

JAMAL MOHAMED COLLEGE (AUTONOMOUS), TIRUCHIRAPPALLI

DEPARTMENT OF ENGLISH

I. General Information:

1. Name : Dr. A. Ajmal Khan
2. Sex : Male
3. Designation : Associate professor
4. Date of Birth : 09/03/1967
5. Address
(Residential) : 201, TWAD Board road, J.K. Nagar, Trichy-23.
Phone : 9488015302
E-mail : 1967ajmal@gmail.com

6. Academic Qualification:

	Examination passed	Year
i) Master's degree	M.A. (English)	1989(April)
ii) Research degree	M.phil., (English)	1991
iii) Any other degree/diploma Certificate	B.Ed M.Ed	1992(May) 1997(october)
	Ph.D.	2013
iv) NET/SLET		
v) Area of specialization	Indian writing in English Australian Aboriginal literature.	

II. Teaching Experience:

- i) U.G. : 22
- ii) P.G. : 19
- iii) M.Phil. : 44
- iv) Any Other :

III.a. Research Guidance

Sl. No.		No. of Candidates		
		Awarded	Submitted	Pursuing
i.	M.Phil. up to Academic Year 2017	44		3

Details of Monographs, Chapter in Books Edited:

S.No.	Name of the Faculty	Title of the Book / Monograph	Chapters Written	Publisher	ISBN / ISSN
1	Dr.A. AjmalKhaan	Changing Trends in ELT	Modern Pedagogical Strategies of Learning English with special to Humanistic Approach	-	-
		Marginalized Writings: Resistance and Retaliation of the Voiceless	Resistance and Retaliation of the Voiceless: Bama's Sangathi.	-	978-93-81992-21

IMPROVEMENT OF PROFESSIONAL COMPETENCE:-

Refresher / Orientation Courses Attended:-

1. Attended the Orientation Course at The Academic Staff College, Bharathidasan University, Trichy, from 20.05.2000 to 16.06.2000.
2. Attended the Refresher course in English at The Academic Staff college, Bharathidasan University, Trichy, from 09.04.2002 to 30.04.2002.

3. Attended the Refresher Course in English at The Academic Staff College, Bharathidasan University, Trichy, from 11.07.06 to 31.07.06.
4. Attended the Refresher Course in English at The Academic Staff College, Bharathiyar University, Coimbatore, from 20.01.10 to 09.02.10.
5. Conducted Doctoral Committee Meeting Periyar EVR College, Tiruchirappalli on 20-10-16.
6. Conducted Doctoral Committee Meeting Periyar EVR College, Tiruchirappalli on 27-10-16.
7. Doctoral committee meeting at VIT University on 10-08-2017 Conducted.

IV. Research Projects: (Minor Research Projects)

S.No.	Title of the Project	Name of the Funding Agency	Amount in Rs.	Direction	Completed
1.	Multicultural Perspectives in Meena Alexander's works.	U.G.C.	30,000		2007

Papers Presented in Conferences / Seminars:

1. Presented a paper on the State level seminar on "Students Support and progression in Enhancing the Quality in Higher Education on 25th&26th September 2006 at HGRHC.
2. Presented a paper on a UGC sponsored State level workshop on Curriculum Development and Education from 2nd March to 4th March 2006.
3. Presented a paper on Psyche of an Indian Woman in SethuRamaswamy's "Bride at Ten, Mother of Fifteen" at H.H. Raja's College, Pudukkottai on 8th April 2009. TNSCHE sponsored the State level seminar.
4. Presented a Paper on the National Level Seminar on "Transformative Generative Grammar" by Pedagogical Skills at National College, Trichy on 6th and 8th August 2015.
5. Presented a Paper on the National Level Seminar on "Resistance and Retaliation of the Voiceless: Bama'sSangathi" by Dalit Literature: Resistance and Retaliation at AnnamalaiUniversity on 27th and 29th July.
6. Presented a Paper on the Inter National Conference on "Modern Pedagogical Strategies of Learning English with special to Hummanistic Approach" by Changing Trends in ELT, HajeeKaruthaRowtherHowdia College, on 14th August 2015.

