

PROFILE OF
Dr. UMMIDI SANTHI
DEPARTMENT OF TELUGU

Dr. U. Santhi
Assistant Professor
Department of Telugu,
Dr. B.R. Ambedkar University,
Etcherla, Srikakulam,
Andhra Pradesh, India-532 410.

I. PERSONAL INFORMATION:

Date of Birth : 18-08-1972

Academic Qualifications : M.A. Telugu
Ph.D.
A.P.CET-H.T.No.152309163,
Dt: 15-02-2015.

Other Qualifications : M.Com, Law,
NCC “C”
Martial Arts Advanced Pink Belt
DCA

Technical Qualifications : Type Writing English Higher Grade
Type Writing Telugu Higher Grade
Tally 9.0

Specializations : Journalism
Janapadha Vignanam
Dhalitha Vadhamu

Teaching Experience :

- 8 years of Lecturer experience in Junior College
- 3 years of Lecturer experience in Telugu up to Degree Level
- 3 years of Administrator experience in Corporate Colleges
- 8 years of Experience as Assistant Professor in Telugu, Department of Telugu, Dr. B.R. Ambedkar University, Etcherla, Srikakulam

II. Address for Communication : Dr. U. SANTHI
D/o U. Krishna Rao (Late)
Door No.2-11-7, MVP Colony,
Beside Appughar,
Visakhapatnam-530017,
Cell: 9849018512,
Email: shanthipuli18@gmail.com

Core papers in Telugu at Post Graduate Level Specialization papers at P.G. Level.

Folk Literature Journalism
Dalith Sahithyam Ancient Literature of Telugu
Modern Literature
Veman Feminism

III. Published Research Papers:

Papers Published in National/International Journals:

- 1) **October, 2013 - ISSN – 2322 – 2481, Page 40,** Prakashini Magzene Topic; Literature role in Independence.
- 2) **March,2014 - ISSN – 2322 – 0481, page No.58-59,** Prakashini Topic; Child Literature Joshva Poetry.
- 3) **October, 2014 - ISSN – 2322 – 2481, Page 26, 27, 28 article No.26, Topic :** Prakashini Magzene, Topic :Gurajada Apparao –(women stories).

- 4) **October, 2014-Topic** : Prakashini Magazine, Topic : Chilakamurthy national news (petrotisium)-ISSN – 2322 – 2481, **Page 29,32 article No.29.**
- 5) 2015, ISBN-978-81-931, 899-4-8, Page. No.115, Article No.32, Vijaya Narasimha Publications Book Name: SANGHIKODYAMA RUPAKALU. Topic: “Reference from Ancient Role of Dharmavydha” Editor Prof: Sajja Mohan Rao Garu.
- 6) Sep, 19, 20 /2015, ISBN-978-93-5254, Page No.200-203, Article No.50, Publications (Department of Telugu, SVKP & Dr. K.S. Raju Arts & Science College, Penugonda, W.G. Dist. A.P), Book Name: Sahitya Bharath Article: Literature of East Godavari District Poets, National Views of Poet Chilakamarthy (Patriotism).
- 7) November 2015; ISBN-978-81-9293-74-7-2, Page. No.180, Article No-50, “Sikkolu Book Trust” Publications, Editor: Dr.P. Srinivas Book Name: Modern Literature in Social Angle: Topic: Social Awareness of Dr. Keshava Reddy Novels.
- 8) 2016, ISBN-978-931899-5-5, Page No-51, Article No-12, Vijayanarsimha Publications, Editor: Dr. P. Srinivas. Topic: Focklore – Narrative Song Subhdra – Sarei Paata, Book Name: Mana Janapadham.
- 9) March 2017, ISBN-978-81-920099-8-8, Page No.267-271, Article No-68, Srikanth Publications 1st author Dr. Yarlagadda Lakshmi Prasad, Book: Rama Philosophy in Indian Literature, Topic: Rama own religious observance.

International:

- 10) June 2018, ISSN No-2348-5884, Article No-81, Page No-312, Topic: Social Awareness in Volga Political Stories. Book Name: Vimal Vimarsh International Peer Reviewed Research Journal. Chief Editor: Vibha Shukla.
- 11) Dec 2018-ISSN-2456-4702, Page No.52-53, Article No.15, Bhavaveena International Journal, Telugu Literature Culture & Language study, Topic: Reality in Yaksha Questions, Editorial Board (PITTA SANTHI).

