

CENTRAL UNIVERSITY OF KARNATAKA

SIXTH ANNUAL REPORT

1st April 2013 to 31st March 2014

CENTRAL UNIVERSITY OF KARNATAKA

KADAGANCHI, ALAND ROAD, KALABURAGI - 585 311

www.cuk.ac.in

ANNUAL REPORT

SIXTH

CENTRAL UNIVERSITY OF KARNATAKA

SIXTH ANNUAL REPORT

1st April 2013 to 31st March 2014

CENTRAL UNIVERSITY OF KARNATAKA

KADAGANCHI, ALAND ROAD, KALABURAGI - 585 311

www.cuk.ac.in

CAMPUS INAUGURATION

The Campus of Central University of Karnataka at Kadaganchi Village in Aland Taluk of Gulbarga District was inaugurated by Shri. M. Pallam Raju, Union Minister for Human Resource Development, Govt. of India, Shri. Mallikarjun Kharge, Union Minister for Railways; Shri. Siddaramaiah, Chief Minister of Karnataka, Shri. R.V. Deshpande, Minister for Higher Education, Govt of Karnataka, Shri. Qamar-UI-Islam, Minister for Municipal Administration and Wakf and District in-charge; Shri. Sharanaprakash Patil, Minister for Medical Education, Govt. of Karnataka; Shri. N. Dharam Singh, MP (Loksabha), Bidar were present.

Visitor of the University

Shri Pranab Mukherjee

Hon'ble President of India

Chancellor

Prof. U.R. Ananthamurthy

Vice Chancellor

Prof. S. S. Murthy

(Till 28.02.2014)

Prof. M. N. Sudheendra Rao

(Vice Chancellor i/c w.e.f. 01.3.2014)

Pro-Vice Chanellor

Prof. M. N. Sudheendra Rao

(Till 28.02.2014)

Registrar & COE (i/c)

Prof. Ali Raza Moosvi

Finance Officer (i/c)

Mr. P. Shriramulu

Controller of Examinations (i/c)

Dr. Basavaraj Donur

(w.e.f. 13.03.2014)

ABOUT OUR LOGO

CENTRAL UNIVERSITY OF KARNATAKA

The logo represents the universal motif of the 'Tree of Life' which is found across Asiatic traditions as a mystical concept alluding to the interconnections of all life on our planet. It is a central symbol on Indian culture as a metaphor for enlightenment. It is also an enduring symbol of Sufism signifying the endless process of human evolution towards self-realization through knowledge and oneness with the creator. The motto of the University, 'Vidya Dadaati Vinayam', taken from *Hitopdesha*, means 'Knowledge gives humility'.

FROM THE VICE CHANCELLOR'S DESK

It is indeed my pleasure to present the activities of the Central University of Karnataka through this Annual Report for the period from 01st April 2013 to 31st March 2014. The University has initiated many novel ideas to take CUK on to the path of excellence in all its endeavours. The University, since its inception in 2009, has been growing as a result of sustained interest and efforts of the previous Vice Chancellors: Prof. A. M. Pathan, Prof. S. Chandrashekhar, and Prof. S. S. Murthy. We have witnessed significant positive change in terms of both people's participation and engineered growth leading to healthy changes in the University. Our former Vice Chancellors dreamt big and set the tone for CUK to be a premier **National University with international recognition and at the same time addressing large issues of the region.**

Prof. M. N. S. Rao

The University has been expanding rapidly along with the objectives to realise the goals mentioned in the 12th plan proposals of higher education. Harmonising the goals of the 12th plan, along with sustained efforts has been the guiding principles of all the activities at the University. The University has been showing great enthusiasm and commitment to make this centrally funded institution as a place of special attraction for higher education for the youth of our nation.

The University, primarily nourishing post graduate and research programs, is offering courses in Kannada, English, Hindi, Economics, Commerce, Business Studies, Psychology, Social Work, Geography, Geology, Physics, Mathematics, Computer Science, Chemistry and Engineering. The University also offers dual degree courses in Engineering and Applied Sciences which are unique and among the first of its kind in India. The University marching well with these departments, also plans to introduce programs in life science streams, teacher education, journalism, mass communication and law.

