

Dr. ALEKYA CHALUMURI

Address:

D/O Dr.Ch.Satya Rao
Plot no: 21, Saibaba colony
Kanapaka, Vizianagaram
Andhra Pradesh 535003

alekhya.chalumuri@gmail.com

Tel.no:**9492521088**

Personal Details:

Name : Dr. Alekya Chalumuri
Father's Name : Dr.Ch. Satya Rao
Date of Birth : **23-06-1987**
Community : OBC
Nationality : Indian

Educational Qualifications:

Ph.D	Awarded	
ANUR, Rajamahendravaram		
M.Phil	First Division	7.4 GPA
Andhra University, Visakhapatnam		
M.A (English. Literature)	First Division	62%
Sri Venkateswara University, Tirupati		
M.Sc(Psychology)	First Division	70%
DR.B.R.Ambedkar Open University,Hyd.		
M.Ed	First Division	82%
Andhra University Campus, Vizianagaram.		
B.Ed	First Division	83%
Gayatri College of Education (AU)	<i>(University first rank)</i>	
English additional methodology (A.U)	First Division	

Eligibility Certifications:

- Central Teacher Eligibility Test Certification (**CTET**)
- Andhra Pradesh State Teacher Eligibility Test Certification (**APTET**)

Work Experience:

Overall experience 9yrs 11 months (Till date)

- Working as Assistant Professor of English in the Dept.of Humanities & Basic Sciences, *Gayatri Vidya Parishad College of Engineering for Women, Visakhapatnam* from 2015 till date.
- Worked as Assistant Professor of English in the Dept of Humanities & Basic Sciences, *Satya Institute of technology and Management* for 3yrs.
- Worked as English Lecturer in *University College of Engineering, JNTUK, Vizianagaram* for 2.6yrs.

Work History & Expertise:

- Dealing with English theory and laboratory work
- English Remedial Laboratory
- Training students on soft skills laboratory and advanced English communication skills laboratory.
- Software's trained: Clarity pronunciation and Study skills success.
- CRT modules
- Active member of Literary committee
- Cultural- In charge and Event Planning Coordinator.(S.I.T.A.M)
- Mentor of HINDU e-plus club.(S.I.T.A.M)
- NSS Program Officer (S.I.T.A.M)

Certifications:

1. **NPTEL Online Certification Exam & Faculty Development Programme** on “Inter Personal Skills”, Jul-sept 2019.
Exam Score 90% (Top 5%) – **Elite+Gold**
2. **Udemy course:** Language Course-Advanced Dictations- July 23, 2019
3. **Udemy course:** IELTS Top Tips- August 3, 2019
4. **Udemy course:** Resumes & Cover Letters-July 20, 2019

5. NPTEL Online Certification Exam & Faculty Development Programme on “Technical English for Engineers”, Aug-sept 2018.
Exam Score 84% (Top 5%) – **Elite**

6. NPTEL Online Certification Exam & Faculty Development Programme on “Developing Soft skills and Personality”, Aug-oct 2018 .
Exam Score 90% (Top 2%) – **Elite+Gold**

Guest Lectures & Trainings:

1. *Gurajada Apparao Andhra Pradesh B.C Study Circle, Vizianagaram* by giving guest lectures to the students for *SBI P.O and IBPS (Bank clerks) Common Written Examination* , 2015.
2. *Gurajada Apparao Andhra Pradesh B.C Study Circle, Vizianagaram* by giving guest lecturers to the students for *SBI P.O and IBPS (Bank clerks) Common Written Examination* ,2014.
3. *Gurajada Apparao Andhra Pradesh B.C Study Circle, Vizianagaram* by giving guest lectures to the students for *SBI P.O and IBPS (Bank clerks) Common Written Examination* ,2013.
4. *Gurajada Apparao Andhra Pradesh B.C Study Circle, Vizianagaram* by giving guest lecturers to the students for *SBI P.O and IBPS (Bank clerks) Common Written Examination* ,2013.
5. *Gurajada Apparao Andhra Pradesh B.C Study Circle, Vizianagaram* by giving guest lecturers to the students for *SBI P.O and IBPS (Bank clerks) Common Written Examination* ,2012.
6. *Gurajada Apparao Andhra Pradesh B.C Study Circle, Vizianagaram* by giving guest lecturers to the students for *SBI P.O and IBPS (Bank clerks) Common Written Examination* ,2011.
7. Trained the students of *Satya Degree College, Vizianagaram* during 10 days Placement and Training Workshop, 2014.
8. Trained the students of *Satya Degree College, Vizianagaram* during 10 days Placement and Training Workshop for the years, 2013 .
9. Trained the students of *Satya Degree College, Vizianagaram* during 10 days Placement and Training Workshop for the years, 2012.

