

**A Two-Day National Symposium
on
“Teacher-Text-Student Interaction”
(Based on the Revised Syllabi of English - JNTUH)**

13-14 December 2013

Organized by

**Department of Humanities and Social Sciences
JNTUH College of Engineering Hyderabad
(Under TEQIP -II)**

**Jawaharlal Nehru Technological University
Hyderabad- 500 085 (A.P)**

E-mail: engljntuh@yahoo.com
Website: www.jntuh.ac.in

About the University

Jawaharlal Nehru Technological University, the **first Technological University** in India, was established on 2nd October 1972 in Andhra Pradesh with head quarters located in a historical city **Hyderabad**. The university is one of the Premier Universities in India accredited by **NAAC** with ‘A’ Grade. After successful existence spanning over 36 years, JNTU has been divided into four different Universities by the Govt. of Andhra Pradesh. JNTUH College of Engineering Hyderabad (JNTUHCEH) is the oldest and largest Constituent Units of Jawaharlal Nehru Technological University Hyderabad. UGC granted 2f status to JNTUHCEH and it has been granted Autonomous Status by JNTUH in 2010. Other constituent colleges of JNTUH are located at Jagityal, Manthani, Sultanpur apart from 13 other Academic Units which are situated in JNTUH campus, Hyderabad.

About the Department

The Department of H&SS has its humble beginning since inception of the erstwhile Nagarjunasagar Engineering College in the year 1965. Hitherto it was associated with the Department of Mathematics till 1978. Subsequently, it acquired independent status as the *Department of Humanities and Social Sciences* in the year 1979 and emerged as a full – fledged department. The department is equipped with the state - of the – art – Multimedia English Language and Communication Skills Lab, Advanced Communication Skills Lab and Soft Skills

Lab and it was instrumental in introducing English labs in the Curriculum of B.Tech. I year; III year and for M. Tech respectively in the JNTUH Autonomous and Affiliated Colleges. It helps the budding Engineering students to develop their language and communication skills and achieve a unique combination of soft skills and technical skills for confronting present competitive world. The department has been publishing Peer-reviewed Bi-annual National Journal *Forum for Musings: the JNTUH Journal of English Studies* and the first Volume was released in 2007. So far, twelve volumes have been published successfully.

Objectives

- To create a platform for effective interaction among the teachers, prescribed texts and the students with regard to the revised syllabi of English
- To discuss current trends in English Language Teaching, Testing and Evaluation
- To stimulate the creative thinking of the teachers and thereby enhancing their resourcefulness
- To focus on the challenges and opportunities while using the prescribed materials
- To exchange views on the role of teachers in theory and lab sessions to bridge the gap between industry and institute

Sub Themes:

- ❖ Role of a Teacher in the Classroom: Opportunities and Challenges
- ❖ Interaction among the Teachers, Prescribed Texts and the Learners
- ❖ Process of Teaching Learning
- ❖ Exploiting the Teaching Materials to nurture Ethics and Values among students
- ❖ Conducting ELCS Labs (both CALL Lab and ICS Labs) and ACS Lab fulfilling the true objective of each lab

Resource Persons

- Prof. A. Rama Krishna Rao
- Prof. S. Mohanraj
- Dr. K. Madhavi
- Dr. Parvathi .V
- Dr. N.V.S.N. Lakshmi and
- Speakers on Personality Development

Registration

Candidates are requested to register for the Symposium by sending duly filled in Registration Form along with the prescribed fee of Rs. 400/- to be paid by DD drawn in favor of *the Coordinator and Head, Dept. of H&SS, JNTUH College of Engineering, Hyderabad* on or before 10 December 2013.

IMPORTANT DATES

Last date for Registration through e-mail:

5 December 2013

Last date for confirmation of Registration:

10 December 2013

Chief Patron

Prof. Rameshwar Rao

Vice – Chancellor, JNTUH, Hyderabad

Patrons

Prof. E. Saibaba Reddy

Rector, JNTUH, Hyderabad

Prof. N.V. Ramana Rao

Registrar, JNTUH, Hyderabad

Chairman

Prof. A. Vinaya Babu

Principal, JNTUHCEH, Hyderabad

Co-Chairmen

Prof. N.Yadaiah

Vice-Principal, JNTUHCEH, Hyderabad

Prof. V. Kamakshi Prasad

Nodal Officer, TEQIP – II, JNTUH CEH, Hyd.

Academic Advisors

Prof. A. Rama Krishna Rao, Former Professor, JNTUH

Prof. S. Mohanraj, Professor, EFLU, Hyderabad

Conveners

Dr. Parvathi. V, HoD, H&SS, JNTUH CEH

Dr. N.V.S.N. Lakshmi, Chairperson, BOS, JNTUH

Organizing Committee

Dr. P. Anuradha, HoD, BVRIT for Women, Hyd.

Mr. K. Venkat Ramana, Secretary, ELTAI Hyderabad
and Faculty of English, MGIT, Hyderabad

Mr. M. Rama Naik, Lecturer

Ms. K. Sandhya, Lecturer

Mr. K. Balraj, Lecturer

Mr. K. Ramesh, Lecturer

Mr. N. Venkatesh, Lecturer

Mr. B. Amarender Rao, Lecturer

Dr. P. Dasaradham, Lecturer

Mr. J. Bhanu Kiran, Lecturer

Mrs. V. Vijaya Vani, Lecturer

Ms. R. Sarvani, Lecturer

Dr. Mayuri Chakravarthy, Lecturer

Mr. N. Shama Rao, Lecturer

Mr. Mattaiah Yadav, Lecturer

Registration Form

**A Two-Day National Symposium
on**

“Teacher-Text-Student Interaction”

(Based on the Revised Syllabi of English - JNTUH)

(Under TEQIP-II)

1. Name :
2. Date of Birth & Age:
3. Qualifications:
4. Teaching Experience & Specialization:
.....
5. Designation:
6. Institution and Affiliating University:
7. Address for Communication:
.....
.....
.....
9. Phone No: (M)
- E-mail ID:
10. DD.No., Date and Bank Details
.....

Address for Correspondence

Dr. PARVATHI .V / Dr. N.V.S.N. LAKSHMI

Department of Humanities & Social Sciences

JNTUH College of Engineering

Kukatpally, Hyderabad -500 085.

Mobile: +91 93925 35628/ 96521 28383

E-mail: enljntuh@yahoo.com

Website: www.jntu.ac.in