

THE NEWSLETTER OF
ELT@I
October-December 2019

English Language Teachers'
Association of India

INSIDE THIS ISSUE
Updates from Head Office
Updates from Chapters
Call for Papers

Edited & Published by
Dr.Revathi Viswanathan
Member, ELTAI

UPDATES FROM HEAD OFFICE

ANNOUNCEMENT

Dear Chapter convenors,

Please mail to me about any program -seminar, workshop or conference=you may be organizing in future with the following details so that the information you give may be uploaded at our website under 'Forthcoming events'

Name of the town/City,

Date and month

Contact:

E mail.

Mobile.

S. Rajagopalan

UPDATES FROM CHAPTERS

ELT@I Delhi Chapter

The National Workshop on Listening and Speaking Skills was organised on 25th of August 2019 by the ELTAI Delhi Chapter. It began at 10:00 a.m. with the lighting of the lamp at the International Youth Hostel, Chanakyapuri, New Delhi with the introductory speech of the Chapter Head, Ms. Manju Gautam addressing the gathering of a galaxy of intellectuals. She elaborated the need and significance of organising the National Workshop on Listening and Speaking Skills.

The Chief Guest of the function, Mrs. Savita Drall, (the Deputy Director of Education, Exam Branch and RPVV from Directorate of Education, Delhi State ,India) inaugurated the function by lighting of the lamp and expressed happiness on the grand celebration of listening and speaking skills for teachers, research

scholars, teacher trainers, teacher trainees, students, English professionals and professors etc. She quoted many instances from her own student life as how she learnt English as a second language and how she could express herself with ease now as a non-native speaker of English. She motivated the audience by giving real life examples and for making students independent listeners and speakers. Among other dignitaries present on the stage included President, Delhi Chapter Dr Khaleeq Ahmad, special invitees Dr Shravan Kumar (VP ELT@I, India), Dr Anamika Singh (Principal, DIET Keshav Puram, New Delhi) and Ms. Neelima Sharma (VP, Trinity College London, Asia), the Patron of ELTAI Delhi Chapter with all the Think Tank members enthusiastically participating and ensuring the smooth running of the entire event.

Ms Neelima Sharma, in her key note address, in the capacity of being the patron of the Association, not only focussed upon the need and importance of communication skills especially for ELT people but also shared seven important qualities of a teacher viz. adaptability, empathy, critical thinking, integrity, being proactive, optimism and resilience. She urged and motivated the Delhi Chapter of ELT@I to be a trend setter for all other ELTAI chapters across the country. Dr. Shravan Kumar, the National Vice President of ELT@I congratulated the Delhi Chapter on organising the workshop and all the participants for giving up their holiday for the cause of learning. He also invited and enthused the participants to come in large numbers in the ELT@I Golden Jubilee International Conference being held from 9-12 October 2019 at Amity University, Noida (Delhi NCR).

After the inaugural speeches the workshop on listening and speaking skills in ELT began at about 11:00 a.m. with the full house of about 100 participants not only from different parts of Delhi and NCR but also from UP, Bihar, Haryana and Punjab.

The first session on speaking skills was conducted by Ms. Ruchi Sengar, (senior ELT practitioner, author and content writer). The emphasis was on familiarising teachers with skill-based activities to enhance student speaking skills. The session focused on use of parameters-for pair and group activities. The

menu spanned dialogues, problem solving, information gap and cue cards and much more.

Ms Ruchi's session was quite enriching and peppered with a lot of humour. Participants collectively practiced the target language with the support of several handouts and practical ideas based on authentic situations, experiential domain and language levels.

The next session on listening was taken by another celebrated ELT person, Dr Khaleeq Ahmad in his usual amicable style and tone. This session again proved to be very interesting and enriching for all the participants. In his uniquely distinct style, full of humour and modesty, Dr Ahmad began with some amazing facts on listening such as only 2% population of the world has had formal training in listening. He included practical ideas of listening situations based on the theory that 'listening is a receptive skill but not a passive activity' and that for a better understanding of the spoken words 'we need contextual clues, cultural background and extra linguistic support'. Dr Ahmad also gave them hand-outs which included fill in the gaps, listening to directions and marking them on the map, listen and draw activity, making predictions, citing examples from contextual clues and extra linguistic support to listen as happens in real life situations.