It is a matter of great satisfaction to all of us that the University moved into its own campus on 30th November 2013 and now working to consolidate its Academic and Administrative activities in the campus as quickly as possible. The infrastructure expansion is gaining pace and soon the residential accommodation too will be occupied. It is hoped a community on the campus will soon get established. The University is also taking steps for the welfare of various sections.

In recent months, the University has completed moving all its schools of studies to its own campus. The Canara Bank started its operation in the campus beginning from 30/11/2013 and the campus has also seen the operation of the Health Care Centre, Shopping complex, Post Office subsequently. We hope to add a lot more of facilities and progress to set the motion of this University to levels that guarantee great purpose and satisfaction.

Prof. M. N. Sudheendra Rao
Vice Chancellor (i/c)

STATUTORY BODIES

THE COURT

Ministry of Human Resource Development, Govt. of India, constituted first Court of Central University of Karnataka by its vide letter F.No. 57-8/2012-CU-III, dated 5th March 2014 and F.No.57-8/2012-Desk-U, dated 27th February 2014 w.e.f. 5th March 2014 for a term of three years.

The following is Composition of the First Court :-

1. **Prof. Ashok Mishra**, IIT Bombay
2. **Sh. Girish Kasaravally**, Film Director, Producer and Script Writer, 1015, 8th Cross, BTM 1st Phase, Bangalore- 560029
3. **Prof. S. Sadagopan**, Director, IIIT, Bangalore
4. **Prof. Rajeev Gowda**, IIM, Bangalore
5. **Prof. Sanjeev Agarwal**, Director, BITS, Goa
6. **Prof. Govinda Rajan**, Chairman, SERC, Indian Institute of Science, Bangalore
7. **Ms. Vidya Natampallil**, Senior Director-Strategy, Microsoft Research Lab India Pvt. Ltd, 'Vigyan', 9, Lavelle Road, Bangalore-560001
8. **Prof. K.S. Rangappa**, Vice Chancellor, University of Mysore
9. **Prof. H.B. Walikar**, Vice Chancellor, Karnataka University, Dharwad
10. **Dr. H. Maheshappa**, Vice Chancellor, VTU, Belgaum
11. **Prof. T.C. Shivashankar Murlay**, Vice Chancellor, Mangalore University
12. **Dr. Sunil Kumar Tewari**, 959/52, Asarav Nagar, C.P. Mission Compound, Jhansi-284003
13. **Sh. Venkata Rao Motaparthi**, President, VRK Colleges, Plot No. 1580, Durga Enclave, Road No. 12, Banjara Hills, Hyderabad
14. **Sh. G. Ramesh**, Actor and Film Director, 528, 13 A Main, Banashankari, 2nd Stage, Bangalore- 560070
15. **Dr. B.C. Muddugangadhar**, 7, Trupti Nivas, RMV II Stage, Sanjay Nagar, Bangalore- 560094
16. **Sh. R.V.S. Prasad**, President, Next Pvt. Ltd., E-502, Orchid, Spring Fields, Sarjapur Main Road, Bangalore- 560102 (In place of Sh. Masta Venkata Tataji Rao)
17. **Smt. Vasantha Kavitha**, No. 18/2, 18th Cross, Sadhashivanagar, Bangalore, Karnataka
18. **Prof. Manohar**, Former Professor of Law, Osmania University, B-302, Fortune Towers, Madhapur Main Road, Hyderabad- 500081, AP
19. **Dr. Kiran A. Deshmukh**, Asstt. Professor, ENT, M.R. Medical College, H.No. 1-13/2A/A, Balghat Compound, Station Road, Gulbarga-585102
20. **Sh. Gulla Yedukondalu**, Door No. 1-5, Itikayalapalli, Gokavaram Mandal, East Godavari Dist. A.P