Book Publication:

Title of the Book: *English Language Teaching*

Publisher: APH Publishing Corporation, New Delhi

ISBN: 978-81-7024-886-6

Chapter Publication:

1. Title of the Chapter published: *Value Inculcation through English Language Teaching*

Name of the book: **Education and Human Values**

Publisher: APH Publishing Corporation, New Delhi

ISBN: 978-81-7024-892-7

2. Title of the Chapter published: *A Soul's urge to showcase the uniqueness of Women in Gita Mehta's A River Sutra*

Name of the book: **Feminine Voices in Indian English Fiction**

Publisher: Shanlax Publications, Chennai

ISBN: 978-93-8914-633-2

Journal Publications :

1. Title of the paper published: *"Scope of Blended Learning Approach in English Language Teaching for Secondary level students"*
Publication: **UGC Approved Journal IOSR**, e-ISSN: 2279-0837, 2018
2. Title of the paper published: *"A Narrative of Uttarakhand disaster shaped by Cultural Politics"*
Publication: **UGC Approved Journal IOSR**, e-ISSN: 2279-08372018.
3. Title of the paper published: *"Attitude and Perception of English Language Teachers on Blended Learning Approach"*.
Publication: **UGC Approved Journal IJRMS**, ISSN: 2321-4864, 2018.
4. Title of the paper published: *"Implementation of Blended Learning Approach in ELT"*
Publication: **UGC Approved Journal IJMMH**, ISSN: 2321-8622, 2018.
5. Title of the paper published: *"Importance of English Language and its Major*

Conferences- Journal Publications:

1. Title of the Abstract published: *Soft skills & EI for youth employability*
2. Title of the paper published: *A Ten step approach of Soft Skills for Human Excellence in the Global context*
Journal: **Quality Education for Human Excellence**, ISBN:978-93-86251-92-3
3. Title of the paper published: *Emotional Intelligence for Human Excellence in Trending Technology*
Journal: **Education for Human Transformation**, ISBN: 978-93-87540-01-9
4. Title of the paper published: *Barriers of English Language Communication in Indian Tribal Students*
Journal: **Challenges and Educational Opportunities of Scheduled Tribes in India**, ISBN: 978-93-86251-4

FDP's Attended :

1. Faculty Development Programme on “**Interpersonal Skills**”, NPTEL Online Jul--sept 2019.
2. **A Five Day**-Faculty Development Programme on **Nai Talim, Experiential Learning and Work Education in School &Teacher Education** 16-08-2019 to 20-08-2019 organized by **Mahatma Gandhi National Council of Rural Education** Hyderabad in collaboration with IASE Andhra University Visakhapatnam, Andhra Pradesh.
3. Faculty Development Programme on “**Technical English for Engineers**”, NPTEL **Online** Aug-sept 2018.
4. Faculty Development Programme on “**Developing Soft skills and Personality**”, NPTEL **Online** Aug-oct 2018 .
5. Faculty Development Programme on “**Enhancing Interpersonal Skills for Organisational Excellence**” 10 January 2015 at Satya Institute of Technology and Management, Vizianagaram.

Conferences Attended:

1. A Three day *International Conference on “Writing Anthropocene: Engendering Ecological consciousness in English & Telugu Literatures”* at AKNU, Rajamahendravaram , 18-20th February 2019.
2. National conference on *“Quality Education for Human Excellence”* at Adikavi Nannaya University, Rajamahendravaram, AP.

Workshops Attended:

1. One day National Workshop on *“Continuous Professional Development (CPD) for English Teachers”* held on 13th July, 2019.
2. A Two day Workshop on *“Teachers Orientation Programme: Think...Opt...and proceed”* conducted on 24th and 25th April 2019.
3. A National Workshop on *“English Language and Literature: Theory to Praxis”* held on 21st March,2017,at the Dept. of Humanities and Social Sciences, Andhra University, Visakhapatnam, A.P, India.
4. A Two day Workshop on *“Research Communication: the craft of writing, editing and publishing”* held on Feb 3&4, 2017 at Gayatri Vidya Parishad College of Engineering (Autonomous), Visakhapatnam, AP.
5. International Workshop on *“Teaching and Researching on English Language Studies”*, held on 22nd February, 2016, at the Department of Humanities and Social Sciences, AUCE (A), Andhra University, Visakhapatnam, Andhra Pradesh, India.
6. Young Researchers Forum: An Orientation programme on *“Contemporary Practices in Research”*, held at Rotary Community Hall, Vizianagaram on 26th June 2016.
7. Young Researchers Forum: An Orientation programme on *“Trends and Contemporary Issues in Research”*, held on 13 January 2015 at SVN Lake palace, Vizianagaram, A.P, India.

