

Profile

Full Name : DR. IMLIENLA IMCHEN
Date of Joining : 8th April 2016
Designation : Assistant Professor
Centre for Naga Tribal Language Studies
Nagaland University, Kohima Campus
Meriema -797004
Email ID : yentyimchen86@gmail.com
Educational Qualification : Ph.D Linguistics, NEHU
Area of Specialization : Phonetics, Phonology and Morphology
Work Experience : 1) 2010- Worked as Resource Person in English Language Teaching Cell, SCERT, Kohima: Nagaland
2) Jan 2013- Dec 2014- Worked as Assistant Professor under English Language Teaching Cell, SCERT, Kohima: Nagaland
3) Jan 2015 – March 2016- Worked as Assistant Professor under DIET, Wokha: Nagaland

Publications

2018. Case Markers in Sangtam, under review, Nagaland University Research Journal (A Multi Disciplinary Approach), ISSN-0973-0346

2015. Oshiobentamendakdak Kimung (*Foundation course in Linguistics*). (Co-authored) Ao senden Literature Board, Mokokchung. Heritage publishers, 2015 (ISBN 978- 93- 80500- 62-1).

2013. A chapter on “*Linguistic Ecology of Sangtam Language*”, Tibeto-Burman Linguistics of North East India; ISBN: 978- 93- 80261- 90- 4, EBH Publishers (India) Guwahati-1, 2013

Paper Presented in Conferences/Seminars:

- Paper presented during National Seminar cum Workshop entitled “Knowledge systems and Languages of Naga”, 18 – 19 May 2018, held at Nagaland University; Kohima

organized by Nagaland University in collaboration with All India Forum for Right to Education and Ura Academy on the topic “*Case Markers in Sangtam.*”

- Paper presented during “Seven Day Workshop on Tone in North- East Languages (With special reference to Naga Languages), 08-15 September 2017, held at Nagaland University, Kohima organized by Linguistic Data Consortium for Indian Languages and CNTLS, Nagaland University, Kohima on the topic “*Tone in Sangtam.*”
- Paper presented during “Workshop on Natural LanguageProcessing” 21st – 28th October 2016, held at Nagaland University, Kohima organized by Linguistic Data Consortium for Indian Languages, CIIL Mysore in collaboration with Department of Tenyidie, Nagaland University, Kohima on the topic “*Introductory Linguistics: Phonetics.*”
- Paper presented on “Emerging Linguistic Scene in North East India” 15-17 Oct 2007, held at North Eastern Hill University (NEHU), Shillong in collaboration with CIIL, Mysore on the topic “*Adjectival derivations and Negation in Ao, Chungli*”

Workshops/Training/Orientation Programme Participated:

- National Seminar cum Workshop entitled “Knowledge systems and Languages of Naga”, 18 – 19 May 2018, held at Nagaland University; Kohima.
- “Seven Day Workshop on Tone in North- East Languages (With Special reference to Naga Languages), 08-15 September 2017, held at Nagaland University, Kohima.
- Five Day Programme on “Training of KRPs/ Teachers/ Teacher Educators in Communication Skills (English) at the Secondary Level” Organized by NERIE-NCERT from 3rd to 7th August 2015 held at SCERT, Kohima, Nagaland.
- Workshop on “PRAAT”, 4- 8July. 2012, held at NEHU, Shillong.
- National Seminar and Workshop on “Translation, Transmissionand Cultural Transaction” 18- 20 Nov. 2010, held at NEHU, Shillong.
- Training Programme on “Mother Tongue Survey of India”, 17- 19Sept. 2009,held at NEHU, Shillong.
- Workshop on “1st International Conference on World Languagesand North East Languages: Convergence, Enrichment or Death?” 18- 20 March. 2009, held at NEHU, Shillong in collaboration withCIIL, Mysore, NEC, Shillong and ICS

- Workshop on “North – East Winter School of Linguistics”, 21- 14 Feb. 2008, held at NEHU, Shillong.
- National Seminar- cum- Workshop on “Emerging Linguistic Scene in North East India” 15- 17 Oct. 2007, held at NEHU, Shillong in collaboration with CIIL, Mysore.

Resource Person:

- Resource Person on Two days Workshop on “Language Skills” organized by Literary Society, DBCK at Don Bosco College, Kohima, Nagaland. 2018.
- Talk on the “Importance of Grammar and How to Teach Grammar in a Fun Way” organized by English Language Teaching (ELT) Cell, SCERT, Kohima. 2018.
- Resource Person at the Seven- day Training Programme on Language and Culture for Language Officers and Assistant Language Officers, organized by Centre for Naga Tribal Language Studies, Nagaland University. 2018.
- Resource Person on a one day Seminar on “Foundation Course in Linguistics” organized by Ao Senden Literature Board, at Mokokchung, 2018.
- Talk on the “The importance of Mother Tongue”, one day seminar in G. Rio School, Kohima. 2017
- Resource Person in the three days training programme on “Foundations in Linguistics”, Fazl Ali College, Mokokchung. 2016
- Resource Person for 1 week Workshop on “English Phonetics and Language skills” for Razükhri Higher Secondary School students. 2015
- Resource Person at the Two Days Teachers’ Enrichment Seminar Conducted by the Oking Christian School, Kohima under the theme “Train up your child in the way he should go.” 2014
- Resource Person for 1 week Workshop on “Language Skills and Teaching Skills” at Bhandari, Wokha organized by DIET, Chichama. 2014
- Resource Person for 1 week Workshop on “English Phonetics and Language Skills” at Zijasi Presidency College, Kiphire. 2013
- Resource Person for 1 week workshop on “English Phonetics” at Mezbur Higher Secondary School, Kohima. 2011.