

Prof. N. Rajendran
VICE- CHANCELLOR
ALAGAPPA UNIVERSITY

ALAGAPPA UNIVERSITY
KARAIKUDI - 630003

Personal Details

Name	Prof. N.RAJENDRAN		
Date of Birth (dd/mm/yyyy)	<u>25/05/1956</u>		
Age (as on 5.5.2018)	61 years 11 months		
Present Address	Vice-Chancellor Alagappa University Vallal Valakam Karaikudi-630003		
Phone. No		Landline No.	04565-225200
Email:	vicechancelloru@gmail.com		

Educational Qualification

S.No	Degree Awarded	University /Institute	Year	Major Subject/Area
1	Ph.D	University of Madras	1988	History-Modern History, National Movement
2	M.Phil	University of Madras	1982	History of Education
3	M.A.	Pachaiyappa's College, Chennai.	1978	History
4	B.A.	Pachaiyappa's College, Chennai.	1976	History

Teaching and Research

S.No	Post held	Organization/University	Nature of duty	Experience (in years & months)
1	Founder Director	Bharathidasan School of Management Bharathidasan University, Tiruchirappalli	Teaching & Research, Administration	1 years & 4 Months 01-07-2016- 01-11-2017
2	Professor & Head	Department of History Bharathidasan University, Tiruchirappalli	Teaching & Research, Administration	10 Years 21-06-2006- 30-06-2016
3	Reader	Department of History Bharathidasan University, Tiruchirappalli	Teaching & Research, Administration	8 YEARS & 5 MONTHS 01-01-1998 - 20-06-2006
4	Lecturer	Department of History Bharathidasan University, Tiruchirappalli	Teaching & Research, Administration	8 YEARS 29-12-1989- 31-12-1997
5	Lecturer	Department of History Pachaiyappa's College,[Eve] Chennai.	Teaching & Research,	7 years 2months Oct.1982 - Dec.1989.

Administrative Experience

S.No	Position	Name of Post & Affiliation	Duration		Experience (in years & months)
			From	To	
1	Head of the Institute	1. Founder Director, Bharathidasan School of Management, Tiruchirappalli.	01-07-2016	1-11-2017	1 yr & 4 months
		2. Director, Centre for Distance Education, Bharathidasan University, Tiruchirappalli.	12-11-2014	27-8-2015	11 months
2	Dean of Faculty	Dean, Faculty of Arts, Bharathidasan [BDU] University, Tiruchirappalli	10-09-2008	30-4-2015	6yrs 4 months

3	Head of Department	Department of History Bharathidasan University, Tiruchirappalli	1996	2016	20 years
4	Head of Centres	1. Director, Centre for Nehru Studies.[BDU].	11-09-2009	30-06-2016	6 Yrs 9 months
		2. Director, i/c, Centre for Social Exclusion and Inclusive Studies.[BDU]	12-06-2006	25-08-2008	2Yrs 2 months
5	Chair	School of Social Sciences, BDU	15/07/2014	30/06/2016	1 yr 11 months
6.	Co-ordinator	RUSA Scheme [BDU]	10/09/2014	30/06/2016	1 Yr 9 months
7.	Coordinator	University with Potential for Excellence,[UPE] BDU	04/08/2014	06/03/2015	8 months
8.	Deputy Warden	Bharathidasan University Administration of the Men's Hostel	1993	1999	6 Years

Member of Councils and Professional Bodies

S.No	Post	Organization/University	Duration		Experience (in years & months)
			From	To	
1	Member, Board of Studies	History, Bharathidasan University [chairman] M.A. History, Pondicherry Central University, Pondicherry. M.A.History, university of Madras, Chennai M.A. History M.K.University, Madurai. M.A. History, Alagappa University, Karaikudi. M.A. Defence Studies,	During the years 1996-2016		20 Years Member of BOS in different universities and colleges.

		<p>University of Madras, Chennai.</p> <p>M.A. Public Affairs, University of Madras, Chennai.</p> <p>M.A. Area Studies, University of Madras, Chennai.</p> <p>M.A. History, Annamalai University, Annamalai Nagar.</p> <p>B.A. L.L.B , History, SASTRA University, Tanjavur.</p> <p>M. A. History, Sri Venkateswara University, Tirupati.</p> <p>M.A. History, Mother Teresa University, Kodaikanal.</p> <p>M.A. History, Manonmaniam Sundaranar University, Tirunelveli.</p> <p>M.A. History & International Studies, Stella Maris College, Chennai (Autonomous)</p> <p>M.A. History, Lady Doak College, Madurai (Autonomous).</p> <p>MA History, Bishop Heber College, Trichy.</p> <p>M.A. History, Sri Poondi Pushpam College, (Autonomous)</p>	<p>During the years 1996-2016</p>		<p>20 Years Member of BOS in different universities and colleges.</p>
--	--	---	--	--	---

		<p>M.A. & M.Phil. History, Seethalakshmi Ramaswamy College, Trichy.</p> <p>M.A. & M.Phil History, P.S.G.Krishnammal College, Coimbatore.</p> <p>M.A. & M.Phil History Periyar E V R College, Trichy.</p> <p>M.A. & M.Phil History Sri GVG Visalakshi College for Women – Udumelpet.</p> <p>M.A. History, A.V.C. College (Autonomous)</p>			
2	Member of Academic Council	<p>1.Member – Standing Committee on Academic Affairs, Bharathidasan Uni. Trichy.</p> <p>2. Lady Doak College, Madurai.</p> <p>3. St.Joseph’s College, Trichy.</p> <p>4. Nehru Memorial College, Puthanampatti.</p> <p>5. Serfoji College, Thanjavur.</p> <p>6.H.H.Rajah’s Governemnt College, Pudukottai.</p>	<p>2000</p> <p>2003</p> <p>2001</p> <p>2008</p> <p>2005</p> <p>2009</p>	<p>2015</p> <p>2005</p> <p>2002</p> <p>2010</p> <p>2007</p> <p>2011</p>	<p>15 Yrs</p> <p>2 yrs</p> <p>2 yrs</p> <p>2yrs</p> <p>2 yrs</p> <p>2 yrs</p>

3	Member of Executive Council	1. Member of Governing Body of St. Joseph's College, Trichy.	2009	2011	2 yrs
		2. Member of Governing Body H.H. Rajah's Government College, Pudukottai	2012	2014	2 yrs
4	Member of Professional/ Academic Bodies	1. General Secretary , Tamil Nadu History Congress.	2007	2017	10 yrs
		2. General Secretary , South Indian History Congress.	2015	2017	2 yrs
		3. Life Member , Indian History Congress.	Since 1997	--	Life Member
		4. Epigraphical Society of India.	1993	1994	2 yrs
		5. South Indian Numismatics Society.	1995	1996	2 yrs
5	Member Research Board	Bharathidasan University, Tiruchy	2008	2015	8 years
		Periyar University, Salem,	2008	2017	10 years
		Thiruvalluvar University, Vellore	2008	2012	4 years
		Tamil Nadu Open University, Chennai	2013	2015	2 years
		Alagappa University, Karaikudi	2015	2017	2 years

Publication: Research Papers

S.No	Author(s)	Title of Paper	Journal Name with Vol, Year, Page
1	Dr.N.Rajendran	Tamil Nadu State Archives: Farce of Confidential Section	<i>Economic and Political Weekly</i> vol XXV No.34, Aug 25, 1990 m p.1889
2		History of Tiruchirappalli as Gleaned from Epigraphs	19th Vol. <i>Journal of the Epigraphical Society of India</i> , Feb.1993.pp. 152-156
3		The Expanding Territory of History: The Old and New Paradigms	<i>South Indian History Congress Proceedings of the Seventeenth Annual Session</i> , January 1998,pp. 237-240
4		M.P.T. Acharya : A Revolutionary in Exile	<i>Proceedings of the South Indian History Congress Eighteenth Annual Session</i> , February 1998, pp. 76-77.
5		Agitational Politics and Methods of Mass Political Mobilisation in Tamil Nadu,1905-1908	<i>Proceedings of the Indian History Congress 58th Session</i> , December,1998.pp.501-507.
6		Book Review of <i>Social History of the Tamils</i> , P. Subramanian	<i>The Indian Historical Review</i> , Vol.No.New Delhi, I.C.H.R., January, 1999.pp.183-185.
7		An Analysis of Conventional Conception of Scientific History	<i>Proceedings of the South Indian History Congress of the Twentieth Session</i> , February 2000, pp.382-389.
8		Namierism and Provincial Politics in Madras	<i>Proceedings of the Twenty First South Indian History Congress</i> , January, 2002.pp.9-15.

