

Dr.Srinivas Vaddanam

M.#.+91-9985733775

Off. 040-23680370, 23680320, 23680467

vasuvaddanam@gmail.com

vasuvaddanam@yahoo.com

CAREER SNAPSHOT:

- ♣ 20+ years of Teaching Experience in varied disciplines (History, Education, Special Education, Philosophy)
- ♣ 12+ years of Research experience and expertise
- ♣ Specialized in Modern Indian History and Telangana History
- ♣ Associate Editor of 14 books on History
- ♣ Edited five books
- ♣ Authored 2 books
- ♣ 50 publications in various journals, and International Conferences, National seminars/conferences, News Papers
- ♣ Trained 500+ Teacher Trainees
- ♣ Guiding 4 Ph.D and 7 M.Phil Research scholars
- ♣ One Scholar got Doctorate in History

CURRENT POSITIONS :

- ♣ Associate Professor of History, Dr.B.R.Ambedkar Open University, Telangana, India
- ♣ Officer In Charge, Audio Visual Production and Research Centre, Dr.B.R.Ambedkar Open University, Telangana, India
- ♣ Officer In Charge, Material Production Branch, Dr.B.R.Ambedkar Open University, Telangana, India
- ♣ Head, Department of History from June, 2021, Dr.B.R.Ambedkar Open University, Telangana, India.
- ♣ Chairmen, Board of Studies, Department of History, Telangana University
- ♣ Member, Board of Studies, Dr.BRAOU, Hyderabad
- ♣ Member, Board of Studies, RBVRR Women's College, Hyderabad

ACADEMICS :

Course	University	Year	Division
Ph.D	Osmania University, Hyderabad.	2004	Awarded
M. C&J.	Osmania University, Hyderabad.	1997	1 st (Gold Medalist)
M.Ed.	Osmania University, Hyderabad.	1996	1 st
M.A. (History)	Osmania University, Hyderabad.	1994	1 st (University Ranker)
M A (Philosophy)	Osmania University, Hyderabad.	2005	-
PGPD	Madhya Pradesh Bhoj Open University, Bhopal	2007	1 st
B.A. (History Economics Political Science)	Kakatiya University, Warangal.	1991	2 nd
SLET (History)	APCSC-UGC	1998	

CAREER CAPSULE:

- ❖ ***SUB-EDITOR/REPORTER*** – 21ST Feb. 1994 – 10th Nov. 2001
M/s. VAARTHA., HYDERABAD. (A leading Telugu daily)
- ❖ ***TEACHER EDUCATOR*** – 12th Nov. 2001 – 20th March 2003
M/s. SHADAN COLLEGE OF EDUCATION, AFFILIATED TO OSMANIA UNIVERSITY, & APPROVED BY NATIONAL COUNCIL OF TEACHER EDUCATION, BANGALORE. (A renowned Muslim minority educational institution running several educational institutions in Hyderabad)
- ❖ ***TEACHER EDUCATOR*** - 1st May 2003 to 29th Aug. 2006
LALITHA COLLEGE OF EDUCATION, GHATKESAR, HYDERABAD.
AFFILIATED TO OSMANIA UNIVERSITY, & APPROVED BY NATIONAL COUNCIL OF TEACHER EDUCATION, BANGALORE. (A renowned educational institution under Gayathri (Anurag Group) Educational and Cultural Trust runs more than 8 colleges from different disciplines)

POSITIONS HELD WITH DR.B.R.AMBEDKAR OPEN UNIVERSITY, HYDERABAD - 31 ST AUGUST. 2006 –

- ❖ **ASSISTANT PROFESSOR OF HISTORY** – 31st Aug. 2006 – 31st Aug. 2010
- ❖ **ASSISTANT PROFESSOR OF HISTORY (Sr. Scale)** – 31st Aug. 2010 – 31st Aug. 2015
- ❖ **ASSISTANT PROFESSOR OF HISTORY (Selection Grade)** – 31st Aug. 2015 – 31st Aug. 2018
- ❖ **ASSOCIATER PROFESSOR OF HISTORY** 31ST Aug 2018 to till date
- ❖ **ADDL. CONTROLLER OF EXAMINATIONS (Confidential Section)**

