponsored National Seminar on "**Quality Sustenance and Enhancement of Higher Education Through IQAC**" - BMS College for Women, Bangalore - 23.04.2007 & 24.4.2007.
- National Seminar on "**Leading Academics: Dimensions of Educational Leadership**" - Christ College, Bangalore - 26.04.2007 To 28.04.2007.
- National level seminar on, '**Techno-pedagogy for College Teachers**' - St.Xavier's College of Education, Palayamkottai - 4&5.03.2009.
- National seminar on, '**Integration of Innovative Technology in Teacher Education**' - MS University & Pon Jesley College of Education, Nagarkoil - 10&11.01.2011.
- One day Seminar by Doctor Howard Gardner on, '**Multiple Intelligence and Child Centered Education**' - IIT, Chennai - 25.01.2012.
- National Seminar on Science of Human Development - Central Electrochemical Research Institute & St. Justin's College of Education, Madurai - 16.12.2005 & 17.12.2005.
- National Seminar on "**Quality Enhancement in Teacher Education & Prospects of IQAC**" - St.Justin's College of Education, Madurai - 11.04.2008 & 12.04.2008.
- National Seminar on "**Appropriate Technology, Innovations and Challenges in Teacher Education**" - Gandhigram Rural University, Gandhigram-19.12.2008.
- National Seminar on , "**Enhancing Quality in Education through Research**" - MS University, Tirunelveli-06.03.2009 & 07.03.2009.
- National seminar on, "**Heart of Education is Education of the Heart, Through the Heart, For the Heart**" - St. Ignatius' College of Education, Tirunelveli 5& 6.6.2009.

- National seminar on **‘Is Man a Social Animal or Social Person’** - St. Ignatius’ College of Education, Tirunelveli-10&11.6.2009 National Seminar on, **“ Indian Financial Services Sector”** - MS University, Tirunelveli –5&06.09.2009.
- National Seminar on, **“ Evaluation in Higher Education”** -MS University, Tirunelveli - 29.01.2010 &30.01.2010.
- One Day State level Seminar on **“ICT and Education”** - Virudunagar M.S.P.College of Education-06.02.2010.
- National Seminar on, **Restructuring Teacher Education Curriculum for emerging needs”**- Alagappa University-08 &9.03.2010.
- National Seminar on, **“ Human Rights Violations and unorganised labourers: Challenges and Strategies”** - Department of Applied Research, Gandhigram Rural University, Gandhigram-11.03.2010 &12.03.2010.
- State level Seminar on, **“E-Learning: The Next Generation of learning in Teacher Education”** - Dr.Sivanthi Athithanar College of Education, Thiruchendur - 26.03.2010.
- National seminar on, **“ Human Rights Education”** - Tamil University, Tanjore-13 &14.12.2010.
- National seminar on, **“ Teaching for Affective Domain,”** Ruben College of Education, Kanyakumari District, TamilNadu-28 & 29.01.2011.
- National Seminar on, **“Quality Assurance in Teacher Education: Neuro, Psycho, Cognitive and Technological Perspectives”** - Bishop Agniswamy College of Education, Muttom, Kanyakumari-10 & 11.02.2011.
- National seminar on, **“ ICT Resources in Education: Prospects and Challenges”** , MS University, Tirunelveli- 11 &12.03.2011.
- National Seminar on **”Innovative Technology in Education”** - Pon Jesley College of Education-09 &10.01.2011.
- National seminar on **“Empowering Prospective Teachers in Channeling Children’s Media-Mania”** - V.O.C College of Education, Thoothukudi - 31.03.2011 & 01.04.2011.
- National Seminar on, **“Approaches to Innovative Methodologies in Schools”** , Nazareth College of Education for Women -2 & 3.02.2012
- National seminar on Education- Rangaswamy College of Education, Chennai-24.02.2012.
- National seminar on , **“ Education for Environmental Sustainability: Concerns and Challenges”** - MS University, Tirunelveli-9 &10.03.2012.
- National Seminar on, **“Synchronizing Psychological Principles and technological approaches in teaching & Learning,”** Jeyanthi College of Education, Thirupathur. - 14.04.2012 & 15.04.2012.
- National Seminar on, **“ Inclusive Growth: Economic, institutional and Rights Perspectives”** - P.S.G College of Arts & Science, Coimbatore - 8.03.2013 & 9.3.2013.
- National Seminar on, **“ Enhancing Indian Education Towards Modernity (EIETM -13)-** Govt. College of Education, Pudukkottai- 25.01.2013.
- Multi Disciplinary International seminar on, **“Innovation and Best Practices in teaching and Learning,”** organized by Muslim College of Education, Thiruvithancode, Kanyakumari on 24th & 25th January 2014.

