

Dr. PREM KUMAR, L.R.
Lecturer-cum- Junior Research Officer
Central Institute of Indian Languages
Ministry of Education, Department of Higher Education
Mysuru - 570006
E-mail: lrprem90@gmail.com
Mobile No: (+91) 8095047362

Current Position:

- Lecturer – cum – Junior Research Officer
- Officer In-charge, Bharatavani Project
- Officer, MTSI Project, CIIL, Mysore

Area of Interest

- Corpus Linguistics
- Language Technology

Membership

- Dravidian Linguistics Association (Lift-time)
- Art and Social Science Journal, OMICS Publication, Canada (One of the Editorial Board
- Member - https://www.omicsonline.org/editor-profile/PremKumar_LR/)
- Advisory committee member in Sorkuvai Project, Tamil Nadu Government.

Academic Profile

- **Ph. D., Linguistics (2009-2014)**, Dept. of Linguistics, Madurai Kamaraj University, Madurai, Tamil Nadu, India
Topic of the Thesis: Evaluation of Tamil Text-books at Primary School Level
- **M. Phil., Linguistics (2007-2008)**, Dept. of Linguistics, Madurai Kamaraj University
Topic of the Dissertation: Language of Sripriya's Poem
- **M.A., Linguistics (2005-2007)**, Dept. of Linguistics, Madurai Kamaraj University
Topic of the Dissertation: Development of Listening Skill in Mother Tongue Learning in First and Second Standard of Primary School Level
- **M.A., Tamil (2009-2012)**, Directorate of Distance Education, Dept. of Tamil, Madurai Kamaraj University
- **B.Sc., Physics (2001-2004)**, Department of Physics, Sourashtra College, Madurai

Past Experiences

- **Junior Research Person – I**, Linguistic Data Consortium for Indian Languages (LDC-IL), Central Institute of Indian Languages (CIIL), Mysore (1st Mar, 2016 - 1st Feb, 2017).
Nature of Work: contributing academic inputs in terms of discussion on Chunking.
- **Senior Research Assistant**, LDC-IL, CIIL, Mysore (1st Oct, 2011 - 31st Mar, 2016).
Nature of Work: contributing academic inputs in terms of discussion on POS and Chunking.
- **Junior Resource Person (Tamil)** in the LDC-IL, CIIL, Mysore (4th Aug, 2010 - 10th Oct, 2011).
Nature of Work: Field work on both Speech and Text (Corpus) collection and Annotated corpora
- **Research Associate (Tamil)** in the Indian Language to Indian Language Machine Translation, (IL-IL MT) Project, Central University of Hyderabad, Hyderabad (8th Jul, 2008 - 10th Aug, 2008).
Nature of Work: Contributed in building data, paradigm and base form dictionary for Tamil Morphological Analyzer.

Teaching Experience: During the above period, time to time taught Tamil as Second Language and Linguistics to the teachers and Scholars at Southern Regional Language Centre, CIIL, Mysore.

Publications
Edited Book

- Published a Chapter on ‘Tamil Raw Text Corpus’ in the book entitled ‘Linguistics Resource for AI/NLP in Indian Languages’ edited by Narayan Choudhary, Published by Central Institute of Indian Languages, Mysuru, [ISBN No: 978-81-7343-295-8, (04th April, 2019)]
- Published a data set for Tamil on ‘A Gold Tamil Raw Text Corpus’ in the portal of <https://data ldcil.org/text/text-raw-corpus/a-gold-standard-tamil-raw-text-corpus?limit=50> authors by Ramamoorthy L., Narayan Choudhary, Amudha R, Palanirajan G, Thennarasu S, Prem Kumar L R, Prabakaran R, Vijayan N, Ramesh Kumar M [ISBN No:978-81-7343-266-8 (10th October, 2018)]
- Landscapes in Linguistics and Literature – A festschrift of Dr. L. Ramamoorthy edited by Dr. Thennarasu, Dr. Vijayan, Dr. L.R. Prem Kumar Dr. Amudha & Dr. Ramesh Kumar), Published by Thamizhaga Institute of Educational Research & Advancement, Chennai [ISBN No: 978-93-81101-53-7 (27th January, 2019)].
- Associate Editor for the Balaramayana Book, EMESCO Publisher, 2018.
- A commemoration volume of Prof.V.Renuga Devi ‘*Reflection in Linguistics and Literature*’ edited by - Dr. T. Janaki K.K. Lakshmi priya, L.R. Prem Kumar) Published by Lavanya Pathipagam, Chennai, [ISBN No: 978-93-85643-00-2 (4th Jul, 2015)].

