

Curriculum Vitae

Dr.Madhura A. S. M.A, M.Phil, Ph.D.

Assistant Professor of English

Department of Studies and Research in English

Karnataka State Open University.

Mukthagangothri, Mysore-570 006

Email: urs.madhura@gmail.com

Mobile: 9980900349

Office: DOSR in English, KSOU

DOB: 02-05-1984

Mukthagangothri, Mysore - 570 006

Academic Profile

- **Ph.D** from the University of Mysore in 2019 under the guidance of Dr. Mahadeva, Professor of English, Department of Studies and Research in English, Manasagangothri, Mysuru.
- **M.Phil.** from the University of Mysore in 2008 under the guidance of Dr. Mahadeva, Professor of English, Department of Studies and Research in English, Manasagangothri, Mysuru.
- **M.A. in English** (2005—2007) from Department of Studies and Research in English, Manasagangothri, Mysuru.
- **B.A.** (2002-2005) from St. Agnes College, Mangalore University, Mangaluru.

Teaching Experience: (11 Years)

- Eight plus years of teaching experience at postgraduate level.
- Assistant Professor of English, Department of Studies and Research in English, Karnataka State Open University, Mukthagangothri, Mysuru from 10th May 2013 to till date.
- Worked as a Lecturer at various prestigious Education Institutions in Mysuru such as; Yuvaraja's College (2009-11), Sadvidya College (2009-10) National Institute of Engineering (2008-09) and GFGC Vijayanagara, Mysore (2007-08).

Professional Recognition:

- Serving as an Assistant Professor at the Department of Studies and Research in English, KSOU, Mysore-06.
- Serving as a Member of the Board of Studies in English (PG), KSOU, Mysore-06.
- Serving as a Member of the Doctoral Committee in the Department of Studies and Research in English, KSOU, Mysore-06.
- Serving as a Member of the Board of Ph.D Coursework in English, KSOU, Mysore-06.

Research Recognition:

- Awarded Ph.D from the University of Mysore in February **2019 for the thesis entitled, “The Inter-Personal Relationships of Holocaust Survivors in the works of Nava Semel and Thane Rosenbaum”**
- Submitted a Project proposal on “Communication Marginalization: A Study on Language Barriers for Migrant Workers in Silicon city, Bangalore” to Central Institute of Languages, Mysore, under the designation of a co-investigator.

Academic/Membership in Professional Bodies: (within the University and also in other University)

- Member, Board of Examiners in English (PG) from 2012 to till date at Karnataka State Open University, Mukthagangothri, Mysuru.
- Member, Board of Examiners in English (UG) from 2012 to till date at Karnataka State Open University, Mukthagangothri, Mysuru.
- Member, Board of Studies in English (UG) from 2015 to till date at Karnataka State Open University, Mukthagangothri, Mysuru
- Member, Board of Studies in English (PG) from 2015 to 2018 at Karnataka State Open University, Mukthagangothri, Mysuru

- Member, Board of Studies in English (UG) from 2019 to 2021 at Maharani's Science College, (Autonomous) Mysuru
- Member, Board of Examiners (UG) for **Adithya Institute of Management & Information Technology**, Mysore for the academic year 2013-14
- Member, Board of Studies in English for **Sai Samarth Education Trust, Bijapur**, 2015-18, Karnataka State Open University.
- *Dhvanyaloka*, Centre for English Studies and Indigenous Arts, Mysore. (Member).
- *The Mysore Literary Review*, Mysore (Life Member).
- *Mysore Literary Associations (R)* (Member).

Areas of Interest:

Holocaust Literature, Translation Studies, Gender Studies, Contemporary Theories, Cultural Studies, Postcolonial Literature, British Literature and Indian Writing in English.

Research Interest:

Holocaust Literature, Women Writings, Partition Literature and Writings on Diaspora

Papers Presented in Conferences

Sl. No	Name of the Seminar/Conference	Title of the paper Presented	Sponsoring Agency	Dates	Place
01.	A Two Day International Seminar on "Dimensions of Indian Diasporic Literature in English - An Exploration"	"The concept of 'Jewish Diaspora' and 'Quest for Home' in Nava Semel's <i>Paper Bride</i> "	DOSR in English, Karnataka State Women University	25 th & 26 th October, 2013	Karnataka State Women University, Bijapur.