- A Consortium on ,”**Tuning Women’s Studies**” held on 13th March 2014 organized by the Department of Women’s Studies, Alagappa University, Karaikudi
- State level Seminar on, “ **Emerging Trends and Methods in English Language Teaching**” , 5th March 2016, Department of English, Don Bosco College of Arts & Science, Keela Eral,Thoothukudi-628 908.
- National Seminar on , “**Women Empowerment -Through Education**”, 8th October 2015, Bharathidhasan University.
- International Conference on, “ **Women and Social Transformation: New Era of just and Gender Fair Society**, 21st & 22nd August2015, Alagappa University.
- Two day National workshop on ,‘ **Transition of particularly vulnerable tribal groups (Primitive) in India :An Ethno -Historical Relook “** , 20th and 21st October 2016. University of Mysore, India.
- National Seminar on “**Inclusion of Children with Disabilities-Challenges and Concerns**” - **Disability among the Adolescent Girls**” 21st & 22nd January2016 , Dept of Home Science, Gandhigram Rural University, Dindigul.
- International conference on “**Entrepreneurship Development**” at MTWU Research Centre, Madurai on 11.09.2017.
- A Meeting on,” **Business Facilitation –Stakeholders**” for the Sipcot ,Nilokottai companies at Pandian Hotel, Madurai on 18.09.2017
- One Day Programme ‘**Campaign Against Camp Coolie System(CACCS)** – Theni,2018
- Two days Sothern Regional Workshop to ‘**Develop Inclusive Development Curriculum in Women’s Studies**” on 21st and 22nd March , 2017.
- “**One billion Rising Planning Process “** on 12th February ,2016 at Ekta Resource Centre for Women , Madurai

PAPERS PRESENTED IN CONFERENCES AND IN SEMINARS

- “**Challenges to Quality Education in the field of Higher Education.**” In the National Seminar conducted at VOC College of Education.,Tutucorin, on 06.09.2003 & 07.09.2003.
- “**Expectations Pertaining to Teacher as a Moral Educator “** in the State Level Seminar on’ Expectations’ at St. Ignatius College of Education, Palayamkottai on 12.09.2003 & 13.09.2003
- “**Ideal Education from the Perspective of a Teacher**”, in the National Seminar on Science of Human Development, organized by Central Electrochemical Research Institute & St. Justin’s College of Education, Madurai on 16. 12.2005 and 17.12 .2005.
- “**Technology for interactive Teaching and Learning**”, National Seminar on , “ Learning Active Teaching Learning” , St. Xavier’s College of Education, Palayamkottai. From 07.09. 2006 to 9.09.2006.
- “**Quality Assurance in Distance Education**”, in the National Seminar on “Appropriate Technology, Innovations and Challenges in Teacher Education “. At Gandhi gram Rural University, Gandhi gram on 19.12.2008.
- “**Value Based Higher Education**” in the National Seminar on “Quality Sustenance in Higher Education. ”.at St Mary’s College, Thoothukudi, on 20.02.09 and 21.02.09

- **“Enhancing the Efficacy of Under Achievers”**, in the National Seminar on Enhancing the Efficacy of Under Achievers, at Thiagaraja College of Education, Madurai, in 2008
- **‘Gender Equality in Higher Education’** in the National Seminar on “Quality Sustenance in Higher Education”. , at St. Mary’s College, Thootukudi on 20.02.09 and 21.02.09
- **‘Web Based Research.’** In the Seminar on “Techno Pedagogy for college teachers” at St. Xavier’s College of Education, Palayamkottai in 04.03.09 and 05.03.09 .
- **‘ Teacher Educators Inculcating Values”** in First National Conference of Teacher Educators – at 18.04.2009
- **“Experimental Design “**, in the National Seminar on,” Enhancing Quality in Education through Research, at M.S.University, Tirunelveli on 06.03.2000 & 07.03.2009.
- **“Teacher Educators Inculcating Values”** in First National Conference of Teacher Educators – at St.Marys College Tuticorin on 18.04.2009.
- **“Equity and Equality in Higher Education”** in National Conference on Human Rights Practices in Education , on 18.12.2009 and 19.12.2009.
- **“Positive – Affective Learning Strategies”** in the National Seminar on Heart of Education, of the Heart through the heart for the heart ,at St. Ignatius’ college of Education, Palayamkottai on 05.06.09.& 06.06.09.
- **“Integration, Strategies and Challenges”** National Seminar on Indian Financial Services Sector, at M.S University Tirunelveli on 5.09.2009 & 6.09.2009.
- **“The problems of English Language Teaching in the colleges of Education”** in National Conference of English Teachers on the problems of Teaching English organized by Madurai Chapter of the ELTAI. - 02.01.2010.
- **“Language Testing”** in the National Seminar on “Evaluation in Higher Education” Manonmaniam Sundaranar University, Tirunelveli. on 29.01.2010 & 30.01.2010
- **“Leadership Skills”** ,One Day Seminar on “Soft Skills “ at Sri Angalamman college of Education on 27.02 2010
- **“Integration of ICT in Teacher Education”** in National Conference on ‘Role of I.C.T.in Teacher Education ‘ - 19.02.2010 & 20.02.2010
- **“Regenerating Values”** in Second National Conference of Teacher Educators KASS ,Nagercoil - 27.03 .2010
- **“Rural Learners”** in the International and 41st Annual ELTAI Conference - 05.08.2010, 06.08.2010 & 07.08.2010.
- **‘Enhancing quality through student Centered Instruction’**, Proceedings of the National level Conference on Quality Parameters and Ethos in Aspects in Higher Education Institution. St. Ignatius’ College of Education, Palayamkottai, in 2010.
- **“Fostering Quality Through Multi Media Learning process “** at V.O.C college of Education,, Thoothukudi, on 31.03.2011 & 01.04.2011
- **Capacity Building for ICT in Teacher Education Through Distance Mode”** in International Conference on Quality Enhancement in Distance Education for Life Long Learning - 26.04.2011 & 27.04.2011.
- **“Affecting Quality in Distance Education”** in International conference on Quality Enhancement in Distance Education for Life Long Learning - 26.04.2011 & 27.04.2011.
- **“Mobile Learning- New Technology in Teaching”** in National Conference on Modern Technology in Teacher Education - 30.04.2011.