UGC sponsored State level seminar on Human Rights and Values in Education on 7th March 2007

IX. Membership in Academic body:

(Board of studies in-Universities and Autonomous College)

1. Member in Board of Examiner in Madras University, Annamalai University, Bharathiyar University.
2. Member of Board of studies in Jamal Mohamed College.
3. Member in Academic Audit committee in Jamal Mohamed College.
4. Member of Board of studies in HajeeKaruthaRowtherHowdia College, Uthamapalayam.
5. Member of Board of studies in Sourashtra College, Madurai.
6. Member in Doctoral Committee in PeriyarEVR College, Tiruchirappalli.

Publication:

- 1) Literary findings ISSN: 2278-2311
Narrative Pattern in BharathiMukherji vol-1 issue-1 pg.no: 119-125
On June 2013.
- 2) Seminar on imagery in the selected poems of Nissim Ezekiel at Alagappa University
Karaikkudi

Participation:

1. National seminar on Canadian studies 'Gender Issues' Canada and India, on 27th March and 28th March 2003 organized by the Department of English, Jamal Mohamed College.
2. In-service Teacher Development workshop for the teachers of English on "Teaching Translation
3. Studies" at State Institute of English, Chennai From 04/02/2004 to 06/02/2004.
4. Multimedia Training programme from 15/10/2004 to 17/10/2004 conducted by Trich city police.
5. Participated in the UGC sponsored State level seminar on Human Values and Ethics in literatures in English and Chaired a Technical session on 13th and 14th August 2007
6. Participated in the two day workshop conducted by BARD University library in collaboration with Inlibnetcentre, Ahmadabad, on Access to e- Resources and Digital library consortium on 1st and 2nd August 2008.
7. UGC sponsored State level seminar on "Human values and Ethics in Literatures in

English, 13th& 14th August 2007, at Periyar EVR College.

8. TANSCHER and UGC sponsored a three day workshop on “curriculum Development and Evaluation” organized by UGC- Academic staff college Bharathidasan University, conducted by JMC from 2nd to 4th March 2006.
9. National conference on English Language in India conducted by Ebek Language lab pvt.ltd, on 19th& 20th September 2008.
10. Workshop on “Access to e-sources and Digital library Consortium” conducted by Bharathidasan University in collaboration with INFLIBNET CENTRE, Ahmadabad on 1st& 2nd August 2008.
11. National Seminar on Translations of classical literary works in English, sponsored by Central Institute of classical Tamil, Chennai, organized by school of English and other Foreign languages, Bharathidasan University, Trichy.
12. One Day national workshop on Right to Education “ For Differently Abled persons in Higher Education” organized by IECD, BARD University, Trichy, and National Institute for Handicapped Regional center, Chennai, on 10th October 2011.
13. Participated in the UGC sponsored workshop on English curriculum & Testing Methodology from 13/12/2011 to 15/12/2011 at Academic staff college, BARD.
14. Workshop on “Quality and value Education” on 23 to 25th April 2012, conducted by the Department of library and information Science and Department of Education CDE BARD University, Trichy-24.
15. UGC sponsored State level seminar on reforms on March 12, 2010 at JMC.
16. State level seminar on Gender Issues in Indian writing in English, organized by the Dept. of English, JMC, 20th February 2012.
17. One Day State level workshop on soft skills organized by the Dept. of English, JMC on 29th February 2012.
18. National seminar on cum panel Discussion on “Differently abled challenges and opportunities in higher education” and awareness campaign on “protection of the rights of the differently abled” organised by BARD University and JMC on 6th March 2012.
19. One day state level workshop on importance of Soft Skills. Organised by NSS of Jamal Mohamed College on 26.02.2013.