02.	UGC sponsored National Seminar on "Applying Feminist Aesthetics in the Teaching of Literary Texts in English"	"Nava Semel's <i>And the Rat Laughed: A Tale of Women Exploitation during the Holocaust</i> "	UGC and Dept. of English, St. Philomena's College, Mysore	14 th Sept 2013	St. Philomena's College, Mysore.
03.	International Conference on "Research Trends in English Studies"	"The Importance of English Studies in International Academic Curriculum"	University College of Arts in association with Centre for Education and Research	26 th & 27 th July 2013	Tumkur University, Tumkur.
04.	International Conference on "Postcolonial Voices in South Asian Literatures and Cinema"	"Feminism and Nationalism: A Comparative Study of Nava Semel's <i>And the Rat Laughed</i> and <i>IsraIsland</i> "	Garden City College, Bangalore.	7 th and 8 th February, 2014.	Garden City College, Bangalore.
05.	International Conference on " Fourth World Literature and Culture "	"An Insight into a Feminine Identity: A Reading of Nava Semel's Fiction"	Higher Education and Research Society in association with the University of Mumbai.	12 th and 13 th of Sept 2014	Shri ShivChhatrapati Sports Complex, Pune.
06.	UGC sponsored Two Day National Seminar on " Postcolonial Aesthetics Experience: Exploring the Dialectical Nature of Postcolonial Texts "	"Gender Issues in Nava Semel's <i>And the Rat Laughed</i> and <i>Paper Bride</i> "	UGC in collaboration with Karnataka State Open University, Mysore	27 th and 28 th of February 2015	Teresian college, Mysore
07.	UGC sponsored Two Day National Seminar on "Indian Responses to Global Challenges"	"Nava Semel's <i>A Hat of Glass and Paper Bride</i> " - A study of Interpersonal Relationships"	Govt. First Grade College, Tarikere	18 th and 19 th 2017	Govt. First Grade College, Tarikere

08	National Academy for Medical Sciences funded National C M E Workshop on <i>Accelerating Universal Health Coverage in India - Issues and Challenges</i>	"Health Inequalities in India"	Centre for Social Exclusion and Inclusion Policy, UOM, Mysore	18 th & 19 th June 2019	Vijnana Bhavan, UOM, Mysore
09	Anthropological Survey of India funded National Policy Seminar on <i>"Ignored Claims: Status of Nomadic and Semi-nomadic Tribal Groups in India"</i>	"Language as a Barrier in Tribal Education"	Centre for Social Exclusion and Inclusion Policy, UOM, Mysore	1 st and 2 nd August 2019	Basudeva Somani College, Mysore

Conferences and Workshops Organized

- Coordinated UGC sponsored Three-Day International Conference on "William Shakespeare and Kuvempu", organized by Sri KshethraAdichunchanagiri Mutt on 23rd to 25th April 2015 at Sri KshethraAdichunchanagiri.
- Successfully completed the work as a member of Organizing committee in a "Two-day National Seminar on Literature, writer and Society" organized by KSOU in collaboration with Kuvempu Studies and Research Centre, Mysore university on 18th and 19th December, 2015
- Worked as an active member of organizing committee in One Day State Level Seminar on "Thoughts and Philosophy of Mahatma Gandhi" " organized by Mahatma Gandhi Chair, KSOU, Mysore on 16th October, 2018.

Publication of Chapters in Books

Sl. No.	Title with Page Nos First /	Book title, editor, year	Publishers International / National / Local	Corresponding author
1	<i>"Jane Eyre: A Feminist Approach"</i> Pp-48-53	VIJNANA PRABHA- Ed. Dr. Alphonsus D'Souza ISSN- 2231-3214 February 2014	Multi-disciplinary Journal: UGC and Dept. of English, St. Philomena's College, Mysore	Madhura A S
2	<i>"Diasporic Identities in Jhumpa Lahiri's The Namesake"</i> Pp-258-266	<i>Genres in Indian English Novel.</i> Ed. P. Kannan 2015	Thematics Publications PVT LTD, Latur India	Madhura A S
3	William Shakespeare: "Polonius' Advice to his Son" and Ben Jonson: "To Celia" Pp: 1-10	<i>Poetry, Prose, Drama and Grammar.</i> Prof. Purnima (Ed), Mysore, Karnataka State Open University, Mysuru	Mysore, Karnataka State Open University, 2013	Madhura A S
4	P.B. Shelley : "Ozymandias" and Matthew Arnold: "Dover Beach" Pp: 45-64		2013	Madhura A S
5	R. L. Stevenson: "Walking Tours" and "A Plea for Gas Lamps" Pp: 117-138		2013	Madhura A S
6	Essay Writing Pp: 207-218		2013	Madhura A S
7	(A Précis and Comprehension (B) Use of		2013	Madhura A S