The entire program was beautifully choreographed and compered by

Ms. Mamta Saluja and Ms. Sonia Makhija. Special mention is due to Ms Vinita Sharma the Treasurer of Delhi Chapter who very diligently and efficiently prepared the list of participants and maintained an account of their payments. She was a remarkable figure in making the program a grand success along with the special invitee and the member of the Think Tank, Ms.Heemal Handoo Bhatt, (Principal, Hansraj Model School, Punjabi Bagh, New Delhi) who played a remarkable role in making arrangements and raising the standard of the program. The Joint Secretary of the Association Ms.Rajni Jaimini welcomed all the guests with flowers and her lovely smile. The programme finally concluded as the participants poured their effusive thanks and gratitude to the entire ELT@I Delhi Chapter for an amazing learning experience on a fun-filled Sunday.

At the end of the program, all the participants were given away the certificates of participation. The vote of thanks was delivered by Vice President of ELTAI, Delhi Chapter, Ms. Sheelu Mary Alex along with the help and active support of the entire Think Tank (ELT@I) members like Dr Nikhat Bano, Ms Rajni Jaimini, Dr Prachi Ahmad, Mr Virender Singh, Ms.Jagriti Singh, Ms. Richa Chahal, Ms. Ekta Goel, Mr. Gaurav Chawla, Ms. Monica Sharma, Ms.Vandana among others.

ELT@I Jaipur Chapter

A workshop on 'Critical Digital Literacy in English Language Classroom' was conducted on

30th Oct, 2019 by Prof Lisa Morgan from USA which was sponsored by Regional English Language office, American Centre, New Delhi;co-hosted by Kanodia PG college, Jaipur and ELT@I, Jaipur chapter.

The workshop formally begun with the floral welcome ceremony of Prof Lisa Morgan (Designation) and Maria Snarski,(Regional English Language Officer, US embassy, New Delhi) by Dr Rashmi Chaturvedi, Director, Kanodia College and Dr Seema Agarwal, Principal, Kanodia College.

The workshop was conducted in two sessions in which the first session (9:00 to 11:00am) was on 'A Writer's Right to Assessment Rubrics' and second session was on 'The Role of Critical Digital Literacy in English Language Classroom.' Both the sessions were attended by 50 participants where they learned new tools and methods in English Language Teaching.

The objective of this workshop was to introduce innovation and ease in classroom teaching of English language. The first session was followed by plantation as a token of memory while the second session was followed by certificate distribution and felicitation of the resource person Prof Lisa Morgan and also RELO representative Ms Maria Snorski by ELT@I President Prof Bandana Chakraborty, Secretary ELT@I Prof Shaila Mahan and Prof Seema Agarwal (Principal, Kanodia College).

The workshop was a great success as it recharged both the participants and organizers .

ELT@I Kancheepuram Chapter

One-Day Workshop on Digital Tools for Learner Autonomy in acquiring Communication Skills (25.11.2019)

The Department of English conducted one-day workshop on Digital Tools for Learner Autonomy in acquiring Communication Skills in collaboration with English Language Teachers' Association of India (ELTAI) on 25.11.2019. The programme was inaugurated by Prof.Dr.S.Ramakrishna Pisipaty, Dean, Faculty of Arts & Humanities, SCSVMV. Prof. P.N. Ramani, Editor of ELTAI Journals acted as Resource person of the workshop. The theoretical background of Learner Autonomy was given in Session I followed by refreshment. Session II began with learner autonomy in developing listening & speaking skills.

