

CURRICULUM VITAE

DR. D. MARYKIM HAOKIP

PERSONAL DETAILS

Name : **Dr. D. MaryKim Haokip**
Father's Name : **(L) D. Joseph Ngamkhothang Haokip**
Mother's name : **D. Teresa Hoilam Haokip**
Present Address : Department of Linguistics
Assam University Silchar: 788011
Permanent Address : Moreh Ward no 2, Chandel district
Manipur-795131)
Nationality : Indian
Date of Birth : 03/03/1979
Religion : Christian
Community : Thadou-Kuki
Sex : Female
Marital Status : Married
Email : marykimhaokip@gmail.com
Contact No. : 9435170884
Languages known : English, Hindi, Manipuri, Mizo, Thadou-Kuki,
Zou, PaiteNagamese and all other Kuki-Chin
languages
Current Job : Assistant Professor, (Stage 3), Department of
Linguistics, Assam University, Silchar, India

Area of Specialization: English Language Teaching, Descriptive Linguistics and Language documentation of endangered languages

Working Experiences

Training Specialist: GOOGLE ONLINE INDIA PRIVATE LIMITED, HYDERABAD, INDIA
from April 2007 to April 2008.

English Language Faculty: British School of Language, North Centre, Kingsway Camp Delhi
from March 2006 to December 2006

Language Investigator for Thadou-Kuki Language: Project for North East Language Development (NELD) by Central Institute of Indian Language (CIIL), Mysore
from 2003 Sept to 2006 March.

PUBLICATIONS

Books

Culture in English Language Teaching: a Case Study of the English Syllabus at the Higher Secondary Level in Meghalaya 2019. NotionPress. Chennai ISBN 9781647608057.

Articles

S. No.	Title with page nos. Year of Publication	Books Title, Editor & Publisher	ISSN / ISBN No.
1.	Phonological differences between Manipuri and English: Problems faced by Manipuri Learners pp. 88-98. 2011	Issues in Teaching-Learning Second and Foreign Language (with special reference to North east India) AwadeshK.MishraLaskhi Publishers	81-906622-5-3
2.	Prosodic issues in synthesising Thadou, a Tibeto-Burmantone language pp.500-503. 2009	Interspeech 2009	ISCA Archive http://www.isca-speech.org/archive/interspeech_2009
3.	The Nature of Language	Language Endangerment in South Asia Volume IM.	978-81-92553801

	Endangerment: A case Study of Thadou pp.234-255 2013 Publication no.101	GaneshanAnnamalai University Publication.	
4.	The essence of language preservation in the wake of globalization 2009	Journal of North East India Studies (JNEIS) 2009 October issue.	ISSN 2278-1455 print ISSN 2277-6869 online
5	The importance of Language Preservation with Special Reference to Thadou-Kuki 2014	The Tribes of North East India (Anthology of collected Essays) Dr. KhemaSonowal Tribal Study Centre Margherita, Assam	ISBN: 9781928312-3-7
6	Verb Stem Alternation in Thadou, a Kuki Chin language 2015	Journal of the Linguistic society of Nepal Nepalese Linguistics Volume 30 Pp 70-76	ISSN -0259-1006
7	The Role of Oral Tradition with Special Reference to the Thadou-Kuki Society	Journal of North East India Studies (JNEIS) Vol. 6(1), Jan.-Jun. 2016, pp. 62-75.	ISSN 2278-1455 print ISSN 2277-6869 online
8	Numeral system in Thadou	Language in India www.languageinindia.com Vol. 16:8 August 2016 Pages 68-78	ISSN 1930-2940
9	The Performance of Traditional Religion of Liangmai Naga in NEI: Continuity and change	Journal of English Language and Literature (JOELL) Veda Publications	ISSN No. 2349-9753 Impact factor 4.092

		Vol 4 issue 2 2017 Pages 29-35	
10	Language Endangerment with Special Reference to Liangmai Naga 2017	International Journal of Dravidian Linguistics June Vol 46-2	ISSN- 0378-2484
11	The significance of proverbs among The Thadou-Kukis of North East India 2018	Route to Oral Literature Sahitya Academy AnvitaAbbi Pp 45-64	ISBN9879388468022

