

NAME: Dr. N. Arunachalam

DESIGNATION: Professor

Contact

Address : 590. Balaji Gardens, Ariyakkudi 63003, Karaikudi,
Sivagangai Dist, TN, India

Employee Number : 40407

Contact Phone (Office) : 04565-223267

Contact Phone (Mobile) : 9442608575

Contact e-mail(s) : arunachalamn@alagappauniversity.ac.in, aruna.uni@gmail.com

Skype id : Arunachalam Narayanan

Website : <https://www.blogger.com/u/1/blog/posts/4554342558165784684?pli=1>

LinkedIn : Arunachalam (Aruna) N

Research Gate : Narayanan Arunachalam

Academic Qualifications

Degree	Institution	Year	Branch	Class
B.Sc. Mathematics	Yadava College, Madurai, M. K. University	1987	Physics, Astronomy, Applied Mathematics and Operational Research	First Class
M.A. Adult & Non-Formal Education	Dept. of Education, Alagappa University Karaikudi	1991	Education	First Class
M.Phil. Education	Dept. of Education, Alagappa University Karaikudi	1994	Population Education	First Class
M. Ed	Alagappa University Karaikudi	1995	First Class	Education
Ph.D. Education	Department of Education, Alagappa University, Karaikudi	2005	Education	Highly Commended

NET –UGC	UGC, New Delhi	1991	Adult Education	Lectureship
Diploma in Emotional Intelligence (Online)	Royal College of London	2021	Psychology	First Class
Positive Psychiatry and Mental Health (Online)	University of Sydney	2021	Psychology	First Class
Counselling Practitioner (Online)	The Academy of Modern Applied Psychology	2021	Psychology	First Class
Certificate of Videography	M.K. University, Madurai	1986	Videography	Good

Teaching Experience

Total Teaching Experience : 32 Years

Position	Institution	Duration
Professor	Dept. of Lifelong Learning, Alagappa University, Karaikudi	From 02.03.13
Professor	Dept. of Journalism and Mass Communication, Alagappa University, Karaikudi	From 02.03.2021
Professor and Head i/c	Dept. of Journalism and Mass Communication, Alagappa University, Karaikudi	23.05.2023 to till date
Professor and Head	Dept. of Lifelong Learning Alagappa University, Karaikudi	02.03.2013 to 12.02.2017
Associate Professor in Education	DDE, Alagappa University, Karaikudi	23.11.09 to 01.03.13 03Yrs 03 Months 06 Days
Head in-charge	Department of Lifelong Learning, Alagappa University, Karaikudi	15.10.2012 to 02.03.2013
Reader in Education	DDE, Alagappa University, Karaikudi	23.05.06 to 22.11.09 03Yrs 05 Months 30 Days
Lecturer and Sr. Lecturer in Education	Alagappa University College of Education, Karaikudi	20.04.00 to 22.05.06 06Yrs 01 Months 02 Days
Project Officer (Lecturer as per UGC No. F.1 14/85(NFE) Dt. 10.02.93)	Centre for Adult Continuing Education & Extension Alagappa University, Karaikudi	10.02.92 to 30.04.94 02Yrs 02 Months 20 Days

Research Experience

Total Research Experience : 32 Years

Position	Institution	Duration
Professor	Dept. of Lifelong Learning, Alagappa University, Karaikudi	From 02.03.13
Professor	Dept. of Journalism and Mass Communication, Alagappa University, Karaikudi	From 02.03.2021
Professor and Head i/c	Dept. of Journalism and Mass Communication, Alagappa University, Karaikudi	23.05.2023 to till date
Professor and Head	Dept. of Lifelong Learning Alagappa University, Karaikudi	02.03.2013 to 12.02.2017
Associate Professor in Education	DDE Alagappa University, Karaikudi	23.11.09 to 01.03.13 03Yrs 03 Months 06 Days
Reader in Education	DDE Alagappa University, Karaikudi	23.05.06 to 22.11.09 03Yrs 05 Months 30 Days
Lecturer and Sr. Lecturer in Education	Alagappa University College of Education, Karaikudi	20.04.00 to 22.05.06 06Yrs 01 Months 02 Days
Project Officer (Lecturer as per UGC No. F.1 14/85(NFE) Dt. 10.02.93)	Centre for Adult Continuing Education & Extension Alagappa University, Karaikudi	10.02.92 to 30.04.94 02Yrs 02 Months 20 Days

Academic and Additional Responsibilities

S.No	Position	University Bodies	Period	
			From	To
1	Registrar	Tamil Nadu Music and Fine Arts University, Chennai	13.07.2015	12.10.2015
2	Ex-officio Secretary/Member of Syndicate	Tamil Nadu Music and Fine Arts University, Chennai	13.07.2015	12.10.2015
3	Chair-Person, School of Education	Alagappa University, Karaikudi	19.06.2015	30.10.2015
4	Principal in-charge	Alagappa University Arts and Science College, Paramakkudi	January 2016	March 2016
5	Coordinator	Special Education Cell/Disability Unit, Alagappa University, Karaikudi	31.07.2013 03.11.2007	30.10.2015

6	Coordinator	Coaching for Entry in to Services, Alagappa University	11.02.2014	12.02.2017
7	Director	Centre for A.C.E & E, Alagappa University	03.08.2006 28.10.2009	19.02.2007 15.10.2012
8	Coordinator	Red Cross	1998	1999
9	Coordinator	Centre for A.C.E & E, Alagappa University	01.11.2005 Nov 2007	02.08.2006 31.07.2013
10	Manger Cum Coach	Cultural Club, Alagappa University, Karaikudi	10.2.1992	19.4.2000
11	Coordinator	Red Ribbon Club, Alagappa University	1992	1993

Areas of Research

- Developing Self-Instructional Learning Modules and e-contents
- Mental Health and Behaviour Disorders
- Education/Lifelong Learning
- Mass Communication
- Journalism
- Artificial Intelligence in Media
- New Media, Social Media and Alternative Media
- Artificial Intelligence and Its Applications in Media

Research Supervision / Guidance

Program of Study		Completed	Ongoing
Research	PDF		
	Ph. D	10 +2 (Co-Supervisor)	
	M. Phil	70	
Project	PG	40	12
	UG / Others		

Publications

International		National		Others
Journals	Conferences	Journals	Conferences	Books / Chapters / Monographs / Manuals
13	15	03	70	44

Cumulative Impact Factor (as per JCR) :
h-index : 10
i10 index : 20
Total Citations : 456
(Google Scholar)

Publications in Journals

1. Correlation on Environment Factors, Learning Habits and Self-Esteem of Higher Secondary Mathematics Students, GJRA - Global Journal for Research Analysis, 8(8), pp 20-23, August-2019, ISSN No. 2277 – 816. (Impact Factor- 5.956).
2. Communication Disorder and Achievement in English: A Study of B.Ed. Students, Research Demagogue, An International Referred Indexed and Peer Reviewed Journal, III (I), pp-151-155, October, 2016, ISSN:2350-1081 (Impact Factor- 1.390).
3. Certain Techniques for Overcoming Communication Disorder in Student Teachers with Special Reference to Listening and Reading Disorder, International Journal of Informative and Futuristic Research- IJIFR, 4(3), pp - 5614-5621, November, 2016, ISSN: 2347-1697 (Impact Factor- 6.051).
4. Emotional Intelligence and Problem-Solving Ability of Students in Mathematics Achievement, EDUCATION AND SOCIETY, An International Journal of Education and Humanities- A Peer Reviewed Journal, 5(1), January-December 2016, ISSN No:2319-9687.
5. Impact of Conduct Disorder and Learning Disability on Academic Performance of Upper Primary Students, Research Tracks, An International Indexed Bi Annual Peer Reviewed Journal, 2(2), July, 2015, pp 79, ISSN; 2347-4637. (Impact Factor- 7.072).
6. Co-Morbidity of Conduct Disorder and Learning Disability in Upper Primary Students: A Survey, Research Tracks, An International Indexed Bi Annual Peer Reviewed Journal, 2(1), January, 2015, pp 67, ISSN; 2347-4637. (Impact Factor- 7.072).
7. Promoting Students' Creativity through Leadership Styles, AAHRT Multidisciplinary Inter National Research Journal (AMIERJ), II-III, pp 08-22, June-July-2013, ISSN-2278 5655
8. Perspectives of Self-Regulated Learning in Higher Education, Inter National Multidisciplinary Peer-Reviewed Journal, II-VI, pp 79-84, June-2013, ISSN 2277-4262.
9. Personality Pattern and Leadership Styles of Youth, Inter National Multidisciplinary Peer-Reviewed Journal, pp67-74, II-V, May-2013, ISSN 2277-4262.

10. Influence of Study Habit on the Academic Achievement of Higher Secondary Biology School Students, Journal of Educational Psychological Research, pp 72-77, 3-1, January-2013, ISSN-2230-9586.
11. Study on Attitude towards e-learning among the Prospective Teachers, e-Learning Environment, 2012, pp-159-171, Aavishkar Publishers, Jaipur, ISBN-978-81-7910-405-7
12. Effect of Multi Media in Teaching Biology among XI STD Students, Inter National Journal-Scientific Transactions in Environment and Technovation, pp25-29, 6-1 July-Sep-2012, ISSN-0973-9157.
13. Attitude towards e-learning among Prospective Teachers, EDUTRACKS, II-6 pp-33-37, 2012, ISSN: 0972-9844.
14. Influence of Environmental Factors on Academic Achievement of Higher Secondary Biology Students, International Educator, PP 53-61, 22-1, 2011.
15. Overcoming Behaviour Disorders in Students: Teacher Preparation with Learning Autonomy, Learning and Teaching in a Globalized World, Asian Conference on Education-2011, October 27-30 201, Osaka, Japan, The International Academic Forum (IAFOR), Published February 1st 2012, pp- 824-862, ISSN-2186-5892, 2011.
16. Chicken Kuniya- Ariga Ariviyal, Health Magazine, JSS, Kundrakudi, November, 2006, pp-6-7.