9	Nationalism and Imprisonment: Methods of Discipline and Punishment	<i>Proceedings of the South Indian History Congress Twenty Second Annual Session</i> , January, 2003 .pp.61-64.
10	Economic Nationalism and Indian Shipping Industry in Tamil Nadu, 1906-1910 A.D	<i>Proceedings of the South Indian History Congress Twenty Third Annual Session</i> , 2004. pp. 450-456.
11	Impact of Science on Historical Writings	<i>Proceedings of the South Indian History Congress, Vol.xxiv, January, 2004.</i> pp.581-583.
12	Book Review Article K. Kalimuthu <i>Colonial Economy and Lower Peasantry-Tamil Nadu Scene</i>	<i>The Indian Historical Review</i> , Vol . No. New Delhi, I.C.H.R., July, 2005.pp.265-267.
13	National Movement in Tamil Nadu: Political Organisation, Ideas and Processes	<i>Journal of Indian History</i> , Vol. XXX IV parts 1-3, April, August, December, 2005. pp. 135-150.
14	Book Review Article Arun Bandopadhyay, ed., <i>Science and Society in India, 1750–2000</i>	<i>Indian Historical Review</i> June 2011 38: 171-174.
15	Colonialism, Anti- Colonial Struggles and Nationalism Unmasking benighted Madras	<i>35th Annual Proceeding of Andhrapradesh History Congress, Kuppam, 2012</i>
16	Nationalism, Social change and Regional Identity in Colonial Tamil Nadu	<i>Proceeding of Indian History Congress 72nd Session, Patiala, 2012.</i>
17	Indian Nationalism in French Pondicherry, 1908-1917	<i>Poduke-Bandikere-Puducheri-Pondicherry,</i>

18	<p>Early Trade and Commerce on the Coromandel Coast: Breaking Barriers Towards Pan Indian Identity</p>	<p><i>Researchers in to the History & Culture of French and Indian Pondicherry, The Historical Society of Pondicherry, Puducherry, 2015.pp.98-102.</i></p> <p><i>AMBER-ABBS Management, Business and Entrepreneurship Review Bengaluru, India (ISSN:0976-3341), July,2015.</i></p>
19	<p>Popular Uprisings of Poligars, Mutinous Army and the Impact of 1857 Revolt in Tamil Nadu</p>	<p>C.B.Ramasamy Foundation, 2015.</p>

Published Articles
International [Articles]

1. "Political Agitation and State Coercion in Madras 1905-1914" *India Past and Present*, vol. IV No.2 (1987)pp.153-172.
2. "Tamil Nadu State Archives: Farce of Confidential Section", *Economic and Political Weekly*vol XXV No.34, Aug 25, 1990 m p.1889.
3. "History of Tiruchirappalli as Gleaned from Epigraphs, 19th Vol. *Journal of the Epigraphical Society of India*, Feb.1993.pp. 152-156.
4. "Agitational Politics and Methods of Mass Political Mobilisation in Tamil Nadu, 1905-1908" *Proceedings of the Indian History Congress 58th Session*, December,1998.pp.501-507.
5. Book Review Article "Social History of the Tamils", P. Subramanian,*The Indian Historical Review*, Vol . No. New Delhi, I.C.H.R., January, 1999.pp.183-185.
6. "Book Review Article "Colonial Economy and Lower Peasantry- Tamil Nadu Scene" A.K. Kalimuthu, *The Indian Historical Review*, Vol . No. New Delhi, I.C.H.R., July, 2005.pp.265-267.

7. "National Movement in Tamil Nadu: Political Organisation, Ideas and Processes", *Journal of Indian History*, Vol. XXXIV parts 1-3, April, August, December, 2005. pp. 135-150.
8. Book Review Article ArunBandopadhyay, ed., *Science and Society in India, 1750–2000* (New Delhi: Manohar), *Indian Historical Review*, June 2011 38: 171-174.

National [Articles Published]

1. "Kapilar and the Sangam Age" Prof. T.K. Venkataraman's 81st Birthday Commemoration Volume, pp.237-242.
2. "History as Gleaned from Kapilar's Poems"Eds.,C.E. Ramachandran& K.V. Raman, *Aspects of Indian History and Culture* [New Delhi: Books and Books,1984],pp.91-96.
3. "Pachaiyappa's College,Madras" Souvenir Volume the V Annual Conference of the Indian History and Culture Society, organised by the Indian History Department, University of Madras,1982.pp.A22-A23.
4. "The Science of Writing History: The Qualitative Method Vs Quantitative Method". *A report on the seminar on Relevance of History: Present and Future*, (Bharathidasan University,1990).pp.1-5.
5. "Future in Your Hands", *Indian Express*, Science Magazine, May 21, 1991.
6. "Relevance of History", *Hindu*, Education Column, Sept.29, 1991.
7. "The Currency and Coinage of Madras during the 17th and 18th Centuries", *Studies in South Indian Coins*, Vol. II,ed., A.V.Narasimha Murthy. Madras: New Era Publications, 1992. pp.143-146.
8. "Madras Mahajana Sabha" *History of the City of Madras Seminar Volume*, Dept of History, Loyola College, Madras, 1993.
9. "Policy Planning for Water Resource Management: A Normative Future", *Seminar volume on Irrigation Water Management in Future*, Irrigation Management Training Institute, Trichy-15, January,1994.
10. "Tolerance and Indian Culture", *Spirit of Tolerance in the Past and Present*, Department of History, St..Joseph's College, Trichy, Jan. 17-19 95. pp. 67-75.
11. "Swadeshi Gold coins of Madras" A.V.NarasimhaMurthy,ed., *Studies in South Indian Coins* vol.VI Madras: New Era Social Research and Documentation Centre, 1996.pp.129-133.

12. "Pondicherry: A Political Base for Nationalist Movement in Tamil Nadu, 1908-1917" *Proceedings of the Tamil Nadu History Congress*, 2nd Annual conference, Sep 1996. pp.65-69.
13. "Does the Study of History Pay?" *The Hindu*, Educational Column, dated 13 March, 97.
14. "History of the Coinage Under the East India Company" *Studies in South Indian Coins* vol. VII Madras: New Era Social Research and Documentation Centre, 1997, pp.159-163.
15. "Historiographical Trends and its Influence in India", *Institute of Historical Studies, XXXIV All India Annual Conference Souvenir*, Narayana Guru College, Kollam, 1997, pp.70-73.
16. "Construction and Deconstruction in Historical Methods: Critique of Rationality" *TamilNadu History Congress IV Annual Session Proceedings Volume*, October, 1998.
17. "Colonial Economic Policy and Economic Nationalism In Tamil Nadu", *Tamil Nadu History Congress V Annual Session Proceedings Volume*, October, 1998, pp.345-348.
18. "Oral History in the Construction of Social Beliefs and Subaltern Consciousness", *Tamil Nadu History Congress VI Annual Session Proceedings*, October, 1999, pp.314- 316.
19. "History and Epistemology", *Tamil Nadu History Congress VII Annual Session Proceedings*, September, 2001, pp.213-215.
20. "Jha, Nalini Kant, ed. 2000. India's Foreign Policy in a Changing World," *Pondicherry University Journal of Social Sciences and Humanities*, Vol. 2, January/July, 2001. pp.240-241.
21. "Post-Modernism and Deconstruction" *Proceeding Volume of the 8th Session of the Tamil Nadu History Congress*, October, 2002. pp.224-226.
22. "Historiographical Analysis of National Movement in Tamil Nadu", *Paradigms in Indian History*, Osmania University, Hyderabad, 2003. pp.150-163.
23. "Foucault: A Critical Thought of History", *Tamil Nadu History Congress Proceedings of the Ninth Session*, October, 2003, pp.239-241.

24. "Terrorism and Human Rights in Afghanistan", Terrorism Challenges and Remedies , Chennai : University of Madras, 2004. pp. 154-157.
25. "National Movement and the Karur Seditious Case" Glimpses of Tamil Nadu History, B.S. Chandrababu et al eds., Maurai: School of Historical Studies, Madurai Kamaraj University, 004.pp.125-134.
26. "Tamil Revolutionaries Abroad", *Proceedings of the Tamil Nadu History Congress*, Vol. XI, November, 2004. pp. 36-38.
27. "Internal Migration and Assimilation in Tamil Nadu" in Home Away from Home: Inland Movement of the People of India , Mahavir Singh, ed., Kolkata: Anamika Publications, 2005. pp. 99-114.
28. "Jacques Derrida: A Critical Thought", *Proceedings of the Tamil Nadu History Congress*, Vol. XI, September,2005. pp. 241-242.
29. "History of Tsunami" *Geomatics in Tsunami*, SM. Ramasamy and *et.al*, eds. New Delhi : New India Publishing Agency, 2006. pp. 1-9.
30. "Uprising in the South (1857)" cover story in the *Front Line* on 29th June 2007 issue.
31. "Rethinking 1857" *The Revolt of 1857: Rebellions Prelude and Nationalist Response in Tamil Nadu*, Sabyasachi Bhattacharya editor, Hyderabad: **Orient Longman**, 2007.
32. "Rebellious Poligars, Mutinous Army and the impact of 1857 Revolt in Tamil History" in *Uprising of 1857: Perspectives and Peripheries*, ed. SubhasRanjanChakraborty, Kolkatta: **The Asiatic Society**,March2009.
33. "Anna the Architect of Modern Tamil Nadu" *Anna Centenary Celebrations Volume*.ed. Neduncheliam, Tiruchirappalli: Bharathidasan University, 2009.
34. "Rebel Freedom of Andaman" *History during Revolution of 1857*, New Delhi: GranthShipli (India) Pvt Ltd, 2009.
35. "1857 Uprising, Historiography and the Andamans Penal Settlement –An Appraisal" *Historiography: Structure and Practice Festschrift in Honour of Dr. T.K. Ravindran*, ed. Suresh Jnaneswaran, Thiruvanthapuram: Kerala State, 2010.
36. Kidth; K. ,uhN[e;jpud; kw;Wk; m. ntz;zpyh "te;jthrg; Nghh; - xUtuyhw;WjpUg;GKid" te;jthrg; Nghh;- 250> fp.gp> 1760-y; ele;jgpnuQ;R-gphpl;b\;Nghhpd; tuyhw;Wg; gjpTfs;> 2010 gg 99-104.