Papers

- ‘Forensic corpus based Investigation – An Imitative’ (With a co-author Dr. N. Vijayan) in Journal of Tamil Linguistics, Tamil Mozhiliyiyal Sangam, Coimbatore [Vol. - 1:2, Jan 2020, pp. 104-112]
- ‘Contribution of Tamilians in Karnataka Temples’ published in a proceeding of National Seminar on Temple Arts and Tamil Society held at Department of Tamil, Alagappa University, Karaikudi, Tamil Nadu for the RUSA phase 2 [Sep, 2019, ISSN 97881937507-6-6, pp. 23-28].
- ‘Word Frequency in Language Teaching – A Case Study of Tamil Textbooks of Tamilnadu’ in Language in India – A Online Journal [Vol. 19:3 March 2019, ISSN 1930-2940, pp. 183-205].
- ‘Basic Skill for Language Learners’ in a Unit of Zahra Group Institutions’ 78th year celebration Vol., [pp. 94-95].
- ‘*Corpus and E-Dictionary*’ (with Co-author Dr. Paramadhyalan) in Arima Nokku [Vol. - 9:4, Jan 2016, ISSN: 2320-4842, pp. 35-37].
- ‘*pai in Tamil a Corpus-based Investigation*’ (with Co-author – Dr. S. Thennarasu and Dr. R. Amudha) in Indian Journal Of Applied Linguistics [Vol.- 41:2, Jul - Dec, 2015, ISSN: 0379-0037, pp. 84-94].
- ‘*Frequency Analysis of Word-classes in Primary School Textbooks*’ in Asian Journal of Science and Humanities [Issue 1, Vol. 6, 2015, ISSN: 0976-9703, pp. 1-17].
- ‘*Strategies for Developing Vocabulary and Speed Reading Skill among Dyslexics*’ in A commemoration vol. of Prof. V. Renuga Devi ‘*Reflection in Linguistics and Literature*’ (with author Paramadhyalan), Lavanya Pathipagam, Chennai[4th Jul, 2015, ISBN No: 978-93-85643-00-2, pp.71-75].
- ‘*Vocabulary in Primary School Tamil Textbooks (A Corpus Based Analysis)*’ in online Journal of Arts and Social Sciences [Issue 2, Volume 6, Apr 2015, ISSN: 2151-6200, pp. 1-7, <http://www.omicsonline.com/open-access/vocabulary-in-primary-school-tamil-textbooks-a-corpus-based-analysis-2151-6200-1000103.php?aid=53531>].
- ‘*Vocabulary Structure in Primary Textbooks in Tamil*’ in SamaraAltLinguo E-Journal, [Issue 5:1, Apr 2015, pp. e50 – 67, https://samaraaltlinguo.files.wordpress.com/2014/06/sal_ejournal_st_yleguide.pdf].
- ‘*The Role of corpus in Grammar Teaching – illakkanam karpittalil viritaravin panku*’ in the national seminar proceeding of Linguistics and its Roles in Language Teacher Training conducted

- by the CAS in Linguistics Annamalai University in collaboration with SRLC, CIIL, Mysore [17th & 18th Mar 2014, ISBN NO: 819-252-877-4, pp.193 – 196].
- ‘*Development of Tamil Pronunciation Dictionary for Language Learners*’ (with author – Mr. M.Mohmed Yoonus) in the National Seminar proceeding of Information Communication Technology and Language Technology conducted by the CAS in Linguistics, Annamalai University in collaboration with SRLC, CIIL, Mysore [29th & 30th Oct 2012, pp. 88-94].
 - ‘*Criteria for Textbook Evaluation*’ in Ayyvukovai by Tamil Research Scholars’ Association, School of Tamil Studies, Madurai Kamaraj University (MKU) [6th Jan 2011, ISBN NO: 978-93-8034-231-3, pp. 1648-1652, Vol. 3,].