- **“Quality Enhancement through Student Centred Teaching”** National level Conference on ‘Quality Parameters and Ethos in Pedagogical Aspects in Higher Education Institutions’ - 16.04.2010 & 17.04.2010.
- **Fostering ICT Awareness and its Impact among Arts & Science Students”** in Third National conference of Teachers – Educators on “The Role of Technology In Teacher Education” - 30.04.2011.
- **“Web Logs in Teaching & Learning”** in Third National conference of Teachers – Educators on “The Role of Technology in Teacher Education” - 30.04.2011, KAAS, Ponjesly College of Education, Nagercoil.
- **The Role of Technology in Teacher Education”** in National Conference on ‘The Role of Technology in Teacher Education’ at Ponjesly College of Education, Nagercoil – April – 2011
- ‘Emotional Maturity Professional College Students ‘KK Academy of Arts & Science 7th All India Conference. St. Ignatius’ College of Education, Palayamkottai. Page:15 -2011.
- **“Emotional Aspect in Effective Teaching”** in the National Seminar on “Teaching for Affective Domain” at Ruben College of Education, Kanyakumari District on 28.01.2011 and 29.01.2011
- **Factors Affecting Quality in Distance Education’** in the International Conference of Quality enhancing in Distance Education for Life -long learning” in Bharathidasan University, Trichy ,2011
- **“An Effective Teacher”** in the State Level Seminar on “An Effective Teacher” at Good Shepherd College of Education, at Holy Cross College Nagercoil, on 09.04.2011
- **‘Challenges of E-Resources in Education in Present Scenario’** , National Seminar on ‘Innovative Technology in Education.’ 2011
- **‘Interactive Education on the Web By Creating a virtual Classroom ‘**, National Seminar on ,’Innovative Technology in Education.’ KAAS, Ponjesly College of Education, Nagarkoil. Page:01;2011
- **“E Content Learning Package for Mathematics Education.’**, National Seminar on “Innovative Technology In Education’ . KAAS, Ponjesly College of Education, Nagercoil. Page:112; 2011
- **“Designing Surveys & Questionnaires: Specific considerations”**, UGC Sponsored National Seminar on , “Recent Approach in Educational Research’ .. Page :218-2012.
- **“Adopting Mind Mapping in ICT for Effective Language Teaching”** in National Conference on Emerging trends in Educational Technology at St. Ignatius College of Education, Palayamkottai - March – 2012.
- **“Mobile Technology in Teacher Education”** in National Conference on ‘Emerging trends in Educational Technology’ at St. Ignatius College of Education, Palayamkottai, March – 2012.
- **“Emerging Trends in Educational Technology of Teaching Chemistry in Higher Education”** in National Conference on ‘Emerging trends in Educational Technology at St. Ignatius College of Education,’ Palayamkottai, March – 2012.
- **“Role of Eco friendly in Practices in Environment’** in “Education for Environmental sustainability: concerns & challenges’, M.S. University, Tirunelveli. Page:282; 2012.
- **“Emerging Trends in Educational Technology”** in National Conference on ‘Emerging trends in Educational Technology’ at St. Ignatius College of Education, Palayamkottai, March – 2012.