Research guidance/Supervision

S L. N o	Name of the scholar	Degree for which enrolled	Status	Title of the thesis	Date of Registration/Submission/Award	Date of award
1.	MechakSamparAwan	PhD	Awarde d	Phonology and Morphology of Chiru	Dt 24/09/2012 22/09/2017	11/09/2018
2.	GuichamlungDaimai	PhD	Awarde d	Phonology and Morphology of Liangmai	11/04/2011	9/12/2017
3.	Ramtanu Brahma	PhD	Submitt ed	Phonology and	17/09/2018	16/03/2020

				Morphology of Darlong		
4.	Mangvung Hemminal Haokip	PhD	Registered	Descriptive study of Biate	31/03/2015	15/01/2021
5.	Pronomita Rajiung	PhD	Registered	Comparative phonological structure of Hawar, Dembra and Dijuwadial dialects of Dimasa	8/8/2018	
6.	Pranjit Deuri	PhD	Registered			
7.	Jonali Saikia	PhD	Registered			

SL No	Name of the scholar	Degree for which enrolled	Status	Title of the thesis	Date of Registration/Submission/Award	Date of award
1.	Pronomita Rajiung	M.Phil	Awarded	Comparative study of the phonologic	19/01/2017	

				al variations between Semsá and Walgong dialects of Dimasa		
2.	KhaidemChaobi Devi	M.Phil	Awarde d	Phonology of Phayeng: A dialect of Manipuri	5/6/18	

RESEARCH PROJECTS

1. Submitted a report on the project on ‘**Chiru LANGUAGE**’ of Manipur under the **SCHEME FOR PROTECTION AND PRESERVATION OF ENDANGERED LANGUAGES** of Central Institute of Indian Languages (CIIL), Mysore, from October, 2013 onwards.
2. **Submitted a report on Consolidation of Reports of Yimchunger** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
3. **Submitted a report on Consolidation of Reports of Tagin** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
4. **Submitted a report on Consolidation of Reports of Zou** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
5. **Submitted a report on Consolidation of Reports of Khiemnongan** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
6. **Submitted a report on Consolidation of Reports of Lalung** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
7. **Submitted a report on Consolidation of Reports of Tangsa** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.

8. **Submitted a report on Consolidation of Reports of Nagabanshi** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
9. **Submitted a report on Consolidation of Reports of Tangkhul** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
10. **Submitted a report on Consolidation of Reports of Chakma** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
11. **Submitted a report on Consolidation of Reports of Ahiri** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
12. **Submitted a report on Consolidation of Reports of Tenydie** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
13. **Submitted a report on Consolidation of Reports of Yerava language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
14. **Submitted a report on Consolidation of Reports of Goalparia language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
15. **Submitted a report on Consolidation of Reports of Mura language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
16. **Submitted a report on Consolidation of Reports of Sardhi language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
17. **Submitted a report on Consolidation of Reports of Liji/Lisu language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
18. **Submitted a report on Consolidation of Reports of Lushai/Mizo language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
19. **Submitted a report on Consolidation of Reports of Nocte language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
20. **Submitted a report on Consolidation of Reports of Har/Hor language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
21. **Submitted a report on Consolidation of Reports of Atong language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.
22. **Submitted a report on Consolidation of Reports of Bete/Biate language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.

23. **Submitted a report on Consolidation of Reports of Pawi language** under Office of the Registrar, India Language Division, Ministry of Home Affairs, Government of India.

Editorial Services

- *Editorial Board* Journal of North East India Studies (JNEIS).

PROFESSIONAL ORGANIZATIONS

- 1. Life member of Dravidian Linguistics Association, St. Xavier's College, P. O. Thiruvananthapuram-695586, Kerala.
- 2. Life member of Linguistic Society of India, Deccan College, Pune-411006.
- 3. Executive member of the Thadou-Kuki Literature committee.

Workshops organized

1. Organized a 3 day workshop on **Endangered Tibeto-Burman Languages of North East India** in collaboration with the Department of Linguistics, University of Oregon from 28th to 30th September 2016.