Seminars attended:

1. A Two Day National Seminar on *“Youth and Civic Engagement Perspectives and Prospects”* organised by NSS & Bhumika Women’s Collective at A.U, Visakhapatnam , on 22-23rd March, 2019

2. The ICSSR Two Day National Seminar on ***“E-Learning Leads Academic Success in Secondary Education”*** held on 13th & 14th November 2018, organized by University College of Education, Adikavi Nannaya University, Rajamahendravaram, East Godavari District, A.P. India.
3. National Seminar on ***“Trends and Educational Opportunities of Scheduled Tribes in India”*** held on 12th & 13th April 2017 at Adikavi Nannaya University, Rajamahendravaram, AP.
4. UGC National Seminar on ***“Women in Indian Politics and their Role in Strengthening Democracy”***, 19th & 20th December 2011 Dept. of Social Sciences & Women’s Cell K.G.R.L. College, Bhimavaram, A.P
5. National Seminar on ***“Climate Change- Impact on Environment and Human Health”*** Organized by Gayatri Vidya Parishad Degree College, Visakhapatnam on 11th and 12th February 2011.
6. National Seminar on ***“Right to Education”*** sponsored by Priyadarshini Educational Academy Visakhapatnam and ICSSR Southern Regional Centre, Hyderabad, held on 28th & 29th December, 2010 at MVR Degree & PG College, Gajuwaka, Visakhapatnam.

Paper presentations Conferences/Seminars:

Presented Papers on-

1. ***“A Narrative of Uttarakhand Disaster shaped by Cultural Politics”*** A Three day International Conference on ***“Writing Anthropocene: Engendering Ecological consciousness in English & Telugu Literatures”***.
2. ***“Attitude & Perception towards implementation of Blended Learning Approach in English Language Teaching”***, ICSSR Two Day National Seminar on ***“E-Learning leads Academic Success in Secondary Education”***.
3. ***“Right To Education Issues And Concerns”***, National Seminar Conducted by Indian Council Of Social Science Research.
4. ***“Empowering Women Through Education”***, National Seminar Conducted by UGC and APSCHE.
5. ***“Women Empowerment Vs Domestic Violence”*** in UGC National Seminar.
6. ***“Role Of I.T In Environmental Education And Human Health”***, in National Seminar Conducted by GVP Degree College, Visakhapatnam.

Certificate of Appreciation:

- 1. Jury Member for Youth Parliament (Yuva Sabha),** held on 3rd January 2019 by Govt of A.P, Dept of Youth Services Vizianagaram, A.P.India.
- 2. Authored a book on English Language Teaching,** Appreciation from GVPCEW, Visakhapatnam.
- 3. Mentor,Hindu e-plus (S.I.T.A.M College-VZM)** for the event of Regional Level Inter-Collegiate E-plus club Challenge 2014 for Visakhapatnam Region held on 23rd February 2014 at MVGR College of Engineering, VZM,A.P.

Organization:

Organized Various Seminars, Workshops& Events

- 1. Organized One-day Medical Camp** at Kondakarakam, VZM as a part of NSS
- 2. Organized One-day Seminar on “Achieving Goals”** at GVP-SITAM
- 3. Organized One-day Seminar on “Personality Development”** at GVP-SITAM
- 4. Organized One-day Seminar on “Placement & Training”** at GVP-SITAM
- 5. Organized a Short film event for KIK-Entertainments** at at GVP-SITAM
- 6. Coordinated the Audio launch of „Telugu SaraagaMaalika“**
- 7. Acted as the coordinator for two day workshop** conducted by Press Academy of Andhra Pradesh in association with JNTUK,UCE Vizianagaram

Professional body Memberships:

- 1. ELTAI Membership**
- 2. Executive Member of Young Researchers Forum**

Signature
(Dr.Ch.Alekya)