- **“Inculcating Value Education through Learning Science and Technology”** in the Two Days International Conference on ‘Imperatives of Ethical , Cultural and Universal values in Education for Human Excellence” at Thiagarajar College of Preceptors , Madurai , 20th &21st April 2012.
- **“Adopting Mind Mapping in ICT for Effective Language Teaching”** in National Conference on Emerging trends in Educational Technology at St. Ignatius College of Education, Palayamkottai - March – 2012.
- **“Inculcating Value Education Through Science and Technology”** in the International Conference on Ethical cultural and Universal values in Education for Human Excellence at Thiagarajar College of preceptors, Madurai on 20th &21st April 2012.
- **“Emerging Trends in Educational Technology of Teaching Chemistry in Higher Education,”** 1st International Conference of Teacher Educators on “Emerging Trends in Education Technology”, KAAS, St. Ignatius’ College of Education, Palayamkottai, Page: 39; 2012.
- **“Mobile Technology in Teacher Education “** International Conference of Teacher Educators on “Emerging Trends in Education Technology” KAAS, St. Ignatius College of Education, Palayamkottai, Page :15, 2012.
- **“Emerging Trends in Educational Technology”**, International Conference of Teacher Educators on “Emerging Trends in Education Technology” KAAS, Ponjesly College of Education, Nagercoil, 2012.
- **“Teaching Competency of Progressive Student Teachers ‘** in the National Seminar on Professionalism in Facing the Challenging of Education’ at Ruben College of Education, Thadikkarankonam on 10th and 11th February 2012
- **Bio-diversity and Conservation,”** Education for Environmental Sustainability: Concerns & Challenges. M.S. University, Tirunelveli, Page: 234;2012.
- **“Professionalism in facing the Challenges of Education “**, presented paper National Seminar on” Teaching competency of Progressive Student Teachers”, at Ruben College of Education, Thadikkarankonam on 10th and 11th February, 2012
- **“Demographic conditions influencing entrepreneurial opportunities”** in the Two day National conference on Creativity and innovation: A way to sustainable entrepreneurship organized by Entrepreneurship Cum Skill Development Centre, Manonmaniam Sundaranar University, Tirunelveli on 25th & 26th March 2013.
- **“Teaching Competency of Progressive Student Teachers ‘** in the National Seminar on Professionalism in Facing the Challenging of Education’ at Ruben College of Education, Thadikkarankonam on 10th and 11th February 2012.
- **“ Educational Impact of Scheduled Tribes and Inclusive growth in India ‘** in the National Seminar on ‘Inclusive Growth: Economic, Institutional and Rights Perspectives’ on 8th & 9th March 2013 at PSG College of Arts and Science, Coimbatore
- **“Role Playing as a Teaching strategy in ECE”** in the International Seminar on ‘ Early Childhood Education: Trends and Challenges ‘ organized by St. Xavier’s College of Education on 23rd March 2013.
- **“Mebology is the excellent learning for Children with Disabilities ‘**in National seminar on “Best Practices in Teaching Learning with Special Emphasis to learning Disabilities at M.E.T College of Education Shenbagaramanpudur, KK District.2013
- **“Existence of Excellence among women for the quality life”** in the National conference of Teacher-Educators jointly organized by the Kanyakumari Academy of arts & Science (KAAS) and Bishop Agniswamy College of Education, Muttam on 29th March 2014.

- **“Emerging issues of marginalized People in India,”** in the Two-day National Conference on Reservation in Education, Employment, and Legislature: Present status’ 10th & 11th April 2014 organized by Manonmaniam Sundaranar University Tirunelveli.
- **“Challenges to quality teacher education in the reflection of professional thinking’** in the National Seminar on ‘Challenges to quality teacher education in the reflection of professional thinking’ organized by Sathyasai B.Ed College, Chennai on 9th & 10th May 2014.
- **“Eco Injustice: The crisis of commitment** ‘in the State level Seminar on Ethical Imperatives to Environmental Education: a Strategic Shift for sustainable Development of Green and Clean India organized by Sathyasai B.Ed College, Chennai on 29th November 2014.
- **“Mobile learning: A blessing for higher education”** in the Two day National Seminar on Role of ICT in improving the quality of institution organized by Department of Education-DD & CE, Manonmaniam Sundaranar University, Tirunelveli on 30th & 31st July 2014
- **“Learning and Employability in the Digital Age”** in the International Conference on Building Innovations for Creative Society and Generating Employability- Beyond digital Age at Tamilnadu Teachers Education University , Chennai from 19th to 21st May,2014.
- **“Strategies for Quality enhancement & sustenance in Higher Education”** in the National Conference on “Quality Enrichment-A Pinnacle for Higher Educational Institutions” at Asan Memorial College of Arts & Science, Chennai on 21st February 2015.
- **“Styles of Leadership in Different Environments”** in the Two Day Programme on Leadership Training for Women Officiala at Vellammal Engineering College of Technology on 22nd &23rd 2015.
- **“Social Security of Women”** in the Two Day National Seminar on Vision India 2020: Dr.APJ Abdul Kalam’s Dreams through women” on 15th and 16th October 2015 ,Department of Women’s Studies Bharathidasan University, Thiruchirappalli
- **“National Service Scheme and Environment”** in the National Conference on “Education For clean and Green India” , Manonmaniam Sundaranar University , Tirunelveli on 13th &14th March 2015.
- **“Capacity Building and Promotion of Mental Health among Adolescents”** in the National Conference on “Empowering Adolescent Girls: Understanding Realities and Expanding Capabilitiesat RGNIYD, Sriperumbadur, 2016.
- Presented Paper on , “Children Rights to be Protected by Parents at Home’, in the One Day National Seminar on ,’ Literature and Human Rights ‘ (HURL-16) at Sree Sevugan Annamalai College, Devakottai Tamilnadu on 28th March, 2016.
- “Empowering Adolescent girls and Understanding realities and Expanding capabilities -**Promotion of mental Health among the adolescent girls”** in the National Conference on -22nd and 23rd March 2016 at Rajiv Gandhi National Institute of Youth Development, Sriperumbudur.
- **“Women Empowerment in Higher Education”** State level seminar on “Equity and acces: Women Empowerment in Higher Education Institutions in India” - 11th March 2016, St.Xavier’s College, Palayamkottai.
- **“Classroom Social Environment ‘** in the National Seminar on “Promoting New Trends in Classroom Climate for the Teachers and Students in educational institutions” organized by Sri Renugambal College of Education, Thiruvannamalai on 22nd & 23rd March 2014.