37. [Personality and leadership of C.N. Annadurai : An Architect of Tamil Nadu Politics](#),
38. S. Swaminathan, ed, History of Science: Perspectives of a Historian, *History of Science and Technology in Tamil Nadu through the ages*, Research Publishing ,Singapore, 2012.
39. Composite Culture Symposium, Indian History Congress Platinum Jubilee Celebrations, *Proceeding of Indian History Congress*, Patiala, 2012.
40. [“Indian Nationalism in French Pondicherry, 1908-1917”](#)Poduke-Bandikere-Puducheri-Pondicherry, *Researchers in to the History & Culture of French and Indian Pondicherry*, The Historical Society of Pondicherry, Puducherry, 2015.pp.98-102.
41. [“KadambaiMeenakshi”](#), *Manarkenni*, June, 2015
42. [“Gandhian Leadership, Ideology, and Political Strategy”](#), in History and Politics, ed., ShankerGoel, Kushmanjali Publications, Rajasthan, 2015.
43. [“Popular Uprisings of Poligars, Mutinous Army and the Impact of 1857 Revolt in Tamil Nadu”](#) in *Popular Uprisings in India with special reference to Tamil Nadu, 1750-1857*ed., G.J. Sudhakar, Sir C.P.R Institute of Indological Research.,Chennai,2015,pp. 13-42.
44. [History as Development: Urbanisation and the Growth of Civil Society -The City of Madras Prestigious”](#) *34th Proceedings of South Indian History Congress*, Dr. Janaki Endowment Lecture, South Indian History Congress, Warangal, 2015.

Publications

BOOKS

1. *National Movement in Tamil Nadu: Political Agitations and State Coercion, 1905-1914*. Oxford University, Press, New Delhi. 1994. [ISBN: 978-0195634877]
2. *Shifting Paradigms of Nationalism, Ethnicity and Language in Tamil Nadu*, Bangalore: **Indian Council of Historical Research Southern Centre**, 2006.
3. *Sources: Construction and Reconstruction of History*, Bangalore, **ICHR**, Nov.2006.

4. *Nationalism and Swadeshism in Tamil Nadu*, [Tamil] Clio Publications, Trichy, 2003. [Given best book award by the Collector, Tiruchirappalli].

5. *Historiography* [Tamil] Clio Publications, Trichy, October, 2005. [For P.G & M.Phil.]

Edited Books

1. Editor, *Proceedings of the Tamil Nadu History Congress Proceedings of the Eighth*, October 2002.
2. Editor, *Proceedings of the Tamil Nadu History Congress Proceedings of the Ninth Session*, October 2003.
3. Editor, *Proceedings of the Tamil Nadu History Congress Proceedings of the Tenth Session*, October 2004.
4. Editor, *Proceedings of the Tamil Nadu History Congress Proceedings of the Eleventh Session*, October 2005.
5. Editor, *Proceedings of the Tamil Nadu History Congress Proceedings of the Twelfth Session*, October 2006.
6. Editor, *Proceedings of the Tamil Nadu History Congress Proceedings of the Thirteenth Session*, October 2007.
7. Editor, *Proceedings of the Tamil Nadu History Congress Third Session*, September 2014.

Research papers presented

International Conferences

1. "Environment and History: Right to Live in Right Environment" presented in the 22nd Annual Conference of Third World Studies-South Asia Chapter held at Jaffna University, Sri Lanka on 28th, 29th and 30th November, 2017.
2. "Constitutional Compromise in India and Canada" Paper presented in the 7th International Indian Association seminar on Canadian Studies held at Bishop Heber College during 6-8th Jan 1991.
3. "Elite and Social Change in Tamil Nadu, 1857-1947", paper presented in the Bi-national Seminar on Social Change in Tamil Nadu sponsored jointly by Department of Sociology, University of Madras and Department of Sociology, University of Western Sydney, Macarthur, Australia. Dec. 8-9 94.

4. "THE REVOLT OF 1857: The Rebellious Prelude and the Nationalist Response in Tamil Nadu" Paper presented in the International Conference on "Historiography on 1857" organized by ICHR, New Delhi, 9-10th Dec.,2006.

5. " RebelliousPoligars, Mutinous Army and the Impact of 1857 on Tamil Nadu" in the International Seminar on "Uprisings of 1857-58 : The View from Outside the Gangetic Heartland at The Asiatic Society, Kolkata from 20th March to 23rd March 2007.

6. "Identity, Emotion and Culture: Languages and Literature of the Subcontinent, c.900c. 1971 AD" International Seminar, ICHR, Bangalore from 5th January to 7th January 2008.

7. International Conference on Exploring the Unsung Heroines of Indian National Movement on Department of Historical Studies and Tourism Management ,Mother Teresa University, Kodikanal, 1st & 2nd August,2008.

8. International Association of Historians of Asia 20th Conference JNU New Delhi (14-17 November 2008), paper presented in Military and War History Section.

9. 1st World Tamils Economic Conference and Tamils Diaspora Meet 2009 held at Chennai during 6th -7th January 2009.

10. "Nation, Language and Region in Tamil Nadu Politics" Chemmozhimannadu (World Classical Tamil Conference), Coimbatore, 24th & 27th June 2010.

11. "The Process of Modernity : Tradition Vis-a-Vis Westernisation in Contemporary India" Key-note address delivered in the two day International Conference on Development and Challenges in Post-Independent India, organized by the department of History, Dharmamurthi Rao Bahadur Calavala Cunnan Chetty's Hindu College, Pattabiram, 3-4 March, 2017.

12. "Thematic Address" International Conference on Making india – from Tradition to Modernity: Domestic Issues and Global Challenges (ICMITM' 18), Department of History, Alagappa University, Karaikudi, 28-29 March, 2018.

International Research Collaborations

1. *SARJANA*, Advisory board Member, Journal of Faculty of Arts and Social Sciences, University of Malaya.

2. 2008 Advisory Committee Member, 20th Conference of International Association of Historians of Asia (IAHA), ZakirHussain Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi, 14-17, November 2008.
3. Collaboration with , U.S. Consulate General, Chennai,1 2008- 2009.
4. 2011 Member of the Advisory Committee for the international Conference on Social Science, Economics and Arts (ICSSEA) 2011. National University of Malaysia, 10th-11th January 2011, Kuala Lumpur, Malaysia.
5. 2011 Advisor for Research Scholars, El Colegio de México, Mexico. 2011.

Experience in the Conduct of Seminars/ Workshops/ Lectures Organized

REFRESHER COURSES

1. 28 days U.G.C. Refresher Course in History under the theme **“Contemporary Historical Trends”** Academic Staff College, Bharathidasan University, from 10th Nov. to 7th Dec.98.
2. 21 days U.G.C. Refresher Course in History under the theme **“Theory and History”** Academic Staff College, Bharathidasan University, from 25 Nov. To 15th Dec.2000.
3. 21 days UGC Refresher Course in History on ***State, Society and Culture***, Academic Staff College, Bharthidasan University, Tiruchirappalli during 9th– 28th March 2002.
4. 21 days **UGC Refresher Course in Social Sciences**, Academic Staff College, Bharathidasan University, Tiruchirappalli-23 during 5th August to 26th August 2008.
5. 21 days Indian Council of Historical Research, New Delhi Sponsored Training Course on **“Historiography and Research Methodology”** at the Department of History, Bharathidasan University, Tiruchirappalli, on 24th August to 13th September 2009.
6. **UGC Refresher Course in History**, Academic Staff College, Bharathidasan University, Tiruchirappalli-23 during 21st January 2011 to 8th February 2011
7. **21 days UGC Refresher Course in Social Sciences**, Academic Staff College, Bharathidasan University, Tiruchirappalli-23 during 16-11-2012 to 06-12-2012

8. **21 days UGC Refresher Course in Human Rights**, Academic Staff College, Bharathidasan University, Tiruchirappalli-23 during 01-12-2012 to 21-12-2012.
9. **3-day Refresher Course in UGC-Sponsored Short Term Course on Research Methods in Social Sciences for Research Scholars**, Academic Staff College, Bharathidasan University, Tiruchirappalli-23 during 14.03.2013 to 16.03.2013.
10. **21 days UGC Refresher Course in History, Political Sciences & Public Administration** Academic Staff College, Bharathidasan University, Tiruchirappalli-23 during 17th February, 2015 to 8th March 2016.