The post lunch began enthusiastically unlike the regular sessions, with the presentation of websites for teaching and learning vocabulary & grammar. This session was followed by a demonstration session in the laboratory where the participants were introduced some interesting digital tools and resources in acquiring communication skills. The session was highly interactive and the

doubts of the participants were cleared by the resource person. Mr.Bharathi from SVCE and Mrs.Shanmugapriya from SCSVMV expressed their utmost satisfaction towards the workshop and the delivery of the resource person.

Dr.T.Pushpanathan, Head, Department of English and Convenor of ELTAI Kanchipuram-II chapter thanked the resource person as well as the gathering for their support and presence in the workshop till 4.30 PM.

National Workshop on New Technologies for 21st Century Teachers

Gen Z learners will be enabled to learn effectively and quickly using new technology-enabled learning tools such as blogger, digital quizzes, Nearpod, Scoop.it, Clyp.it, Infographics, and Posters. This was demonstrated during a two-day national workshop organized by the Department of English, Loyola College in collaboration with English Language Teachers' Association of India (ELTAI) on **December 6th and 7th, 2019** at Loyola College (Chennai) trained college and university professors from Andhra Pradesh, Karnataka and Tamil Nadu in identifying, curating, and using/sharing digital resources and tools. The various sessions of the workshop introduced a variety of technical tools and resources to the participants and provided them hands-on experience in using these to help

learners develop thinking skills, make learning and teaching more learner-centered, promote learner autonomy and increase learners' motivation and confidence to learn effectively.

Inaugurating the workshop, Mr. Muthu Singaram, CEO, Incubation at Healthcare Technology Innovation Centre (HTIC), Indian Institute of Technology-Madras observed that the advent of new technologies is beginning to redesign the curriculum and hence, teaching strategies need to be updated and match with internet-based teaching and learning tools.

While welcoming the new digital tools and resources for the benefits they offer the learners and the learning process, **Dr. K. Elango**, National Secretary, ELTAI, however, cautioned the participants not to be carried away too much, oblivious of the human touch as a teacher while advancing to new strata of teaching techniques. He asked the participants if the learners are better today in the world of technology. He emphasized the need for understanding spoken and written language, and developing the capacity to use the language in real life situations. He referred to a World Bank report which showed a high rate of learning poverty (about 55%) arising from poor reading ability. He further asserted that learners should make prudent use of technology.

Dr. K.S. Antonysamy, Head, Department of English, Loyola College and Coordinator of the

workshop, welcomed the participants and introduced the resource persons to the participants. He advocated the use of new technologies as they provide interaction between teachers and learners, enhance comprehensible input and output, and promote cooperative learning. He also highlighted the transformative power of technology and its capacity to act as a bridge to overcome the generation gap in the world of teaching and learning.

In his sessions, **Dr P.N. Ramani**, English Studies Consultant, provided best practice tips for creating and delivering engaging and interactive presentations, with special reference to conference presentations.

The participants were given hands-on experience in creating and editing audio clips besides using appropriate tools for creating effective presentations. He also emphasized the need to grow professionally and showed how professional networking through the internet would enable them to achieve their own professional development.

Dr Revathi Viswanathan, ELT Consultant & Teacher Trainer, demonstrated the use of digital tools to curate, organize and share digital resources,

blogs as a means of providing an interactive space for students to develop writing their skills, and creating digital portfolios for active participation of students and the teacher for their effective learning.

Dr Xavier Pradheep Singh, St. Joseph's College, Trichy, showed how an element of *gamification* in creating *digital quizzes* would motivate and excite learners in the learning process.

He also showed how to create interactive video content as well as posters and infographics. All of these would make learning enjoyable and stress-free to 21st century learners.

At the end of the workshop, the participants strongly felt that the firsthand experience of the technological tools would boost their technical skills and enable them to be better prepared for the challenging tasks of the 21st century classroom. After oral feedback on the workshop from some of the participants, the resource persons highlighted important takeaways for the participants from the workshop. The programme concluded with the distribution of certificates of participation.