- **“Enhancing quality of classroom management and effective way of teaching science’** in the National Seminar on “Promoting New Trends in Classroom Climate for the Teachers and Students in educational institutions” organized by Sri Renugambal College of Education, Thiruvannamalai on 22nd & 23rd March 2014.
- **“Learning and employability in the Digital age”** in the International Conference on “Building Innovations for Creative society and generating employability-Beyond Digital Age” organized by Tamilnadu Teachers Education University, Chennai on 19th to 21st May 2014.
- **“Educational Status of DNT Women”** in the One Day National Seminar on ‘Status and Development -De-Notified, Nomadic, Tribal Women and Children in Tamilnadu at Mother Teresa Women’s University,Kodaikanal, on 25.07.2016.
- **“Problems of Women with Disabilities and Strategies for Overcoming them”** in the National Seminar on ‘Inclusion of Children with Disabilities -Challenges and Concerns at the Gandhigram Rural Institute- Deemed University, Gandhigram on 21st and 22nd January 2016
- **“Children Rights to be Protected by Parents at Home’**, in the One Day National Seminar on Literature and Human Rights (HURL-16) at Sree Sevugan Annamalai College,Devakottai Tamilnadu on 28th March2016.
- **“Perceptions of Women on the National Issue of Interlinking Rivers”** in Two Days National Integration and Development “on 29th&30th September2016, at The Gandhigram Rural Institute -Deemed University,Gandhigram.
- **“The Role of Tribal women in Eco -System”** in the National Conference on “Ecological Tourism : Opportunities and Challenges for Tribal Development ‘ By the Department of Folklore and FRRC , St.Xaviers’s College ,Palayamkottai, on 16th and 17th December,2016.
- **Women Leadership and Violence”** in the One Day National Conference on “ Women Against Violence: Therapy for Violence against Women” on 7th April 2017

BOOKS PUBLISHED

- Teaching of English Through Multimedia, 2010. APH Publishing Corporation, New Delhi-110002 ISBN 978-81-313-0864-6. 178 pages.
- English Language Education (Teaching Methods) 2010 APH Publishing Corporation, New Delhi-110002.ISBN 978-81-313-0866-0. Pages- 100.
- Teaching Skills (Micro-Macro) 2010, APH Publishing Corporation, New Delhi-11000 2. ISBN 978-81-31. Pages- 89.
- Prepared the Course Material for English Language Education, in SIM pattern for the B.Ed., Distance Education Program, Madurai Kamaraj University, Madurai.
- Authored and published a book on “Database on Status of Women in India with special reference to Tamilnadu”, 2014.
- Authored and published a book on , “ Sanitation Status and Awareness among Tribal women in Pudupatty, Nilakottai Taluk, Dindigul District, 2014.
- Authored a book on “Implications of Feminist theories in the XI and XII Plan activities of the Department and centre for women’s Studies”.

- Authored a Book on “Laws Pertaining to violence against Women and Children’
- Published a Book on “Social Audit on Mid- Day Meal Scheme in Madurai District”.
- Authored a book on ‘Analysis of Socio Economic Dimensions of Gender Disability’.
- Authored a Book on “Cervical Cancer among the working women”
- Authored a Book on , Best practices prevailing among the Paliyar Tribal Women
- Published Newsletter for the year 2013- Vol.1, No.1, June 2013
- Published Newsletter for the year 2014- Vol.1, No.2, Annual 2014

RESEARCH PAPERS PUBLISHED IN JOURNALS

- **Teaching English Language Education through Computer Assisted Instruction** ,Page: 6 – 9 (2009) in Research and Reflections on Education. ISSN 0974-648X (July –Sep 2009, vol.07 no.03) registered with RNI.
- **Human Values as revealed in X standard English Prose Lessons**, Page : 43 -48, in New Horizons in Educational Research. Volume III No:1 October,2010, ISSN No: 0975-40008 Registered with RNI under Reg.No. TNENG, 2008/27730
- **Problems in Degree Courses and Professional Courses of Tamil Nadu Open University**. Page: 42 – 45 (2010) in Journal of Research in Education, ISSN No. 0973-6859 (October 2010- Vol. 9 No. 2) Registered as Newspaper in India Vide Reg. No. TNENG/2002/12152.
- **Effectiveness of Computer Aided learning in Teaching Science Concepts**. Page : 62 – 69 (2010) in Educational Research and Extension, ISSN :0973-6190 Volume. 47 (4) October-December 2010.
- **Human Values as revealed in the Poems of X Standard English**, Reader, Page : 196-200 (2012) in Education And Society, ISSN /2319-9687/Vol:1 Number:1/ Jan-Dec 2012. A Peer Reviewed Journal – An International Journal of Education & Humanities.
- **Self-Esteem of the Professional College Students** Page: 117-120 in (2012) Education Plus APH Publishing Corporation, New Delhi. ISSN /2277-2405/Vol:1 No.:II / Jan-Dec 2012. A Peer Reviewed Journal – An International Journal of Education & Humanities.
- **Emotional Maturity of Prospective Secondary School Teachers** Page: 54-57, (2012) in EDU WORLD APH Publishing Corporation, New Delhi, ISSN /2319-7129/Vol:1 No: I/ Jan-Dec 2012. A Peer Reviewed Journal – An International Journal of Education & Humanities.
- **Emotional Maturity of Prospective Secondary School Teachers** Page: 54-57, (2012) in EDU WORLD APH Publishing Corporation, New Delhi, ISSN /2319-7129/Vol:1 No: I/ Jan-Dec 2012. A Peer Reviewed Journal – An International Journal of Education & Humanities.
- **Role and Responsibility of Chemistry Teachers show the way of Using CAI in Higher Secondary Schools** Page: 228-233 (2012) in EDU WORLD APH Publishing Corporation, New Delhi. ISSN /2319-7129/Vol:1 No:I/ Jan-Dec 2012. A Peer Reviewed Journal – An International Journal of Education & Humanities.
- **Emerging Technology of Smart Class Teaching for Secondary School Teachers** Page: 229 - 239(2012) in A Publication of Language in India, Vol. 13 : 2 February 2013 ISSN 1930-2940 www.languageinindia.com Open Access Journal.