UGC SEMINARS / WORKSHOP

1. Seminar on **“Quit India Movement in Retrospect**, 26th January, 1993.
2. **Seminar on the contributions of Mahatma Gandhi, Swami Vivekananda and Arijnar Anna**, Seminar organised as part of the Gandhi Jayanthi celebrations, Oct .1993, Academic Staff College, Bharathidasan University, Tiruchirappalli-23.
3. **UGC National Seminar on “Contemporary Relevance of History: An Evaluation of Curriculum and Examination** March 26 & 27, 1999.
4. Conducted two days UGC Seminar on **Situating Historical Writings in Post Independent India** during 23rd -24th March, 2002.
5. Conducted one day UGC Seminar on **“Which Road to the Past? Emerging Trends of History”** Centre for History, Bharathidasan University, Tiruchirappalli-24, on 24th March, 2004.
6. Conducted UGC National Seminar on **“Jawaharlal Nehru and Contemporary India”** at the Centre for Nehru Studies, Bharathidasan University on 24th and 25th March 2006.
7. UGC National Seminar on **“Nehru: His Vision of Independent India”** at the Centre for Nehru Studies, Bharathidasan University on 16th and 17th March 2007.
8. UGC National Seminar on **“Human Rights in Independent India: Contemporary Challenges and Issues”** during 9th and 10th April, 2011

9. UGC National Seminar on **“Nehru the Maker of Modern India: Challenges and Development in the Post -Nehru Era,”** at the Centre for Nehru Studies, Bharathidasan University on 19th& 20th March 2010.
10. UGC National Seminar on **“Human Rights in Independent India: Contemporary Challenges and Issues”** at the Department of History, Bharathidasan University, Tiruchirappalli on 9th & 10th April 2011.
11. UGC National Seminar on **“Contextualising Jawaharlal Nehru’s Vision and Values in Contemporary India”** at the Centre for Nehru Studies, Bharathidasan University on 28th& 29th March 2013.
12. **UGC National Seminar on “Post - Nehruvian Era: Socio-Economic and Political Developments”** at the Centre for Nehru Studies, Bharathidasan University on 27th& 28th April 2013.
13. UGC Programme **“Orientation Course to School Teachers in History”** 31st July 2014.

I.C.H.R., NEW DELHI, SPONSORED SEMINARS

1. Local Secretary for the 19th Annual Congress of the **Epigraphical Society of India**, 12-14 FEB.1993 Funded by I.C.H.R, New Delhi.
2. 14 days I.C.H.R. New Delhi, sponsored workshop on **Historical Methods** Aug 22-2 Sep .1994.
3. Local Secretary, 3rd Annual Session of the **Tamil Nadu History Congress**, Centre for History Bharathidasan University, Tiruchirapalli-24, Sep 7th & 8th 1996.
4. **UGC, ICHR** sponsored **National Seminar** on **“Nation in the Making: Freedom Struggle and Contemporary Challenges**, Feb. 13-14, '98.
5. 2 days I.C.H.R, New Delhi sponsored seminar on **“Sources: Construction and Reconstruction of History”** 28th and 29th January, 2003.
6. I.C.H.R, sponsored National Seminar on **“Historical Methods and Writing History”** at the Centre for History, Bharathidasan University on 22nd and 23rd February 2006.
7. ICHR sponsored National seminar On **“Early Resistance to Colonial Rule in Tamil Nadu: From Polygars to 1857 Revolt”** Department of History, Bharathidasan University on 1st and 2nd November, 2007.

8. **General Secretary, 15th Annual Session Tamil Nadu History Congress**, at Periyar Maniammai University, Vallam 19, 20 & 21 September 2008
9. **General Secretary, 16th Session Tamil Nadu History Congress**, at National College, Tiruchirappalli-01 9, 10 & 11, September 2009.
10. 3 days ICHR National Seminar on **“The Role of South India in the Freedom Movement, 1750-1947: A Review of New Findings and New Interpretations”**, Inaugurate the Seminar Dr. Ishrat Alam, Member Secretary, Indian Council of Historical Research, New Delhi during on 23rd, 24th & 25th March, 2012.
11. **General Secretary, Organized 20th Session Tamil Nadu History Congress**, at St Marys College, Tuticorin 20th- 21th, September 2013.
12. ICHR National Symposium on **“Eric J. Hobsbawm (1917-2012) - Interesting Times and Writings of a Historian”** 3rd & 4th March, 2014

TANSCHE Seminar

1. The Department of History, Bharathidasan University, Tiruchirappalli organised the TANSCHE Seminar. The theme of the Seminar was **“State, Society and Nationalism in Tamil Nadu”**, during 17th February 2012.

PASUMPON MUTHURAMALINGA THEVAR CENTENARY ENDOWMENT LECTURE

1. **Prof. K.V. Jayaraj, Former Director, Pasumpon Muthuramalinga Thevar Research Centre, Professor of Modern History, Madurai Kamaraj University, Madurai** delivered and **Inaugurated first Pasumpon Muthuramalinga Thevar Centenary Endowment Lecture 19th April 2012.**
2. **Dr. K. Malaisamy, I.A.S., Former Member of Parliament (Loksabha), Former Member of Parliament (Rajyasabha), Former Home Secretary to Govt. of Tamil Nadu, Former State Election Commissioner** of Tamil Nadu delivered Second Pasumpon Muthuramalinga Thevar Centenary Endowment Lecture on 19th October 2013.
3. **Prof. G. Palanithurai, Dean, Students Welfare, Rajiv Gandhi Chair for Panchayati Raj Studies, Dept. of Political Science and Development Administration, The Gandhigram Rural Institute – Deemed University, Gandhigram** Delivered Thevar Centenary Endowment Lecture.

Jawaharlal Nehru Lecture Series

1. **Prof. G. Palanithurai**, Professor and Head, Rajiv Gandhi Chair for Panchayat Raj Studies, Gandhigram Rural University, Gandhigram, Dindigul, on 26th September 2005.
2. **Dr. S. Baskaran**, Former Professor and Head, Dept., of Political Science, Annamalai University on 14th November 2005.
3. **Prof. Mohan Sundara Rajan**, Visiting Professor of Journalism & Well-known Science Writer, Bangalore, on 22nd December 2005.
4. **Professor D.N. Tripathi**, Chairman Indian Council of Historical Research, New Delhi, on 14th November 2006.
5. **Prof. Ramachandra Guha**, Historian and Biographer, specializing in Environmental Studies, Bangalore, on 7th March 2007.
6. **Mr. Frederick J. Kaplan** Consul for Public Affairs, U.S. Consulate General, Chennai 600 006, on 2nd April 2008.
7. **Prof. Sabyasachi Bhattacharya**, Chairman, ICHR, New Delhion 24th August 2009.
8. **Mr. Michael Pelletier**, Consul for Public Affairs U.S. Consulate General, Chennai on 2nd September 2009.
9. **Dr. Y. ChinnaRao**, Associate Professor, Former Member Secretary, ICHR Department of Discrimination and Exclusion school of Social Sciences, Jawaharlal Nehru Studies, New Delhi on 26th February 2010.
10. **Prof. Mohan Sundara Rajan**, visiting professor and well-known science writer, Bangalore, on 1st March 2010.
11. **Dr. V. Krishna Ananth**, Nehru Memorial Museum and Library Fellow, New Delhi, on 17th March 2010.
12. **Prof. Jagadeesan**, Member, State Planning Commission, Govt .of Tamil Nadu, Former Vice- Chancellor, Bharathidasan University, Tiruchirappalli on 26th March 2010.
13. **Prof.V.T.Patil**, Former Vice- Chancellor, Pondicherry University, Pondicherry, on 23rd March 2010.
14. **Prof. Mohan Sundararajan**, Visiting Professor of Journalism & Well- known Science Writer, Bangalore. Delivered the Jawaharlal Nehru Lecture no 1st February, 2011.

15. **Prof. Deepak Kumar**, Professor of History of Science and Education Zakir Husain Centre for Educational Studies, Jawaharlal Nehru University. Delivered the Jawaharlal Nehru Lecture on 17th February, 2011.
16. **Prof. Arjun Dev**, Member, UGC, New Delhi, delivered the Jawaharlal Nehru Lecture on 21th December 2011.
17. **Thiru.P. Soundararajan**. President Trichy Philatelic Association, delivered Jawaharlal Nehru Lecture on “Discovery of Nehru - Philatelic Glimpses” on 20-02-2013
18. **Dr. John Bosco Lourdusamy**, Associate Professor, Dept. of Humanities and Social Sciences, IIT Madras, Chennai delivered Jawaharlal Nehru Lecture on “Situating Science and Technology Vision of Nehru in Contemporary India” on 21-02-2013
20. **Prof. B. Surendra Rao**, Member ICHR, New Delhi, Former Professor & Head, Department of History, Mangalore University, Mangaloredelivered Commemoration of 150th birth anniversary of Motilal Nehru Lecture on 26-03-2013
21. **Prof. M.S.S. Pandian**, Professor of Modern Indian History, School of Social Sciences, Centre for Historical Studies, Jawaharlal Nehru University, New Delhi delivered Jawaharlal Nehru Lecture on “Caste and Colonialism and Few Reflections” on 07-03-2013
22. **Prof. A.R. Venkatachalapathy**, Professor, Madras Institute of Development Studies, Chennai delivered Jawaharlal Nehru Lecture on ‘Madras Manade’ or ‘Madras Namade’: The Controversy over Chennai City” on 28-03-2013
23. **Prof. Y. SudershanRao**, Chairman, Indian Council of Historical Research, Ministry of Human Resource Development, Government of India, New Delhi Commemoration of 125th Birth Anniversary of Jawaharlal Nehru Jawaharlal Nehru Lecture & Philatelic Exhibition on Jawaharlal Nehru, 22nd January, 2015
24. **Prof. Arun Bandyopadhyay**, Formerly NurulHasan Professor of History & Dean of Arts, University of Calcutta delivered Jawaharlal Nehru Lecture on “Nehru’s India: ‘Discovery’, Institutions and Politics”, 26th February, 2015.
25. **Prof. B. Shobanan**, University of Kerala, delivered Jawaharlal Nehru Lecture on “Nehru’s Philosophy of History” 27th February, 2015.
26. **Professor V.B. Athreya**, Advisor, Dr.M.S.Swaminathan Research Foundation, Chennai, delivered Jawaharlal Nehru Lecture on “The Political Economy of Indian Development since Independence” on 16th March, 2015.