	Prepositions Pp: 219-241			
8	Speech - Direct and Indirect Pp: 242-252		2013	Madhura A S
9	Forms of the Verb Pp: 253-266		2013	Madhura A S
10	Some Ways of Studying Literature- I (A) Pp: 133-143		2014	Madhura A S
11	Some Ways of Studying Literature- I (B) Pp: 144-156	<i>Growth of the English Language, Modern English and Study of Literature</i> Prof. Purnima (Ed), Mysore, Karnataka State Open University, Mysuru	2014	Madhura A S
12	Some Ways of Studying Literature- II (A) Pp: 157-166		2014	Madhura A S
13	Some Ways of Studying Literature- II (B) Pp: 167-180		2014	Madhura A S
14	The Study of Poetry-(A) Pp: 181-192		2014	Madhura A S
15	The Study of Poetry - (B) Pp: 193-214		2014	Madhura A S

Refresher Course/Orientation Programmes

- Attended the UGC Sponsored 104th **Orientation Programme** from 5th of June 2014 to 2nd of July 2014 and secured **A Grade**, which was held at University Academic Staff College, University of Mysore, Mysore.
- Successfully completed **Refresher Course** in English Literature with **A Grade**, organized by UGC Academic Staff College, University of Mysore, from 9-11-2016 to 29-11-2016.

Publication of Research Articles

Sl. No.	Title of the Article / Books Chapter	Name of the Journal	Name of the Publication	ISBN/ISSN No. and Date of Publication
1	"An Insight into a Feminine Identity: A Reading of Nava Semel's Fiction"	<i>Journal of Higher Education and Research Society- A Refereed International</i>	Higher Education and Research Society, NL 6/5/13, Sector-10, Nerul, Navi Mumbai, India- 400 706	ISSN 2349-0209 Issue-I/Vol. III October 2014
2.	"Dickens's Portrait of Child-Victims in <i>David Copperfield</i> and <i>Hard Times</i> "	Three-Day International Conference on "Charles Dickens"	Dr. M.G.R Educational and Research Institute University, Chennai	"Charles Dickens" ISBN 978-81-910827-8-4 2013
3	"The Importance of English Studies in International Academic Curriculum"	International Conference on "Research Trends in English Studies"	University College of Arts in association with Centre for Education and Research	ISBN-978-93-82694-14-4 2013
4	"The concept of 'Jewish Diaspora' and 'Quest for Home' in Nava Semel's <i>Paper Bride</i> "	<i>Dimensions of Indian Diasporic Literature in English: Vol.1</i>	Thematics Publications PVT LTD Akkamahadevi Women University, Bijapur	ISBN 978-93-83192-95-3 2013
5	"Feminism and Nationalism: A Comparative Study of Nava Semel's <i>And the Rat Laughed</i> and <i>IsraIsland</i> "	International Conference on "Postcolonial Voices in South Asian Literatures and Cinema"	Garden City College, Bangalore.	2014
6	"Jane Eyre: A Feminist Approach"	National Seminar on "Applying Feminist Theories in the Teaching of Literary Texts in English"	VIJNANA PRABHA- Multi disciplinary Journal: UGC and Dept. of English, St. Philomena's College, Mysore	ISSN- 2231-3214 February 2014

7	"Diasporic Identities in Jhumpa Lahiri's <i>The Namesake</i>"	<i>Genres in Indian English Novel</i>	Akkamahadevi Women University, Bijapur. Thematics Publications PVT LTD	ISBN 978-93-83192-960 2015
8	"The Legacy of the Second Generation Holocaust Victims in the selected stories of Nava Semel's <i>Hat of Glass</i>"	An International Peer - Reviewed Open Access Journal	Langlit Publications	ISSN 2349-5189 February 2017
9	Nava Semel's <i>And the Rat Laughed</i> : A Tale of Woman Exploitation during the Holocaust	An International Peer - Reviewed Open Access Journal	Langlit Publications	ISSN 2349-5189 March 2017

Radio Counselling Done:

SI No	Dates of Broadcasts	Subject / Topic	Class	Agency	Place
1	March 2012	Daniel Defoe's <i>Moll Flanders</i>	MA in English (Previous)	Gyanavani KSOU	KSOU, Mysore
2	08 th August, 2013	P.B Shelley's " <i>Ozymandias</i> "	II Year BA English (Language)	Gyanavani KSOU	KSOU, Mysore

Seminars / Conferences Attended

- **"Two-Day International Seminar on Memories of Loss - "Holocaust Literature"**, organized by DOS in English, University Of Mysore & PES College of Science, Arts and Commerce, Mandya on 23rd and 24th September 2011.
- **"International Conference on Open and Distance Learning in Global Environment - Issues and Challenges"**, organized by KSOU from 21 September to 23, 2011 at Mysore.