Programmes organized / coortinated

- One of the Advisory Committee Members for a two day International Conference on The Social Consiousness and Progression in English Language and Literature held at Sri Vidya Mandir Arts & Science College, Krishnagiri, Tamil Nadu (28th and 29th February 2020)
- Coordinated a workshop on Writing Linguistic Reports on Minor Languages, CIIL, Mysore (9 – 13 December 2019)
- One of the Committee Member in A Boot Camp Theoretical and Experimental Phonology held at CIIL, Mysore (22 – 27 July 2019).
- Conducted a meeting for reviewing Semantically Classified Vocabulary List of Saurashtra held at Sriman Nayakiyar Vidya Mandir, Madurai. (03rd June to 7th June 2019)
- Participated and presented a Paper as an expert in the Etymological Dictionary for Classical Tamil held at Conference Hall, Anna Centenary Library, Chennai organized by Directorate of Etymological Dictionary for Classical Tamil, Government of Tamil Nadu.
- One of the Committee Member in the International Conference on Linguistics Society of India held at CIIL, Mysore in collaboration with Linguistics Society of India (5th -7th Dec, 2018).
- Coordinated Workshop on Finalization of Vocabulary List of Saurashtri held at CIIL, Mysore (26th Nov – 1st Dec, 2018).
- Coordinated Workshop on Vocabulary Development of Saurashtri held at Saurashtra University, Rajkot in collaboration with CIIL, Mysore (11th - 17th July, 2018)
- One of the Committee Member in the International Seminar on Endangered and Lesser Known Languages held at CIIL, Mysore (21st – 23rd Feb, 2018).
- One of the organizing committee members in the *International Conference on South Asian Languages and Literatures -13 (ICOSAL-13)* held at CIIL, Mysore (8th -10th Jan, 2018).
- One of the Committee Member in An advanced workshop cum training programme on Laboratory Phonetics and Phonology held at CIIL, Mysore (25 – 30 Sep 2017).
- Coordinated Training Programme on Writing Linguistic Reports on Minor and Tribal Languages held at CIIL, Mysore (9th -13th Oct, 2017).
- 4th National Language Conference held at National Institute of Science and Technology, Brahmapur, Orissa in collaboration with CIIL (6th – 9th Jul, 2017).
- International Seminar on Metamorphoses of Languages, Literatures and Teaching and Learning of them – Diachronic and Synchronic Perspective, Department of Linguistics Bharathiar University in collaboration with CIIL, Mysore (25th & 26th Apr, 2017).
- National Seminar on AR and Malayalam Grammar, International Centre for Kerala Studies, University of Kerala in collaboration with CIIL, Mysore (29th & 30th Jun, 2017).
- *Workshop on Tamil Computational Linguistics* held at MDT Hindu College, Tirunelveli in collaboration with LDCIL, CIIL, Mysore (4th – 6th Jan, 2016).
- ‘*Natural Language Processing: Dravidian Languages*’ at the LDCIL, Mysore, (14th – 18th Dec, 2015),
- ‘*Tamil Computing in Emerging Trends of Globalization*’ held at the Dept. of Tamil, Gandhigram Rural Institute – Deemed University, Gandhigram, Tamilnadu, in collaboration with LDCIL, CIIL, Mysore, (27th Feb – 3rd Mar, 2014).