Publications-Seminar/Conferences Proceedings = 30

1. Compendium of National Colloquium on Life Skill for Employability in Mass Media, December, 2023, Department of Lifelong Learning and Department of Journalism and Mass Communication, Alagappa University, Karaikudi. ISBN (Applied)
 - ✓ Editing in Today's Age
 - ✓ The Ideology of Content Creator in Media
 - ✓ Essentials Soft and Life Skills for Media Professionals
 - ✓ Procurement of News Skills for Media Professionals
 - ✓ Role of HR in Today's Media
 - ✓ Samooka Nalanum Oodakankalum
 - ✓ Inaavin Naankaavathu Thoon
 - ✓ Itahzhaiyal Matrum Makkal Thodarpuththurai -Oru Paarvai
 - ✓ Ilaingar Nalanil Oodagangal
 - ✓ Ilaingar Membadum Oodakankalum
 - ✓ Naveena Kaala Sinthanikalum Odaka Nagarvukalum
 - ✓ Nagareegamum Samuga Oodakamum
2. Panmuga Nokkil Klaingar in Padaipilaakiyangal, 2023, Pachiappan College and Tamil Nau State Council for Higher Education, Chennai. ISSN-978-81-964651-9-3 (Co-Author)
 - ✓ A Bibliographic of World Tamil Literature: Klaingar Dr. M. Karunanidhi, pp-375-385.
 - ✓ Kalingarum Klavi Membadum, Panmuga Nokkil Klaingar in Padaipilaakiyangal, pp-167-172
 - ✓ Kalaingar Ilankiyankalil Aalumaikalin Paarvai, Pachiappan College, Chennai. pp-173-180.
 - ✓ Kalingar Yurpitha Moonram Paalinam, pp-181-190.
 - ✓ Kalingar Vaalviyalin Vasanaach Sirppi, Volume-2, pp-191-199
 - ✓ Kalingar Kalinagrums E galaivanum, Volume-2, pp-200-2007.
3. Charity of Kalaingar M. Karunanidhi in Higher Education, Department of History and Dept. Of JMC, Alagappa University, Karaikudi, 2023, ISSN (Applied), (Co-Author)
 - ✓ Involvement of Dr. M. Karunanidhi in Higher Education
 - ✓ Kalaignar – An Imminent Leader

4. Compendium of National Colloquium on Life Skill for Employability in Mass Media, December, 2023, Department of Lifelong Learning and Department of Journalism and Mass Communication, Alagappa University, Karaikudi. ISSN (Applied)
5. Charity of Kalaingar M. Karunanidhi in Higher Education, Department of History and Deput. Of JMC, Alagappa University, Karaikudi, 2023, ISSN (Applied)
6. A Study on Impact of Adult Education Programme (Saakshar Bharath) in Tamil Nadu, State Planning Commission, Government of Tamil Nadu and Department of Lifelong Learning, Alagappa University, Karaikudi, p-349, August, 2016. https://www.spc.tn.gov.in/EE_studies/Saakshar_Bharath.pdf
7. *Jakarta, Indonesia- Oral Presentation-* Experimentation with Cognitive Behavioural Strategy (CBS) to Overcome Performance Anxiety of In-Service Teachers, Mindfulness, Well-Being and Positive Psychology, 4th Congress of Asian Psychological Association, 05-07, July-2012- Asian Psychological Association, Tarumanagara University, Jakarta, Indonesia
8. Compendium of National Seminar on Disseminating Diversity and Transformative Innovations in Teacher Education, Cholan College of Education, Kanchipuram, p-42, March, 2012
9. TEPEN-11, Teacher Education Program for Emerging Needs, College of Education, Alagappa University, Karaikudi, 2011.
10. Disseminating Diversity and Transformative Innovations in Teacher Education, Compendium of Researches in Teacher Innovations, Cholan College of Education, 20
11. Methodology for People's Participation, National Seminar on People's Participation in Development, Department of Adult & Continuing Education, Sri Venkateswara University, Tirupati and Andhra Pradesh State Council for Higher Education, Hyderabad, 3rd & 4th February, 2010
12. People's Participation by Participatory Approach- A New Paradigm, National Seminar on People's Participation in Development, Department of Adult & Continuing Education, Sri Venkateswara University, Tirupati and Andhra Pradesh State Council for Higher Education, Hyderabad, 3rd & 4th February, 2010

Research Papers -Conferences/Seminars =59

1. Skill Development Curriculum- Possible Role of Universities: A Case Study of Practices in Alagappa University, International Conference on Health Indicators for Physical and Cognitive Fitness Education, Faculty of Education, Alagappa University, Karaikudi, 26th & 27th February, 2016.
2. Role of Rational Reflective Thinking in Thinking Process, International Conference on Health Indicators for Physical and Cognitive Fitness Education, Faculty of Education, Alagappa University, Karaikudi, 26th & 27th February, 2016.
3. Lifelong Learning and Educational Fitness, International Conference on Health Indicators for Physical and Cognitive Fitness Education, Faculty of Education, Alagappa University, Karaikudi, 26th & 27th February, 2016.
4. Online Learning- A Boon for Continuing Education, National Seminar on e- excellence in the World of e- Education, Bethalhem College of Education, Karungal, Kanyakumari District, 2nd December, 2014
5. Status of Sakkshar Bharath Program in Tamil Nadu, Fourth South Zone Conference on Strategies for Furtherance of Rural Education and Vocations in Globalized Economy, South India Regional Committee, AICMED (Kolkatta), Seshdripuram Institute of Management Studies (SIMS), Bengaluru, Directorate of Mass Education, Government of Karnataka and State Resource Centre for Adult Education, Mysore in Bengaluru, 24th & 25th May 2014
6. Parental Awareness on Inclusive Education, International Conference on Effective and Efficient Educational Strategies for the Differently Abled, School of Education, Pondicherry University, Pondicherry, 22nd – 24th February, 2012

7. Enrichment of Distance Learning, National Seminar on Expansion and Enrichment of Distance Learning, DDE, Alagappa University, Karaikudi, 27th and 28th March, 2012
8. Disseminating Diversity and Transformative Innovations in Teacher Education- Instructional Innovations, National Seminar on Disseminating Diversity and Transformative Innovations in Teacher Education, Cholan College of Education, Kanchipuram, 3rd March, 2012
9. Studying Barriers of Learning Science by Students at Secondary Level, National Seminar on Disseminating Diversity and Transformative Innovations in Teacher Education, Cholan College of Education, Kanchipuram, 3rd March, 2012.
10. Emotional Intelligence of Mathematics in Service Teachers, National Seminar on Disseminating Diversity and Transformative Innovations in Teacher Education, Cholan College of Education, Kanchipuram, 3rd March, 2012.
11. Perception of In-Service Teachers on Dyscalculia, National Seminar on Disseminating Diversity and Transformative Innovations in Teacher Education, Cholan College of Education, Kanchipuram, 3rd March, 2012.
12. Teachers Role in Developing Emotional Intelligence, National Seminar on Disseminating Diversity and Transformative Innovations in Teacher Education, Cholan College of Education, Kanchipuram, 3rd March, 2012.
13. Human Relation Training-A Pre- Requisite for Teachers and Teacher Educators National Seminar on Disseminating Diversity and Transformative Innovations in Teacher Education, Cholan College of Education, Kanchipuram, 3rd March, 2012
14. Lifelong Education for Woman Empowerment- Work Centered Education, National Seminar on Lifelong Learning; Issues and Challenges, DACE&E, Sri Krishnadevaraya University, Anathapoor, 26th & 27th, December, 2011
15. Developing Inclusiveness among Parents in the context of Lifelong Learning, National Seminar on Lifelong Learning; Issues and Challenges, DACE&E, Sri Krishnadevaraya University, Anathapoor, 26th & 27th, December, 2011
16. Behaviour Disorder in Students: Teacher Preparation with Learning Autonomy, 27-30, October-2011, The Asian Conference on Education-2011 organized by IAFOR, Osaka, Japan
17. E- Teacher, E- Teaching, E- Learning and E- Education in Distance Learning, National Conference on Expansion of Distance Education- Experiences and Expectations, DDE, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10), 7th & 8th July, 2010.
18. Soft Skills for Employability, National Seminar on Evolving Strategies for Employability of Students in Higher Education, Department of Lifelong Learning, Alagappa University, Karaikudi, 23rd & 24th April, 2010
19. Barriers to Employability among Women, National Seminar on Evolving Strategies for Employability of Students in Higher Education, Department of Lifelong Learning, Alagappa University, Karaikudi, 23rd & 24th April, 2010
20. Employability of Students in Higher Education, National Seminar on Evolving Strategies for Employability of Students in Higher Education, Department of Lifelong Learning, Alagappa University, Karaikudi, 23rd & 24th April, 2010
21. Graduate Employability, National Seminar on Evolving Strategies for Employability of Students in Higher Education, Department of Lifelong Learning, Alagappa University, Karaikudi, 23rd & 24th April, 2010
22. Linking of Jobs and Degrees through Competence Readiness, National Seminar on Evolving Strategies for Employability of Students in Higher Education, Department of Lifelong Learning, Alagappa University, Karaikudi, 23rd & 24th April, 2010

23. Enhancing Employability Skills towards knowledge Society, National Seminar on Evolving Strategies for Employability of Students in Higher Education, Department of Lifelong Learning, Alagappa University, Karaikudi, 23rd & 24th April, 2010
24. Professional and Academic Character of a Teacher, National Seminar on Character Based Teacher Education, College of Education, Alagappa University, 29th October, 2010.
25. Teaching Competencies for Effective Implementation of Common School Curriculum, National Conference on Common School, Curriculum: Reflections, Department of Education, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10). 11th & 12th February, 2010.
26. Inclusive Education: Enhanced Transformation for Knowledge Society, National Conference on Common School, Curriculum: Reflections, Department of Education, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10). 11th & 12th February, 2010.
27. Impact of SSA ON Out of School Children: A Case Study, National Conference on Common School, Curriculum: Reflections, Department of Education, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10). 11th & 12th February, 2010.
28. Curriculum Reformation- A Paradigm shift, National Conference on Common School, Curriculum: Reflections, Department of Education, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10). 11th & 12th February, 2010.
29. Curriculum Development in Environmental Education for Pre-Service Teacher Training, National Seminar on Restructuring Teacher Education for Emerging Needs, 8th & 9th March, 2010, College of Education, Alagappa University, Karaikudi
30. Language Proficiency for Quality English Language Teaching, National Seminar on Restructuring Teacher Education for Emerging Needs, 8th & 9th March, 2010, College of Education, Alagappa University, Karaikudi
31. Effect and Remedial measures of Dyslexia, International Conference on Emerging Trends in Teaching Language and Literature, Department of English & Foreign Languages, Alagappa University, Karaikudi, 4th & 5th December, 2009
32. Neuro Linguistic Programming – An Accelerated Learning methodology of Language Learning, International Conference on Emerging Trends in Teaching Language and Literature, Department of English & Foreign Languages, Alagappa University, Karaikudi, 4th & 5th December, 2009
33. Human Resource Development Skills for Neo-Literates, National Seminar on Evolving Strategies for the Human Resource Development among The Neo-Literates: Status and Future Directions, Department of Adult & Continuing Education, Andhra University, Visakapatnam, 26th -27th February, 2007
34. Evolving Evaluation Strategy for Continuing Education Programme” State Level Workshop held on 09th and 10th March 2006 at Alagappa University, Karaikudi
35. Seven steps to selecting a learning management system, National Level, Workshop on e-learning held on 25th -26th April 2006 at Alagappa University, Karaikudi
36. e-learning: the next generation, National Level Workshop on e-learning held on 25th -26th April 2006 at Alagappa University, Karaikudi
37. Information Technology, Seminar on Information Technology in Continuing Education organized by State Resource Centre, Chennai at Courtallam, July, 2006
38. Pathways to Personality Development, Seminar on Strategies and Recent Trends in Students’ Counselling / Placement / Career Guidance organized by Department of Adult & Continuing Education, Sri Venkateswara University, Tirupati, 16th & 17th August, 2006.

