

TAMIL TEACHERS TRAINING & CULTURAL WORKSHOPS

தமிழ்ப் பல்கலைக் கழகம் தஞ்சாவூர்
Tamil University Thanjavur

ACADEMIC PROFILES

மியர்பேங்க் தமிழ்ப் பள்ளிச் சங்கம்
Merebank Tamil School Society

<p>Academic</p>	 <p>Dr Vasu Ranganathan</p>	 <p>Dr R. Kurinjivendan</p>
<p>Position</p>	<p>Lecturer in Tamil Language & Literature, Department of South Asia Studies, University of Pennsylvania, USA</p>	<p>Professor & HeadDepartment of Tamil studies in foreign countries, Tamil University, Thanjavur, India</p>
<p>Specialisation</p>	<p>Tamil Sangam Literature, Religious Literature of South India, Translation of Tamil Literary texts, Computer Processing of Tamil Language and Computational Linguistics.</p>	<p>Tamil Sangam and Modern Tamil Literature, Diaspora Literature, Colonial South East Asian Studies, History of South East Asia, Computer Applications in Tamil, Spoken Tamil Teaching Methods</p>
<p>Summarised Professional Profile (includes awards, publications and research focus)</p>	<p>Department of Education, Grant for development of a comprehensive website forTamil language and literature. (http://www.southasia.upenn.edu/tamil) South Asia Language Resource Center grant, co-investigator with Professor Harold Schiffman on development of English-Tamil Verb Dictionary, 2010. South Asia Summer Language Institute Grant for teaching Tamil at the University of Wisconsin, Madison. Awards and accolades include:</p> <ul style="list-style-type: none"> • Best Tamil and technology book for Computational Approaches to Tamil Linguistics, Dravidian Linguistics Association, Kerala (2017) • Writer Sundara Ramasamy Award for Tamil Computing recognizing by the Tamil Literary Garden, Canada. • Tamil Linguistic Scholar Award, Dravidian Linguistics Association,Kerala (1990) 	<p>10 Published books (National and International) External Resource person, Houston Tamil Chair Inc, United States(2019 onwards) External Research Member, Mahatma Gandhi Research Institute, Mauritius(2018-2020) External Research Member , University Putra Malaysia (2012- 2015) Awards and accolades include:</p> <ul style="list-style-type: none"> • MC Rennet Award, Madras Christian College (1993) • Paavendar Ilakkiya Viruthu, All India Tamil Writers Association (2015) • Best Documentary Director, International Film Festival (2015) • Best Poem in the World Tamil Poetry Competition, Dubai Tamil Sangam (2015) • Best Book writer Award, Kamban Kazhagam (2017) • Tamil Chudar Award, Kamban Kazhagam (2019)