CALL FOR PAPERS

ELTAI and its Special Interest groups publish the following journals. There is no fee for ELTAI members to publish their research papers in these journals. Preferences will be given to short-term donor members.

Journal of English Language Teaching (India)

The Journal of English Language Teaching (JELT) is a peer-reviewed (print) journal published six times a year. It is a UGC approved journal. Articles on ELT can be submitted all through the year. Send your article as an email attachment to JELTIndia@gmail.com with a copy to eltai_india@yahoo.co.in. For more details about the journal, visit www.eltai.in

Journal of Teaching and Research in English Literature

The Journal of Teaching and Research in English Literature (JTREL) is a peer-reviewed (online) journal published four times a year by Literature Special Interest group of ELTAI. It is a UGC approved journal. Research papers on literature, literary theories, Cultural Studies and methods of teaching literature can be submitted all through the year. Send your articles as an email attachment to editor.jtrel@gmail.com with a copy to eltai_india@yahoo.co.in. For more details about the journal, visit <https://sites.google.com/site/journalofenglishliterature>

Journal of Technology for ELT

The Journal of Technology for ELT (JTELT) is an online journal published four times a year by the Computer Technology Special Interest group of ELTAI. Research papers on the use of technology for teaching and learning English can be submitted all through the year. Send your papers to pradheepxing@gmail.com with a copy to eltai_india@yahoo.co.in. For more details about the journal, visit <https://sites.google.com/site/journaloftechnologyforelt>

The ELT Practitioner

The ELT Practitioner is an online journal published four times a year by ELTAI. Articles on ELT can be submitted all through the year. Send your papers to ramanipn@gmail.com with a copy to eltai_india@yahoo.co.in. For more details about the journal, visit <https://sites.google.com/site/theeltpractitioner>

Would you like to become a member of ELTAI? Would you like to participate in professional development activities at your place? Would you like to organise a professional development programme in your institution? Contact the convenor of the nearest chapter

OUR CHAPTERS

Andhra Pradesh

Chapter: Godavari

Convenor: Dr. Satish Kumar

Nadimpalli

Address: Assistant Professor of English,
SRKR Engineering College, Bhimavaram,
West Godavari District, Andhra Pradesh

Mobile: (+91) 9381052997

Email: saketarama7@gmail.com

Chapter: Guntur

Convenor: Dr. Shabreen Sultana Shaik

Designation: Asst. Professor, Dept. of English,
Bapatla Engineering College,

Address: Bapatla, Guntur Dist. Andhra Pradesh

Mobile: 9182393916

Email: shabreen.sulthana@gmail.com

Chapter: Viskhapatnam

convenor: Dr. C. Raghavendra

Address Department of English

GIT, Gitam University

VISAKHAPATNAM. A.P 530045

Mobile: 9494295295

Email: crreddyenglish@gmail.com

Chapter: Tirupati

Convenor: Dr. G. Reddi Sekhar Reddy

Address: H. No: 23-7-120/4, Flat No: 202

Shanthi Nagar, M R Palli, Tirupati -517 502

Mobile: 9441335722 / 9912431512

Email: eltaitpt@gmail.com

Assam

Chapter: Assam

Convenor: Dr. Anindya Syam Choudhury

Address: Department of English

Assam University, Silchar, Assam

Mobile: 943533454

Email: anindyasyam@yahoo.com

Chapter: Guwahati

Convenor: Dr. Anita Tamuli

Address: Department of English Language
Teaching
New Academic Building, Guwahati University
Guwahati-781 014