20. National conference cum workshop on analysing, evaluating a textbook and current thinking in language teaching – A historical perspective on 9th March 2013, held at PG & Research Department of English, St. Joseph's college, Trichy - 2.
21. One day International workshop on Innovative techniques in English Language Teaching organized by PG & Research Department of English, Govt. Arts college, Salem – 7, on 2nd January 2014.
22. One day National Seminar on “Cultural contours in contemporary English Literature organized by PG & Research Department of English, Jamal Mohamed College on 21st January 2013.
23. One day state level workshop on Recent trends and techniques in English language teaching. Organized by PG & Research Department of English, Jamal Mohamed College on 26st Feb. 2014.
24. National workshop on “Resources and technologies for scholarly information, on 12th August 2014, BARD University, Library.
25. Participated on the National Seminar on “Identities and Realities: Tests and Contexts in Post-Colonial Literatures” by Displacement and Migration, Jamal Mohamed College (Autonomous), on 12th January 2016.

Paper Presentation

1. Two day state level seminar on “Students support and progression in Enhancing the quality in Higher Education” on 26th September 2006. At Hajee Karutha Rowther Howdia college, Uthamapalayam.
Title of the Paper: “Performance of students in other Activity and its impact on student's progression”.
2. One day state level seminar on Indian Writing in English sponsored by TANSCHER in 8th April 2009, at Research department of English, H.H. The Rajah's College, Pudukkottai.
Title of the paper: “Psyche of an Indian Women in Sethu Ramaswamy's Bridge at Ten, Mother at Fifteen “.
3. One day state level seminar on Examination reforms in teaching of English sponsored by UGC, on 18th February 2011, at PG & Research department of English, H.H. The Rajah's College, Pudukkottai.
Title: “The Examination Reforms”
4. U.G.C sponsored National Seminar on “Diasporic Indian Literature in English comparing

Nations and cultures” organized by PG & Research department of English, Sourashtra college, Madurai on 16th February 2013.

Title: ” Jasmine – A Woman Diasporic“

5. U.G.C sponsored National Seminar on Indian English Fiction of the New Millennium, organized by Faculty of English and Foreign languages, Gandhigram Rural Deemed University, on 11th and 12th February 2013.
Title: Tarai, An Immigrant Psyche.
6. One day International level conference on literatures of the East and West in translations by PG & Research department of English, H.H. The Rajah’s College, Pudukkottai.
Title:“Space the much contested site, A study of select plays of Tagore, Karnard and Soyinka”.
7. One day National conference on “Emerging Trends in New English Literatures by the Department of English AVS College of Arts and Science, Salem. On 24th August 2013.
Title:“Jasmine and BAMA (Western verses Eastern) – An Odyssey”.
8. Two Day International Conference “Trends in modern Literature East and West”, organized by Department Of English and Foreign languages, Alagappa University, karaikudi on 4 and 5 January 2011.
Title: “East west encounter in select novels of Bharathi Mukherjee”.
9. UGC sponsored one day international conference on “Humanistic Approach In modern literature in English” on 21st March 2013 organized by PG and Research Department of English, Rajah Serfojigovt college thanjavur.
Title : From Calcutta to Connecticut: “the story of psychotic wife”
10. Two Day UGC Sponsored National Seminar on Tapestries of Expatriate Writings on 21 & 22 August 2014, by PG & Research Department of English, Periyar E.V.R college, Trichy.
Title : “Tara a Diasporic Woman”
11. Two Day UGC sponsored national conference on “Feminist voices in post colonial common wealth literature” on 11th September 2014 organized by PG & Research Department of English A.V.V.M Sri Pushpam College Poondi, Thanjavur.
Title: Vices of the voiceless:”TheDiasporic and the Subaltern Jasmine and Bama”