International conference presentations

1. Presented a joint paper on *Semsa and Walgong Dialects: a comparative study* in the 39th Annual Conference of the Linguistic Society of Nepal jointly organized by Linguistic Society of Nepal and Central Department Nepalbhasha at Tribhuvan University, Kathmandu from 26-27 November 2018.
2. Presented a paper on *Nature and Extent of Endangerment in Chiru* in the 10th International Conference of the North East Indian Linguistic Society 6th International Conference on Endangered and Lesser-Known Languages (ELKL-6) organized at Central Institute of Indian Languages, Mysuru from 21 February to 23 February 2018.
3. Presented a paper on *Preliminary analysis of Biate* in the 10th International Conference of the North East Indian Linguistic Society hosted by the Department of Linguistics, Assam University, Silchar in collaboration with the Department of Linguistics of Gauhati University and linguists from the Department of Languages and Linguistics, La Trobe University, Australia and Department of Linguistics, University of Oregon, USA from 29 January to 31 January 2018.
4. Chaired a session on *Compounding in* the hosted by the Department of Linguistics, Assam University, Silchar in collaboration with the Department of Linguistics of Gauhati University and linguists from the Department of Languages and Linguistics, La Trobe

University, Australia and Department of Linguistics, University of Oregon, USA from 29 January to 31 January 2018.

5. Presented a paper on *Word order typology of Liangmai in the 23rd Himalayan Languages Symposium* organized by the Centre for Endangered Languages at the Department of English and Foreign language, Tezpur University from 5 to 7 July 2017.
6. Attended the national workshop on **Cognitive Linguistics and the Languages of the Northeast** held on 4-5 February 2017 at the Centre for Endangered Languages, Department of English and Foreign Languages, Tezpur University.
7. Attended the 3 day workshop on **Grammatical Structures of Tibeto-Burman languages of North East India** held from 16th to 18th January 2017 at the Department of Linguistics, Assam University.
8. Presented a paper on **The Changing Role of Oral Tradition with special Reference to the Thadou Society** in the International Conference on *(Re) Envisaging India's Northeast: Ethnicity, Identity, Culture and Literature* held at the Department of English, Assam University, Silchar during 08-09 September 2016.
9. Presented a paper on *The performance of Traditional Religion of the Liangmai Naga in North East India: continuity and Change* in the International Conference on *(Re) Envisaging India's Northeast: Ethnicity, Identity, Culture and Literature* held at the Department of English, Assam University, Silchar during 08-09 September 2016.
10. Presented a paper on *Adjectives in Thadou* in the 22nd Himalayan Languages Symposium (an International annual conference for the Himalayan Languages) held at the Indian Institute of Technology Guwahati, Assam India 8 to 10 June, 2016.
11. Presented a paper on **Word Formation in Liangmai** in the 22nd Himalayan Languages Symposium (an international annual conference for the Himalayan Languages) held at the Indian Institute of Technology Guwahati, Assam India 8 to 10 June, 2016.
12. Presented a paper on *Verb Agreement in Thadou, a Kuki-Chin Language* in the ninth International Conference of the North East Indian Linguistic Society hosted by the Department of English and Foreign Languages, Tezpur University, in collaboration with the Department of Linguistics of Gauhati University and linguists from the Department of Languages and Linguistics, La Trobe University, Australia and Department of Linguistics, University of Oregon, USA on 5 to 7 February 2016.
13. Presented a paper on *Verb Stem Alternation in Thadou, A Tibeto-Burman Language* in the 35th Annual Conference of the Linguistic Society of Nepal held at CEDA, Thribhuvan University, Kathmandu from 26-27 November 2014.
14. Presented a paper on *The Nature of Language Endangerment: A case study of Thadou* in the International seminar on *Language Endangerment in South Asia* organized by

Centre of Advanced Study in Linguistics, Annamalai University and Central Institute of Indian Languages 13th -15th March 2013.