21. **Smt. Jalaja Naik**, Fomer M.L.C, Shri Hari Niwas, H.No. 744, OMBR Layout, 2A Main, Banasawadi, Bangalore- 560043
22. **Dr. Syed Shah Khusro Hussaini**, Deodi Dargah Bandanawaz, Rauza - i – Buzurg, Gulbarga- 585104, Karnataka
23. **Sh. T. Srinivas Ravi Kiran**, Director, Eskay Marines, 105, Trendset, Daffodils, Kondapur, Hyderabad, AP
24. **Dr. C. Sheela Reddy**, Associate Professor, Indian Institute of Public Administration, I.P. Estate, Ring Road, New Delhi- 110002
25. **Prof. B. Bharatha Lakshmi**, Sr. Professor of Zoology, Andhra University, Visakapatnam, AP
26. **Dr. Girish Chandra Shukla**, Post Graduate College, Patti, Pratapgarh-230135 Uttar Pradesh
27. **Dr. Neeraj Bhardwaj**, D-215, Ph-I, Silver Spring, Dewas By Pass Road, Near Teja Ji Nagar, Indore, Madhya Pradesh
28. **Prof. Naladi Samuyelu**, Acharya Nagarjuna University, Door No. 5-87-36, 4th Line, Ashok Nagar, Guntur- 522002, Andhra Pradesh
29. **Dr. K.N. Shanti**, Associate Professor, Dept. of Biotechnology, ESIT- Banashakari, 3rd Stage, Bangalore- 560085, Karnataka
30. **Dr. K. Narayana Gowda**, Vice Chancellor, University of Agricultural Sciences, Bangalore, Karnataka
31. **Prof. M.G. Krishnan**, Vice Chancellor, Karnataka State Open University, Bangalore, Karnataka

Students at one of the school buildings at Central University of Karnataka

THE EXECUTIVE COUNCIL

The Second Executive Council of the University was constituted in exercise of the powers conferred on it vide Section 21(1) & (2) and statute 11 (1) w.e.f. 29th September, 2012 comprising of the following members for a period of three years:

Vice Chancellor Central University of Karnataka Kadaganchi, Aland Road, Central University of Karnataka, Gulbarga- 585311	Ex-Officio Chairman
The Secretary Department of Higher Education Ministry of Human Resource Development Govt. of India.	Ex-Officio Member
Principal Secretary to Govt. Higher Education, Government of Karnataka M.S. Building Bangalore.	Ex-Officio Member
Prof. V. Ramkrishna Formerly Professor of History, University of Hyderabad, Gachibowli, Hyderabad	Member, UGC Nominee
Prof. Sunaina Singh Vice Chancello, English and Foreign languages University, Hyderabad	Member Visitor's Nominee
Prof. Pulapre Balakrishnan Director, Centre for Development Studies, Thiruvananthapuram.	Member Visitor's Nominee
Dr. Rakesh Tuli, FNA Former Director, National Agri-Food Biotechnology Institute, Mohali & National Botanical Research Institute, Lucknow	Member Visitor's Nominee
Prof. Mrinal Ghosh Chairman, Dept. of Mathematics Indian Institute of Sciences, Bangalore.	Member Visitor's Nominee
Prof. N. Nagaraju Dean, School of Humanities and Languages, Central University of Karnataka Gulbarga- 585311	Member
Prof. M.V. Alagwadi Dean, School of Business Studies, Central University of Karnataka Gulbarga- 585311	Member

<p>Prof. S.A. Ahmed Dean School of Earth Sciences, Central University of Karnataka Gulbarga- 585311</p>	<p>Member</p>
<p>Dr. Romate John Dean, School of Social and Behavioral Sciences, Central University of Karnataka Gulbarga- 585311</p>	<p>Member</p>
<p>Prof. P. M. Savadatti Head-Department of Economics, School of Business Studies, Central University of Karnataka Gulbarga- 585311</p>	<p>Member</p>
<p>Dr. Basavaraj Donur Head-Department of English, School of Humanities and Languages Central University of Karnataka Gulbarga- 585311</p>	<p>Member</p>
<p>Dr. Mohammed Nazrul Bari Assistant Professor, Dept. of History School of Social & Behavioral sciences Central University of Karnataka Gulbarga- 585311</p>	<p>Member</p>
<p>Prof. Ali Raza Moosvi Professor, Dept. of Geography, School of Earth Sciences, Central University of Karnataka Gulbarga- 585311</p>	<p>Registrar(i/c) & Ex-Officio Secretary</p>

Shri Pranab Mukharjee, Hon'ble President of India, addressed all Central Education Institutions through tele-conferencing. The University also participated.