Academic events conducted at International level

S.No	Title of Event	Organization / University	Date	Role
1	20th Conference of International Association of Historians of Asia (IAHA)	Zakir Hussain Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi	14-17, November 2008	Member of the Academic Programme Committee.
2	International Conference on Development and Challenges in Post-Independent India.	Dharmamurthi Rao Bahadur Calavala Cunnan Chetty's Hindu College, Pattabiram	3 - 4 March 2017	Chief Advisor
3	International Conference on Making India – from Tradition to Modernity: Domestic Issues and Global Challenges (ICMITM' 18)	Department of History, Alagappa University, Karaikudi	28-29 March, 2018	Coordinator

Countries visited for academic interaction

S.No	Name of the Country & City	Organization / University Visited	Nature of Duty	Period
1.	Sri Lanka	International Conference of Association of Third World Studies South Asia Chapter held at Jaffna University	Chairperson And Paper presentation	November 28-30 2017.

Participation and contribution in National / International level

Prestigious Endowment Lectures Delivered

1. First **Dr. Muthulakshmi Reddy Memorial Lecture**, Department of History, H.H. The Rajah's College, Pudukkottai, on 30th July, 2004.

2. **Indian Council of Historical Research** Southern Regional Centre Endowment “**Shifting Paradigms of Nationalism, Ethnicity and Language in Tamil Nadu**” Lecture, Bangalore, 26th August, 2005.

3. **Bharathidasan University Popular Lecture** Series, October, 2005.

4. **Prof. R. Sathianathaier Endowment Lecture** in the Dept. of Indian History, University of Madras, Chennai, 28th March, 2006.

5. **Prof. Hiralal Gupta Endowment Lecture** in the Dept. of History, Loyola College, Chennai, 24th November, 2007.

6. **Dr. G. Palani Periyasamy Endowment Lecture** in the Tamil Nadu State Archives for Historical Research, Chennai, 24th January, 2008.

7. **Prof. Mamidipudi Venkata Rangaiya Memorial Lecture** in Andhra Pradesh History Congress, 35th Annual Session, Department of History, Archaeology & Culture, Dravidian University, Kuppam, 7th January, 2011.

8. **Dr. Arumai Raj Endowment Lecture** “Contribution of Eric Hobsbawm to Historical Research” Department of History, St. Joseph College, Tiruchirappalli on 17th December, 2012.

9. **Dr. K.K. Kusuman Endowment Lecture**, Department of History, University of Kerala, Thiruvananthapuram, March, 2014

10. **Sir William Mayer Endowment Lecture**, Department of Indian History, University of Madras, Feb. 2015.

11. **Dr. Janaki Endowment Lecture**, South Indian History Congress, Warangal, Feb. 2015.

Academic Staff College [Human Resource Development Centre] Lectures

1. Lecture on “**Socio-economic changes and Future Trends**”, History Refresher Course at Academic Staff College, Bharathidasan University, Trichy, Feb. 15, 1993.

2. Lecture on “**Quantitative Methods in Historical Analysis**” History Refresher Course at Academic Staff College, Bharathidasan University, Tiruchirappalli- March 31, 1993.

3. Lecture on **Research Methods in Social Sciences**, Resource Person for Refresher Course in Academic Staff College, Dept. of Economics, Bharathidasan University, Trichy, 27th March '96.

4. Lecture on “[Construction of Knowledge and Epistemological Barriers](#)” for the Refresher Course in Economics, Bharathidasan University, Trichy, 12 March 1997.
5. Lecture on “[Futurology](#)” at Social Sciences Orientation Course, Anna Centre for Public Affairs, Academic Staff College, Madras University.
6. Lecture as a resource person in the Refresher course in History, ASC Pondicherry, University, Pondicherry, 5 January, 1998.
7. Lecture as a resource person on “[Theories of Indian Nationalist Movement](#)” refresher course in History, School of Historical Studies, M.K. University, 11-12 Sept., 2000.
8. Lecture as a resource person on “[Agitation Politics and State Coercion in Tamil Nadu, 1905-1914](#)” refresher course in History, Dept. of History, Bangalore University, Bangalore, 18 Sept., 2000.
9. Lecture as a Resource Person on the theme “[Situating Contemporary Historiography](#)” in the Refresher Course in History organised by ASC., University of Madras, Chennai on 14-15 September 2001.
10. Lecture as a Resource Person on the “[Impact of Modernism & Post-Modernism on Art and Culture](#)”, Refresher Course in Art History organised by the Department of Sculpture, Tamil University, Thanjavur, October 2001.
11. Special lecture as a Resource Person on the theme “[Social Necessity of History](#)” Orientation Course for college teachers,organised by the Academic Staff College, Bharathidasan University, Trichy, October 2001.
12. Lecture as a resource person on “[Scientisation of History](#)” and “[Nationalism and Dravidian Movement in Tamil Nadu](#)” Academic Staff College, Mangalore University, Mangalore, October 19, 2001.
13. Lecture in History Refresher Course on the themes “[Cliometrics](#)” and Theories on Indian Nationalism” at Academic Staff College, Bharathiar University, Coimbatore, November 2001

14. Lecture on the “Nationalism and Dravidian Movement in Tamil Nadu” U.G.C. Refresher course in History, Bangalore University, on 19th January, 2004
15. Lecture on [Impact of Post-Modernism on Historical Methods](#) in the UGC Refresher Course in Department of Area Studies, University of Madras on 5th February 2004.
16. Lecture on “[Dissent and Protest in Indian History](#)” in the UGC Refresher Course in Department of History, Bangalore University on 22 March 2004.
17. Lecture as a Resource Person in the Academic Staff College, Kajamalai, Bharathidasan University, Trichy-23 on “Refresher Course in Environmental Education on 24th November 2005
18. UGC Refresher Course Lecture on “[New Source Materials and Reconstruction in History](#)” in the School of Historical Studies, Madurai Kamaraj University, Madurai on 10th October 2005.
19. Academic Staff College Lecture, Kajamalai, Bharathidasan University, Trichy-23 on 11th November 2005
20. Lecture in the Academic Staff College, School of Social Sciences, Pondicherry University on 21st March 2006.
21. Lecturer in the UGC-Academic Staff College, Bharathiar University, Coimbatore on 12th February 2007.
22. Lecture in the UGC -Academic Staff College, Pondicherry University, Pondicherry, UGC Refresher Course on “Special Interaction Programme for Ph.D Scholars in social Science” on 3rd September, 2008.
23. UGC -Academic Staff College, University of Kerala, Kerala Refresher Course” on 25th & 26th September, 2008.

24. Lecture in the UGC -Academic Staff College, Pondicherry University, Pondicherry, UGC Refresher Course on “Special Interaction Programme for Ph.D Scholars in social Science” on 3rd November, 2008.
25. Lecture in the UGC -Academic Staff College, Pondicherry University, Pondicherry, UGC Refresher Course on “Human Rights” on 22nd December, 2008.
26. Lecture in the UGC -Academic Staff College, Bharathiyar University, Coimbatore, UGC Orientation Course on 21st & 27th May, 2009.
27. Lecture in the UGC -Academic Staff College, Bharathidasan University, Tiruchirappalli UGC Orientation Course on 22nd & 25th May, 2009.
28. Lecture in the UGC -Academic Staff College, Pondicherry University, Pondicherry, UGC Refresher Course in “History & Cultural Studies” on 13th October, 2009.
29. Lecture Chief Guest Inauguration of History Association, C. Abdul Hakeem College, Melvisharam, on 19th October 2009.
30. Lecture in the UGC -Academic Staff College, Pondicherry University, Pondicherry, UGC Refresher Course on “Human Rights” on 17th December, 2009.
31. Lecture on Refresher Course for Teachers organized by the Madras Institute of Development Studies, Chennai on 2nd September 2010.
32. Lecture on UGC Academic College , Mysore on 29.07.2013 to 30.07.2013.
33. Five Days Training Programme on Research Writing, Centre for Technical Writing and Academic Writing Bharathidasan University, 27-01-2014.
34. 21 days UGC Refresher Course in History, Political Sciences & Public Administration Academic Staff College, Bharathidasan University, Tiruchirappalli-23 during 17th February, 2015 to 8th March 2016.