- ‘*Speech Technology for Tamil*’ at the Dept. of Linguistics, MKU, Madurai. (19th – 21st Feb, 2014).

Resource Person / Invited Talk in the Workshops / Seminars / Conferences

- Chaired a session in the National Seminar on Temple Arts and Tamil Society held at Department of Tamil, Alagappa University, Karaikudi in the RUSA phase 2 (6th Sep, 2019).
- Chaired a session in the International Conference on Linguistics Society of India held at CIIL, Mysore in collaboration with Linguistics Society of India (5th -7th Dec, 2018).
- Invited Talk on Saurashtra Language Development and chaired a session in the programme on Sourashtri Sahitya Sammelanam conducted by the Sourashtra Sahitya Sadas at Madurai (27th January, 2018).
- Attended as a Corpus Expert in Written Corpus Collection Project held at Anna Centenary Library Conference Hall, Chennai organized by Directorate of Tamil Etymological Dictionary, Department of Tamil Development, Government of Tamil Nadu on 25th February 2019.
- Saurashtra Language expert in GIA meeting held at CIIL, Mysore (22nd & 23rd Jan, 2018).

Lectures delivered

- ‘Tamil Computing – A Need of the Hour’ a online Special talk organized by Rajapalayam Raju’s College, Rajapayalam, Tamil Nadu (11 June, 2020)
- ‘Language Technology Tools’ a online Special Talk jointly organized by Tamil Internet Academy, Tamil Internet FM and Theni Tamil Sangam (19 April, 2020)
- ‘*Morphology (Noun)*’ in the workshop on Writing Linguistics Reports on Minor Language, CIIL, Mysore (9 - 13 December, 2019).
- Invited talk on “Corpus and English Language Teaching” in the National Seminar on New Trend in English Language Teaching and Evaluation held at Nadar Saraswathi College of Arts & Science, Theni (3rd March, 2018)
- ‘*POS Tagger*’ in the Training cum workshop on POS `tagging for Tamil Language at the dept. of Tamil, Central University of Tamil Nadu (1st -3rd March, 2017).
- ‘*Speech Corpus: Collection, Annotation and Application*’ in the workshop on Natural Language Processing held at the Center for Information Science and Technology, University of Mysore (23 – 30 Nov, 2016).
- ‘*Linguistics – Corpus and Its Values*’ in the National Seminar on Natural Language Process held at the dept. of English, Nadar Saraswathi College of Arts & Science, Theni (6th Oct, 2016).
- ‘*Corpus Analysis Tools*’ in the workshop on Natural Language Processing held at the Tamil Virtual Academy, Chennai (2nd – 8th May, 2016).
- ‘*An Annotated Corpus for Machine Translation*’ in the workshop on Tamil Computational Linguistics at MDT Hindu College, Tirunelveli (4th – 6th Jan, 2016).
- ‘*An Introduction to Computation Linguistics*’ in the Internship Programme on Language Technology at LDC-IL, CIIL, Mysore (1st Jun– 4th Jul, 2015).
- ‘*Career Guidance on Research Field in Linguistics*’ in the Program on career guidance at the dept. of English, Nadar Saraswathi College of Arts & Science, Theni (24th Feb, 2015).
- ‘*Construction and Annotation of Speech Corpus*’ in the Workshop on Part of Speech Tagging at the dept. of Linguistics, Central University of Kerala, Kasaragod (27th – 31st Oct, 2014).
- ‘*Linguistics Concepts*’ and ‘*Building a Speech Corpus for ASR*’ in the Internship Programme on Language Technology, LDC-IL, CIIL, Mysore (3rd Jun – 4th Jul, 2014).
- ‘*NLP Application for Tamil*’ in the Workshop on Tamil Computing in Emerging Trends of Globalization conducted in the Dept. of Tamil, Gandhigram Rural Institute – Deemed University, Gandhigram, Tamilnadu (27th Feb - 3rd Mar, 2014).
- ‘*Use of Corpus in Lexicography*’ in the Workshop on Corpus based Dictionary organized by the PG & Research Dept. of English Rajah Serfoji Government College, Thanjavur in collaboration with the LDCIL, Mysore (27th - 29th Jan, 2014).