ACADEMIC COUNCIL

The Second Academic Council of the University was constituted in exercise of the powers conferred on it vide Section 22(1) & (2) and statute 13(1) w.e.f. 29th September, 2012 with the following composition:-

Vice Chancellor Central University of Karnataka	Ex-Officio Chairman
Prof. S.A. Bari Vice Chancellor Kuvempu University, Shimoga.	Member
Prof. R.S. Deshpande Ex-Director, ISEC, Bangalore	Member
Dr. P.S. Shankar Formerly Dean, MRMC, Gulbarga	Member
Prof. B.M. Subray Head, Global Education Centre Infosys, Mysore	Member
Dr. C.P.Ravikumar Texas Instruments, Bangalore	Member
Prof. J.V. Rudramuny Formerly Professor, Bangalore University	Member
Prof.N.Nagaraju Dean, School of Humanities & Languages	Member
Prof. M.V. Alagwadi Dean, School of Business Studies	Member
Prof. Syed Ashfaq Ahmed Dean, School of Earth Sciences	Member
Prof. B. Mallikarjun Director - Centre for Classical Language – Kannada	Member
Prof. Shivaganga Rumma Head – Department of Kannada	Member
Prof. P.M. Savadatti Head – Department of Economics	Member
Prof. Sunita Anil Manjanbail Head – Department of Hindi	Member
Dr. K.Padmasree Head- Department of Commerce	Member
Dr. Romate John Head- Department of Psychology	Member
Dr. Basavaraj P. Donur Head – Department of English	Member
Dr. R.M. Channaveer Head- Department of Social Work	Member
Dr. Sulochana Shekar Head- Department of Geography	Member
Dr. Vikram G. Visaji Associate Professor, (Kannada)	Member
Dr. Mohammed Nazrul Bari Assistant Professor (History)	Member
Sri. Ganapati B. Sinnoor Assistant Professor, (Management)	Member
Dr.Mohammed Zohair Assistant Professor, (Management)	Member
Dr. H. Sushma Assistant Professor, (Management)	Member
Smt. Safia Parveen Assistant Professor, (Management)	Member
Prof. Ali Raza Moosvi Registrar (i/c)	Ex-Officio Secretary

FINANCE COMMITTEE

2nd Finance Committee of the University was constituted as per for three years w.e.f. 19th October, 2012 with the following composition:-

Vice Chancellor Central University of Karnataka	Ex-Officio Chairman
Joint Secretary (CU) University Grants Commission	MemberVisitors Nominee
Shri. Yogendra Tripathi Joint Secretary and Financial Advisor, Ministry of Human Resource Development, Government of India.	MemberVisitors Nominee
Joint Secretary (CUs) University Grants Commission, Bahadur Shah Zafar Marg, New Delhi	MemberVisitors Nominee
Prof.Sunaina Singh Vice Chancellor English and Foreign languages University, Hyderabad	MemberNominee of EC
Prof. H.A. Ranganath Director National Assessment and Accreditation Council P.O.Box No.1075, NagarbhaviBangalore-560072	MemberNominee of EC
Prof. U.B. Bhoite Former Vice Chancellor - YCMOU Bharati Vidyapeeth, Bharati Vidyapeeth University Lal Bhadur Shastri Marg (Pune)	MemberNominee of EC
Shri. P. Sreeramulu Finance Officer (i/c)	Ex Officio Secretary

ABOUT THE UNIVERSITY

The Central University of Karnataka is one of the new 16 central universities established in 2009 by an act of Parliament. The University was functioning from its temporary campus at Gulbarga University, Gulbarga. However, currently the University has moved out of GUG campus and functioning completely from its own campus at Kadaganchi, Aland road, Gulbarga Dist. w.e.f. 13-11-2013. The core activities of the university are learning, teaching and research with an aspiration to excel in undergraduate and postgraduate education and research. This year CUK continued a steady trend towards providing opportunities for students from many backgrounds across the country. The University's sustainability, commitment was also met across campus through the work on water and energy management. The University is offering courses in Kannada, English, Hindi, Economics, Commerce, Business Studies, Psychology, Social Work, Geography, Geology, Physics, Mathematics, Computer Science, Chemistry and Engineering. The University also offers dual degree courses in Engineering and Applied Sciences, which are unique and first of its kind in India. The University also plans to introduce programs in life science streams, teacher education, journalism, media communication and law in the near future.