15. Participated and presented a paper on *The Changing Role of Women in Kuki Society* in the International Seminar Changing patriarchies and Gendered Constructs: Gender History in Northeast India organised by the Department of History, Assam University, from 18th - 20th January 2012.
16. Presented a paper on *Reduplication as a Process of Word Formation in Thadou* in the 44th International Conference on Sino-Tibetan Languages and Linguistics organized by Central Institute of Indian Languages from 7 to 9 October, 2011.
17. Presented a paper on *Tense and Aspect in Thadou* in the South Asian Languages Analysis (SALA) held at Central Institute of Indian Languages, Mysore from 6th to 8th January 2011.

National conference presentations and participation

1. Presented a joint paper on *The role of folklore in language preservation with special reference to Tiwain* in the National online Seminar on Endangered languages of Northeast India organized by Centre for Endangered Languages (CFEL), Arunachal Institute of Tribal Languages (AITS), Rajiv Gandhi University, (RGU), Arunachal Pradesh, India from 15-16 June 2020.
2. Presented a joint paper on *The Importance of language documentation for language existence and use: a case study of Chakmai* in the National online Seminar on Endangered languages of Northeast India organized by Centre for Endangered Languages (CFEL), Arunachal Institute of Tribal Languages (AITS), Rajiv Gandhi University, (RGU), Arunachal Pradesh, India from 15-16 June 2020.
3. Presented a paper on *The Importance of Communicative Skills in Higher Education* in the National Seminar on Higher Education in India: Reorientation and Quality Assurance organized by Assam University Teachers Association at Assam University, Silchar on 23 March 2019.
4. Presented a paper on *The significance of proverbs among The Thadou-Kukis of North East India* in the National Seminar on Route to Oral Literature held at Sikkim University,

from 19th September 20th September 2016, organised by Sahitya Academy in association with Sikkim University.

5. Participated in a Two Days workshop on *Speech Processing Application on North-East languages* organized by Department of Computer Science and Engineering, Triguna Sen School of Science and Technology, Assam University, Silchar and Centre for Development of Advanced Computing (C-DAC) during August 9-10 2016.
6. Participated in TECH-ENGLISH: a workshop on *Lecturing in English in Multilingual Classroom* organised by Department of Social Sciences & Humanities under TEQIPP-II held during May 19-20, 2016.
7. Presented a paper on ***The Relevance of Oral Tradition in Thadou Society*** in the National Conference on Oral and Textual Traditions of North East India held at Rajiv Gandhi University, Itanagar, Arunachal Pradesh from 28th March to 30th March 2016, organised by Arunachal Institute of Tribal Studies, Rajiv Gandhi University, Itanagar in collaboration with Indira Gandhi National Centre for Arts, New Delhi.
8. Attended and presented a paper on *Challenges faced by women in the 21st century with special emphasis on working Kuki women* in the national seminar on women and Media organised by Centre for Bangladesh Studies in collaboration with the Department of Bengali and Mass Communication, Assam University, Silchar from 3rd to 4th 2014.
9. Participated in the workshop on *Introduction to Natural Processing* organised by the Linguistic Data Consortium for Indian Languages, CIIL, Mysore in collaboration with the Department of Linguistics, Assam University, Silchar from 4th to 8th March 2013.
10. Presented a paper on ***Oral Traditions as Embodiment of Traditions in Kuki Society*** in the National Seminar on Reconstructing Histories, Traditions and Customs jointly organised by the Department of History, Tripura University and ICHR, North Eastern Regional Centre from 6th -7th February 2012.
11. Presented a paper on ***Essence of Language Preservation in the wake of Globalization in Manipur*** in the seminar on *Globalization and Manipur* organized by D.M College of Arts in collaboration with D.M College of Science 17 to 18 December 2011.
12. Presented a paper on ***The Role of Professional Skills and Personal Skills for Effective Teaching*** in the First seminar organized by Assam University Teachers' Association (AUTA) from 21-22 July 2011.
13. Participated and presented a paper on ***The Nature of Tone in Thadou*** in the Workshop on Tone in Tibeto-Burman Languages spoken in India from 6th to 13th October 2010

organised by the Department of Linguistics, North Eastern Hill University (NEHU) Shillong and the Centre for Tribal and Endangered Languages, Central Institute of Indian Languages (CIIL) Mysore at NEHU, Shillong.