9th Dec. 2011 – 2018

♣ HEAD, DEPARTMENT OF HISTORY, 19th June 2014 – 2017

TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

S.No.	Course / Paper	Level	Mode of Teaching
1	Social History of Modern India	M.A (Final)	Lecture & counseling
2	Modern World and History of Far East	B. A (Final)	Lecture & counseling
3	Guide Services	PGDCHT	Lecture & counseling

READING / INSTRUCTIONAL MATERIAL CONSULTED AND ADDITIONAL KNOWLEDGE RESOURCES PROVIDED TO STUDENTS

S.No.	Course / Paper	Consulted	Prescribed	Additional Resource provided
1	M.A (Social History of Modern India), B. A. (Modern World), PGDCHT	Recent Books and articles on these subjects and latest developments	Recent Books and articles on these subjects and latest developments	Printed supplementary Materials and to create awareness for using modern technology
2	Current Trends in Historiography and Research Methodology (M.Phil./ Ph.D.)	Latest Books on Historiography and Research Methodology	Latest Books on Historiography and Research Methodology	Power point presentations & printed supplementary materials

EXAMINATION DUTIES ASSIGNED AND PERFORMED

S.No.	Type of Examination Duties	Duties Assigned
1	Working as Addl. Controller of Examinations of Dr.BRAOU	Confidential Work
2	Worked as a Special Officer to attend confidential work on the MA (Psychology)	Confidential Work
3	Paper setting for BA, MA Programmes of the University	Paper Setting
4	Moderation of BA. & MA. Question papers	Moderation of Question Papers
5	Evaluation & Revaluation of Answer Scripts of BA. & MA programmes	Paper valuation
6	Paper setting, valuation and thesis adjudication of other Universities in India.	Paper setter & Paper valuation
7	BA/MA and other Examinations conducted by the University	Observer, Invigilator and Squad Member

BOOKS PUBLISHED:

Worked as a Editor for below mentioned books

1. **Editor** – Intermediate APOSS Course (Senior Secondary) History Book
(English Medium) - AP State Open School, Hyderabad -2012

2. **Editor** - Intermediate APOSS Course (Senior Secondary) History Book
(Telugu Medium)- AP State Open School, Hyderabad -2012
3. **Editor** –XXXVII AP History Congress Proceedings (Modern History Part)- 2013-
ISSN no. 2320-057X (2015))
4. **Editor** –XXXVIII AP History Congress Proceedings (Modern History Part)-2014-
ISSN no. 2320-057X (2015))
5. **Editor** –XXXIX AP History Congress Proceedings (Modern History Part)-2015-
ISSN no. 2320-057X (2015)

Worked as an Associate Editor for M.A. (History) Second Year Course Material

1. Socio-Economic History of India up to 700 AD (Course VI)
2. Socio-Economic History of India from 700 AD to 1707 AD (Course VII)
3. Social History of Modern India (Course VIII)
4. History of Andhra from 1724 to 1956 (Course IX)
5. Contemporary History of India-1956 to 2010 (Course X)

Worked as an Associate Editor for UG.(History) CBCS

1. Indian History and Culture from 1206 to 1707 (CBCS Semester II EM)
2. Indian History and Culture from 1206 to 1707 (CBCS Semester II TM)
3. Modern Indian History from 1858 to 1947 AD (CBCS Semester IV EM)
4. Modern Indian History from 1858 to 1947 AD (CBCS Semester IV TM)
5. History of Peoples Movements in India (CBCS Semester V EM)
6. History of Peoples Movements in India (CBCS Semester V TM)

Worked as an Editor for UG.(History) CBCS

1. History of Modern Telangana from 1948 to 2014 (CBCS Semester VI EM)
2. History of Modern Telangana from 1948 to 2014 (CBCS Semester VI TM)
3. Tourist Guide and Hospitality Services (CBCS Semester IV EM)
4. Tourist Guide and Hospitality Services (CBCS Semester IV TM)

Worked as an Associate Editor for PG Diploma in Culture and Heritage Tourism (PGDCHT) Course Material

1. Cultural Heritage (Course-I)
2. Principles and Practices of Tourism (Course-II)
3. Management of Hospitality Services (Course-III)
4. Guide Services ((Course-IV)
5. Essentials of Tourism Management (Course V)

Books Published

A Monograph on 'Prof. G.Ram Reddy', Founder Vice-Chancellor of Dr.BRAOU and IGNOU published by Telugu Academy, Hyderabad