- The University has 1 GBPS leased internet connection provided under the National Mission on Education through Information and Communication Technology (NMEICT). Wi-Fi facility is available to all the students and faculty and additionally, 8 Mbps leased line internet backup connection is also provided.
- Curriculum development workshops were conducted to develop quality syllabus for the ongoing courses.
- Annual sports and cultural events of university ANKUR was held and many students participated in the sports and cultural competitions with great fervor and about 350 prizes were distributed to the winners.
- The students of the University participated in the south zone inter University competitions in cricket, basket ball, table tennis, badminton and kabaddi events.
- Well equipped chemistry laboratory has been established.
- Psychology laboratory was also established.

SPECIAL FEATURES OF THE UNIVERSITY

- i. All courses offered are on choice based credit system and courses with inter and multi-disciplinary in content based on semester system.
- ii. Schools of Studies system
- iii. Continuous internal assessment
- iv. Relevant and up to date syllabus
- v. Academic freedom to students to choose and design their course of study by picking up components of allied, elective, supportive courses apart from their Core Course of study.
- vi. Courses have inbuilt component of developing students in a holistic way (English communication, personality development, computer training, etc)
- vii. Students sent to academic tours to national / reputed institutions in their field of study for interaction / exposure in the country at the university's cost.
- viii. Internships, trainings, industry visits are part of course.
- ix. Student Placement division for MBA students.
- x. Academic collaboration with international universities.
- xi. PG students are offered Merit-cum-Means Scholarship as per Univeristy rules.
- xii. All girl students belonging to economically weaker sections, having annual income less than 6.00 lakhs are exempted from tuition fee and hostel room rent.
- xiii. All Ph.D. students are offered Fellowship of Rs. 8,000/- per month and annual contingency of Rs. 10,000/-.
- xiv. Classrooms equipped with latest teaching-learning aids.
- xv. E-journal and internet facility (wi-fi) available for all students.
- xvi. Hostel accommodation for both boys and girls.

Name of School : SCHOOL OF UNDERGRADUATE STUDIES

Name of the Dean (i/c) : Prof. Sunitha Anil Manjanbail

Contact Details :

1. Phone : 7411690898
2. Email ID : sunitha.manjanbail@gmail.com

Introduction about the School :

The school of undergraduate studies coordinates with other schools and departments to provide a holistic undergraduate experience. It draws upon the academic resources of other schools to offer five year integrated and flexible learning programmes leading to the award of BA (Hons) and M A Degree with exit option after three years with award of BA (Hons) degree in History, Economics, Geography, Psychology and English subjects. Apart from this, the School also offers three year stand-alone BBA programme.

The undergraduate programmes are patterned to provide a holistic undergraduate experience which includes the Foundation Course (FC) and the Social orientation Course (SOC)

The Foundation course is designed not only to develop a student's understanding and grasp in his/her own subject of choice but also to enable them to develop capabilities of lateral thought, integrated understanding, holistic knowledge and a keen cognitive perception of their surroundings. The Social Orientation Course, which is compulsory for students of all undergraduate and post-graduate courses is planned to make the student a responsible citizen wherein he/she will appreciate the country's working laws, resources, culture and develop a spirit that is constructive, informed and positive.

Apart from the above components, the courses include core subjects, elective/allied subjects and language subjects which allow the students to choose and design his programme content.