14. Attended the three day workshop on *Application of Computers in Libraries* organised by Manipur University Library, Imphal from 24th to 26th March 2010.
15. Attended and presented a paper on *A Sociolinguistic Profile of Lamkang* in the *National Seminar Cum Workshop on Endangered and indigenous languages of India: a philosophico- Anthropological investigation with special reference to North- East India* organised by Department of Linguistics, Assam University, Silchar from 15th -17th February 2010.
16. Participated in the two-day workshop on Communicative Language Teaching: Classroom issues organised by Department of English, Assam University, Silchar from 26th -27th February 2009.
17. Presented a paper on *Phonological differences between English and Manipuri: problems faced by learners* in the seminar on *Phonology, Vocabulary, Literature and Culture in Language Teaching in the NE Context* organised by NCERT NERIE, Shillong from 10th to 12th December 2008.
18. Participated at the International Workshop on *Tone and Intonation in Indian Languages* from 11th March to 9th April 2009 held at Centre for Linguistics, School of Language, Literature and Culture studies, Jawaharlal Nehru University, New Delhi.
19. Participated and presented a paper on The Status of *-in* in Thadou-Kuki in the 28th All India Conference of Linguists at the Department of Linguistics, Banaras Hindu University from 2nd to 4th November 2006.
20. Attended a Training Cum Workshop on *Austro-Asiatic Phonetics and Phonology* held at Central Institute of Indian Languages, CIIL during December 1-14 2006.
21. Participated in the 26th International Conference on South Asian Language Analysis jointly organised by Kannada University, Hampi and CIIL, Mysore from 19-21 December 2006.
22. Participated in the workshop on Production of Material for Training of Primary and Middle School Teachers of English in the North-Eastern States under the District Centre Scheme organised by the CIEFL NE Campus, Shillong from 7th to 8th July 2005.

23. Attended and presented a paper on *Personal Pronouns in Thadou-Kuki* in the Morphology Research inter School held at Central Institute of Indian Languages, CIIL from 29th December 2003 to 16th January 2004.
24. Participated in the Advanced Course in Sociolinguistics held at Central Institute of Indian Languages, CIIL from 25th March to 5th April 2003

Short term and Training Courses participated/attended

1. Participated in the three week training programme on *Issues and Challenges in Educational Planning and Administration* organised by Centre for Educational Planning and Management, School of Education: Assam University Silchar from 18 January to 11 February 2016.
2. Participated in a Two week Faculty Development Programme on *Effective Teaching jointly* organised by TrigunaSen School of Technology and Assam University Teachers' Association, Assam University Silchar, from 14 July 2014 to 25 July 2014.
3. Participated in The Refresher Course on *Research Methodology in Social Sciences organised* by Academic Staff College, Mizoram University, from 10th to 30th September 2013.
4. Participated in the UGC sponsored Orientation programme on *Development, Social Change and Gender* organised by Academic Staff College, Manipur University Canchipur from 5th to 31st March 2010.

Workshops organised

1. Organised a 3 day Workshop on Endangered Tibeto-Burman Languages of NEI in collaboration with linguists from the Department of Linguistics, University of Oregon, USA from 28th to 30th September 2016.

Invited Special lectures and Talks

1. Delivered a lecture on *Typological Characteristic features of Kuki-Chin Languages* at the workshop on Language Documentation and Linguistic Tools organized by Scheme for Protection and Preservation of Endangered Languages at Northeastern Regional Language Centre, Central Institute of Indian Languages, Guwahati, from 13th to 17th November 2016.

2. Resource person for Short Term English course organised by the Department of English, Don Bosco College, Itanagar from 5th January to 15th January 2015
3. Delivered a special lecture titled *Linguistic Characteristics of Thadou* in the Department of Linguistics, North-Eastern Hill University, Shillong on 28th May 2014.
4. Resource person for the Remedial English Course organised by the Department of English, Don Bosco College, Itanagar from 1st to 13th July 2013.

I hereby declare that all the information is made by me and true to the best of my knowledge.

(DR. D. MARYKIM HAOKIP)