39. Cognitive and Non-Cognitive Evaluation in Teacher Education, National Seminar on Enhancement of Quality in Teacher Education, 5th February, 2005, College of Education, Alagappa University, Karaikudi
40. Requisite competencies for Teacher Trainees in Intensive Teaching Practice, National Seminar on Enhancement of Quality in Teacher Education, 5th February, 2005, College of Education, Alagappa University, Karaikudi
41. Managerial Skills for an Effective Teacher, National Seminar on Enhancement of Quality in Teacher Education, 5th February, 2005, College of Education, Alagappa University, Karaikudi
42. Time: A Resource for Teacher, National Seminar on Enhancement of Quality in Teacher Education, 5th February, 2005, College of Education, Alagappa University, Karaikudi
43. Extending Challenges with Learning Difficulties, National Seminar on Enhancement of Quality in Teacher Education, 5th February, 2005, College of Education, Alagappa University, Karaikudi
44. Organization of Extension and Community Centered Activities in Teacher Education, National Seminar on Enhancement of Quality in Teacher Education, 5th February, 2005, College of Education, Alagappa University, Karaikudi.
45. Awareness of Teachers on Learning Disabilities in Students, International Conference Beyond Chalk and Talk, Challenges and Opportunities for Teaching in the Digital Age, 5 and 6th March 2005, Dept. of Educational Technology, Bharathidasan University, Tiruchirappalli, SETRAD and Tamil Nadu State Council for Higher Education, Chennai
46. Impact of Distance Education Programme on Women Enrolled Learners in Pondicherry, International Conference on Beyond Chalk and Talk: Challenges and Opportunities for Teaching in the Digital Age, 5 and 6th March 2005, Dept. of Educational Technology, Bharathidasan University, Tiruchirappalli, SETRAD and Tamil Nadu State Council for Higher Education, Chennai
47. Psycho-Linguistic Approach on Development Letter Writing Skill in English, International Conference on Beyond Chalk and Talk: Challenges and Opportunities for Teaching in the Digital Age, 5 and 6th March 2005, Dept. of Educational Technology, Bharathidasan University, Tiruchirappalli, SETRAD and Tamil Nadu State Council for Higher Education, Chennai
48. Problems of Upper Primary Repeaters, International Conference on Beyond Chalk and Talk: Challenges and Opportunities for Teaching in the Digital Age, 5 and 6th March 2005, Dept. of Educational Technology, Bharathidasan University, Tiruchirappalli, SETRAD and Tamil Nadu State Council for Higher Education, Chennai
49. Identification of Behaviour Disorders in Students, International Conference on Beyond Chalk and Talk: Challenges and Opportunities for Teaching in the Digital Age, 5 and 6th March 2005, Dept. of Educational Technology, Bharathidasan University, Tiruchirappalli, SETRAD and Tamil Nadu State Council for Higher Education, Chennai
50. National Integration, National Seminar on Communal Harmony and National Integration, 21st December, 2005, NSS and College of Education, Alagappa University, Karaikudi
51. Revitalisation and Enunciation of Values in Teacher Education, National Seminar on Revitalizing the Professional Preparation of Teacher Educators, Pope John Paul II College of Education, 3rd December, 2004, Pondicherry.
52. Cooperative Learning Strategies for Teacher Trainees, (2004), National Seminar on Revitalizing the Professional Preparation of Teacher Educators, Pope John Paul II College of Education, 3rd December, 2004, Pondicherry.
53. Teacher Awareness towards Behaviour Disorders, (2004), National Seminar on Revitalizing the Professional Preparation of Teacher Educators, Pope John Paul II College of Education, 3rd December, 2004, Pondicherry.

54. SIM- An Alternative Self-Learning Mode for B. ED Teacher Trainees, (2004), National Seminar on Revitalizing the Professional Preparation of Teacher Educators, Pope John Paul II College of Education, 3rd December, 2004, Pondicherry.
55. Implementation Strategies for Inculcating Values among Teacher Trainees, State Level Seminar on Value Development through Teacher Education, 20th & 21st November, 2001 Sri Ranamakrishna Mission Vidyala College of Education, Coimbatore.
56. Evaluation of PLC and Onset for CEC, (1999), CACE&E, Bharathiar University, Coimbatore
57. Methods and Procedures of Concurrent Evaluation of PLC, (1999), SRC, Chennai.
58. Methods and Procedures of External Evaluation, State Level Workshop on Evaluation of TLC, 5th -7th February, 1996, CACE&E, Bharathiar University, Coimbatore and Directorate of Non-Formal Education, Chennai.
59. Concurrent Evaluation of TLC Districts, 16th May, 1997, CACE&E, Bharathiar University, Coimbatore.

Books Published = 20

1. Educating Children with Special Needs, ISBN-978-81-313-0799-1, PP-335, APH Publishing Limited, New Delhi, 2010
2. Special Education – A Self-Learning Module on Behaviour Disorders in students, ISBN-978-81-313-0757-1, 175 pp, APH Publishing Limited, New Delhi, 2010
3. Compendium of Research Reflections- Employability of Students in Higher Education, ISBN-978980400150 93PP, Department of Lifelong Learning, Alagappa University-Nitheeprabha Pathipagam, Karaikudi, 2010
4. Methods of Educational Inquiry, PP196, M.A. Education, DDE, Alagappa University, Karaikudi, 2009
5. Psycho Linguistic Programme for Second Language Learning, p122, Swathi Publications Ltd, Chennai, 2007
6. Behaviour Disorders in Students, p272, Aswin Prasad Books, Pondicherry, 2006
7. SIM for B.Ed. Teacher Trainees to overcome Behaviour Disorders in Students, p-72, Selvi Pathipagam, Karaikudi, 2006
8. B.Ed. Entrance Exam, Aswin Prasad Books, Villuppuram, 2004
9. Planning and Management of Literacy Campaign, p-43, State Resource Centre for Non-Formal Education, Chennai and MHRD, Government of India, 2003
10. Implementative Operational Mechanism on Planning and Management of Literacy Campaign in Tamil Nadu, Literacy and Development, I, 89-118, State Resource Centre, Chennai and CACE&E, Bharathidasan University, Trichirappalli, 2003
11. Evaluation of Literacy Campaign in Tamil Nadu, p- 116, State Resource Centre for Non-Formal Education, Chennai and MHRD, Government of India, 2000
12. Concurrent Evaluation of Literacy Campaign-A Case Study, p-127, State Resource Centre for Non-Formal Education, Chennai and MHRD, Government of India, 1999
13. Implementative Operational Mechanism on Planning and Management of Literacy Campaign in Tamil Nadu, State Resource Centre for Non-Formal Education, Chennai and MHRD, Government of India and CACE&E, Alagappa University, Karaikudi, 1999
14. Concurrent Evaluation of Total Literacy Campaign in Thiruvallur District, State Resource Centre for Non-Formal Education, Chennai, MHRD, Government of India and CACE&E, Alagappa University, Karaikudi, P-127, March, 1998.
15. Effectiveness of Training Programmes in Post Literacy Campaign of Tamil Nadu, National Literacy Mission, MHRD, Government of India and CACE&E, Alagappa University, Karaikudi and TLC, District Collectorate, Thiruvallur, 1998

16. Content Analysis of Neo-Literate Materials Used in Post Literacy Campaigns of Tamil Nadu, State Resource Centre for Non-Formal Education, Chennai and MHRD, Government of India and CACE&E, Alagappa University, Karaikudi, 1998
17. Concurrent Evaluation of Total Literacy Campaign in Villuppuram District, National Literacy Mission, MHRD, Government of India and CACE&E, Alagappa University, Karaikudi and TLC, District Collectorate, Villuppuram, P-99, July, 1997
18. Evaluation of Post-Literacy Campaign in Madurai District, (1996), National Literacy Mission, MHRD, Government of India and CACE&E, Alagappa University, Karaikudi and TLC, District Collectorate, Madurai, 1997
19. Evaluation of TLC in Sivagangai District – A Summative Evaluation, National Literacy Mission, MHRD, Government of India and CACE&E, Alagappa University, Karaikudi and TLC, District Collectorate, Sivagangai, 1994
20. Evaluation of TLC in Tirunelveli District – A Formative Evaluation, National Literacy Mission, MHRD, Government of India and CACE&E, Alagappa University, Karaikudi and TLC, District Collectorate, Tirunelveli, 1994

Chapters in the Books = 03

1. Alagappa University Extension and Field Outreach Model, Education for Sustainable Livelihoods in Rural Areas, ISBN817625942X, Sarup Book Publishers Pvt. Ltd, 2010.
2. Embedding I.C.T in Adult, Continuing Education and Extension Activities, Adult Education,55-72, ISBN-978-81-313-0533-1 APH Publishing Corporation, New Delhi, 2009.
3. Implementative Operational Strategies on Planning and Management of Literacy Campaign in Tamil Nadu, Encyclopedia of Adult Education, SRC, MHRD, Government of India,2003.