TAMIL TEACHERS TRAINING & CULTURAL WORKSHOPS

தமிழ்ப் பல்கலைக் கழகம் தஞ்சாவூர்
Tamil University Thanjavur

ACADEMIC PROFILES

மியர்பேங்க் தமிழ்ப் பள்ளிச் சங்கம்
Merebank Tamil School Society

<p>Academic</p>	 <p>Dr R. Kamaraju</p>	 <p>Dr Sam Mohanlal</p>	 <p>Dr G.S. Thangapandiyar</p>
<p>Position</p>	<p>Professor & Head, Department of Folklore Dean, Faculty of Language Tamil University, Thanjavur, India</p>	<p>Former Professor cum Deputy Director, Central Institute of Indian Languages, Mysore, India</p>	<p>Yoga Instructor, Department of Philosophy, Yoga Center, Tamil University, Thanjavur, India</p>
<p>Specialisation</p>	<p>Tamil Education, children Literature, poetry & creative writing in Tamil, Drama, Folklore and Contemporary Literature</p>	<p>General Linguistics, Ethno linguistics, Language Education, Sociolinguistics, Applied Linguistics and Materials Production.</p>	<p>Yoga Philosophy, HathayogaPradipika, Yoga Therapy, Relaxation, Meditation, Diet&Pranayama Techniques.</p>
<p>Summarised Professional Profile (includes awards and publications)</p>	<p>Published 39 books (creative literature, text books etc.)</p> <p>Awards and accolades include:</p> <ul style="list-style-type: none"> All India University Teachers Association's Research Prize Neyveli Book Fair – Best Writer Award (2015) Creative Literature Prize (2018) Thirukkural Award (2019) 	<p>Tamil Curriculum Board Member in Tamil Developing Centre, Tamil University, Thanjavur (current)</p> <p>Professor Cum Deputy Director, CIIL (2004-2007)</p> <p>Reader-cum-Research Officer, CIIL, Mysore (1995-2004)</p> <p>Lecturer: CIIL, Mysore (1984-1989)</p>	<p>Publications include:</p> <ul style="list-style-type: none"> BriskWalking and Yoga as Adjuvant Therapy in Management of Type 2 Diabetes Mellitus (2012). Effect of Yogic Techniques on The stress Due to Exams: APilot, Randomized and Comparative Study Between The Yoga Group and Control Group in Engineering Students (2016) Impact of Two Different Packages of Yogic Practices on Triglycerides Among Diabetic Patients (2017).

TAMIL TEACHERS TRAINING & CULTURAL WORKSHOPS

தமிழ்ப் பல்கலைக் கழகம் தஞ்சாவூர்
Tamil University Thanjavur

ACADEMIC PROFILES

மியர்பேங்க் தமிழ்ப் பள்ளிச் சங்கம்
Merebank Tamil School Society

<p>Academic</p>	 <p>Thirupuvanam G. Athmanathan</p>	 <p>Kalaimamani M. Ilangovan</p>
<p>Position</p>	<p>Tamil Musicology Teacher Singer – Composer – Music Director & Actor</p>	<p>Secretary, KavinKalaiKuzhu Trichy, Tamilnadu, India</p>
<p>Specialisation</p>	<p>Thevaram, Thiruvasagam, Thirupugazh, Thiruarutpa, Thirukural, Aghananooru, Purananooru, Silappathikaram & Carnatic Music</p>	<p>Karagattam, Kavadiyattam, Mayilattam, Kazhivalattam, Poikkal Kudhirai, Pinnal Kolattam, Oyilattam, Devarattam, Kummiattam, Ettukuchiattam and Theatre Events</p>
<p>Summarised Professional Profile (includes awards and performances)</p>	<p>Performed more than 2000 vocal concerts at Temples, Government Functions and other festivals including:</p> <ul style="list-style-type: none"> • The Directorate of Art & Culture, Government of India, Chennai Music Theatre (1993) • The 8th World Tamil Conference, Thanjavur (1995) • New Jersey Tamil Vizha, FeTNA (2003 & 2011) <p>Awards and accolades include:</p> <ul style="list-style-type: none"> • Accredited as a “B - High” grade Artist by All India Radio. • Senior Fellowship in Carnatic Vocal Music awarded by Ministry of Culture, Govt of India • Appointed as the Asthana Vidhwan of Sankara Mutt, Kancheepuram • “Chevalier Sivaji Ganesan Award” awarded by Raja Rajan Educational & Cultural Trust, Chennai • Numerous classical, devotional and sacred music releases (national and international) 	<p>Performed at numerous festivals including:</p> <ul style="list-style-type: none"> • Festival Of India In U.S.S.R. (1987) • Mayakkum Man Vaasanai Folk Festival, Oman (2012) <p>Served as a folk dance trainer at numerous institutions including:</p> <ul style="list-style-type: none"> • Bharathi Dasan University, Trichy, Tamilnadu • Holy Cross College, Trichy, Tamilnadu • Rhythmic Beats Dance School, Trichy, Tamilnadu • Dreamers Dance School, Trichy, Tamilnadu • Power Grid Corporation, Karur, Tamilnadu • Republic Day Parade, New Delhi <p>Awards and accolades include:</p> <ul style="list-style-type: none"> • Gramiya Kalai Semmal Award By South Indian Social&Cultural Academy (2007) • Raja Kalaignan Award, Tamilnadu Cultural Academy (2010) • “Kalaimamani Award” (State’s Highest Award) Chief Minister (2009)