- ‘*Corpus and its Tools*’ in the Training Programme on Natural Language Processing organized by the Dept. of Malayalam, Kannur University, Nileschwaram (2nd - 6th Dec, 2013).
- ‘*Speech Annotation (Development & Challenges)*’ in the Training Programme on Natural Language Processing organized by the Dept. of Computer Science and Engineering & Computer Science and Applications, Periyar Maniammai University, Thanjavur (5th - 9th Nov, 2013).
- ‘*Comparison of BIS and LDCIL Tag-set*’ and ‘*LDCIL POS Tag-set for Tamil*’ in the National Workshop on Tamil POS Tagging organized by the Dept. of Linguistics, MKU (1st - 5th Mar, 2013).
- ‘*Introduction to Speech Annotation*’ in the National Seminar on Research Opportunities in Machine Learning and Natural Language Processing organized by the Dept. of Computer Science and Engineering – PG, National Engineering College, Kovilpatti (3rd - 6th Dec, 2012).
- ‘*An Introduction to Speech Annotation*’ in the Orientation Program on Tamil Computational Linguistics organized by the Tamil Academy, SRM University (20th – 30th Jan, 2012).
- ‘*Morphological Analyzer for Tamil*’ in the Workshop on Natural Language Processing organized by the Dept. of Linguistics, MKU (3rd - 7th Jan, 2011).

Papers presentations

- ‘*Contribution of Tamilians in Karnataka Temple*’ in the National Seminar on Temple Arts and Tamil Society held at Department of Tamil, Alagappa University, Karaikudi in the RUSA phase 2 (6th Sep, 2019).
- ‘*Text-books Corpus for Language Learners*’ in the National Seminar on Recent Trends in Applied Linguistics Organized by Thamizhaga Institute of Educational Research and Advancement held at Kumaragam Smart Venue, Coimbatore (7th January, 2019).
- ‘*Forensic Corpus based Investigation – An Initiative*’ in the National Seminar on Current Trends in Linguistics held at Annamalai University (9th & 10th January, 2019)
- ‘*Negation in Saurashtri*’ in the International Conference on Linguistics Society of India held at CIIL, Mysore in collaboration with Linguistics Society of India (5th -7th Dec, 2018).
- ‘*Words in Primary School Tamil Text-books*’ in the International Seminar on Functional Linguistics held at Bharathiyar University, Coimbatore (26th & 27th Apr, 2018).
- ‘*A Descriptive Analysis of Kinship Terms in Saurashtra*’ in the International Conference on South Asian Languages and Literatures -13, CIIL, Mysore (8th -10th Jan, 2018).
- ‘*Subject-Verb Agreement in Saurashtra*’ in the National Language Conference at National Institute of Science and Technology, Brahmapur, Orissa in collaboration with CIIL (6th – 9th Jul, 2017).
- ‘*Tamil Computing*’ in the National Seminar on Tamilology: Today and Future at the Dept. of Tamil and Research Centre, Govt. College Chittur, Palakkad (6th – 8th Dec 2016).
- ‘*Pandaya Tamilarkalin panpattu corkal*’ in the National Seminar on pandaiya Tamilaka santror varalarum panpadum at the Tirunelveli Dakshina Mara Nadar Sangam College, Valliyur (28th – 30th Sep, 2015).
- ‘*The Role of Word Frequency in Language Teaching*’ in the National Seminar on Corpus Linguistics at the Dept. of Dravidian and Computational Linguistics, Dravidian University, Kuppam (10th & 11th Sep, 2015).
- ‘*Language Issues in Machine Translation Tools*’ in the National Conference on Innovative Trends in Computing and Technology in the Dept. of Information Technology and Management, Arul Anandar College, Karumathur (25th Feb, 2015).
- ‘*Corpus and Dictionary Making (taravakamum akaraati uruvaakkamum)*’ (co-author – Dr.P.Paramadhyalan) in the National Seminar on An Index and Compiling Dictionary of Sangam Literature in Electronic Media by Bharathidasan University Constituent Arts & Science College, Srirangam (8th - 10th Jan, 2015).
- ‘*Issues in Speech Annotation of Punjabi Language*’ (co-author – Ms.Sarbjith) in the National Seminar on Linguistics and Language Technology at the dept. of Linguistics, G.N.D. University, Jalandhar, Punjab (6th & 7th Mar, 2013).