National Conference

S.No	Year	Name of the Conference	Title of the Paper Presented
1.	1982	Annual Congress of the Indian History and Culture Society, held under the auspices of the Indian History Department, University of Madras	History as Gleaned from Kapilar's Poems
2.	27-29 March, 1985	Politic and Social Change in South India in the 19th and 20th Centuries, organised by the Indian History Department, University of Madras	Swadeshism and Karur Sedition Case
3.	October, 1986	47th Session of the Indian History Congress, University of Kashmir	Was Madras Benighted 1905-1914
4.	1987	7th Session of the South Indian History Congress, Madras	Administration of Governor Lawley and Political Upheavals in Madras 1906 -1911
5.	16-30 May, 1988	ICHR sponsored 14 Days workshop on National Movement. Department of History, Pondicherry University	Agitational Politics and State Coercion, 1905-1914
6.	January 1990.	X Annual South Indian Congress	Relevance of History: Past and Present
7.	9 -10 March, 1990	Relevance of History: Present and Future, K.N.College, Thanjavur	The Science of Writing History: The Qualitative Method Vs Quantitative Method
8.	1990	Department of History, Bishop Heber College, Tiruchirapalli-17	Swadeshi Movement in Tamil Nadu
9.	4 th January 1991	South Indian Numismatics Society conference held at K.N. College Thanjavur	Currency and coinage of Madras during 17th and 18th centuries
10.	18-22 February 1991	National Workshop on Technology Forecasting and Perspective Planning, held at Khajamalai campus Bharathidasan University, Tiruchirappalli	Scenario Building: A Methodology in Future Scanning
11.	22 nd March, 1991.	Environmental Awareness Campaign, held at Sri Poondi Pushpam College, Poondi	Indian Environment Scenario
12.	September 199	Annual Conference of the Institute of	Swadeshi Steam

	1	historical Studies Calcutta held at V.O.C. College, Tuticorin	Navigation Company: A Native Venture in Vain
13.	1 st February 1992	Symposium on “350 Years of Madras City” organized by the Department of History, Loyola College, Madras	Madras Mahajana Sabha: Political Mobilization in the City of Madras
14.	2-3 February 1992	Epigraphical Society of India Annual Congress, Poona	History of Tiruchirappalli As Gleaned From Epigraphs
15.	Oct.2, 1992	Mahatma Gandhi, Bharathidasan University, Trichy	Indian Freedom Struggle: a Study In Gandhian Leadership
16.	27-29 January, 1993	Economic Heritage of the Tamils” at International Institute of Tamil Studies, Madras	Economic Resurgence And Swadeshi Efforts In Tamil Nadu, 1900-1910
17.	23 April, 1993.	“Introduction to History” at Manonmaniam Sundaranar University, Tirunelveli	History: Future Perspectives
18.	10 December 1994	14th Session of the South Indian History Congress, Tirupathi	Science and Technical Education and Industrial Development in Madras, 1854- 1914
19.	27-28 January 1994	IMTI Seminar on “Irrigation Water Management in Future	Policy Planning for Water Resources Management: A Normative Future
20.	19-20 February 19 94	Socio-Economic Transformation of Tamil Nadu” organsied by Research Institute for South Asian Social Heritage and P.G Department of History, Arigner Anna College, Aralvaymoli, Nagarcoil	Political Behaviour and Social Change in Tamil Nadu
21.	22&23 March 1994	AIACHE-Inter- isciplinary workshop organised by the St.Joseph's College, Trichy	Interpretation of Data and Thesis Writing in History
22.	10- 12 June 1994	Epigraphical Society of India held at the Mythic Society, Bangalore	The Concept of Future as Revealed by Epigraphs
23.	28 th August	Indian Council of Historical	Historiography on

	1994	Research, New Delhi, Sponsored Workshop on Historical Methods	Quantitative Methods
24.	10-12 th October 1994.	Centre for Canadian Studies, Department of English, Bharathidasan University, Tiruchirapalli-24,	Pluralism in India and Canadian History, Literary and Sociological Approaches
25.	18-19 February 1995	5th South Indian Numismatics Society conference held at St.Joseph's College, Trichy	Swadeshi Gold Coins
26.	April '95	U.G.C. sponsored National Seminar organised by the Department of Politics and Public Administration, held at Madras University	Dravidian Parties and the process of Development in Tamil Nadu: An analysis in Historical perspective
27.	10 th 11 th & 12 th March 19 95	Constructing Nation in India: Ideas and Processes held at Kurukshetra University	Polemics of Political Mobilization: Nationalism and Dravidian Politics in Tamil Nadu 1885-1947
28.	20- 22September, 1995	Second DG National Conference on Natural Resources Environment and Sustainable Development at School of Earth Science, Bharathidasan University, Tiruchirapalli-24	Climate, Catastrophe and Civilization
29.	15- 17November, 1995	U.G.C. Seminar on Dravidian Movement "A study in Reformulation	Hegemony, Accommodation: The Changing Paradigm of the Dravidian Movement
30.	27-28, August 1995	2nd Annual Session of the Tamil Nadu History Congress held at Annamalai University	Pondicherry a political Base for National Movement in Tamil Nadu
31.	5 December 19 95	History Week Celebrations, Department of History, Holy Cross College	Freedom Movement in India
32.	5 February 1996	Seminar on Communal Harmony at Jayaraj Annapackiam College for Women, Periyakulam	Communal Conflicts and Communal Harmony
33.	9 th - 11 th	Economic History Section of the	Railway Labour Unrest in

	February 1996	XVI Session of South Indian History Congress, at Gulbarga University, Gulbarga	Tamil Nadu: Perambur Strike A Case Study 1913-1914
34.	12-19 th January 1996	Symposium on Spirit of Tolerance in the Past and Present at St. Joseph's college, Trichy	Tolerance and Indian Culture
35.	23 rd and 24 th February 1996	Panchayat Raj, organised by the Centre for Adult, Continuing Education and Extension, Bharathidasan University, Indian University Association for Continuing Education., Delhi and Asian Network on Comparative Adult Education, Madras	Panchayat Raj: Problems and Prospects
36.	20-21 January 1996.	7th Annual Conference of South Indian Numismatic Society organised by Directorate of Archeology and Museum, Mysore	The Beginning and end of Madras Mint
37.	6 th March 1996	Department of History, A.V.C. College, Mannampandal	The Role of Freedom Struggle in Tamil Nadu
38.	18 March 1996	Recent Trends in Historical Research in India" organised by the Department of Historical Studies ,M.K. University, Madurai	The Expanding Territory of History: The Modern Trends and Movements in Historiography
39.	17 March, 1996	Pudukkottai Museum	History of Pudukkottai
40.	7-8 September 1996	III Annual Session of the Tamil Nadu History Congress organised by the Centre for History, Bharathidasan University, Trichy	The Impact of Modernism and Post-Modernism in the Historiography of Tamil Nadu
41.	7-9 January 1997	XVII Session of the South Indian History Congress, Department of History, Andhra University, Visakhapatnam	Expanding Territory of History

42.	20 March 1997	Department of Historical Studies, M.K.University, Madurai	History and Competitive Examinations
43.	21 March 1997	Revamping History, English and Tamil Through Journalism, held at A.V.C College	History and Journalism
44.	31 March 1997	Department of History, Holy Cross College, Trichy	Construction and Deconstruction
45.	27 March 1997	connection with the Centenary Celebrations of Netaji Subash Chandra Bose, Department of History, Seethalakshmi Ramasami College, Trichy	The Role of Netaji in Freedom Movement
46.	3 April 1997	Department of History, Sri A.V.M. Poondi Pushpam College, Poondi	Netaji: Qualities of Leadership
47.	23-24 August 1997	IV Annual Conference of the Tamil Nadu History Congress, held under the auspices of the Department of Sculpture, Tamil University, Thanjavur	Construction and Deconstruction in Historical Methods: Critique of Rationality
48.	6-8 February, 1998	South Indian History Congress, 18th session, Sree Sankaracharya University of Sanskrit, Kalady	M.P.T. Acharya: A Revolutionary in Exile
49.	20-21, April 1998	Local Governments in South India organised by the Dept. of Politics and Public Administration, University of Madras, Chennai	Local Self-Government and Conservation of Environment
50.	12-13, May 1998	on American Studies in South India held at Bangalore	Teaching of American Studies-History
51.	24-25 October 1998	Tamil Nadu History Congress 5th session organized by the Dept. of History, Manonmaniam Sundaranar University, Tirunvelveli	Colonial Economic Policy and Economic Nationalism in Tamil Nadu, 1905- 1910
52.	25 January 1999	South Indian History Congress, Loyola College, Chennai	Post-Modernism: Contemporary

			Historiography
53.	10-11 February 1999	National seminar on Canadian Studies, Centre for Canadian Studies, Bharathidasan University, Trichy	Towards the 21st century India & Canada
54.	4-5 March 1999	UGC State Level Seminar at Thiru Vi. Ka. Govt. Arts College, Tiruvarur	Reservation Policy
55.	15-17 March 1999	UGC & ICHR National Seminar on "Indian National Movement and Aftermath", Dept. of History, Kakatya University, Warangal	Swadeshi Movement and Agitational Politics and Economic Nationalism in Tamil Nadu, 1905-1910
56.	26-27 March, 1999	2 days National Seminar on Contemporary Relevance of History: An Evaluation of Curriculum and Exam, Centre for History, Bharathidasan University	Quantitative History
57.	30 March 1999.	one day seminar on International Studies	Non-Alignment and its Relevance Today
58.	14 October 1999	Madurai Kamaraj University, Madurai	Oral History and Historical Reconstruction
59.	23-24 October 1999	Sixth Session of the Tamil Nadu History Congress, Islamiah College, Vaniyambadi	Oral History in the Construction of Social Beliefs and Subaltern Consciousness
60.	23-25 January 2000	South Indian History Congress, Kakatiya University, Warangal	An Analysis of the Conventional Conception of Scientific History
61.	9 February 2000.	UGC Seminar, Dept. of History, Holy Cross College, Trichy	Scope of History
62.	18 February 2000	UGC Seminar, S.R. College, Trichy	National Movement and Techniques of Mass Mobilization
63.	28-29 February 2000	"perspectives on the History of Tamil Nadu", organised by the Dept. of	Studies in Freedom Movement