- 12) Dec 2018-ISSN-2456-4702, Page No.298, Article No-84, Topic: Vemana Social Reforms, Book Name: Bhava Veena International Journal of Telugu Literature Culture & Language Study, Specific Copy Editor: Dr. Konda Ravi.
- 13) Jan 2019-ISSN-2456-4702-Page No.37-38, Article No-10, Book Name: Bhava Veena International Journal of Telugu Literature Culture & Language Study Editorial Board: (PITTA SANTHI), Topic: Dalith Women Roles in Telugu Stories.
- 14) Jan 2019-ISSN-2456-4702-Page No.107, Article No.31, Topic: Symbol of Feminism “MUNAMMA NOVEL”, Book: Bhava Veena International Journal of Telugu Literature Culture & Language Study.
- 15) March 2019-ISSN-2456-4702, Page No.118, Article No.28 (Bhava Veena International Journal of Telugu Literature Culture & Language Study), Topic: Narrative Songs in Folklore ‘Story of Sarvaye Papadu’, Editorial Board: P.Santhi.

IV. Work Shop:

- 1) 22-08-2015-Collection of knowledge in Folklore – save the Culture, at Adikavi Nannaya University, East Godavari District conducted as Workshop, Topic: Collection of Knowledge in Folklore.
- 2) 29th August, 2015, Rajahmundry, with the collaboration of Adikavi Nannaya University, conducted National Seminar on Role of Literature in Cultural Studies 2nd Dec 2016 organized by Dept. Internal quality assurance cell (IQAC).
- 3) 23rd May to 30th May 2016- Work Shop in National Testing Service in India (CIIL), Central Institute of Indian Languages, Mysore (CIIL), conducted as workshop-Topic: National Testing Evaluation in India.
- 4) 11th July to 16th July, 2016- Work Shop in National Testing Service in India (CIIL), Central Institute of Indian Languages, Mysore (CIIL), conducted as workshop-Topic: National Testing Evaluation in India.
- 5) 2nd December, 2016 - Internal Quality Assessment and Enhancement, Dr.B.R.Ambedkar University, Etcherla

- 6) Geo Science Dept. at DRBRAU conducted work shop on Dissemination of Geospatial technology for development of Andhra radish organize in associate with APSAC vijaywada conducted work I participated.
- 7) 2017-Participate National workshop on dissemination of Geospatial technology at
Dr. B.R.Ambedkar University, Srikakulam.
- 8) 04.04.2018-Participate in one day national work shop on recent advances in Geo special technology at Dr. B.R.Ambedkar University, Srikakulam.
- 9) 28th Feb 2019-Science campus at DR. BRAU has participated in the National workshop on Intellectual property and patents I participate.
- 10) 28th Feb 2019 organized by Bio-Technology dept., Dr.B.R.A.U., Etcherla, Srikakulam conducted 1 day work shop on intellectual property rights and patents (TPR & P) I participate work shop.

V. Conference :

Conference in Mahabharath, Sri Venkateswara University, Thirupathi (Research Institute)Topic; Role of Savithri in Mahabharath

VI. International Seminars / Conference:

- 1) 6th-7TH Feb, 2015- Contemporary Issues of Modern Literature Dept. of Telugu PR College Collaboration with Kendraya Hindi Samasthanam has conducted International as Seminar Contemporary Issues of Modern Literature I submitted Issues of East Godavari Districts Tribal Language – Analysis.
- 2) 6th March, 2016 Dept. of Hindi, Andhra University conducted has International Seminar in Three Languages Rama Philosophy in Indian Literature I submitted paper on “Ramayana Rama is the Best Administrator”
- 3) 9th Dec,2016-Department of Hindi and Telugu, English St. Joseph’s Degree College, Visakhapatnam has conducted International Seminar in Globalization role of Literature, I submitted paper on “Literature Globalization Feminism (Culture of Salabanjika)”

- 4) 23rd and 24th July, 2018 – St. Joseph Degree College conduct Two Days International Seminar I submitted paper on “Social Awareness Volga Political Stories”
- 5) 14th – 15th Dec, 2018- SIR CR REDDY COLLEGE, ELURU, West Godavari District conducted on International Conference - Awareness - Reforms - Literature- I submitted paper on “Vemana Poet-Social Reforms”
- 6) 23rd – 24th Feb, 2019 Department of Bio-Technology at BRAOU conducted Two Days of International Conference on Water Sanitation Hygiene-Topic: Natural Methods of Water Resources.