Mobile: 9864023912 / 9435042746

Email: tamulis.aj@gmail.com / anita.tamuli@guahati.ac.in

Bihar

Chapter: Patna

Convenor: Ms. Nutan Kumari

Designation: Asst Professor, Amity University
Patna

Address: B 302 Sita Apartment Near Pillar
No28

Khajpura Bailey Road, Patna 800 014

Mobile: 7543031127

Email: nutan.chy@gmail.com

Maharashtra

Chapter: Khandesh

Convenor: Dr. Vaibhav J. Sabnis

Address: 21, Surabhi Cny, Near Malaria Office
Sakri Road, Dhule-424 001

Mobile: 9422471143

Email: vjsabnis@yahoo.co.in

Chapter: Mumbai

Convenor: Dr. Sachin Bhumbe

Address: 203, Shubham Heights CHS, Plot -15 ,
Sector-21, Kamothe, Navi Mumbai 410209

Mobile: 9702071878

Email: sbhumbe@ymail.com

Chapter: Pune

Convenor: Dr. Z. N. Patil

Address: Former Professor of English and Head
of the Department of Training &
Development, English and Foreign Languages
University, Hyderabad

Mobile: 9652427211, 9326897527

Email: znpatil@gmail.com

Chapter: Solapur

Convenor: Dhanappa M. Metri

Address: B- 44 Shivaji Housing Society, Bijapur Road, Solapur- 413004

Mobile: 09423535342 / 7875855078, 0217-2305060

Email: metri_dmm@yahoo.com

Chattisgarh

Chapter: Raipur

Convenor: Dr. Savita Singh

Address: Villa – 6, Maruti Life Style Mahoba Bazaar, Raipur, Chhatisgarh

Mobile: 9893124100

Email: savita_singh19@yahoo.co.in

Chapter: Rajnandgaon

Chapter Head: Mr. Dhanesh Ram Sinha

Address: Vill+Po- Lal Bahadur Nagar

Chichola Rajnandgaon-491 557

Mobile: 9691723284

Email: sinhadhanesh32@gmail.com

Delhi

Chapter: Delhi South

Convenor: Mrs. Manju Gautam

Address:

No.B-I / 611 Dr.Ambedkar Nagar, Sector-4, New Delhi-110062

Mobile: +91 8368678965

Email: manjugautam0405@gmail.com

Chapter: Delhi West

Convenor: Ms Priyanka Bhatkoti

Address: D-Block, Sector-8, Dwarka, New Delhi – 110075

Mobile: +91 9711997260

Email: principal@maxfortdwarka.com

Gujarat

Chapter: Ahmedabad

Convenor: Dr. Mithun Khandwala

Address: 303, Hare Krishna Tower, Near Holiday Inn Express Hotel, Usmanpura, Ahmedabad-380013

Mobile: +91-9898224445

Email: mithunkhandwala@gmail.com | eltaiahmedabad@gmail.com

Chapter: Vadodara

Convenor: Mr. Dipak Parikh

Address: F/84 Surbhi Park Soc., B/H. Vraj Vihar Soc

Opp.Rajiv Gandhi Swimming Pool

Waghodiya Road, Vadodara-25

Mobile: 9426410319 / 9722303130

Email: dparikh96@gmail.com / dparikh63@yahoo.com

Himachal Pradesh

Chapter: Shimla Chapter

Convenor: Dr. Anita Sharma

Designation: Associate Professor, Hod, Department of English

Affiliation: Rajkiya Kanya Mahavidyalaya (Rkmv) Shimla

Address: Anne Villa, Near Shiv Baudi Mandir, Summer Hill Shimla (Hp) -171005

Mobile: +91-9816030711

Email: anitakc8@gmail.com

Karnataka

Chapter: Bengaluru

Convenor: Dr. Payel Dutta Chaudary

Address: Prof & Director, School of Arts & Humanities

Reva University, Rukumini Knowledge Park Kattigenhalli Yelahanka, Bengaluru-560 064

Mobile: 9663376800

Email: payeldutta.c@gmail.com

Chapter: Jalahalli

Convenor: Prof. K C Mishra

Address: Principal, Sambhram Academy of Management Studies

M S Palya, Jalahalli East, Bengaluru-560 079

Mobile: 9740096642

Email: mishrkc847@gmail.com

Chapter: Raichur

Convenor: Chapter Head : Prakash .R H
(Convenor)

Address:Govt P U College for Boys(High School
section)

PWD Camp Sindhanur-584 128, Raichur

District, Karnataka.