- **Technological Approaches of CAI in Teaching Chemistry for Higher Secondary Students** Page: 179-190 (2013) A Publication of Language in India Open Access Journal. Vol. 13, No. 2 February 2013 ISSN 1930-2940.
- **Effectiveness of Computer in Teaching Chemistry** Page :217-223 (2013) A Publication of Language in India www.languageinindia.com Open Access Journal, Vol. 13 No. 2, February 2013 ISSN 1930-2940.
- **Access to Health Care, Inequality and Education in India** Page : 67 – 75 (2013), International Journal of Economics, Education and Management (IJEEM) Alfa Publications, New Delhi Vol:1 Issue:1 January 2013 ISSN 2319-9148.
- **Multimedia Approach and Its Effect In Teaching Mathematics For The Prospective Teachers** Page : 44 – 49 (2013) i-manager’s Journal on School Educational Technology (JSCH) <http://www.imanagerpublications.com> Vol.:8 No.: 2 Sep-Nov 2012 ISSN Print: 0973-2217 ISSN Online: 2230-7133 A Peer Reviewed International Journal.
- **Technology Integration in Curriculum Progress to Meet Knowledge Explosion** Page:23-31 (2013) i-manager’s Journal on School Educational Technology (JSCH) www.imanagerpublications.com Vol.:8 No.: 3 Dec-Feb 2013 ISSN Print: 0973-2217 ISSN Online: 2230-7133 Peer Reviewed International Journal.
- **Features of Electronic Learning, Mobile Learning and Virtual Learning** Page : 73-75 (2013) International Journal Of Scientific Research (Multi – Disciplinary Journal) (IJSR) Impact Factor of IJSR is 0.3317 <http://theglobaljournals.com/ijsr> Vol:2 Issue:4 April- 2013 ISSN 2277-8179 Vol.IV,No 1, ISSN 2320-3684, Jan.Dec.2015, Page no:120-123.
- **Relationship between Self-Esteem and Teaching Competency of Tamil Teachers** -Journal on Education and Research, Vol.1,No.1 ,July 2013 –Page 7. Education and Development-An International Journal of Education & Humanities.
- **APJA Kalam’s Humanitarian Leadership**”, APJA Kalam the UNO, BRBS Consortium, 2015, ISBN 978-81-923897-4-5. Pp 165 – 170.
- **Teaching Competence of Secondary Grade Teacher Training Student Teachers in Relation to Gender and Locality**”, Excellence in Education, A Peer Reviewed Journal, An International Journal of Education and Humanities. APH Publishing Corporation Vol. No. 1 , Jan –Dec 2015. ISSN 2320 – 7019 Pp 110-113.
- **Self-Efficiency – Beliefs of Women**”, Education Today an International Journal of Education & Humanities, APH Publications, Vol. VII. No.-1. ISSN 2229 – 5755. Jan – Dec 2016. Pp – 276 – 279.
- **Innovative and Effective Methods of Teaching Mathematics**”, Edu Care, A peer Reviewed Journal, APH Publishing Corporation, Vol. IV, No. 1, ISSN No: 23195282 Jan – Dec 2015, Pp 344-348.
- **Self-Concept and Teaching Competency of Secondary Grade Teacher Training Student**”, Research Journal of Education, ISSN 2278 – 7704, Pp 6-8.
- **“Language Competence of Secondary Grade Teacher Training Student Teachers of Tirunelveli District”** in the New Horizons in Educational Research, Vol. VIII: No:I October 2015 – 2016, Pp 33-39.
- **“Self-concept, Attitude Towards English Teaching and Teaching Competence of Secondary Grade Teacher Training Student Teachers”**, Indian Journal of Applied Research, Peer Reviewed & Referred international Journal, Sara Publishing Academy, Vol. 5, Issue:9, September - 2015. ISSN - 2249-555X, Pp 1-4.
- **Efficiency and Effectiveness in Mathematics Teaching**” Education and Development, A Peer Reviewed Journal, Vol. IV, No. -1, ISSN 2320 – 3684, Jan – Dec 2015, Pp 120-125.