12. One Day UG Funded International conference on “Contextualizing Cultural Heritage in Literatures” organized by PG & Research Department of English, on 30 January 2015.
Title: “Creation myth - mystique in Australian Aboriginal stories”.
13. Presented a paper on the State level seminar on “Students Support and progression in Enhancing the Quality in Higher Education on 25th&26th September 2006 at HKRHCollege .
14. Presented a paper on a UGC sponsored State level workshop on Curriculum Development and Education from 2nd March to 4th March 2006.
15. Presented a paper on Psyche of an Indian Woman in SethuRamaswamy’s “Bride at Ten, Mother of Fifteen” at H.H. Raja’s College, Pudukkottai on 8th April 2009. TNSCHE sponsored the State level seminar.
16. Presented a Paper on the National Level Seminar on “Transformative Generative Grammar” by Pedagogical Skills at National College, Trichy on 6th and 8th August 2015.
17. Presented a Paper on the National Level Seminar on “Resistance and Retaliation of the Voiceless: Bama’sSangathi” by Dalit Literature: Resistance and Retaliation at Annamalai University on 27th and 29th July.
18. Presented a Paper on the Inter National Conference on “Modern Pedagogical Strategies of Learning English with special to Hummanistic Approach” by Changing Trends in ELT, HajeeKaruthaRowtherHowdia College, on 14th August 2015.

Publications

1. “Performance of students in other activities and its impact on student’s, progression”
Research sources for literary Resources, 83-85..

Publication made in International Conferences:

1. “Space: The much contested site: A Study of Select Plays of Tagore, Karnad and Soyinka”
Literatures of the East and West in translations 438-443, Jaitech publications in edition July 2013, ISBN No: 978-93-80624-65-5. “From Calcutta Connecticut - the story of a psychotic wife” Vol - III voices in the Wilderness 21 March 2013, Page. No: 1258-1266. ISBN:978-81-908015-6-0.
2. “Creation myth-mystique in Australian Aboriginal Stories”, International Research

Journal of Humanities, Engineering & Pharmaceutical Sciences Vol-II / January 2015, Page. No10-12, e-ISSN: 2320-2955 / P-2249-2569, e – ISSN: 2320-2955, ISBN:978-81-909047-9-7.

National Level Conferences:

1. “Voices of voiceless: the Diasporic and The Subaltern: Jasmine and Bama” TULASI - An Inter disciplinary Research Bi - Annual Journal. Vol. II October 2014 Page No. 126-130 ISSN No: 2347 – 2650.
2. “Tara: A Diasporic Woman “Tapestries Expatriate Writings critical Essays on Diaspora & Culture. ISBN No. 9788.19421744, PavaiPathipagan Madurai, August 2014.
3. “Narrative Pattern in Bharati Mukherjee” Literary Findings’ VolI, ISSUE-1 PageNo.119-125, journal. Jan 2013. ISSN: 2278-2311.

Special Lecture:

1. Delivered a Special Lecture “Gender Issues” on 17/3/11, at Department of English, Govt. Arts College, Trichy – 22 .
2. Delivered a Special Lecture on “Research Methodology in Criticism” at Mother Teresa College for Women. Kodaikannal.
3. Gave a special lecture on Post-Modernism at Sourashtra College, Madurai on 06.02.2017.
4. Delivered a special lecture on Racism in the Two-Day National Workshop on Post-Independence Nationalistic Fiction Reading at National College, Trichy on 17.02.17.
5. Gave a special Lecture on Twentieth Century Literature at U.D.College, Tiruchy.

Life Member in Indian Red Cross Society No: IRCS|TDB|LM|5264115

Acted as Resource Persons / Chair Persons:

1. Acted as Chairperson for paper presentation event in National Conference on “Pedagogical Skills” at National College, Trichy on 18th August 2015.
2. Acted as Chairperson for paper presentation event in National Conference on “Dalit Literature Resistance and Retaliation” at Annamalai University, on 27th to 29th July 2015.

3. Acted as Chairperson for paper presentation event in International Seminar on “Changing Trends ELT” at HajeeKaruthaRowtherHowdia College, on 14th August 2015.
4. Acted as a Resource Person for “Soft Skills” at Government College for Women, Pudukottai, on 14th September 2015.
5. Acted as a Resource Person for “Bridge Course in English” at Saratha College for Women, on 10th to 13th July 2015.