Monographs = 21

1. Child Welfare Development – A Cognitive Appraisal, (2000), CACE&E, Alagappa University, Karaikudi
2. Compilation of Evaluation Studies in Literacy Campaign, (2000), CACE&E, Alagappa University, Karaikudi
3. Women’s Health Awareness Campaign, (2000), CACE&E, Alagappa University, Karaikudi
4. A Profile of Centre for Adult, Continuing Education and Extension, Alagappa University, Karaikudi, JSN Village (2000), CACE&E, Alagappa University, Karaikudi
5. Monograph – Workshop on Planning and Management of Literacy Campaign for DAEO’s, DPCs and CPCs, (1999), CACE&E, Alagappa University, Karaikudi
6. Fostering Educational Environment for SC/ST Parents in Ariyakkudi, (1996), CACE&E, Alagappa University, Karaikudi
7. Primary Education Teachers’ Attitude Towards Teaching Learning Activities, JSN Village (1996), CACE&E, Alagappa University, Karaikudi
8. Evaluation of Universalisation of Primary Education – Illayankudi Block, (1996), CACE&E, Alagappa University, Karaikudi
9. Developing Problem Solving Ability among Rural High School Students, Sivagangai District, (1996), CACE&E, Alagappa University, Karaikudi
10. Developing Scientific Temper among Primary School Teachers, (1996), CACE&E, Alagappa University, Karaikudi
11. Need based survey on Kitchen Gardening in Ariyakkudi, (1996), CACE&E, Alagappa University, Karaikudi

12. Evaluation of Post-Literacy Campaign in Madurai District, (1996), CACE&E, Alagappa University, Karaikudi
13. Identifying and Fostering Rural Students Skills, (1996), CACE&E, Alagappa University, Karaikudi
14. Communal Harmony Day Celebrations, (1995), CACE&E, Alagappa University, Karaikudi
15. A Base Line Survey Report of Ariyakkudi JSN Village (1994), CACE&E, Alagappa University, Karaikudi
16. A Base Line Survey Report of Periakottai, JSN Village (1994), CACE&E, Alagappa University, Karaikudi
17. Developing Awareness on Women Welfare Programmes, (1994), CACE&E, Alagappa University, Karaikudi
18. Slogan Framing Workshop on Environmental Protection, (1994), CACE&E, Alagappa University, Karaikudi
19. Population Day Celebrations, (1994), CACE&E, Alagappa University, Karaikudi
20. Childcare, (1994), CACE&E, Alagappa University, Karaikudi
21. International Literacy Day Celebrations, (1994), CACE&E, Alagappa University, Karaikudi

Funded Research Projects

Completed Projects: 04

S.No	Agency	Period		Project Title	Budget (Rs. In lakhs)
		From	To		
1	AURF	2010	2012	Strategic Management – Strategic Therapy to Evade Test and Performance Anxieties of Teacher Trainees	0.60
2	The UGC, New Delhi	2009	2013	TEPSE and HEPSAN Project	4.00
3	SRC for Non-Formal Education, MHRD, Government of India	April 1998	December 1998	Content Analysis of Post Literacy Books	0.50
4	SRC for Non-Formal Education, MHRD, Government of India	April 1998	December 1998	Effectiveness of Training in Post Literacy Campaign in Tamil Nadu	0.50

Consultancy Projects: 08

S. No	Agency	Period		Project Title	Budget (Rs. In lakhs)
		From	To		
1	State Planning Commission, Govt.	2015	2016	Impact of Adult Education Programme (Saakshar)	9.78

	of Tamil Nadu			Bharath) in Tamil Nadu	
2	UNSECO and SRC for Non-Formal Education, MHRD, Government of India	1999	2000	Implementative Operational Mechanism on Planning and Management of Literacy Campaign in India	0.50
3	National Literacy Mission, MHRD, Government of India and State Literacy Mission, Tamil Nadu	June 1997	March 1998	Concurrent Evaluation of Total Literacy Campaign in Thiruvallur District	1.50
4	National Literacy Mission, MHRD, Government of India and State Literacy Mission, Tamil Nadu	Jan 1997	December 1997	Concurrent Evaluation of Total Literacy Campaign in Villupuram District	1.50
5	National Literacy Mission, MHRD, Government of India and State Literacy Mission, Tamil Nadu	April 1996	December 1996	Evaluation of Universalisation of Primary Education in Illayankudi Block of Sivagangai District	0.5
6	National Literacy Mission, MHRD, Government of India and State Literacy Mission, Tamil Nadu	Jan 1996	December-1996	Evaluation of Post-Literacy Campaign in Madurai District	1.25
7	National Literacy Mission, MHRD, Government of India and State Literacy Mission, Tamil Nadu	June 1994	March 1995	Evaluation of Total Literacy Campaign, Tirunelveli Kottabomman District - Formative Evaluation	1.00
8	National Literacy Mission, MHRD, Government of India and State Literacy Mission, Tamil Nadu	January 1994	December 1994	Evaluation of Total Literacy Campaign, Pasumpon Muthu Ramaling Thevar District, Sivagangai- Formative Evaluation	1.00

Others: 05

NO	Agency	Period		Project Title	Budget (Rs. In lakhs)
		From	To		
1	UGC Plan Scheme, New	January 2007	March 2007	AIDS Awareness among Rural Youths in Tamil Nadu	0.25

	Delhi				
2	UGC Plan Scheme, New Delhi	June-2006	September 2006	Problems of Senior Citizens	0.25
3	Under UGC Plan Scheme, New Delhi	June-2006	September 2006	Life Styles of Self-Help Group Women	0.25
4	Under UGC Plan Scheme, New Delhi	June-2006	September 2006	Identification of Learning Disabilities among Neo-Literates	0.25
5	Under UGC Plan Scheme, New Delhi	April 2000	August 2000	Problems of Agricultural Neo Literates, Centre for Adult Continuing Education and Extension, Alagappa University	0.25

Distinctive Achievements / Awards

- Youth Leadership Award-1999, Jaycees Club, Karaikudi
- Best Long Tamil Verses Writer-2020 by Kaviyodai, Chennai
- Kammban Adippodi Special Award for Tamil Writings 2021-22, Ulaga Pavalar Tamilannai Tahamizh Peravai, Chennai
- Best Tamil Writer Award 2022-23, Thanjai Tamil Mandram, Thanjavur

Events organized in leading roles

Number of Seminars / Conferences / Workshops / Events organized:

Conferences/ Seminars/Workshops: 57

Extension Programs:

- 145 Training Programs
- 32 Continuing Education Courses
- 21 Population Education Programs
- 16 JSN Village Programs
- Other 32 Special Programs were Conducted In and around Villages near Alagappa University for Rural People, Rural Youths, Urban Slum Peoples, Neo-Literates, Women, SC/ST People etc.

Position	Program	Duration	Institution
Convenor	Invest in Women; Acceleration Program: Workshop on Self Defense Mechanism Program	March 8 th 2024	Students Councils, Department of Lifelong Learning and Department of Journalism and Mass Communication, Alagappa

			University
Convenor	Seminar on Invest in Women Accelerate Progress	March 8 th 2024	Students Councils, Department of Lifelong Learning and Department of Journalism and Mass Communication, Alagappa University
Director	National Seminar on Tamil in Media Usage	February 26, 2024	Department of Journalism and Mass Communication, Alagappa University
Convenor	Contemporary Television Editing Techniques	February 1, 2024	Dept. of Journalism and Mass Communication, Alagappa University
Convenor	Workshop on Raise above the Ordinary	9th January 2024	Dept. of Lifelong Learning and Dept. of Journalism and Mass Communication, Alagappa University
Secretary	National Colloquium on Life Skills for Employability in Mass Media	December 12, 2023	Dept. of Lifelong Learning and Dept. of Journalism and Mass Communication, Alagappa University
Convenor	Discussion On Media: Opportunities And Challenges	December 7, 2023	Dept. of Journalism and Mass Communication, Alagappa University
Convenor	Discussion On Roles and Responsibilities of Media Professionals	December 4, 2023	Dept. of Journalism and Mass Communication, Alagappa University
Director	Workshop On News Reporting	November 30, 2023	Dept. of Journalism and Mass Communication, Alagappa University
Director	National Seminar on The Charity of Kalaingar M. Karunanidhi in Higher Education	October 9, 2023	Dept. of History and Dept. of Journalism and Mass Communication, Alagappa University
Convenor	Discussion on Talk in Radio	June 8, 2023	Dept. of Lifelong Learning and Dept. of Journalism and Mass Communication, Alagappa University
Member	The Reminiscence of Indian Culture, Heritage and Temple Architecture (ICRICTA-2023)	10th to 12th May 2023	Dept. of History and Dept. of Journalism and Mass Communication, Alagappa University
Secretary	A Seminar on Current Trends in Social- Media and Print Media	March 21, 2023	Dept. of Lifelong Learning and Dept. of Journalism and Mass Communication, Alagappa University
Secretary	A Workshop on Animation	March 15, 2023	Dept. of Lifelong Learning and Dept. of Journalism and Mass Communication, Alagappa University

			University
Convenor	Workshop on Professional Editing	March 7, 2023	Dept. of Lifelong Learning and Dept. of Journalism and Mass Communication, Alagappa University
Convenor	Soft Skill for Better Communication	April 3, 2021	Dept. of Lifelong Learning and Dept. of Journalism and Mass Communication, Alagappa University
Secretary	National Seminar on Expansion and Enrichment of Distance Learning	27th and 28th March, 2012	DDE, Alagappa University
Advisor	State Level Work Shop on Trend and Modalities in Educational Research	29th October, 2010	Cholan College of Education, Kanchipuram,
Secretary	National Seminar on Evolving Strategies for Employability of Students in Higher Education,	23 rd & 24 th April, 2010	Dept. of Lifelong Learning and, Alagappa University
Member	National Workshop on Constructivism Based Learning Approach	19 th March, 2010	DDE, Alagappa University
Member	9 th Tamil Science Congress	11 th -13 th September, 2009	Alagappa University
Member	Workshop for Lesson Writers of Distance Education Program	11 th and 12 th June, 2009	DDE, Alagappa University
Convenor	State Level Workshop on Evolving Evaluation Strategy for Continuing Education Programme	09th and 10th March 2006	CACE &E, Alagappa University, Karaikudi
Director	National Level, Workshop on e-learning	25th -26th April 2006	DDE, Alagappa University
Member	National Seminar on Enhancement of Quality in Teacher Education	5th February 2005	Alagappa University College of Education
Member	National Seminar on Communal Harmony and National Integration	21 st December, 2005	Alagappa University College of Education
Contingent Leader	SV UNIFEST-99, South Zone Inter University Youth Festival	10 th to 14 th December 1999	Sri Venkateswara University, Tirupathi and Association of Indian Universities, New Delhi
Secretary	Seminar on Child Welfare Development – A Cognitive Appraisal	June, 1999	CACE&E, Alagappa University, Karaikudi
Secretary	Workshop on Planning and Management of Literacy	May, 1999	CACE&E, Alagappa University, Karaikudi