- ‘Acoustic comparison of Tamil and Malayalam vowels’ (with author – Dr.Aju Thomas) in the National Seminar on Speech Synthesis and its Applications at the Dept. of Linguistics, Kerala University, Thiruvandrum (10th & 11th Jul, 2012).
- ‘Development of Tamil Folk Literature through Internet’ (with author – Dr.R.Prabakaran & others) in the National Seminar on A Comparative Study of Tamil & Telugu Folk Arts at the Dept. of Tamil, S.V. University College of Arts, Tirupati (27th & 28th Feb, 2012).
- ‘Impact of Globalization on Language Teaching’ in the National Seminar on Effects of Globalization on Tamil Language Teaching at the Dept. of Tamil, Dr. Damodaran College of Science, Coimbatore (15th & 16th Feb, 2012).
- ‘Corpus based Evaluation of Higher Secondary Tamil Textbooks’ in the National Seminar on Evaluation of Higher Secondary Language Textbooks organized by the Dept. of Linguistics, MKU (23rd & 24th Jan, 2012).
- ‘Corpus and Corpus Analysis Tools for Grammar Teaching’ in the National Seminar on The Role of Grammar in Second Language Teaching organized by the Dept. of Tamil, KSR Collage, Tiruchengode (11th & 12th Jan, 2012).
- ‘*pati* in Tamil - A Corpus based Investigation’ (with author – Dr. S.Thennarasu & others) in the National Seminar on POS Tagging in Indian Languages: Issues & Perspectives (12th & 13th Dec, 2011).
- ‘Techniques of Poetic Style’ in the one day seminar on Stylistics at the Dept. of Linguistics, MKU (27th Oct, 2010).
- ‘Agreement Features in Sourashtra – A Comparative Study of Tamil and Sourashtra’ in the Research Form held at the Dept. of Linguistics, MKU (16th Feb, 2010).
- ‘Development of Criteria to Textbook Evaluation’ in the International Conference on Dravidian Linguistics in Honour of Prof. S. Agesthalingom at the Centre for Advanced Study in Linguistics (CAS), Annamalai University (19th - 21st Aug, 2009).
- ‘Tamil Language and e-communication’ in the National Seminar on e-Potentials of Tamil Language in Telecommunication at the Dept. of Linguistics, Bharathiar University, Coimbatore (31st Oct & 1st Nov, 2008).
- ‘Problems in Translating Sourashtra Text to Tamil’ in the National Seminar on Techniques of Translation at the Dept. of Linguistics, MKU (20th Feb, 2008).
- ‘Code Switching and Code Mixing in Mass-Media’ in the 29th All India Conference of Linguistics at the CAS in Linguistics, Annamalai University, Chidamparam (12th -14th Dec, 2007).
- ‘Impact of Globalization on SMS Language’ in the National Conference on Globalization & Current Trends in Linguistic Studies at the Dept. of Linguistics, Bharathiar University, Coimbatore (24th & 25th Jan, 2007).
- ‘Speech Variation in Sourashtra Language’ in the 34th All India Conference of Dravidian Linguists held at I.S.D.L Thiruvananthapuram (22nd - 24th Jun, 2006).
- ‘Technical Terms in Linguistics – *moliyiyalir kalaiccorkal*’ in the one-day Seminar on Technical Terms at the Dept. of Linguistics, MKU (31st Jan, 2006).