National Seminars

- 1) 10th – 11th Dec 2008 in Collaboration with Andhra University, Lokanayaka Foundation conducted as National Seminar-Topic: Analysis of Political Life in Kattamanchi.
- 2) 9th – 10th Feb, 2011 Andhra University conducted as National Seminar-Topic: “Symbol of Feminism Munemma Novel”
- 3) 29th – 30th April, 2011, Dept. of Telugu, Andhra University as conducted National Seminar-submitted paper on “Role of Keshava Reddy in Modern Poets”
- 4) 9th October, 2011, Dept. of Telugu, Andhra University conducted as National Seminar Telugu language, Literature & Journalism I submitted Paper of Model on Feminism Munemma Role
- 5) 2nd February, 2014, Dept. of Telugu, Andhra University, Visakhapatnam, has conducted National Seminar on Writings of Josva. I submitted my Research Paper on Potrait Literature of Josva
- 6) 12th Dec 2014 in Collobaration with Dlitha Sahitya Peetam and Visakha Govt. Degree and PG College for women, conducted National Seminar submitted paper on “Modern Literature Awareness of Environment”
- 7) 10th October, 2015, MVN, JS&RVR College, Collaboration of Adikavi Nannaya, University Malkipuram conducted of Potrait Child in Literature. I submitted my Research Paper on Potrait days in Thimmarasu

- 8) 6th March, 2015, Dept. of Telugu, Adikavi Nannaya University, with a Collaboration of Fossils conducted National Seminar on Folk Literature – Research and Protection
- 9) 19th September, 2015, Dept. of Telugu SVKT & Dr.K.S.Raju College, Penugonda, conducted National Seminar on Godavari Districts Writers - Literature - Petroitism Nationality in Chilakamarthi
- 10) 2nd December, 2014, Dept. of Telugu Visakha Women College with Andhra University Collaboration National Seminars on Environment and Nature in Literature - I submitted Paper Awareness from Environment in Modern Literature
- 11) 28th, 29th, 30 – Dec – 2015 at GBR Degree College, anaparthi E.G.Dist, Ap. her performance and cooperation during the programme was really laudable. GURAJADA LITERTURE I submitted the paper on ROLE OF WOMEN GURAJADA ARTICLES.
- 12) 26th February, 2015, Dept. of Telugu, Government Degree College (Men) Srikakulam with the Collaboration Dr.B.R.Ambedkar University, Srikakulam, conducted has National Seminar Ancient Literature – Personality Development I submitted Personality Development – Savitri
- 13) 26th , 2015, Dept. of Telugu Andhra Unversity, Visakhaptnam, conducted National Seminar on Social Literature Movements - I submitted Paper Drama - Boyibeemanna Dramas – Dharmavudhudu Reforms
- 14) 16th march, 2016, dept. of Telugu Aadikavi Nannaya University, conducted National Seminar on Nannayya Mahabharath – Human Relations in Nannayya Mahabharath
- 15) 30th July 2016 – Andhra university Telugu Dept. Conducted 1 day National seminar I submitted the paper Personality development of Students.
- 16) 29th January 2017 Department of hindi Andhra University conducted national seminar on Human values and literature.
- 17) I submitted my research paper on human values in literature.

- 18) 19th, 20th Dec 2018 organized by dept. of social work, Dr.B.R.A.U. Etcheral, Srikakulam, conducted 2 days seminar on drug a prevention-Topic : Role of youth, I participated.
- 19) 30th April 2018 organized by dept. Of economic at BRAU conducted 1 day seminar on issue and challenges with special reference to AP. Topic : Female Internal problem in rural community.
- 20) 17, 18 Dec -2018 – Andhra university Telugu dept. conducted 2 days national seminar on Kandukuri I participate submit the paper KANDUKURU HASYA SANJEEVINI.
- 21) 25th Nov, 2019 Collaboration with AIDWA And Visakha Govt. Degree PG College for Women conducted State Seminar – I submitted on paper “Solution for Violence against for women”
- 22) 12th Sept 2019 collaboration with TEJESWI ASTIVA Foundation, New Delhi and Govt. Womens Degree and PG College conducted One Day National Seminar on “Visionary Women” I submitted paper on “Role of Women in Volga Stories”
- 23) 21st Dec 2019-Dept. of Education, Dr. BRAU, SKKLM as conducted Two Days Seminar on privatization of Secondary Education in India: Issues and Challenges I participated.