RESEARCH, PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

Published papers in Journals

S. No.	Title with Page nos.	Journal	ISSN / ISBN
1	1.'Pathrikalu' (News Papers)	'Telangana Charithra Samskrithi'(Book) – Telugu Academy	ISSN 81-8180-305-1(2015)
2	'Telangana Udyamam- Rendo Dasha'- (1971-2014) (Telangana Movement- Second Phase)	'Telangana Charithra Samskrithi'(Book)	ISBN no : 81-8180-305-1(2015)
3	'Separate Telangana State Movement'-	Intermediate Second Year Book-Telugu Academy (English and Telugu Medium -Two books)	ISBN no : 81-8180-276-4(2015)
4	'Indian National Movement'	Intermediate First Year Book- Board of Intermediate Education and Telugu Academy, Hyderabad. (English and Telugu Medium -Two books)	ISBN no. 81-8180-128-8(2015)
5	'The influence of Performing Arts During Telangana Armed Struggle'-	Studies in Indian History- Festschrift to Prof. Adapa Satyanarayana.	ISBN no. 9788189131661 (2013)
6	'Contributions of Telangana Press in the Socio-Cultural Awakening in Hyderabad State'	ANU Journal, Vol.IV (1&2) June-December,2012.	ISSN no. 0975-9557(2012)
7	Course Writer (22Units)	Intermediate APOSS Course (Senior Secondary) History Book (English Medium)- AP State Open School, Hyderabad -2012	
8	Course Writer (4 Modules)	Intermediate APOSS Course (Senior Secondary) History Book (Telugu Medium)- AP State Open School, Hyderabad -2012	

Full Papers in Conference Proceedings

S. No.	Title with Page nos.	Details of Conference Publication	ISSN / ISBN
1	'Colonial influence on the society and culture of Hyderabad State'	AP History Congress proceedings-2015	ISSN no. 2320-057X (2015)
2	'Religious Tolerance and Cultural Assimilations during Asaf Jahis'-	AP History Congress Proceedings-2014	ISSN no.2320 (2014)
3	'Tamil influence of Hyderabad State'-	South Indian History Congress Proceedings-2014	ISSN no. 222 (2014)

S. No.	Title with Page nos.	Details of Conference Publication	ISSN / ISBN
4	Hyderabadi Cuisine during Asaf Jahis – A mark of Deccani	AP History Congress Proceedings – 2013	ISSN 2320-057xX
5	'Dalit Movement in Telangana- Role of Dalith Organizations'-	Social Reform and Social Change in Modern Andhra National Seminar Proceedings	ISBN no. 978-93-5067-756-8
6	Democratic Aspirations of Caste Associations in Telangana Movement	Indian History Congress Proceedings 2018	ISSN no. 109 (2018)

SEMINARS / CONFERENCES / ORIENTATION:

National & International Seminars

S. No	Title of the Paper	Title of the Conference	Organized by	International/ National
1	Colonial Influence on Society on Society and culture of Hyderabad State	Presented in 39th Annual Session of Andhra Pradesh History Congress	Andhra Pradesh History Congress held on 4th to 5th March, 2015	National
3	Refresher Course in Environmental Studies	UGC Sponsored Refresher course	UGC Academic Staff College, Hyderabad held from 2 nd to 25 th March, 2015	National
4	'Performing Arts – Cultural and Political Transformation in Hyderabad State' in.	Presented in 35th Annual Session of the South Indian History Congress	South Indian History Congress held on 20-22nd February 2015 at Kakatiya University, Warangal	National
5	'The State and Paramourty: Assimilation, Assertion, and Confrontation in Hyderabad state'	Presented in In 75th Annual Session of the Indian History Congress	Indian History Congress held on 28-30th December 2014 at Jawaharlal Nehru University, New Delhi.	National
6	'Rediscovering Heritage Sites: Prospects of Buddhist Circuit in Karnataka'	Presented in National Seminar on 'Karnataka as a Tourist Destination in Historical Perspective'	Held on 22nd and 23rd August 2014 at the National Degree College, Bangalore.	National
7	Religious Tolerance and Cultural Assimilations during Asaf Jhis	In 38 th Annual Session of AP History Congress	Held on 4 th and 5 th January, 2014 at Dept of History, S.V. University, Tirupathi	National
8	'Colonial influence on the Society and Culture of Hyderabad State'	36th Annual Session of the Andhra Pradesh History Congress	Held on 4-March 2014 at Potti Sriramulu Telugu University, Srishailam.	National