- **“Teaching English Language through Literature”**, organized by Maharaja’s College on 04 November 2011, at Mysore.
- National level Conference on **“Trends in Literary Criticism”**, organized by Dept. of English in Collaboration with DOSR in English, Mahajana’s First Grade College, Manasagangotri, Mysore, on 11th March 2010.
- A Two-Day National Seminar on **“Cosmopolitanism in Contemporary Fiction”**, sponsored by the University Grants Commission from 29th to 30th March, 2010 at Mysore.
- A Two-Day State level Nehru Seminar on **“The Works of Gurudev Rabindranath Tagore”**, organised by the Department of English, University of Mysore on 12th and 13th of December 2011, at Mysore.
- Three-Day International Conference on **“Charles Dickens”** –organized by **“The Literary Seminary”** DOSR in English, Dr. MGR University, Chennai from 29th to 31st August 2012.
- **“National Seminar on Oral Traditions in World Literature”** organised by the Department of English, Maharaja’s College, University of Mysore on March 2012
- State level Symposium on **“Women Harassment in Working Places”**, organized by Dept. of Education, Karnataka State Open University, Manasagangotri, Mysore, on 4th September 2012, at Mysore.
- A Two-Day International Conference on **“Higher Education, Cultures and Literatures: Canada and India”** –organized by the Centre for Canadian Studies, DOSR in English, University of Mysore, on 30th November and 1st December 2012.
- UGC sponsored National Seminar on **“Applying Feminist Theories in the Teaching of Literary Texts in English”** organized by the Department of English, St. Philomena’s college, Mysore.
- International Conference on **“Research Trends in English Studies”** organized by Department of English, University College of Arts in association with Centre for Education and Research on 26th& 27th July 2013 at Tumkur University, Tumkur.

- A Two-Day International Seminar on **“Dimensions of Indian Diasporic Literature in English - An Exploration”** –organized by DOSR in English, Karnataka State Women University, Bijapur on 25th and 26th October, 2013.
- UGC sponsored National Seminar on **“Applying Feminist Aesthetics in the Teaching of Literary Texts in English”** organized by the Department of English, St. Philomena’s college, Mysore on 14th September 2013
- International Conference on **“Postcolonial Voices in South Asian Literatures and Cinema”** held at Garden City College, Bangalore on 7th and 8th of February, 2014.
- A Two-Day International Conference on **“After Dreaming: Australian Literature - Symposium”** –organized by the DOSR in English, University of Mysore in collaboration with the Australian Government, at Mysore, on 29th and 30th of September 2015.
- UGC sponsored National Seminar on **“Foregrounding Chinua Achebe: Indian Response”** organized by JSS College for women in collaboration with Department of English, University of Mysore, on 4th of March 2015.
- UGC sponsored National Seminar on **“Effective Language Teaching: Teaching Strategies and Diverse Learners”** organized by Somani First Grade in collaboration with Department of English, University of Mysore, on 16th and 17th of April, 2015.
- UGC sponsored Three-Day International Conference on **“William Shakespeare and Kuvempu”** organized by Sri Kshethra Adichunchanagiri in collaboration with Eight Universities of Karnataka, from 23rd April to 25th April 2015.
- A Two Day National Seminar on **“Approaches to Balachandra Nemade”** organized by the DOSR in English, University of Mysore on 26th and 27th June 2015.
- A Two Day National Seminar on **“Genres in Indian English Novel”** organized by Karnataka State Women University, Vijayapura on 7th and 8th August 2015, held at KSWU Extension Centre for PG Studies & Research, Mandya.
- A Two-Day International Conference on **“After Dreaming: Australian Literature - Symposium”** –organized by the DOSR in English, University of Mysore in collaboration with the Australian Government, at Mysore, on 29th and 30th of September 2015.
- A **“Two-day National Seminar on Literature, writer and Society”** organized by KSOU in collaboration with Kuvempu Studies and Research Centre, Mysore university on 18th and 19th December, 2015