	Campaign for DAEO's, DPCs and CPCs		
Secretary	One Day Seminar on Implementative Operational Mechanism on Planning and Management of Literacy Campaign in Tamil Nadu	February, 1999	CACE&E, Alagappa University, Karaikudi
Secretary	Two Day Seminar on Content Analysis of Neo-Literate Materials Used in Post Literacy Campaigns of Tamil Nadu	December, 1998	CACE&E, Alagappa University, Karaikudi
Secretary	Two Day Seminar on Effectiveness of Training Programmes in Post Literacy Campaign of Tamil Nadu	November, 1998	CACE&E, Alagappa University, Karaikudi
Secretary	Two Day Seminar on Concurrent Evaluation of TLC in Thiruvallur District: Results and Discussions	October, 1998	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Thiruvallur, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Concurrent Evaluation of TLC in Thiruvallur District for TLC Functionaries of Ponneri Region	March, 1998	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Thiruvallur, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Concurrent Evaluation of TLC in Thiruvallur District for TLC Functionaries of Tirutani Region	March, 1998	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Thiruvallur, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Concurrent Evaluation of TLC in Thiruvallur District for TLC Functionaries of Thiruvallur Region	March, 1998	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Thiruvallur, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Secretary	Three Day Workshop and Orientation Program on Concurrent Evaluation of TLC in Thiruvallur District for TLC Functionaries of Thiruvallur District	March, 1998	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Thiruvallur, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Secretary	Two Day Seminar on	August, 1997	CACE&E, Alagappa University,

	Concurrent Evaluation of TLC in Villupuram District: Results and Discussions		Karaikudi, District Collectorate, TLC of Villupuram, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Concurrent Evaluation of TLC in Villupuram District for TLC Functionaries of Kallakurichi Region	February, 1997	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Villupuram, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Concurrent Evaluation of TLC in Villupuram District for TLC Functionaries of Ulundurpettai Region	February, 1997	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Villupuram, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Concurrent Evaluation of TLC in Villupuram District for TLC Functionaries of Dindivanam Region	February, 1997	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Villupuram, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Secretary	Three Day Workshop and Orientation Program on Concurrent Evaluation of TLC in Villupuram District for TLC Functionaries of Villupuram District	February, 1997	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Villupuram, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Secretary	Two Day Seminar on Summative Evaluation of TLC in Madurai District: Results and Discussions	December, 1996	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Madurai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Secretary	One Day Seminar on Evaluation of Universalisation of Primary Education in Ilayankudi Block of Sivagangai District: Results and Discussions	October 1996	CACE&E, Alagappa University, Karaikudi and Directorate of Primary Education, Government of Tamil Nadu
Secretary	Developing Scientific Temper among Primary School Teachers	July 1996	CACE&E, Alagappa University, Karaikudi
Secretary	Two Day Seminar on Evaluation of Universalisation of Primary Education	June 1996	CACE&E, Alagappa University, Karaikudi and Directorate of Primary Education, Government of Tamil Nadu
Director	Two Day Workshop and Orientation Program on	April 1996	CACE&E, Alagappa University, Karaikudi, District Collectorate,

	Formative Evaluation of TLC in Madurai District for TLC Functionaries of Cumbum Region		TLC of Madurai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Formative Evaluation of TLC in Madurai District for TLC Functionaries of Aandipatti Region	April 1996	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Madurai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Formative Evaluation of TLC in Madurai District for TLC Functionaries of Melur	April 1996	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Madurai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Formative Evaluation of TLC in Madurai District for TLC Functionaries of Madurai Region	April 1996	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Madurai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Secretary	Three Day Workshop and Orientation Program on Formative Evaluation of TLC in Madurai District for TLC Functionaries of Madurai District	April 1996	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Madurai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Secretary	Two Day Seminar on Summative Evaluation of TLC in Tirunelveli District: Results and Discussions	September 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Tirunelveli, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Formative Evaluation of TLC in Tirunelveli District for TLC Functionaries of Sankarankoil Region	September 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Tirunelveli, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Formative Evaluation of TLC in Tirunelveli District for TLC Functionaries of Valliyur Region	September 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Tirunelveli, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and	September 1994	CACE&E, Alagappa University,

	Orientation Program on Formative Evaluation of TLC in Tirunelveli District for TLC Functionaries of Thenkasi Region		Karaikudi, District Collectorate, TLC of Tirunelveli, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Secretary	Three Day Workshop and Orientation Program on Formative Evaluation of TLC in Tirunelveli District for TLC Functionaries of Tirunelveli District	September 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Tirunelveli, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Seminar on Summative Evaluation of TLC in Sivagangai District: Results and Discussions	August 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Sivagangai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission
Director	Two Day Workshop and Orientation Program on Summative Evaluation of TLC in Sivagangai District for TLC Functionaries of Devakottai Region	April 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Sivagangai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission in Devakottai Region
Director	Two Day Workshop and Orientation Program on Summative Evaluation of TLC in Sivagangai District for TLC Functionaries of Singampunari Region	April 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Sivagangai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission in Singampunari Region
Director	Two Day Workshop and Orientation Program on Summative Evaluation of TLC in Sivagangai District for TLC Functionaries of Sivagangai Region	April 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Sivagangai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission in Sivagangai Region
Secretary	Three Day Workshop and Orientation Program on Summative Evaluation of TLC in Sivagangai District for TLC Functionaries of Sivagangai District	April 1994	CACE&E, Alagappa University, Karaikudi, District Collectorate, TLC of Sivagangai, Directorate of A.E, Government of Tamil Nadu and State Literacy Mission in Sivagangai District
Convenor	Slogan Framing Workshop on Environmental Protection	March, 1994	CACE &E, Alagappa University, Karaikudi
Member	Youth and Future: Science and Technology Dimensions	16th & 17, March, 1990	Dept. of Science & Tech., New Delhi and Alagappa University

Events Participated

Number of Conferences / Seminars / Workshops: 77

Position	Program	Duration	Institution
Participated	Invest in Women; Acceleration Program: Workshop on Self Defense Mechanism Program	March 8 th 2024	Students Councils, Department of Lifelong Learning and Department of Journalism and Mass Communication, Alagappa University
Participated	Seminar on Invest in Women Accelerate Progress	March 8 th 2024	Students Councils, Department of Lifelong Learning and Department of Journalism and Mass Communication, Alagappa University
Participated	STEAM Education Issues and Challenges,	2 nd February 2024	Department of Education, Alagappa University, Karaikudi
Presenter	Two days International Conference on “Panmuga Nokkil Kalaingar Padaippilakkiyangal”	8th & 9th September 2023	Tamil Nadu State Council for Higher Education & Pachaiyappa’s College, Chennai
Presenter	National Conference on “Uyarkalviyil Muththamil Aringar Kalaingar M.Karunanithi avargalin Pangalippu”	9th October 2023	Department of History Collaboration with Journalism and Mass Communication Alagappa University, Karaikudi
Presenter	The Reminiscence of Indian Culture, Heritage and Temple Architecture (ICRICHTA-2023)	10th to 12th May 2023	Department of History, Alagappa University, Karaikudi
Presenter	National Workshop on Research Article Publishing and Ethics	30th March 2023	Department of Education, Periyar University, Salem
Presenter	OBE Life Skill Home 2023	30 th January 2023	Department of Education, Alagappa University, Karaikudi
Participated	Two Day Training Program on Entrust, Educational and Entrepreneurial Skills of Teacher Trainees- EEETT-2017	30 th & 31 st January, 2017	Department of Education and Business Collaboration Centre, Alagappa University, Karaikudi
Presenter	International Conference on Health Indicators for Physical and Cognitive Fitness Education	26 th & 27 th February, 2016	Faculty of Education, Alagappa University, Karaikudi

Presenter	9 th World Tamil Conference	29 th January to 1 st February 2015	University of Malaya, Kulalumpur, Malaysia
Participant	Briefing Session of Question Bank Workshop on General Intelligence and Reasoning	26 th October, 2016	Staff Selection Commission, Ministry of Personal, Public Grievances & Pensions, Government of India
Participant	One Day User Awareness Program on Accessing of Electronic Resources Under UGC-INFONET Digital Library Consortium	25 th July, 2014	Central Library, Alagappa University
Presenter	Fourth South Zone Conference on Strategies for Furtherance of Rural Education and Vocations in Globalized Economy	24 th & 25 th May 2014	South India Regional Committee, AICMED (Kolkatta), Seshdripuram Institute of Management Studies (SIMS), Bengaluru, Directorate of Mass Education, Government of Karnataka and State Resource Centre for Adult Education, Mysore in Bengaluru
Participant	International Workshop on Enhancing the Quality of Social Science Research	24 th & 25 th February, 2014	Department of Women's Studies, Alagappa University, Karaikudi
Presenter	International Conferences on Approaches and Strategies for Generation Y Learners,	21st and 22nd June, 2013	Tamil Nadu Teachers University, Chennai,
Presenter	International Conference on Holistic Outcome Based Multicultural Education		Department of Education, Alagappa University, Karaikudi
Presenter	International Conferences on Approaches and Strategies for Generation Y Learners,	21st and 22nd June, 2013	Tamil Nadu Teachers University, Chennai
Presenter	National Seminar on e-excellence in the World of e-Education	2 nd December, 2014	Bethalhem College of Education, Karungal, Kanyakumari District
Presenter	Mindfulness, Well-Being and Positive Psychology- 4 th Congress of Asian Psychological Association	05-07, July-2012	Asian Psychological Association and Tarumanagara University, Jakarta, Indonesia
Presenter	National Workshop on Expansion and Enrichment of Distance Learning- EEDL-2012	27th & 28th March, 2012	DDE, Alagappa University, Karaikudi,
Presenter	State Level Work Shop on Trend and Modalities in Educational Research	3 rd March, 2012	Cholan College of Education, Kanchipuram,