Name of School : SCHOOL OF SOCIAL AND BEHAVIOURAL SCIENCES**Name of the Dean : Romate John Ph.D****Contact Details :**

1. Phone : 9448936115
2. Email ID : romatejohn@gmail.com

Introduction about the School :

The School of Social and Behavioural Sciences presently comprises the departments of Psychology, History, and Social Work. This school offers integrated five-year Master's degree programme in psychology, a two-year standalone Master's degree programmes in Social work and Psychology and Doctoral programmes in Psychology, Social work and History. This school provides an outstanding student experience by equipping students with knowledge, skills and the ability to participate globally.

A : DEPARTMENT OF SOCIAL WORK**Head of the Department : Dr. Channaveer R. M.****Faculty profile:**

1. Dr. Channaveer R. M. - Associate Professor
2. Dr. Jilly John - Assistant Professor
3. Dr. Lakshmana G. - Assistant Professor
4. Mr. Sudeep B.S. - Assistant Professor

Profile of the Department :

The Department of Social work offers master's (MSW) and doctoral (Ph.D.) programmes in Social work. The Department maintains Professional network with civil society organizations, NGOs, industries, hospitals, government departments, corporate organizations, rural communities and urban communities. The collaborative networks with such professional organizations enable the students to convert theoretical knowledge into action models appropriate to resolve social issues in the field reality and thus facilitate learning by doing process. The students are given intensive training in understanding the theoretical context, application framework, practice-based skills and evaluate the learning outcome. The curriculum of social work empowers the students with critical understanding, research aptitude, participatory and service learning. Subsequently, the students gain right framework of knowledge, adhere to the pursuit of healthy practices, inculcate appropriate skills and introduce action for development and empowerment of the groups and organizations in the communities. Ultimately, learning by doing-practice with individuals, families, groups, organizations and communities transform the students to take up leadership and entrepreneurship role for development, empowerment, social change and social justice.

Vision of the Department :

Department of Social Work with a blend of interdisciplinary knowledge systems of social, economic, political, behavioural, criminological, management, environmental, law, health, agriculture and technology, aims to generate a cadre of professional social workers, who integrate the value framework of social inclusion, social justice, human rights and social development, and intervene as agents of social change at different levels of society to achieve quality of life and well-being of people.

Names of Programmes / Courses offered**(UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)****A. Master of Social Work (MSW) -**

- i. Social Development (SD)
- ii. Human Resource Management (HRM)
- iii. Medical and Psychiatric Social Work (MPSW)
- iv. Family and Child Welfare (FCW)
- v. Criminal Justice and Correctional Administration (CJ & CA)

B. Ph.D. in Social Work**Specializations offered at MSW level :****Interdisciplinary programmes and the departments involved**

- a) Elective course: The Department is offering “Life style education” and “Mental Health Education” papers as Elective for PG 1st and 2nd semester students of other Schools in the University. 32 Students from Geology, Geography, Economics and Management had opted “Mental Health Education” paper in the 2013-14 academic year.
- b) Allied course: The Department has been offering “Persons in difficult circumstances” as an allied course in the odd semester and “Instruments for Social Justice” in the even semester for other Department PG students within the School. 14 Students from Psychology opted for this paper in the 2013-14 academic year and in the current academic year this is continuing.
- c) Social Orientation Course: The Department is actively involved in framing and teaching Social Orientation Course for UG and PG students of School of Social and Behavioural Sciences.

Participation of the department in the courses offered by other departments:

- d) Allied course: Students from the Department of Social Work opt “Foundation of Human Behaviour” and “Statistical methods” as allied papers in the odd and even semesters respectively. These papers were offered by the Department of Psychology in 2012-13 and 2013-14 academic years, and the same is continued in the current academic year.
- e) Elective course: Students in the Odd and Even semester have been encouraged to choose one elective paper in each semester offered by other Schools. It is mandatory that the students

have to opt and clear these elective papers. The details of students enrolled for elective courses are as follow-

Schools	Department	Courses
School of Business Studies	Economics	1) Environmental Economics 2) Gender Economics
School of Earth Science	Geography	Disaster Management
School of Humanities and Languages	English	English Language

Research thrust areas as recognized by major funding agencies :

Street children, community mental health, urban livelihood and child protection

Number of faculty with on-going projects from a) National b) International funding agencies and total grants received. Give the names of the funding agencies, project title and grants received project-wise.