- Four Day National Conference on **“Preservation of Vedic Recitation Traditions through the Ages: with Special Reference to South India”** organized by South Zone Cultural Centre, Thanjavur; KSOU, Mysore; Karnataka Sanskrit University, Bengaluru, and Karnataka State Music and Performing Arts University, Mysore on 28th to 31st January 2016, held at KSOU, Mukthagangothri, Mysore.
- A **“Two-day National Seminar on Beyond the Dark: Revaluation of Sri Aurobindo’s Poetry”** organized by the DOSR in English, University of Mysore at Mysore, on 27th and 28th of April 2016.
- A One Day State Level Seminar on **“Challenges of Teaching English at Undergraduate Level- An Appraisal”** organized by the DOSR in English, MMK & SDM Mahila Maha Vidyalaya, Mysore on 31st January 2017.
- A State Level Seminar on **“Issues and Challenges in Learning English”** organized by Department of Studies in Education, University of Mysore, Manasagangothri on 22nd February 2017.
- A State Level Two-day Seminar on **“Using Literary Texts in the English Language Classroom”** organized by the DOSR in English, University of Mysore at Mysore, on 6th and 7th of April 2017.
- Participated at the Anthropological Survey of India funded National Policy two-day National Seminar on *“Ignored Claims: Status of Nomadic and Semi-nomadic Tribal Groups in India”*, organized by CSEIP, University of Mysore, Mysuru on 1st and 2nd of August, 2019.
- A two-day National Seminar on *Life and Achievements of Sri Jayachamaraja Wodeyar*”, organized by Sri Nalvadi Krishnaraja Wodeyar Chair, KSOU in collaboration with The Mystic Society, Bengaluru, at KSOU, Mysuru on 20th and 21st of August, 2019.
- Participated in “Mysore Literary Fest - 2019 - A National Convention of Creative Writers in English” organized by Mysore Literary Association at Senate Bhavan, Manasagangothri Mysore on 19th October 2019.

Workshops/Training Programmes Attended

SI No	Name of the workshop / Training	Sponsoring Agency	Place	Dates

1	A Two Day Workshop on "Self Learning Material Development"	KSOU	Karnataka State Open University, Mysore -06	2011
2	A Two Day Workshop on "Self Learning Material Development"	Kaveri Auditorium, KSOU, Mysore-06	Karnataka State Open University, Mysore -06	07 th & 08 th October 2013
3.	A One day Orientation Programme for "Self Learning Material Development"	Kaveri Auditorium, KSOU, Mysore-06	Karnataka State Open University, Mysore -06	1 st September 2017
4	One day workshop on "Choice Based Credit System"	Kaveri Auditorium, KSOU, Mysore-06	Karnataka State Open University, Mysore -06	19 th July 2019
5	Two days Saarasa National Level Workshop on Creative Translation	Dhvanya Loka in collaboration with Central Institute of Languages, Mysore	Dhvanya Loka	10 th & 11 th Nov 2019

Other information:

- Successfully completed the work of Presiding Officer for the Loksabha Election - 2014.
- Have been appointed as Programme Coordinator for UG Courses for the academic years 2013-2015.
- Worked as an organizing committee member for the Two day National Seminar on "Literature, Writer and Society" dated 18th and 19th of December 2015, held at KSOU, Mysuru.
- Visited as a member of University Inspection Committee to Prajapitha Brhmakumari Ishwareeya Vishwavidyanilaya, Yadavagiri, Mysore on 04-12-2014

to submit recommendations to the University for launching the proposed programmes on collaborative arrangements.

- Visited as a member of University Inspection Committee to DMS Lalithakala Mahasamsthana, Vijayanagar, Mysore on 17-12-2014 to submit recommendations to the University for launching the proposed programmes on collaborative arrangements.
- Invited as a jury for the “Inter-collegiate Paper Presentation Competition on Literature”, held at St. Joseph First Grade College, Mysore on 12th February 2015.
- Actively participated in the Examination related work KSOU, Mysore.
- Worked as a Coordinator for the UGC sponsored two day National Seminar on 27th and 28th of February held at Teresian College, Mysore
- **Chaired a Session** at the Anthropological Survey of India funded National Policy two-day National Seminar on “*Ignored Claims: Status of Nomadic and Semi-nomadic Tribal Groups in India*”, organized by CSEIP, University of Mysore, Mysuru on 1st and 2nd of August, 2019.

Date: 16/11/2019

Place: Mysore

(Dr. Madhura. A. S)