Other academic activities

(Seminars/Workshops/Colloquium/Summer School Participation)

Seminars

- International Faculty Development Programme (Webinar) on ‘Assessment Literacy: Challenging and Innovations’, jointly organized by PSG College of Technology and English Language Teachers’ Association of India, Coimbatore Chapter (18-20 June 2020).
- Language and Knowledge Transfer during Covid-19 Lockdown Period – A Linguistic Perspective organized by UGC SAP-DRS-II, Department of Linguistics, Bharathiar University, Coimbatore. (26-30 May 2020).
- Teaching and Testing of Didactic Literature in Tamil at the National Testing Service, CIIL, Mysore (25th – 26th October 2016).
- 12th International Conference on Natural Language Processing at the Indian Institute of Technology, Trivandram (11th – 14th Dec, 2015).

- *13th world Tamil Internet Conference* at the Pondicherry University, Pondicherry (19th – 21st Sep, 2014).
- *National Seminar on Research Perspective on Speech and Language Processing for Human-Computer Interaction* organized by the Dept. of Computer Science and Engineering – PG, National Engineering College, Kovilpatti (2nd - 5th Jan, 2014).
- *International Seminar on Prosodic Interfaces* at the Jawaharlal University, New Delhi (25th - 27th November 2011).
- *8th International Conference on Natural Language Processing* at the Indian Institute of Technology, Kharagpur (8th - 11th Dec, 2010).
- *National Seminar on Short Stories in Dravidian Literature* at the Dept. of Telugu and Comparative Literature, MKU (22 & 23rd Mar, 2010).
- *National Seminar on Tamil Historical Grammar* organized by the Dept. of Linguistics, MKU (3rd - 5th Mar, 2010).
- *37th All Indian Conference of Dravidian Linguistics*, Dravidian Linguistics Association, Thiruvananthapuram (18th - 20th Jun, 2009).
- *Third Students' Conference of Linguistics in India* at the Centre for Linguistics, Jawaharlal University, New Delhi (19th - 21st Feb, 2009).
- *English Teachers Meeting on 'English Language Teachers' Association of India' A Forum for Professional Development Madurai Chapter* organized by The Madura College, Madurai (12th Apr, 2008).
- *Process of Translation in Dravidian Literature* at the School of Indian Languages, MKU (24th - 26th Mar, 2008).
- *Silver Jubilee International Seminar* at the Dept. of Linguistics, MKU (4th Oct, 2007).

Workshops and training programmes

- *Workshop on Translation of some confidential materials from English to Kannada, Tamil, Telugu and Malayalam* by the Regional Institute of Education (NCERT), Mysore (8th – 12th Feb, 2016).
- *International Workshop on Noun Modifying Expression in South Asian Languages* at the Deccan College, Pune (21st & 22nd Dec, 2015).
- *National Workshop on Translating NTSS material into South Indian Languages* by Regional Institute of Education (NCERT), Mysore (27th – 31st Jan, 2015).
- *National Workshop of A Comparative Study of Tamil & Telugu Classical Literature* at the Dept. of Tamil, S.V. University, Tirupati (15th – 17th Nov, 2012).
- *Seminar cum Workshop for Assistant Professor and Research Scholar on Linguistics Knowledge in Language Technology* at the MKU (21st – 25th Nov, 2011).
- *National Workshop on Sourashtra Vocabulary Development* at the Sourashtra College, Madurai (10th & 11th Aug, 2010).
- *Finalization of Glossary of Evaluation Terminology* organized by National Testing Service, CIIL, Mysore (5th - 9th Jul, 2010).
- *National Level Training Programme for Doctoral Students on Testing and Evaluation* at the Dept. of Linguistics, MKU (22nd - 26th Feb, 2010).
- *Preparation of Testing Tools for Language Communication at Undergraduate Level* at the Dept. of Extension and Career Guidance, Bharathiar University (9th - 11th Mar, 2009).