- **“A Female Victim In The Novel of Summer And Smoke and Tennessee Williams’** in the Peer Referred Journal of Education Today, APH Publications, New Delhi, June 2016.
- **The Rural Girls Learning English** – International Journal on Social Vision India, Andhra Pradesh, June 2016.
- **Social Security of Women** in the Peer Reviewed Journal on Education Plus, APH Publication, New Delhi, Jan – Dec 2016.
- **Capacity Building and Promotion of Mental Health Among Adolescents**, in the Peer reviewed Journal on Educational Technology and Research, APH Publication, New Delhi, ISSN No.:2278-232X Vol. 5, No. 1, January-December 2016.
- **“Challenges and Issues of Innovative Methods in Teaching Mathematics”** International Journal of Development Research, ISSN :2230-9926, October, 2015.
- **Adolescent Girls’ Knowledge About General Health And Vaccination At Puberty**, DEEKSHA, Bi-annual Journal, Mangalore, ISSN 2250-3919, June 2016
- **Problems Faced by students in learning Mathematics at Higher Secondary Level’** in the International Journal of Technical Research and Applications ,eISSN:2320-8163:p-ISSN:231-7332, Volume -3,ISSUE-5:September-October-2015.
- **Mind Mapping an Effective Method to Teach Mathematics”** in Shanlax International Journal of Education , A Peer Reviewed -Referred Scholarly Quarterly Journal Globally Indexed with Impact Factor ,ISSN:2320-2653-Volume-6,No.2, March -2018,UGC Approval No:44213.

OTHER PUBLISHED ARTICLES

- Teacher Educators as Role models (2007) Golden Jubilee Souvenir of St. Ignatius College of Education Subconscious Mind (2005) Article in St. Justin’s College Magazine
- Turning Teaching Into Learning (2006) Article in St. Justin’s College Magazine
- Reminiscences of Sarah Tucker, 2008 Article in Sarah Tucker College Magazine

RESOURCE PERSON IN CONFERENCES/ SEMINARS/WORKSHOPS /MEETINGS/ CONVOCATIONS/ FUNCTIONS/CHAired SESSIONS

- Delivered a Speech on, ‘Violence Against Women’ in South East Region Training Program on Developing Leaders for Social Change organized by The Board of Management of YWCA, Madurai on 27th March, 2015.
- Delivered a Speech on. Contribution of Women in National Development’ in the National Conference on ‘Education for Human Resource Development and Management organized by the Department of Education, on 14th November 2014 , at MTWU, Kodaikanal.
- Served as a Resource Person in One day workshop on “Curriculum designing and development” at Alagappa University, Karaikudi
- Delivered the Inaugural Address at St.Antony’s College of Arts & Science for Women on the College Day Celebration, on 17th February 2014
- Delivered a Special Lecture on “Promoting New Trends in Classroom Climate” and Valedictory address and Chaired the Session in the National Conference on “Promoting New Trends in Classroom Climate for the Teachers and Students in

Educational Institutions” organized by Sri . Renugambal College of Education, Thiruvannamalai, on 22nd & 23rd March 2014

- Delivered a lecture on ,”Women Empowerment” in the Seminar on Women Empowerment organized by Feminine Federation, AVS College of Arts & Science, Salem on 11th September 2014.
- Delivered a Lecture on, ‘Contribution of Women in Nation Development’ in the National Conference on ‘Education for Human Resource Development and Management, at Mother Teresa Women’s University, on 14th November. 2014.
- Acted as Chairperson in the International Conference on “ Approaches and Strategies for Generation Y Learners’ on 21-23 June 2013 at ...
- Acted as Resource Person in the One day State Level Seminar on “Environmental Challenges in India” organized by Aditanar College of Arts and Science, Tiruchendur on 5th February 2015
- Delivered Convocation Address at Theni Kammavar College of Education, Theni on 17th April 2015
- Delivered Keynote Address in Vivekananda College of Engineering ,2017.in a Seminar on “Digital Era”
- Chaired a Session in the International Conference on Approaches and Strategies for Generation of Learners organized by Tamilnadu Teachers Education University, Chennai from 21st to 23rd June 2013
- Acted as Resource Person for the one-day State Level Workshop on “Innovative Strategies in Teaching”,20th December 2014
- Served as a Resource person in the In-service Training Program – DIET, T.Kallupatti, Lecture on – “Tool Preparation for the assessment of In-service Training Program”.
- Served a Resource person in the Orientation Program for the newly recruited College Teachers, Tamilnadu State Council for Higher Education at M.K.University, Lecture on –“System Approach’.
- Served as a Resource person in the Conference for 10th English Teachers, P.C Higher Secondary School, Theni, delivered a Lecture on – “Teaching for 10th Standard Students”.
- Served as a resource person in the Seminar for English Teachers DIET, T.Kallupatti, delivered a Lecture on “Preparation of a Module on Spoken English”.
- Served as a resource person in the “Workshop – Testing and Evaluation”, Arulanandhar College, Madurai, delivered a Lecture on – Testing and Evaluation in English”
- Served as a Resource person in the Orientation Program for the newly recruited College Teachers, Tamilnadu State Council for Higher Education at M.K. University Batch –I, delivered a Lecture on – “Educational Management for Chemistry Teachers”
- Orientation Program for the newly recruited College Teachers, Chemistry Section A, Tamilnadu State Council for Higher Education at M.K.University, Lecture on “Educational Management to the Economics Teachers”.
- Orientation Program for the newly recruited College Teachers, Chemistry Batch –I Tamilnadu State Council for Higher Education at M.K.University, Batch –II, Lecture on –“Educational Management”.
- NAAC Sponsored National Seminar on Quality Sustenance in Higher Education, St.Mary’s College, Tuticorin, on “Gender Equality in Higher Education
- National Seminar on Techno-Pedagogy for College Teachers, Lecture on – “Techno-Pedagogy for College Teachers”.