Presenter	International Conference on Effective and Efficient Educational Strategies for the Differently Abled, School of Education	22 nd -24 th February, 2012	Pondicherry University, Pondicherry
Presenter	The Asian Conference on Education-2011	27-30, October-2011	IAFOR, Osaka, Japan
Presenter	National Seminar on Lifelong Learning; Issues and Challenges	26 th & 27 th December, 2011	DACE&E, Sri Krishnadevaraya University, Anathapoor,
Presenter	National Seminar on Character Based Teacher Education	29th October, 2010	College of Education, Alagappa University
Presenter	National Conference on Expansion of Distance Education- Experiences and Expectations	7 th & 8 th July, 2010	DDE, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10).
Presenter	National Conference on Common School, Curriculum: Reflections	11 th & 12 th February, 2010	Department of Education, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10).
Presenter	National Seminar on People's Participation in Development	3 rd & 4 th February, 2010	Department of Adult & Continuing Education, Sri Venkateswara University, Tirupati and Andhra Pradesh State Council for Higher Education, Hyderabad
Participated	Workshop on Constructivism Based Learning Approach	19 th March, 2010	DDE, Alagappa University, Karaikudi,
Participated	National Workshop on Shift System in Government Colleges on the Total Development of the Students	31 st March, 2010	Department of Education, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10).
Presenter	National Seminar on Restructuring Teacher Education for Emerging Needs	8 th & 9 th March, 2010	College of Education, Alagappa University, Karaikudi. Alagappa University Silver Jubilee Celebration Year (2009-10).
Presenter	National Seminar on Evolving Strategies for Employability of Students in Higher Education,	23 rd & 24 th April, 2010	Department of Lifelong Learning, Alagappa University, Karaikudi,
Participated	State Level Tamil Science Congress	11 th -13 th September, 2009	Alagappa University, Karaikudi
Presenter	International Conference on Emerging Trends in Teaching Language and Literature – INCOETTLL-09	4 th & 5 th December, 2009	Department of English & Foreign Languages, Alagappa University, Karaikudi

Presenter	UGC Sponsored Seminar on Promoting Environmental Valued among Teacher Trainees at Secondary Level	23 rd October 2009	DDE and School of Education, Alagappa University, Karaikudi,
Participated	Workshop on Training to Distance Education Lesson writers in writing SLM	11 th & 12 th June, 2009	DDE, Alagappa University, Karaikudi,
Participated	International Conference on Continuing Education	Feb, 2007	UGC, New Delhi and University of Kerala, Thirvananthapuram.
Participated	National Conference on Life Long Learning	March, 2007	UGC New Delhi and University of Rajasthan, Jaipur
Presenter	National Seminar on Evolving Strategies for the Human Resource Development among The Neo-Literates: Status and Future Directions	26th -27th February, 2007	Department of Adult & Continuing Education, Andhra University, Visakapatnam
Participated	AIDS Awareness among Rural Youths in Tamil Nadu	2007	SRC, MHRD, Government of India, Chennai
Participated	National Seminar on Educating Children with Learning Difficulties,	2007	Alagappa University, Karaikudi
Participated	4th International Convention on Dynamic Interoperable Web Based Information Systems, CALIBER - 2006	02nd -04th February 2006	INFLIBNET Centre (an IUC of UGC), Ahmedabad and Gulbarga University, Gulbarga, Karnataka.
Presenter	Seminar on Information Technology	20th -22nd July 2006	State Resource Centre for Non-Formal Education, MHRD, Government of India, Chennai
Presenter	UGC Seminar on Strategies and Recent Trends in students Counseling/Placement/Career Guidance	16th -17th August 2006	Department of Adult & Continuing Education, Sri Venkateswara University, Tirupati.
Presenter	State Level Workshop on Evolving Evaluation Strategy for Continuing Education Programme	09th and 10th March 2006	CACE &E, Alagappa University, Karaikudi
Presenter	National Level, Workshop on e-learning	25th -26th April 2006	CACE &E, Alagappa University, Karaikudi
Presenter	Seminar on Information Technology in Continuing Education	20 th -22 nd July, 2006, Courtallam	State Resource Centre for Non-Formal Education, MHRD, Government of India, Chennai
Presenter	Program on Building Next	29th May to 2nd	Consortium for Educational

	Generation Learning with Adaptive Learning Systems	June, 2006, New Delhi	Communication, New Delhi and Common Wealth of Learning, Canada,
Presenter	National Seminar on Enhancement of Quality in Teacher Education	5 th February, 2005	College of Education, Alagappa University, Karaikudi
Participated	54 th All India Adult Education Conference on Adult Education in India: State Scenario, Bhubaneswar, Orisa	16 th -18 th February, 2006	Indian Adult Education Association, New Delhi and International Institute of Adult and Lifelong Education, New Delhi.
Presenter	Status and Future Directions HRD	26 th -27 th , Feb-2006, Visakapatnam,	Andhra University, Visakapatnam
Presenter	Seminar on Strategies and Recent Trends in Students' Counselling / Placement / Career Guidance	16 th -17 th August 2006	Department of Adult & Continuing Sri Venkateswara University, Tirupati
Presenter	International Conference on Beyond Chalk and Talk: Challenges and Opportunities for Teaching in the Digital Age	5 and 6 th March 2005, Tiruchirappalli	Dept. of Educational Technology, Bharathidasan University, Tiruchirappalli, SETRAD and Tamil Nadu State Council for Higher Education, Chennai
Participated	UGC Sponsored Refresher Course on Effective Teaching at Higher Education Level	7 th 27 th November, 2005	Department of Education, Alagappa University, Karaikudi
Participated	Seminar on Role of Yoga in Human Resource Development	10 th November, 2005	Jan Shikshan Sansthan, Ministry of HRD, Department of Elementary Education, Government of India at Kundrakudi
Presenter	Seminar on Communal Harmony and National Integration	21 st December, 2005	NSS and College of Education, Alagappa University, Karaikudi
Participated	Orientation Programme Academic Counselors	13 th February, 2005	Regional Centre, Indira Gandhi National Open University, Chennai
Participated	National Orientation Programme on e-Learning for Directors	26 to 28, October 2004, Mumbai	DACE&E, University of Mumbai, Mumbai
Presenter	National Seminar on Revitalizing the Professional Preparation of Teacher Educators	3 December 2004,	Department of Education, Pope John Paul II, College of Education, Pondicherry
Participated	UGC Sponsored Orientation Course for Lecturers	18/1 to 14/2, 2002	Academic Staff College, University of Pondicherry,

			Pondicherry
Presenter	State Level Seminar on Value Development through Teacher Education	20 th & 21 st November, 2001	Sri Ramakrishna Mission Vidyalaya College of Education, Coimbatore
Presenter	Regional Workshop on Continuing Education for Neo-Literates and School Dropouts	13th, 14th Mar 1999	DACE&E, Bharathiar University, Coimbatore and State Resource Centre for Non-Formal Education, Chennai
Presenter	Evaluation of PLC and Onset for CEC	1999	CACE&E, Bharathiar University, Coimbatore
Presenter	Methods and Procedures of Concurrent Evaluation of PLC	1999	State Resource Centre for Non-Formal Education, MHRD, Government of India, Chennai
Participated	Trainers Training Program	19 th & 20 th September 1998	Indian Red Cross Socitey
Presenter	International Conference on Training Options for Early School Leavers	12 to 14, Aug 1997	Centre for Vocational Education, Chennai
Presenter	State Level Writers Workshop on Preparation of Concurrent Evaluation Guidelines	1997	CACE&E, Bharathiar University, Coimbatore and SRC, MHRD, Government of India, Chennai
Presenter	State Level Workshop on Concurrent Evaluation of TLC Districts	16.5.1997	CACE&E, Bharathiyar University, Coimbatore and Directorate of Non-Formal Education, Government of Tamil Nadu, Chennai
Presenter	Three Day State Level Workshop on Evaluation of TLC	5 to 7 Feb 1996	CACE&E, Bharathiyar University, Coimbatore and Directorate of Non-Formal Education, Government of Tamil Nadu, Chennai
Presenter	National Annual Conference of Indian Adult Education Association	1996	IAEA, New Delhi and M.S. University, Vadodara
Participant	Developing Problem Solving Ability among Rural High School Students	1996	Canara Bank Chair for Rural Development and Centre for Adult, Continuing Education and Extension, Alagappa University, Kariakudi
Participant	Primary Education Teachers' Attitude Towards Teaching Learning Activities	1996	Canara Bank Chair for Rural Development and Centre for Adult, Continuing Education and Extension, Alagappa

			University, Kariakudi
Participant	Developing Problem Solving Ability among Rural High School Students	1996	Canara Bank Chair for Rural Development and Centre for Adult, Continuing Education and Extension, Alagappa University, Kariakudi
Presenter	Training Programme on Population Education for University/College Teachers of PERC Service Area	16 to 18, Nov. 1993, Gandhigram	DACE&E & PERC, Gandhigram Rural Institute, Gandhigram
Presenter	Research Methodology Courses with Special References to Adult Education/Population Education	9 to 20, Nov. 1992	CACE& E, University of Kerala, Thiruvananthapuram and Indian Adult Education Association, New Delhi.
Presenter	Youth and Future: Science and Technology Dimensions	16 to 17, Mar 1990	Dept. of Education, Alagappa University, Karaikudi and Dept. of Science & Tech., New Delhi

Overseas Exposure / Visits

1. **Osaka, Japan-Four Days- the Asian Conference on Education-2011 organized by IAFOR, Japan- 27-30, October-2011- Presented (Oral) a Paper on Overcoming Behaviour Disorder in Students: Teacher Preparation with Learning Autonomy and also Session Chair •**
2. **Jakarta, Indonesia- Oral Presentation- Experimentation with Cognitive Behavioural Strategy (CBS) to Overcome Performance Anxiety of In-Service Teachers- 05-07, July-2012- Asian Psychological Association and Tarumanagara University, Jakarta, Indonesia**
3. **Kulalumbur, Malaysia- Oral Presentation-Psycho-Sexual Concepts in Thirukkural by Thiruvalluvar- Feb-2015, World Tamil Conference, University of Malaya, Kulalumbur, Malaysia**
4. **Singapore**
5. **Hon Kong**
6. **Sri Lanka**
7. **Nepal**

Membership

Professional Bodies

Honorary Adviser	Tamil Nadu State Archery Association, Chennai
Executive Committee Member	All India Council for Mass Education, Kollkatta
Lif Member	All India Council for Mass Education, Kollkatta
Lif Member	Indian Adult and Education Association, New Delhi
Lif Member	Society for Educational Technology, Research and Development, Bharathidasan University, Tiruchirapalli
Lif Member	All India Science Congress, New Delhi
Former Member	Board of Management, JSS-Makkal Kalvi Nilyam, Kundrakudi Aathinam, Kundrakudi, Sivangangai District
Former Member	Executive and Finance Committee, JSS Makkal Kalvi Nilyam, Kundrakudi Aathinam, Kundrakudi, Sivangangai District
Treasurer	Moolankudi Ponnaiah Charitable Trust, Karaikudi- Spiritual Welfare Society
Lif Member	Arulmigu Somasundareswarar and Meenakshi Amman Temple Trust, Kottaiyur, Sivangangai District
Treasurer and Chief Editor	Magazine and Documentation- Moolankudi Ponnaiah Charitable Trust, Karaikudi
Member	Magazine and Documentation- Arulmigu Somasundareswarar and Meenakshi Amman Temple Trust, Kottaiyur, Sivangangai District
Advisory Head	Uliyosai, E- Mazine, Mukkoodal Tamil Sangam, Chennai
Article Writer	The Hindu (English)
Member and Writer	Tamil Nenjam, E- Magazine, France
எழுத்தாளர்	திண்ணை இணைய வாரப்பத்திரிகை வல்லமை மின்னிதழ் (ISSN- 2348 5531) முத்துக்கமலம் மின்னிதழ் (ISSN 2454 1990) பதிவுகள் மின்னிதழ் (ISSN 1481 –2991) தமிழ் ஆதிரை
தொடர் எழுத்தாளர்	தமிழ் நெஞ்சம் (பிரான்சு) பன்னாட்டு மின்னிதழ் உளியோசை நல்லிணக்க மாத மின்னிதழ்