Mobile: 09900643943 / 8073999963

Email: sldfprakash@gmail.com

Kerala

Chapter: Thiruvananthapuram

Convenor: Dr. C A Lal

Address:Associate Professor of English School

of Distance Education, University of Kerala,

Senate House Campus,Palayam,

Thiruvananthapuram,Kerala 695034

Mobile: 9446703790

Email: lalca.ku@gmail.com

Madhya Pradesh

Chapter: Bhopal

Convenor: Dr. Shibani Basu Dubey

Address: Assistant Professor

Department of English

The Bhopal School of Social Sciences

Bhopal

Mobile: 9300272889

Email: shibanibs10@gmail.com

Chapter: Jabalpur

Convenor: Dr. Abha Pandey

Address: 11, Jankiraman

Kachnar Kshipra South Civil Lines

Jabalpur, Madhya Pradesh, 482001

Mobile: 9424312221

Email: english_dept1@yahoo.co.in

Manipur

Chapter: Imphal

Convenor: Dr. Irom Gambhir Singh

Address: Head & Associate Professor,

Dept. of English & Cultural Studies,

Manipur University,

Canchipur,Imphal West, Manipur

Mobile:+91 8974398898

Email: iromgambhir3@gmail.com

Rajasthan

Chapter: Jaipur

Convenor: Dr.Bandana Chakrabarty

Address: House no 427 Street no 3,
Raja Park, Jaipur – 302004.

Mobile: +91 8107986755

Email: bandana.chakrabarty@gmail.com

Tamil Nadu

Chapter: Chennai

Convenor: Maria Preethi Srinivasan

Institution : Queen Mary’s College, Chennai

Address: A 1, Newry Shreedha Apartments
L 138, 18th Street, Annanagar East, Chennai 600
102

Mobile: 7858180770

Email: preethisrinivasan_m@yahoo.com

Chapter: Coimbatore

Convenor: Dr. S. Sankarakumar

Address: Assistant Professor in English
Department of Applied Science
PSG College of Technology, Peelamedu
Coimbatore – 641 004.

Mobile: (0) 9790164824

Email: sankarakumar.s@gmail.com | ssk.english@psgtech.ac.in

sankareng@gmail.com | ssk@eng.psgtech.ac.in

Chapter: Kanyakumari

Convenor: Dr. M. Ilankumaran

Designation: Professor & Research Programme
Coordinator in English

Noorul Islam Centre for Higher Education
(Deemed to be University)

Address: Kumaracoil, Thuckalay P.O.

Kanyakumari District, Tamil Nadu – 629 180

Mobile: 9443482904

Email: mikumaran@yahoo.com

Chapter: Kancheepuram

Convenor: Dr. Akkara Sherine

Address: Rajiv Gandhi Salai, Padur, 603 103

Res. Address: Dr. Sherine Joy
No: 17, 1st street, DAE Township
Kalpakkam-603 102
Mobile: 9445943466
Email: sherinej@hindustanuniv.ac.in

Chapter-II: Kancheepuram

Convenor: Mr. T. Pushpanathan
Address: 117, Big Street, Nellorepet
Panapakkam, Vellore District-631 052
Mobile: 9894217135
Email: pushpanath@kanchiuniv.ac.in / drpush.eng@gmail.com

Chapter: Madurai

Convenor: Dr. J. John Sekar
Address: Head & Associate Professor
Research Department of English, Dean
Academic Policies & Administration
The American College, Madurai-625 002
Mobile: 9486782184
Email: jjohnsekar@gmail.com

Chapter: Ramanathapuram

Convenor: Ms. Zulaiha
Address: Head of the Department of English
TBAK College, Kilakarai
Mobile: 9894184511
Email: zoowasif@gmail.com