		History, M.S. University, Tirunelveli	
64.	30-31 March 2000	UGC National Seminar on Human Rights & Education, Dept. of History, Presidency College, Chennai	Human Rights and Environmentalism
65.	23 March 2000	UGC National Seminar on M.K. University College, Madurai	Functioning of Indian Constitutions: 50 years of Experience
66.	18 August 2000	Annual Network Workshop, South India American Studies Network, Bangalore	<i>Cliometrics</i> in USA
67.	29-30 September 2000	National Seminar on Canadian Studies, Bharathidasan University, Trichy	Eco-Feminism: India and Canada: A Utopian vision for a Harmonious Universe
68.	10 October 2000	Indian Institute of Public Administration hosted by Dept. of Social work, Bharathidasan University	Review of Indian Constitution – A Re-look into the Indian Constitution
69.	22-24 September 2000	7th Annual Proceedings of the Tamil Nadu History Congress, Mother Teresa Women's University, Kodaikanal	History and Epistemology
70.	28 & 29 March, 2001	National Seminar on Historiography of Tamil Nadu jointly sponsored by the Department of Indian History, University of Madras and I.C.H.R southern region, Bangalore	Theories of Nationalism and Cambridge Historiography
71.	25-26 August 2001	National Seminar on "Notions of History Historical Writings on South India" sponsored by ICHR, New Delhi and organised by ICHR., Southern Regional Centre, Bangalore	National Movement in Tamil Nadu: A Historiographical Analysis
72.	7 September 2001	National seminar on Modern Historiographical Trends organised by Dept. of History, Lady Doak College, Dept. of History, Madurai	Impact of Post-Modernism in Historiography
73.	2001	8th Annual Session of the Tamil Nadu History Congress, University of Madras	Post-Modernism and Deconstruction
74.	25-27 February 2002	South Indian History Congress, Dept. of History, University of Kerala, Thiruvananthapuram	Nationalism & Colonial Prison

75.	28th & 1st March 2002	Indo-Canadian Seminar, organised by the Dept. of History, Pondicherry University, Pondicherry	Philosophy of Education: India-Canada Experience
76.	27 April, 2002	National Seminar on Multiculturalism Key for Managing Diversity: India and Canada, organized by the Centre for Canadian Studies, Bharathidasan University, Tiruchirappalli-24	Multiculturalism and Education in India and Canada
77.	August, 2002	International Studies for the New Millennium conducted by the Dept. of History, Stella Maris College, Chennai	International Studies in the New Millennium
78.	21 st & 24 th October 2002	39th Annual Conference of the Institute of Historical studies, Kolkata	Nationalism and Subaltern Mobilization in Tamil Nadu
79.	25-27 th October, 2002	9th Session of the Tamil Nadu History Congress held at Nirmala College, Coimbatore	Michel Foucault as Historian
80.	2 - 4 December 2002	ICHR Southern Regional Seminar on Formation of Regional, Cultural Identity, organized by the Department of Indian History, University of Madras	Language as Regional and Cultural Identity in Tamil Nadu
81.	16 th and 17 th December 2002	Nation Seminar organized by Maulana Abul Kalam Azad Institute of Asian Studies, Kolkata	Internal Migration and Cultural Assimilation in Tamil Nadu
82.	3-5 January, 2003	Workshop on American Studies, Sri Venkateswara University, Tirupathi	A Review of American History Curriculum
83.	11th January, 2003	Sir C.P. Ramaswami Iyer Foundation, Chennai	Writing History” History
84.	31 January- 2nd February, 2003	Twenty Third Session of the South Indian History Congress, St. Joseph’s College, Tiruchirappalli	Economic Nationalism and Indian Shipping Industry in Tamil Nadu, 1906-1910
85.	13th February, 2003	National Seminar organized by the Department of History, Women’s Christian College, Chennai	Terrorism and Human Rights in Afghanistan
86.	14-16 th	National Seminar, organized by	Trends in Historical

	February, 2003	Indian Council of Historical Research, New Delhi, held at SRC, Bangalore	Writings in Modern Tamil Nadu : Nationalism and Dravidian Politics a Review
87.	26 th February, 2003	UGC Workshop organized by Holy Cross College, Trichy	Changing Perspectives on Writing History
88.	12 March-14 th March, 2003	" National Seminar on "Towards a New Ecological Order Canadian and Indian Discourses on the Environment" Centre for Canadian Studies , Department of History, Pondicherry University, Pondicherry	Landscape and Environmentalism in India and Canada
89.	28 th February- 2 nd March, 2003	National Seminar on Philosophical Foundations of Indian Nationalism organized by the Indian Council of Historical Research, New Delhi	Tamil Culture, Nationalism and Nationalist Movement in Tamil Nadu
90.	9-11 May, 2003	Annual Conference of the Association of the Third World Studies, Mother Teresa Women's University, Kodaikkanal	Colonial Science and Indian Response
91.	22 August, 2003	Dept. of History, Holy Cross College, Trichy, 22	Indian Nationalism
92.	29 th August, 2003	UGC Seminar, Government Arts College for Women, Pudukkottai	Empowerment of Women
93.	August, 2003	International Studies for the New Millennium conducted by the Dept. of History, Stella Maris College, Chennai	International Studies in the New Millennium
94.	24 September, 2003	Dept. of History, PSGR Krishnammal College, Coimbatore	Emergence of Modern Trends in Research Methodology
95.	10-12 th October, 2003	Tenth Session of the Tamil Nadu History Congress hosted by the A.V.V.M. Sri Pushpam College, at Thanjavur	National Movement and Tamil Revolutionaries Abroad
96.	15 th October, 2003	The Recent trends in the History of Indian Freedom Movement" organized by the Department of History, V.O.Chidambaram College, Tuticorin	The Philosophical Foundation of the Indian Freedom Movement
97.	21 st October,	Department of History, Nirmala	Educational Power,

	2003	College, for Women, Coimbatore	Violence and Society
98.	11&12 th December, 2003	National Seminar on “Indian Nationalism” at MaulanaAbulKalam Azad Institute of Asian Studies, Kolkatta	Nationalism and Dravidian Movement in Tamil Nadu: Politics of Ethnicity and Language
99.	28 th December 2003	Tenth Annual Conference of the Academy of Public Affairs at University of Madras	Tamil Nadu in the New Millennium: Challenges and Responses
100.	22 to 24 January, 2004	3 days workshop on American Studies, South India American Studies Network, hosted by the Madurai Kamaraj University, Madurai	Post-Modernism and American Historiography
101.	6 th February, 2004	National Seminar on “Human Rights Contemporary Issues” hosted by the Holy Cross College, Tiruchirappalli	Relevance and Future of Human Rights
102.	16-18 February, 2004	South Indian History Congress held in the Calicut University	Science of Writing History
103.	2 March, 2004	Standard Fireworks Rajaratnam College for Women, Sivakasi	History, Civilization and Environment
104.	26.03.2004 and 27.03.2004	National Seminar, Pondicherry University, Pondicherry	Colonial Construction of Indian’s Past History
105.	24 th April 2004	Dept. of Political Science, DDE, Annamalai University, Annamalai Nagar	Social Sciences Research Methods
106.	24 th June 2004	ICHR sponsored Seminar organized by the Dept. of History, IDE, University of Madras, Chennai	Impact of Colonialism and Nationalism on the Socio-Economic conditions in Tamil Nadu, 1885-1915
107.	10 th September 2004	A.D.M College for Women, Nagapattinam	Contemporary Issues in Human Rights
108.	11 th & 12 th September 2004	Regional ICHR Centre, Bangalore	History of Water and Land Management South India
109.	22 to 24 th September 2004	D.G Govt. Arts College for Women, Mayiladuthurai	The Rights of Women in Tamil Society
110.	19 th October 2004	UGC National Seminar, Dept. of History, SeethalakshmiRamasamy College, Trichy	LalBahadurSastri

111.	5 th and 6 th November 2004	11th Annual Session of Tamil Nadu History Congress, Kanchipuram	Jacques Derrida: “A critical Historical Thought
112.	1 st December 2004	Unchanging Past and Changing Interpretations” at the Department of History, St.Joseph’s College	Research Methodology on History
113.	13 th December, 2004	UGC National Seminar, Anna Centre for Public Affairs, University of Madras, Chennai	Good Governance in the Millennium
114.	20 th –22 nd January, 2005	25th Annual Session of the South Indian History Congress, at Madurai	Modernism and Post- Modernism - The Contemporary Debate
115.	2- 4, March 2005	Centre for Canadian Studies, Dept. of History, Pondicherry University	Multiculturalism Canadian and Indian Prospective
116.	30 th Sept., 1-2 Oct 2005	Tamil Nadu History Congress 12th Session, at A.V.C. College, Mannampandal	The Emerging Trends Historical Writings in Tamil Nadu
117.	12 th November 2005	Dept. of History, Directorate of Distance Education, Annamalai University	Role of Temples in Promoting Spiritualism and Maaterialism in Tamil Nadu
118.	22- 23 February 2006	PG & Research Dept. of Economics, UrumbuDhanalakshmi College, Trichy	Human Rights and Related Issues
119.	24 & 25th January 2006	National Seminar, the Dept. of Indian History, University of Madras	Tourism in South India – Trends and Travels
120.	3 rd to 5th March 2006	National Symposium organized by the Dept. of History, Banagalore University, Bangalore	History and Impact of the Re-Organization of States in South India
121.	12 &13 th April 2006	Department of History, S.T.Hindu College, Nagercoil	Rise of Militant Nationalism Sequent to 1905 Partition- An Overview in 2005
122.	13 th February 2007	Dept. of History, National College, Trichy	Contextualising History in the Era of Globalisaion
123.	30 th March 2007	Dept. of History, Bishop Heber College, Trichy	Emergent India
124.	29 th June 2007	Department of History and Tourism ‘Emerald Heights College for Women, Ooty	Human Rights and Values in Education
125.	10 th and 11 th	Tamil Nadu Keraleeyan	History of Linguistic State