ONLINE WEBINARS – QUIZ:

- 1) 28th & 29th May 2020 participated in the Two Days National Webinar on “Telugu Sahityam-Samaagika Chaitanyam” conducted by the Dept. of Telugu by Adikavi Nannayya University.
- 2) 06-07-2020 conducted online literature and quiz by Telugu Flower Garden organization and provided me the appreciation certificate.
- 3) 16-07-2020, Dept. of Telugu, MVNJS and RVR College of Arts and Sciences-SRI KONASEEMA – BHANOJI Commerce College affiliated by (Adikavi Nannayya) conducted online Seminar-Topic: Telugu Literature Personality Development.
- 4) 17-07-2020, Completed National Level Online Quiz in Telugu Organized by Dept. of Telugu and provided me the appreciation certificate.

- 5) 21-07-2020, participated in National Level Online Quiz in Telugu Organized by Dept. of Telugu, Girraj Govt. College, Nizamabad and provided me the appreciation certificate.

VII. Faculty Development:

- 1) Mahatma Gandhi National Council of Rural Education (formerly National Council of Rural Institutes) Department of higher Education Ministry o Human Resource Development Govt. of India has organized Gandhi National Council of Rural Education, Hyderabad in collaboration with DRBRAU, Srikakulam Conducted 7 days (21-1-2019 to 27-01-2019) Faculty Development Programme I participated.
- 2) 2 days Faculty Development praogramme 1st and 2nd march 2019 organized by department of Hindi with Telugu and Sanskrit Pithapur Rajah's Govt. College, Kakinada, AP, India. I participated topic Women values in modern society.

VIII. Professional Affiliation:

- 1) Worked as Course Coordinator, Dept. of Telugu during the years 2015-16 Academic Year
- 2) Member of Board Studies Berhampur University, as attended 21- 05-2016 to participate Letter No.4211/Acad.I, dated 16-05-2016 to 21-05-2016.
- 3) member of board of studies Dr. B.R.A.U. Telugu Department
- 4) Member of Board Studies Berhampur University, as attended 23-09-2016 to participate.
- 5) Conducted Astvadhanam Dept. of Telugu Dr.B.R.Ambedkar University, Srikakulam Member of Anti-Ragging Squad, Dr.B.R.Ambedkar University, Srikakulam
- 6) Working invigilator Semester Exams
- 7) Working as Squad Duties U.G. Level Examinations
- 8) Attended Guest Lecture of Self Defense on Women Government Degree College (Women), Srikakulam
- 9) One of the Member of Janakavacham at Srikakulam

Social Extension Programme:

- 1) Worked under the table guidance and stewardship of Hon'ble Vice-Chancellor Prof. H.Lajapathi Rai for "UNIVERSITY OF THE PEOPLE PROGRAMME (UTP)" First of its kind programme organized. In any University in the State. This programme was continuing for Every Year.
- 2) As guide to the University Students in Extension Work to from "Andariki Vidya Santakam' Programme"
- 3) Supervise the University Students in making the pople to open saving bank accounts under "JANDHAN YOJANA" programme in Allinagaram, Etcherla Mandalam, srikakulam district with the collaboration of Regional Manager, State Bank of India, Srikakulam,
- 4) In the Process of Clean and Green. I encouraged everyone in the University to Plant Trees. Through preparation of Slogans.
- 5) Conducted Every Saturday DR.BRAU Village development program : visit Etcherla Mandal Village Murapaka.
- 6) Participate Medical Camp (EYE) with students at dharmavaram Etcherla Srikakulam.
- 7) Participate with students and organized Satchh Bharat
- 8) 10th and 11th April 2019-2Day election duty on Etcherla Mandal, Chilakapalem village, Srikakulam Dist.

MAIN AIM:

Empower the student community in all aspects to serve the society. Counseling Students physiological and biological and other human related problems.

Signature

Address:

Dr. U. SHANTHI,
Asst. professor (C),
Telugu Department,
Dr.B.R.A.U,
Etcherla, Srikakulam,
Cell : 9849018512.