- National Seminar at St. Xavier's College of Education, Lecture on "Impact of Brain Dominance and Cognitive Self-Management on Learning".
- Workshop on Instructional Designing C.S.I College of Education, Madurai
- Lecture on "Instructional Designing".
- English Association at Crescent College of Education for Women, Madurai, Lecture on "English Phonetics".
- One day seminar. Annai Meenakshi College of Education, Puliangudi, Lecture on "Quality Enhancement in Teacher Education".
- National Level Conference on "Quality Parameters and Ethos in Pedagogical Aspects in Higher Education", St. Ignatius' College of Education, Lecture on "Quality Parameters".
- Orientation Program for College Teachers, University of Kerala, Kariavattom, Lecture on "Teaching Methods"
- One Day Seminar in Good Shepherd College of Education, Nagercoil, Lecture on "An Effective Teacher".
- One Day Seminar in Michael Job Memorial College of Education, Coimbatore
- Lecture on "Educational Psychology, English Language Education & Women's Education".
- "Teaching Aids used to Teach English" in the National Seminar at Annai Meenakshi College of Education, Puliangudi (25. 04. 2011)
- Seminar on "Challenges in Teacher Education in the Present Scenario", K.L.N College, Madurai, Lecture on "Challenges in Teacher Education in the Present Scenario".
- National Seminar on "Trends and Problems in School Education", Lecture on "Value Based Pedagogy".
- One Week Orientation Programme to Newly Recruited Teachers of Alagappa University. New Methods of Teaching.
- National Conference on Integrating Electronic Technology in Classroom Instruction. Oxford College of Education, Pirattur, Trichy, Lecture on E-Learning & M-learning.
- National Conference on Quality Enhancement Perspectives, Oxford College of Education, Pirattur, Trichy, Lecture on E-Learning & M-learning.
- Two Day Entrepreneurship Awareness Programme for Women on March 17th & 18th at Centre for Women's Studies, Pallapatty and delivered a lecture on "Soft Skills for Women Entrepreneurs".
- One Day State Level Workshop "On Innovative Strategies in Teaching" on 20th December, 2014, at Kalamandalam College of Education, Karur, delivered a lecture on "Innovative Strategies in Teaching".
- State level Seminar on 'Women Empowerment' at RVS College of Arts and Science, Salem, on 11th September, 2014 delivered a lecture on "Women Empowerment" organized by Feminine Federation of Staff and Students.
- Participated in the Two day Workshop on 'Action Plan on Reforms of Affiliating System: A Way forward' held on 7th & 8th September 2012 at Maulana Azad National Urdu University, Hyderabad conducted by UGC-SERO, Hyderabad
- Attended one day state level workshop on "Innovative Strategies in Teaching" on 20th December 2014 at Kalamandalam College of Education, Chennai.
- Served as a resource person and delivered a lecture on 'Challenges of Women in Digital Era' in a National conference on women Issues in the Digital Era on 30th November 2017, Mother Teresa women's University, Kodaikanal

- Served as a resource person and delivered a lecture on, “Women empowerment and women rights,” in One Day National Seminar on, “ Women Rights and Empowerment at at Mother Teresa Women’s University Kodaikanal on 7th July, 2017.
- Served as a resource person and delivered a lecture on “Inclusive Education” in One Day International Conference on ‘Ethical Perspectives of Inclusive Education among women in the Digital Epoch’, at St.Justin’s College on 1st December 2017.
- Served as a resource person and delivered a lecture on, Gender Discrimination in personal Life’ Empowerment in the One day Capacity building Programme, on’ Gender and Women empowerment “at Mother Teresa women’s University, Kodaikanal, on 21st April,2018.
- Served as a resource person and delivered a lecture on, “Technology and Public Health” in ICMR sponsored National conference on Innovative Smart Technologies for public Health care”, at Mother Teresa Women’s University, Kodaikanal on 28th March, 2018.
- Served as a resource person and delivered a lecture on “Technology and Empowerment of Tribal Women in Kodaikanal “ in ICSSR sponsored National conference on Tribal women Empowerment via technology: Issues and Challenges on 23rd July 2018 mother Teresa women’s University.

I look forward for the opportunity to render my service to exhibit my highly motivating interest through my contribution in academics, research and administration and thereby to sustain the credibility, accountability of the Institution with high performance and excellence.

The above furnished details are true to my Knowledge

(S.P.Denisia)