

VIVEK V. S. Assistant Professor, Dept. of Functional English, E.K.N.M Govt. College, Elerithattu

Education

Qualification	Institution Attended	Board/University	Year(s) of Study
M.A.(English)	University College, Trivandrum.	University of Kerala	2008-2010
B.A.(English)	Mahatma Gandhi College, Trivandrum.	University of Kerala	2005-2008
I.S.C.	St. Thomas Residential School,	C.I.S.C.E.	2005
I.C.S.E	Mukkolakkal, Trivandrum.	C.I.S.C.E.	2003

Eligibility Test Passed: National Eligibility Test in English conducted by the UGC in June 2012 (Roll No. 32300788) (UGC Ref. No. 43326).

National Eligibility Test in Women Studies conducted by the NTA in December 2018 (Roll No. KL1704503390).

Current Position/Experience

- Serving as Assistant Professor in English at Dept. of Functional English, E.K.N.M. Govt. College, Elerithattu, Nileswar, Kasaragod District, Kerala since 26 June 2019.
- Served as guest lecturer in English at Dept. of International Relations, Central University of Kerala, Capital Centre, Pattom, Thiruvananthapuram, Kerala from 22 May 2015 to 22 May 2019.
- Served as guest lecturer in English at Govt. Law College, Barton Hill, Thiruvananthapuram, Kerala from 6 August 2014 to 18 March 2015.

Conferences/Seminars Participated

National

1. *Globalisation & The Rise of New English (es)*, University College, Thiruvananthapuram, Kerala, 9 December, 2009.
2. *Indian Literature: New Directions, Newer Possibilities*, Pondicherry University, Puducherry, 20 – 21 March, 2014.
3. National Seminar on *Socio-Reform Movements and the Integration of Kerala Society: The Contributions of Mahatma Ayyankali*, Mahatma Ayyankali Centre for Kerala Studies, Central University of Kerala, Capital Centre, Thiruvananthapuram, 6 – 7 December 2018.

4. One-day State Level Seminar on *Contemporary Indian Polity: Conjectures and Refutations*, E.K.N.M. Govt. College, Elerithattu, 01 February 2020.

Conference/Seminar Papers Presented

International

1. “ Ethnic Representation as Marketing Strategy: A Study of South-Indian Characters in Select Popular Commercials and Feature Films.” International Conference on *Voices from the Margin: Society, Culture and Exclusion*, Central University of Jharkhand, Ranchi, 20 – 22 February, 2013.
2. “ Horror to Terror to Caricature: A Study of Select Zombie Movies.” Annual International Conference on *Texts and Technology*, St. Stephens College, Delhi, 28 – 29 March, 2014.

National

1. “ Memory, Family and the Female: Anne Enright’ s *The Gathering* as Trauma Narrative.” National Seminar on *Reading Literature in the Contemporary Critical Paradigm*, Bishop Moore College, Mavelikara, Kerala, 13 – 14 August, 2013.
2. “ A Study on the Impact of New Media on Malayalam Cinema.” National Mass Communication Research Conference on *Indian Media in Transition: Mapping the Major Trends*, Dept. of Journalism and Mass Communication, University of Calicut, Malappuram, Kerala, 20 – 22 March, 2018.

Publications

International

1. “ Ethnic Stereotyping as Marketing Strategy: A Study of South-Indian Characters in Select Popular Commercials and Feature Films” – *Research Scholar* Vol. 2, Issue 1; ISSN: 2320-6101 online; pg.: 543-47, February, 2014. (Impact Factor – 5.938 [ICIJIF], 2.895 [IJJIF])
2. “ Trauma and its Literary Symptoms: A Clinical Perspective of the Witness in Anne Enright’ s *The Gathering*.” *Gnosis* Vol. 2 Issue 4; ISSN: 2394-0131 print; pg.: 176-184, July, 2016. (Impact Factor – 4.147)

Training/Orientation/Refresher Courses Attended

1. Induction Training for Teachers of Collegiate Education Department conducted by Institute of Management in Government, Regional Centre, Kozhikode from 10 February 2020 to 15 February 2020.

Workshops/Short-Term Courses Attended

1. Two-day Workshop on *The Dynamics of Research Writing* organised by the Dept. of International Relations, Central University of Kerala, Capital Centre, Thiruvananthapuram, Kerala on 25-26 July 2016.
2. GIAN Course on *Affirmation of Female Strength in Selected Literary Works from Post-Colonial India, Africa (Nigeria) and Australia* conducted at the Dept. of English, Mangalore University from 24 October to 3 November 2017.
3. SKIFT Course on *Appreciation of Song Picturisation in Indian Cinema* conducted at the Film and Television Institute, Pune on 6-7 October 2018.
4. One-day Workshop on *The Technical Problems and Prospects of Academic Publications & Research Writings* organised by Internal Quality Assurance Cell, E.K.N.M. Govt. College, Elerithattu, Kasaragod, Kerala on 4 October 2019.

Invited Lectures/Sessions Chaired

1. Handled a session on “ The Basics of Punctuation” as resource person for a two-day workshop on *The Dynamics of Social Science Research* organised by the Dept. of International Relations, School of Global Studies, Central University of Kerala, Capital Centre, Thiruvananthapuram, Kerala on 27-28 September 2018.

Programmes Co-ordinated

1. Co-ordinator of the Two-day Workshop on *The Dynamics of Research Writing* organised by the Dept. of International Relations, Capital Centre, Central University of Kerala, Thiruvananthapuram, Kerala on 25-26 July 2016.
2. Faculty Advisor of the Three-day Model United Nations programme on the theme *The Human Right to Water* organised by the Dept. of International Relations, Capital Centre, Central University of Kerala, Thiruvananthapuram, Kerala from 14-16 October 2016.
3. Joint Co-ordinator of the outreach programme, *Campaign for Voting*, organised by the Dept. of International Relations, Capital Centre, Central University of Kerala, Thiruvananthapuram, Kerala from 8-11 May 2016 in an effort to sensitise the general public about the importance of casting their votes in the Kerala Legislative Assembly Elections of 2016.

Personal Details

Name: Vivek V. S.

Date of Birth: 14/10/1987

Nationality: Indian

Marital Status: **Single**

Father's Name: **Vijayakumar K.M.**

Mother's Name: **Sugatha Kumari P.**

Contact Details: ' **Pavithram,** ' P-50, Mannaranchery, Priyadarsini Nagar, Ulloor,
M.C.P.O., Trivandrum, Kerala- 695011.

Phone: 9995119826, 9645759926. Email: vivekvs1987@gmail.com