S. No	Title of the Paper	Title of the Conference	Organized by	International/ National
9	'Tamilians Contributions in the Growth and Development of Hyderabad State'	In 34th Session of the South Indian History Congress	Held on 28th February to 2nd March, 2014 at the Sri Pushpam College, Poondi, Tamilnadu.	National
10	Religion and Politics during Asaf Jahis'	In 74th Annual Session of the Indian History Congress	Held on 28-30th December 2013 at Ravensha University, Cuttack.	National
11	Legacy and Contributions of Mir Mamin to Deccan Culture	National Seminar on Deccan States and Their Relations with Iran (Diplomatic, Economic and Cultural) During 16 th – 18 th Centuries	Organised by Department of History and Tourism Management, Kakatiya University during the 29th to 30 th November, 2013	National
12	Digital Learning Resources in Distance Mode : Prospects and Challenges '	In National Seminar on 'Inclusive Education: Strengths and Challenges'	Held on 7th and 8th March 2013 at Dr.B.R.AmbedkarOpen University, Hyderabad	National
13	Dr.B.R.Ambedkar's visit to South India- Impact on Regional Dalit Movement'	In 33th Session of the South Indian History Congress	Held on 15-17th February 2013 at University of Kerala, Thiruvananthapuram, Kerala.	National
14	Hyderabad Cuisine during Asaf Jahis – Mark of Deccani Culture	In 37 th Annual Session of AP History Congress	Held on 5 th and 6 th January, 2013 at Avanigadda, AP	National
15	Education as a tool for Social Justice: Perspectives of Dr.Ambedkar'	In National Seminar on 'Dr.B.R.Ambedkar on Education'	Held on 3rd and 4th December 2012 at Acharya Nagarjuna University, Guntur.	National
16	'Role of Telangana Press in Socio-Cultural awakening of Hyderabad State'	In National Seminar on 'Socio-Religious and Cultural Responses of India to the Colonial Rule in the 19th & The Early 20th Century'	Held on 17th and 18th August 2012 at Andhra Loyola College, Vijayawada.	National
17	'Dalit Movement in Telangana – Role of Dalit Organizations'	In National Seminar on 'Social Reform and Social Change in Modern Andhra'	Held on 20th and 21st July 2012 at Sree Kandukuri Veeresalingam Theistic College, Rajahmundry.	National
18	Women in Jain	National Seminar on	Acharya Nagarjuna	National

S. No	Title of the Paper	Title of the Conference	Organized by	International/ National
	Literature	“women and Jainism”	University, Jain Museum held during 11 th and 12 th February, 2012	
19	‘Note on the Nizam Sagar Project by the Chief Engineer of Hyderabad Deccan Government Administration Report’	In 32nd Annual Session of the South Indian History Congress	Held on 3-5th February 2012 at the University of Madras, Chennai, Tamilnadu.	National
21	Jaina Traditions in Protection of Environment	National seminar on Jaina understanding of Nature and its relevance to global warming	Held on 12 th and 13 th March, 2011 at Acharya Nagarjuna University, Sree Atma Vallabh Jain Museum	National
22	‘The next Generation of Training and Learning : Packets of Potential’	In National Seminar on ‘Quality Concerns in Open & Distance Learning Teacher Education Programmes’	Held on 7th and 8th September 2010 at Dr.B.R.Ambedkar Open University, Hyderabad.	National
23	‘Role of Communication Media in Telangana Armed Struggle’	In International Seminar on ‘Hyderabad State: Society, Economy and Polity 1724-1956’	Held on 17 -19th December 2010 at Osmania University, Hyderabad.	International

SEMINARS/WORKSHOPS CONDUCTED

- ***Organized National Seminar on ‘Retrieving People’s History of Telangana- Participation, Perceptions and Prospects’ sponsored by ICHR, NEWDELHI,2014***
- ***Organized National Symposium on ‘Spirit of National Movement- Legacy and Relevance’ on the occasion of ‘Azaadi 70’ on 22nd August 2016.***
- ***Organized a Special Lecture on ‘Dr.B.R.Ambedkar and Buddhism’ on 1st April, 2017***

TRAINING COURSES/ WORKSHOPS/ORIENTATIONS PARTICIPATED:

S.No.	Programme details	Duration	Organized by
1	-Participated in the ‘National Capacity Building of ODL Professionals on OER Quality’ organized by the Commonwealth Educational Media Centre for Asia (CEMCA), New Delhi held on 27-29 th May 2015 in .B.R.Ambedkar Open University, Hyderabad	3 days	CEMCA
2	-Participated in the Orientation Course on ‘e-content Development and e-learning Technologies’ organized by Centre for Staff Training and Development (CSTD),	Four Weeks in Three different Spells	CSTD Dr.BRAOU & CDAC

S.No.	Programme details	Duration	Organized by
	Dr.BRAOU in collaboration with Centre for the development of Advanced Computing (CDAC), a scientific society of the Ministry of communications and information technology, Government of India. The course was organised as part of 'Capacity Building Training Programme on ICT & e-learning for Teachers' for four weeks in three different spells during 26 th August, 2013 to 25 th October 2013. During this course, as a project developed one e-learning module titled 'Emergence of Mahatma Gandhi as a National Leader'.		
3	-Participated in the two-day workshop on 'e-Learning – Brihaspati' Software' on 2 nd and 3 rd March 2012, at Dr.B.R.Ambedkar Open University Campus, Hyderabad.	2 days	GRADE, Dr.BRAOU
4	-Participated in the two-day workshop on 'e-Learning – Moodle' Software' on 24 th and 25 th February 2012, at Dr.B.R.Ambedkar Open University Campus, Hyderabad.	2 days	GRADE DR.BRAOU

Academic Staff College Orientation / Refresher Course attended

S.No.	Name of the Course	Place	Duration	Sponsoring Agency
1	Refresher Course in Environmental Studies	UGC-ASC, Osmania University,	From 02-03-2015 To 25-03-2015	UGC & Dr.BRAOU
2	Participated in the Orientation Course on 'e-content Development and e-learning Technologies' for four weeks in three different spells during 26 th August, 2013 to 25 th October 2013. During this course, as a project developed one e-learning module titled 'Emergence of Mahatma Gandhi as a National Leader'.	Organized by Centre for Staff Training and Development (CSTD), Dr.BRAOU in collaboration with Centre for the development of Advanced Computing (CDAC), a scientific society of the Ministry of communications and information technology, Government of India. The course was organized as part of 'Capacity Building Training Programme on ICT & e-learning	During 26 th August, 2013 to 25 th October 2013.	CDAC and Dr.BRAOU

S.No.	Name of the Course	Place	Duration	Sponsoring Agency
		for Teachers'		

Workshops:

S. No	Title of the Paper	Title of the Conference	Organized by
1	Research Methodologies & Research Support	Seven Day Workshop	CSTD, Dr.B.R.Ambedkar Open University from 02-09 December, 2014
3	Audio-visual presentation and Anchoring of Educational Programmes	Workshop	CSTD, Dr.BRAOU, Hyderabad from 21 st to 27 th September, 2012
4	National Capacity Building of ODL professional on OER Quality	Workshop	CEMCA & Dr.BRAOU, on May 27-29, 2015
5	Right to Information Act and Institutional Response	Workshop	CSTD, Dr.BRAOU, Hyderabad during 14 th to 16 th March 2013
6	e-Learning – 'Brihaspati' Software	Workshop	CSTD, Dr.BRAOU, Hyderabad on 2 nd and 3 rd March, 2012
7	Moodle Software	Workshop	CSTD, Dr.BRAOU, Hyderabad on 24 th and 25 th February, 2012
8	Institution Building	Workshop	CSTD, Dr.BRAOU, Hyderabad held on 03 rd May, 2011
9	Self Instructional Material (SIM)	Workshop	CSTD, Dr.BRAOU, Hyderabad during 27 th September to 1 st October, 2010

MEMBERSHIPS / ASSOCIATIONS:

- ♣ Life member of Andhrapradesh History Congress (APHC)
- ♣ Life member of Telangana History Congress (THC)
- ♣ Life member of South Indian History Congress (SIHC)
- ♣ Life Member of Indian History Congress (IHC)
- ♣ Life Member of Indian Distance Education Association (IDEA)
- ♣ Member of the Indian Education Congress (IEC)

LANGUAGE PROFICIENCY:

- ♣ English, Hindi, Telugu:
 - Read, Write & Speak.

PERSONAL PROFILE:

Date of Birth : 24th April 1971
Gender : Male
Marital Status : Married
Nationality : Indian

(Dr.Srinivas Vaddanam)