	August 2007	SmarakaSamithi & Malabar Institute of Research and Development, Vatakara	Re Organization in South India: Problems and Perspectives
126.	6 th September 2007	Post Graduate and Research Department of History, Periyar E.V.R. College, Trichy	Human Rights Awareness For Sustainable Development
127.	25 th September 2007	Post Graduate and Research Department of History, Nirmala College for Women, Coimbatore	Ethics and Human Values
128.	4 th & 5 th October 2007	Mallamma Marimallappa Women's Arts and Commerce College, Mysore	Indian National Movement
129.	17-12-2007	Indian Council of Historical Research, Bangalore	Resistance to Colonial Rule till 1857
130.	18 th December 2007	Centre for Remote Sensing, Bharathidasan University, KAJAMALAI, Trichy	Brain Storming Session on Revival of Indian Lakes Water Management in South India: An Overview
131.	18 th January 2008	P.S.G.R. Krishnamal College for Women, Coimbatore	The Revolt of 1857 and Indian National Movement
132.	23 rd January 2008	Department of History Lady Doak College, Madurai	Environmental History
133.	26 th January 2008	National Symposium sponsored by ICHR, New Delhi, Victoria memorial, Kolkatta	Rebellious Poligars, Mutinous Army and the Impact of 1857 Revolt in Tamil Nadu
134.	29 th January 2008	UGC sponsored one day seminar on Dept. of History, Seethalakshmi Ramaswami College, Trichy	Trends of the Time Human Rights Vs Human Values
135.	25 th to 28 February 2008	150 years of First war of Independence Dept. of Sports, Arts & Culture, Andaman Administration, Port Blair	1857 Revolt: Transportation and Incarceration –The Birth of Kalapany
136.	4 th March 2008	UGC sponsored seminar on Dept. of History, A.V.C. College, Mannampandal, Mayiladuthurai	Era of Freedom Struggle Revisited
137.	5 th January, 2009	National Seminar, Department of Indian History, University of Madras,	Reservation Policy in Post –Colonial India

138.	12 & 13, March ,2009	Humanities and Social Science in India: Issues and Challenges in the Era of Globalization” organized by Department of History, Women’s Christian College, Chennai	Situating History as Social Science in the Era of Globalization
139.	18 th & 19 th March, 2009	National Seminar, Department of History, Dravidian University, Kuppam	The Risings of 1857: Literary, Folk and other Cultural Representations from South India
140.	23 rd March, 2009	Centre for Nehru Studies, School of Rural Studies, Alagappa University, Karaikudi	Relevance of Jawaharlal Nehru’s Ideas on contemporary India
141.	26 th March,2009	Quit India Resolution: A Turning Point in India’s Struggle for Freedom” Organized by P.G. & Research Department of History, Sri G.V.G Visalakshi College For Women (Autonomous), Udumalpet,	Freedom Struggle in Tamil Nadu
142.	10 th & 11 th April, 2009	Centre for Heritage Studies, Department of Cultural Affairs, Government of Kerala	1857 –The Role of Peasants, Artisans & Tribals
143.	24 th & 27 th June 2010	<i>Chemmozhi mannadu</i> (World Classical Tamil Conference), Coimbatore	Nation, Language and Region in Tamil Nadu Politics
144.	7 th January, 2011	Andhra Pradesh History Congress 35 th Annual Session, Department of History, Archaeology & Culture, Dravidian University, Kuppam	Prof. Mamidipudi Venkata Rangaiya Memorial Lecture
145.	09 - 13 December 2011	Modern History, Platinum Jubilee Annual Session, Punjabi University, Patiala	Sectional President Address
146.	13 th December, 2011	Symposium, Indian History Congress Platinum Jubilee Celebrations, University of Punjabi Patiala	Composite Culture
147.	04- 05-April 2013	Department of History, Pondicherry University, Puducherry	New Approaches to Medieval Indian History: Themes and Perspectives
148.	14 th October,	ICHR Symposium, organized by	Colonialism and

	2012	Tamil Nadu History Congress and Department of History Annamalai University Annamalai Nagar	Nationalism in Tamil Nadu
149.	17 th December, 2012	Dr. Arumai Raj Endowment Lecture Department of History, St. Joseph College, Tiruchirappalli	Contribution of Eric Hobsbawm to Historical Research”
150.	March, 2014	Department of History, University of Kerala, Thiruvananthapuram	Dr. K.K. Kusuman Endowment Lecture
151.	Feb. 2015	Department of Indian History, University of Madras	Sir William Mayer Endowment Lecture
152.	Feb. 2015	South Indian History Congress, Warangal	Prestigious Dr. Janaki Endowment Lecture

Sponsored Research project:

S.No	Title of Project	Funding Agency	Duration of Years	Amount of Grant (Rupees)
1	<i>Dictionary of Martyrs India's Freedom Struggle 1857-1947 for Tamil Nadu”</i>	Ministry of Culture, New Delhi	2012-2015	25 lakhs

Consultancy

S.No	Client `Organization's name	Nature of Assignment	Duration	Value (in Rs)
1	Tamil Nadu State Archives, Government of Tamil Nadu	Preparation of District Gazetteers <i>Tiruchirappalli</i> <i>Tirunelveli</i> <i>Tuticorin</i> <i>Vellore</i>	3 years	Honorary

Honors/Awards / Fellowships

S.No	Name of Award or Fellowship	Elected / Honorary Fellow	Awarded by	Year of Award
1	Professor N.Rajendran has	ICHR Council	Ministry of	Two terms ie.

	been honoured with the prestigious Membership [one among 18 historians all over India] in the Indian Council of Historical Research the Apex funding body for historical research in India.	Member	Human Resource Development, Govt. of India, New Delhi.	6 yrs 2008-2015
2.	Professor N.Rajendran has been one of the Nominators for the Prestigious Infosys Science Foundation Prize	Nominating Referee	Infosys Science Foundation	2009-2017
3.	Dr. N. Rajendran has received the Second BEST BOOK AWARD and honoured with a title “ SindanaiPeroli ” and a cash award for his book “ Tamil NatilDesiyam and Swadesiyam ” by the	BEST BOOK AWARD	Tiruchirappalli District Collector Dr. K. Manaivasan	15 th November, 2003
4.	“Citation of Meritorious Achievement” and included in <i>Who’s Who in Asia and the Pacific Nations</i> 4 th Edition as Achiever of Excellence and as such is included in the Archives of the International Biographical Centre, Cambridge, England.	Achiever of Excellence	International Biographical Centre, Cambridge, England.	30 th April 1999
5.	Dr.N.Rajendran for Distinguished Standing and has been conferred with an honorary appointment to the “ THE RESEARCH BOARD OF ADVISORS,1999. ”	Distinguished Standing	The American Biographical Institute	1999
6.	In the 15 th Anniversary of	Honoured with the	Trichy	26.12.2009

	Tiruchirappalli Numismatics Society, Historian Dr. N. Rajendran, Dean, Faculty of Arts, Professor & Head, Department of History, Bharathidasan University, Honoured with the Title “VaralarttuSelvar” on	Title “VaralarttuSelvar”	Numismatics Society, Tiruchirappalli.	
--	---	---------------------------------	---------------------------------------	--

POSITIONS OF HONOUR

Member, ICSSR Collegium for nominating Chairman, and Members of ICSSR.

West Bengal Chancellor's nominee for selection committees of Calcutta, Vidyasagar University Midnapore, Jadvpur and West Bengal state Universities.

Member, Committee for writing the History of Tamil Nadu, Tamil Development Studies, Govt. of Tamil Nadu.

Sectional President for Modern Indian History Session of the 72nd session of the Indian History Congress, Punjabi University, Patiala (India) 2012.

Radio Talks AIR TRICHY

1. **On Subash Chandra Bose**
2. **On Arabindo Ghose**
3. **On Dr.B.R.Ambedkar**
4. **On Pandit Madan Mohan Malviya**
5. **U.N. Quiz**
6. **Indian National Movement**

B.B.C., LONDON[Tamil Osai]

1. **On 1857 Uprising, 11th May, 2007, Interview.**

2. **On 250th Anniversary of 1857 Battle of Plassey, on 23 June, 2007, Interview**

Sports and extra-curricular activities

- i. **Chess**, College Champion,
- ii. **Cricket** played for School, College and TNCA League Cricket.
- iii. **NCC Cadet** in School.