Year / Period	Name of the BoS / Administrative Committee / Academic Committee	Role
2014 to 2017 and 2024	Senate, Alagappa University, Karaikudi	Member and Special Invitee
2024	Standing Committee on Academic Affairs, Alagappa University, Karaikudi	Member
2023-24, 2024-25	Advisory Committee, ALZHU AARAM- Inter Affiliated Collegiate Youth Festival, Alagappa	Member

	University	
2023-24 2014	Advisory Committee, ALUTES- Inter Departmental Youth Festival, Alagappa University	Member
2014-2017 2021-2023	Board of Studies on Journalism and Mass Communication, Alagappa University, Karaikudi	Chairman Member
2014-2017 & 2024 2021-2023	Board of Examinations on Journalism and Mass Communication, Alagappa University, Karaikudi	Chairman Member
2014-2017 & 2024 2021-2023	Board of Examinations on Journalism and Mass Communication, DDE, Alagappa University, Karaikudi	Chairman Member
2023-2024	Ihazhi e-magazine, Department of Journalism and Mass Communication, Alagappa University, Karaikudi.	Editor in Chief
2016- 2022 2023 onwards	Alumni Association, Faculty of Education Alumni Association, Department of Education	President
2014-2017	Board of Studies, Lifelong Learning, Alagappa University, Karaikudi	Chairman
2007-2017	Board of Studies- M. A (Education)-DDE, Alagappa University, Karaikudi	Member
2014-2017	Exam Board of Psychology, DDE, Alagappa University, Karaikudi	Chairman
2014-2017	Board of Studies of Continuing Education, Alagappa University, Karaikudi	Member and Chairman
2014-2017	Implementing Committee, Department of Lifelong Learning, Alagappa University, Karaikudi	Secretary
1992-2014	Advisory Committee on Adult, Continuing Education and Extension/ Lifelong Learning, Alagappa University, Karaikudi	Member
2014	Advisory Committee, Street Theatre and Folk Media	Member
2012, 2013	B. Sc Psychology Valuation Board of Examinations, DDE	Chair Person
2009	Board of Studies in Education, DDE	Member
2009	Advisory Committee – Department of A. C. E & E	Secretary
2006	Board of Studies in Centre for A. C. E & E	Member

Academic Bodies in Other Institutes/ Universities

Year / Period	Name of the BoS / Administrative Committee / Academic Committee	Role
2023-24	Tamil Nadu -Teachers Recruitment Board (TRB), Chennai	State Level Subject Expert in Visual Communication
2023-24	Chief Minsters Research Fellowship, Tamil Nadu State Recruitment Board (TRB), Chennai	State Level Question Paper Setter in Visual Communication
2022, 2023 & 2024	Board of Examination -Education/M. Ed, Periyar University, Salem	Chairman
2022, 2023 &	Board of Examination -Education/B. Ed,	Chairman

2024	Periyar University, Salem	
2021, 2022, 2023 & 2024	Standing Committee on Academic Affairs, Aiya Naadar Janaki Ammal Arts and Science College (Autonomous), Sivakasi, Viruthunagar	External Expert Member
2015 to till Date	Board of Studies on Psychology, Thasam Beevi Arts and Science College for Women (Autonomous), Keelakkarai, Ramanathapuram	External Expert Member
2015-16	Research Advisory Committee, Tamil Nadu Music and Fine Arts University, Chennai	Ex-officio Member Secretary
2015-16	Off-Campus Programme Committee, Tamil Nadu Music and Fine Arts University, Chennai	Ex-officio Member Secretary
2015-16	Board of Studies of Fine Arts, Tamil Nadu Music and Finance University	Member Secretary
2015-16	Board of Studies of Music (Vocal, Veena, Mirudngam, Thavil and Nadaswaram),	Member Secretary
2015-16	Board of Studies of Dance (Bharathanatiam and Western Dance), Tamil Nadu Music and Finance University, Chennai	Member Secretary
March- 2015	Promotion of Asst. Prof to Assoc. Prof-CAS Selection Committee, Dept. of A. C. E & E, University of Madras	Expert Member
2014-16	Vidyalaya Management Committee, Kendriya Vidyalaya, Sivagangai	Member
August 2013	Question Paper Setter- Adult Education- Annamalai University, Annamalai Nagar, Chidambaram	Member
2013-2014	Board of Studies in Lifelong Learning and Extension, Avinashilingam University, Coimbatore	Member
2006-2009	Board of Studies -Education/M. Ed, Thiruvalluvar University, Vellore	Member
2006-2009	Board of Studies -Education/B. Ed, Thiruvalluvar University, Vellore	Member

Ph.D. Thesis Guided

- No. of PhD Thesis evaluated : 16
- No. of PhD Public Viva Voce Examination conducted : 15

S. No	Name of the Scholar	Title of the Thesis	Year of Completion
1	R. Gopal	Cognitive Behavioural Strategy to Overcome Performance and Test Anxieties in D. T. Ed Trainees	2011
2	S. Moorthy	Enhancement of Second Language Learning at Higher Secondary Level – A Neuro-Linguistic Experimentation	2012

3	A. Vijayan	Reducing Conduct Disorders and Enhancing Academic Performance of Students-An Experimentation with Cognitive Problem-Solving Skill Training	2013
4	A. Alli	Effect of Remedial Program for Situational Stress in Relation to Personality Patterns of Upper Primary Teachers	2013
5	S. Periyasamy	Effectiveness of Play-Act on Inculcation of Values for Enhancing Academic Performance of Adolescents	2013
6	S. Ramakrishna	Efficacy of Jan Shikshan Sansthan Institutions for the Promotion of Self Employment among Women	2013
7	P. Umarani	Self-Concept, Motivation, Attitude and Academic Performance of Students in Mathematics at Upper Primary Level	2016
8	P. Jawahar	Co-Morbidity of Conduct Disorders and Learning Disabilities of Upper Primary Children	2017
9	A. Seemaichamy	Performance in Mathematics in relation to Emotional Intelligence and Problem-Solving Ability of Secondary School Students	2019
10	S. Palanisamy	A Study on Impact of Environment Factors, Learning Habits and Self-Esteem on Academic Performance of Mathematics Students at Higher Secondary Level (Dravidian University)	2019
11	D. Sivakumar (Co-Supervisor)	Influence of Environmental Factors, Study Habits and Academic Achievement of Higher Secondary Biology Students	2012
12	P. Karthikeyan (Co-Supervisor)	Influence of Extra Curricular Activities on the Academic Achievement among the Students of Standard IX	2012

List of Research Articles / Recent Publications

S. No	Authors/Title of the paper/Journal	Impact Factor
1	Correlation on Environment Factors, Learning Habits and Self-Esteem of Higher Secondary Mathematics Students, GJRA - Global Journal for Research Analysis, 8(8), pp 20-23, August-2019, ISSN No. 2277 – 816	5.956
2	Certain Techniques for Overcoming Communication Disorder in Student Teachers with Special Reference to Listening and Reading Disorder, International Journal of Informative and Futuristic Research- IJIFR, 4(3), pp -5614-5621, November, 2016, ISSN: 2347-1697	5.081
3	Impact of Conduct Disorder and Learning Disability on Academic Performance of Upper Primary Students, Research Tracks, An International Indexed Bi Annual Peer Reviewed Journal, 2(2), July, 2015, pp 79, ISSN; 2347-4637	7.072
4	Co-Morbidity of Conduct Disorder and Learning Disability in Upper Primary Students: A Survey, Research Tracks, An International Indexed Bi Annual Peer Reviewed Journal, 2(1), January, 2015, pp 67, ISSN; 2347-4637	7.072

Resource persons in various capacities

National Conferences	:	25
International Conferences	:	10
Invited Lectures	:	30

S. No	Position	Institution that Invited	Title of Lecture	Date
1.	Chair-Plenary Session	Two Day International Conference on Emerging Trends in Higher Education (ICETHE-2024), College of Education, Alagappa University, Karaikudi	Media Literacy in Higher Education	14 th March 2024
2.	Chair-Plenary Session	STEAM Education Issues and Challenges, Department of Education, Alagappa University	Education and Media	2 nd February 2024
3.	Chief Guest	Senthamizh Muttram Tamil Organisation, Erode	Special address- Tamil as a Scientific Language	20 th January 2024
4.	Chair for Verse Presenters	Mukkoodal Tamil Sangam, Chennai- Online Thai Celebration	தை முதலே வருக	13 th January 2024

5.	Felicitation	294 th Birth Day Celebration of Velu Nachiyar	Velu Nachiyar	8 th January 2024
6.	Chief Guest	Annul Online Ceremony- Oluiyosai E Magazine, Chennai	E Magazine	3 RD November 2023
7.	Special Address	Students Councils of DLLL, JMC and AISM, Alagappa University	Life Skills for Employability	12 th December 2023
8.	Special Address	National Conference on “Uyarkalviyil Muththamil Aringar Kalaingar M.Karunanithi Avargalin Pangalippu”	Department of History Collaboration with Journalism and Mass Communication Alagappa University, Karaikudi	9 th October 2023
9.	Chief Guest and Magazine Releaser	Oluiyosai E Magazine Releasing Ceremony	E-Magazine	15 th August 2023
10.	Resource Person	Department of JMC, Alagappa University	Current Trends in Social-Media	21 st March 2021
11.	Chair-Technical Session	National Workshop on Research Publication and Ethics, Department of Education, Periyar University, Salem	Thumb Rules of Research Articles	31 st March 2023
12.	Chair- Plenary Session	OBE Life Skill Home 2023- Department of Education, Alagappa University	Outcome Based Education to Life Skills	30 th January 2023
13.	Member	Book Releasing Ceremony, S.M Trust, Kottaiyur, Sivaganga District	Felicitation	27 th January 2023
14.	President & Chief Guest	Mukkoodal Tamil Sangam, Chennai, R. Mukesh Trust, Chennai and Amutha Matriculation School, Chennai	Thai Thiruvizha & Mupperum Vizha	22 nd January 2023
15.	President & Chief Guest	Mukkoodal Tamil Sangam, Chennai, R. Mukesh Trust, Chennai and Amutha Matriculation School, Chennai	World Women’s Day	5 th January, 2023
16.	Delegate Presenter	The Reminiscence of Indian Culture, Heritage and Temple Architecture (ICRICHTA-2023)	Chettinadu: The Heritage of Worlds Civilization	10 th to 12 th May 2023
17.	President & Chief Guest	Tharma Paripala Saba, Shanmuganathapuram, Sivagangai District	Aram	30 th July 2022