Chapter: Thoothukudi

Convenor: Dr. Joycelin Shermila
Address: Associate Professor
Annammal College of Education, Thuthukuddi
Mobile: 9486637714
Email: ajshermila@gmail.com

Chapter: Theni

Convenor: Dr. D. Nagarathinam
Address: Principal
Theni Kammavar Sangam Coll. of Technology
Koduvilarpatti, Theni-625 534

Mobile: 04546-250496

Email: tksccttheni@gmail.com

Chapter: Trichy

Convenor: Dr.Catherin Edward

Address: Associate Professor in English
Holy Cross College (Autonomous)
Tiruchirapalli 620002

Mobile: 9442231861

Email: cathey_1963@yahoo.com

Chapter: Thiruvallur

Convenor: V. Baskaran,

Address: Head of the Department,
Velammal Engineering college,Ambattur-
Redhills Road, Surapet, Chennai- 600066. Tamil
Nadu.

Mobile: 9962087858

Email: hodenglish@velammal.edu.in

Thiruvarur

Convenor: Mr. A. Soosai Rathinam

Address: 41, Mohanraj Nagar
Pookollai Road Mannargudi 614001

Mobile: 9442399257

Email: soosai.rathinam@gmail.com

Chapter: Salem

Convenor: Mr. S. Sudhakaran,

Address: 32 Annasalai Cross Road,
6th Cross Chinnathirupathi (Po),
Salem-8

Mobile: 9791550303

Email: sudhakaranoviya@gmail.com

Telengana

Chapter: Hyderabad

Convenor: Prof. Sathuvalli Mohanraj

Address: S N 50, Saket Mithila

Saket, Kapra, ECIL Post, Hyderabad-500 062

Mobile: 9704688058

Email: mohanrajsathuvalli@gmail.com

Chapter: Medak

Convenor: Dr. K.V. Madhavi

Address: Asso. Prof. of English

GITAM University Hyderabad

Mobile: 918219620

Email: eltaimedakchapter@gmail.com

Uttar Pradesh

Chapter: Aligarh

Convenor: Dr. Alisha Ibkar

Address: Assistant Professor

Department of English

Aligarh Muslim University, Aligarh-202 002

Mobile: 9953791646

Email: alishaibkar@gmail.com

Chapter: NCR-Greater Noida

Convenor: Dr. Harleen Kaur

Address: AP-III, Amity Institute of Corporate

Communication,

Amity University, NOIDA, UP

Mobile: 7838361700

Email: eltaincrgreaternoidachapter@gmail.com

Chapter: Kanpur

Convenor: Dr. Naveen Mohini Nigam

Address: 29, Chanakypuri, New PAC lines,

Shyamnagar

Kanpur – 208015

Mobile: 9839034612

Email: mohini.naveen@gmail.com

Chapter: Mathura

Convenor: Dr. Manish Kumar

Designation: Assistant Professor,

Department of English

Address: Institute of Applied Sciences

and Humanities, GLA University,

Mathura – 281406 (Uttar Pradesh)

Mobile: 8979033956

Email: manish.iah@gla.ac.in

West Bengal

Chapter: Kolkata

Convenor: Samapika Das Biswas

Designation & Affiliation : Assistant

Professor & Counselling Psychologist,
Institute of Engineering & Management,
Salt Lake, Kolkata

Address: CB-89, SECTOR 1, Saltlake, Kolkata –
700064.

Mobile: 9674336593

Email: samapika.dasbiswas@iemcal.com

This newsletter will be published four times a year: January, April, July, and October. Chapter heads are requested to send reports and photographs of programmes they organize to eltai_india@yahoo.co.in with a copy to eltaiforum@gmail.com.

Head Office:

English Language Teachers' Association of India (ELTAI)

D-54 (HIG Flats), Anandham
Apartments, SIDCO Nagar Main
Road,
Villivakkam, Chennai – 600049

044-26172789

eltai_india@yahoo.co.in www.eltai.in

facebook.com/ELTAI.India