18.	President & Chief Guest	Children's Day, Sami Kids International School, Karaikudi	Future India	14 th November 2022
19.	Expert Member	Ayya Nadar Janaki Ammal College, Sivakasi	Academic Council Meeting	7 th December 2022
20.	President & Chief Guest	Mukkoodal Tamil State Level Association, Chennai	Bharathi Birth Celebrations-Head	11 th Dec 2022
21.	President and Resource Person	The Ruben College of Education, Nagerkoil and Pephands Foundation	The Upcoming Event IAM	14 th December 2022
22.	Resource Person	Refresher Course in Educational Studies, UGC-Academic Staff College, Bharathiar University, Coimbatore	Need for Special Education in Indian Context	7 th September, 2016
23.	Chair Person	International Conference on Health Indicators for Physical and Cognitive Fitness Education, Faculty of Education, Alagappa University, Karaikudi	Mental Health and Education	26 th & 27 th February, 2016
24.	Invited Talk	ICSSR, New Delhi Sponsored Two Day National Conference on Impact of Electronic Resources on Teaching and Research: Issues and Opportunities, Central Library and Directorate of Distance Education, Alagappa University, Karaikudi	Intellectual Property Rights	24 th & 25 th April, 2015
25.	Chair Person	State Level Conference on Effective Classroom Process and Practices to Enable Children as 21 st Century Citizens, School Education Department, Government of Tamil Nadu and State Council of Educational Research and Training, Chennai	Classroom Practices	18 th & 19 th December, 2014
26.	Resource Person	Two Days Training Program for JSS Functionaries, Jan Shikshan Sansthan of MHRD, Govt. of India, Sivakasi	Stress-Time Management and Conflict Resolution Skills, Marketing and Publicity of Products	28 th & 29 th March, 2014

27.	Resource Person	TEQIP-II, Faculty Development Program, Teaching Learning Methodologies, Dept of Computer Science & Engineering, M. S. University, Tirunelveli	Pedagogical Skills	24 th November, 2013
28.	Resource Person	ICSSR Sponsored Ten Days Course- Research Methodology in Social Sciences for Research Scholars, Department of M. S. University, Tirunelveli	Descriptive Statistics	25 th November, 2013
29.	Speaker	Symposium on ESL Classroom: Empowering Learners for the Workplace in the UGC sponsored International Conference on Teaching English for Employability- TEE-2013, ELT@I, Regional English Language Office, US Embassy, New Delhi and British Council, Chennai at Annammal College of Education for Women, Thoothukudi	Assignments and Projects	22 nd November, 2013
30.	Resource Person	Refresher Course in Education, UGC-Academic Staff College, Bharathiar University, Coimbatore	Lifelong Learning and Its Importance	1 st July, 2013
31.	Chair Person	International Conferences on Approaches and Strategies for Generation Y Learners, Tamil Nadu Teachers University, Chennai	Teacher Preparation in Global Perspectives	21st and 22nd June, 2013
32.	Resource Person	96 th Orientation Course, UGC-Academic Staff College, Bharathiar University, Coimbatore	Mental Health Learning and Psychological View	28th February, 2013
33.	Resource Person	Refresher Course in Educational Studies, UGC-Academic Staff College, Bharathiar University, Coimbatore	Need For Special Education in Indian Context	7 th September, 2012
34.	Chair Person	International Asian Psychological Association Conference, Tarumanagara University, Jakarta, Indonesia	Plenary Session- Cognitive Behavioural Strategy (CBS)	05-07, July-2012-

35.	Resource Person	Five Day Workshop on English Proficiency & Teaching Strategies, Rajeev Gandhi Memorial College of Eng. & Tech. Nanddyal, Andara Pradesh	Teaching Strategies	28 th & 29 th June, 2012
36.	Thematic Talk	Developmental Programme on Personality Development, CBIT, Proddatur, AP, Sponsored by AICTE, New Delhi	Soft Skills	19 th April, 2012
37.	Thematic Talk	Developmental Programme on Personality Development, CBIT, Proddatur, AP, Sponsored by AICTE, New Delhi	Razor Sharp Memory	20 th April, 2012
38.	Chair Person	National Seminar on Expansion and Enrichment of Distance Learning, DDE, Alagappa University, Karaikudi	Enrichment of Distance Learning	27 th and 28 th March, 2012
39.	Chief Guest and Chair Person	National Seminar on Disseminating Diversity and Transformative Innovations in Teacher Education	Transformative Innovations in Teacher Education	March, 2012
40.	Valedictory and Thematic Address	State Level Workshop on Trends and Modalities in Educational Research, Cholan College of Education, Kanchipuram	Preparation of Research Design and Report Writing	2 nd March, 2012
41.	Inaugural and Thematic Address	Five Day Citizenship Training Camp, Vivekananda College of Education, Kummakudi, Tirupathur	Citizenship	7 th February, 2012
42.	Chair Person- Technical Session	National Seminar on Lifelong Learning; Issues and Challenges, DACE&E, Sri Krishnadevaraya University, Anathapoor,	Woman Empowerment	December, 2011
43.	Session Chair	The Asian Conference on Education-201, IAFOR, Osaka, Japan	Behaviour Disorders	27-30, October- 2011
44.	Chief Guest	Inauguration of Concurrent Career Development Program, Pandian Saraswathi Yadava Engineering College, Arasanoor, Sivagangai District	Career Development	5 th August, 2011

45.	Chair Person- Technical Session	National Level Conference on Innovations and Initiations in Teacher Education, Sivanthi Adithanar College of Education, Tiruchendur	Innovations in Teacher Education	11 th February, 2011
46.	Key Note Address & Chair Person- Plenary Session	Two Day National Seminar on Teaching for Affective Domain Ruban College of Education, Thadikkarankonam, Kanyakumari District	Positive Thinking Makes You the King	28 th January 2011
47.	Special Lecture	Vysya College, Salem	Drug Rehabilitation	9 th October, 2010
48.	Chair Person	National Seminar on Character Based Teacher Education, College of Education, Alagappa University	Character Based Teacher Education	29 th October, 2010
49.	Thematic Presentation	National Seminar on Evolving Strategies for Employability of Students in Higher Education, Department of Lifelong Learning, Alagappa University	Evolving Strategies for Employability	23 rd & 24 th April, 2010
50.	Chair Person	National Seminar on Restructuring Teacher Education for Emerging Needs, March, 2010, College of Education, Alagappa University, Karaikudi	Environmental Education	March, 2010,
51.	Chair Person	National Conference on Common School, Curriculum: Reflections, Department of Education, Alagappa University, Karaikudi,	Common School, Curriculum	11 th & 12 th February, 2010
52.	Chair Person	National Seminar on People's Participation in Development, Department of Adult & Continuing Education, Sri Venkateswara University, Tirupati and Andhra Pradesh State Council for Higher Education, Hyderabad	People's Participation	February, 2010
53.	Chair Person	UGC Sponsored Seminar on Promoting Environmental Valued among Teacher Trainees at Secondary Level, DDE and School of Education, Alagappa University, Karaikudi,	Environmental Values	23 rd October 2009

54.	Radio Talk	All India Radio, Madurai	Urai Aarngam: Talk- Samacheer Kalvi	9 th April 2008
55.	Thematic Presentation	State Level Workshop on Evolving Evaluation Strategy for Continuing Education Programme, Alagappa University, Karaikudi	Strategy for Continuing Education	09th and 10th March 2006
56.	Thematic Presentation	National Level Workshop on e- Learning, Alagappa University, Karaikudi	e-Learning	25th -26th April 2006
57.	Thematic Presentation	Seminar on Information Technology in Continuing Education organized by State Resource Centre, Chennai at Courtallam	Information Technology	20 th – 22 nd July, 2006
58.	Thematic Presentation	Seminar on Strategies and Recent Trends in Students' Counselling / Placement / Career Guidance organized by Department of Adult & Continuing Education, Sri Venkateswara University, Tirupati	Personality Development	16th -17th August 2006
59.	Chair Person	National Seminar on Human Resource Development Skills, Andhra University, Visakapatnam	Development Skills	26th -27th February, 2005
60.	Chair Person	National Seminar on Enhancement of Quality in Teacher Education, College of Education, Alagappa University, Karaikudi	Non-Cognitive Evaluation	5th February, 2005
61.	Chair Person	National Seminar on Communal Harmony and National Integration, NSS and College of Education, Alagappa University, Karaikudi	Communal Harmony	December, 2005

62.	Radio Talk	All India Radio, Madurai.	Behaviour Disorders in Students	2003
63.	Thematic Presentation	National Level Workshop on Evaluation of PLC and Onset for CEC, CACE&E, Bharathiar University, Coimbatore	Modalities of PLC and CEC Evaluation	1999
64.	Thematic Presentation	State Level Seminar on Methods and Procedures of Concurrent Evaluation of PLC, SRC, Chennai.	Procedures of Concurrent Evaluation of PLC	1999
65.	Thematic Presentation	State Level Workshop on Evaluation of TLC, CACE&E, Bharathiar University, Coimbatore and Directorate of Non-Formal Education, Chennai.	Methods and Procedures of External Evaluation	5 th to 7 th February 1996
66.	Thematic Presentation	Concurrent Evaluation of TLC Districts, CACE&E, Bharathiar University, Coimbatore and Directorate of Non-Formal Education, Chennai.	Procedure of Report Writing in Concurrent Evaluation of TLC Districts	16 th May 1997

Date : 16.03.2024

Place : Karaikudi

(Signature)

Name: Dr. N. Arunachalam
 Designation: Professor of
 Lifelong Learning/ Professor of
 Journalisam and Mass
 Communication & Head i/c,
 Dept. Journalism and Mass
 Communication