Sl. No.	Title of the project	Funding Agency	Duration	Grant	Outcome	Name of the Principal Investigator
1.	Risk and protective factors among street children with and without substance abuse- assessment and development of an intervention programme	UGC	2013-2015 Two years	7,31,100/-	Ongoing	Dr. Lakshmana G
2.	Capacity building of rural persons in the construction of smokeless stoves (SaralaChoolas)	Canara Bank	2014	1,62,000/-	completed	Dr. Lakshmana G
3.	Impact of Child Mental Health orientation on parents through Neighbourhood Groups: A comparison between Kerala and Karnataka	UGC	1/4/2013 to 31/3/2015	8,04,000/-	Ongoing	Dr. Jilly John
4.	Child Protection Plan of Gulbarga District	District Child Protection Unit, Gulbarga	2013-14	40,000/-	Completed	Dr. Channaveer RM

Publications:

“ Papers published in peer reviewed journals (national /international) by faculty and students

- **Lakshmana G,** Dhanasekara P. R., Prabhat, K.C. and Marimuttu, P. **Street Children with Substance Abuse: Enhancement of Motivation and Relapse Prevention Strategies.** *Indian Journal of Social Work (IJSW) (International Journal), 2013; Vol.74, Issue (1), 230–232.* ISSN: 0019-5634.
- **Lakshmana G.** **HIV positive induced acute Transient Psychosis with poor coping ability-a case study.** *Delhi Psychiatry Journal, 2013; Vol.16, Issue (1), 131–150.* ISSN: 0971-9571.
- **Channaveer RM.** **Approaches and techniques of Community organization.** Community organization and social action. IBH, Bangalore:ISBN: 81-89268-24-4.

“ Monographs

- **Lakshmana G.** Capacity building of rural persons in the construction of smokeless stoves (SaralaChoolas). Central University of Karnataka; 2014.

“ Chapter in Books

- **Lakshmana G.** Social policy in India. In UGC NET / SET: Junior Research Fellowship & Lectureship- Social Work (Ed. Ramesha M.H et al), published by Niruta Publications 2014; 299-366. ISBN:978-81-923326-9-7.
- **Jilly John.** “A Study on the Health Status of Tribal Students in a Residential School” in Conference proceedings of one day National Conference on “Growth Perspective of Social Work Profession in Changing Scenario”, organized by Jamal Mohammed College, Thriuchirappilly on 12th October 2013.
- **Jilly John.** “Mental health problems and suggestions for promoting mental health among women in Gulbarga, Karnataka” in Conference proceedings of a two day International Conference on “Interdisciplinary Intervention and Cross Cultural Sharing in Social Work”, organized by Madras School of Social Work, Chennai, from 7th & 8th February 2014 (ISBN No.978-81-7966-382-0).
- **Jilly John.** “Marital Satisfaction among Spouses in Urban Families”. In “Where do I stand?” Edited by: Maheswari Kachapur and Jayasree S.Reddy, Manas Publishers. ISBN:978-83231-20-1.

Faculty serving in

f) National committees b) International Committees c) Editorial Boards d) any other

- Dr. Lakshmana G is an active committee member of the Journal “Social work footprints” (Samaja Karyada Hejjegalu). (ISSN) 2230-8830.
- Dr. Channaveer RM is an editorial board member of ‘Journal of Participatory Development, Pune’.

- Dr. Channaveer RM is an editorial board member of 'Journal of Global Economy', Mumbai.
- Dr. Lakshmana G is a reviewer of 'British Journal of Social Work' & 'BioMed Research International'

Faculty recharging strategies (UGC, ASC, refresher/ orientation programs, workshops, training programs and similar programs)

- Dr.Lakshmana G had successfully completed 65th Orientation Course conducted by the UGC-Academic Staff College, Banaras Hindu University, Banaras, Uttar Pradesh from 19th October 2013 to 15th November 2013 with 'A' grade.

Awards / Recognitions received at the national and international level by faculty Doctoral / post-doctoral fellows

Faculty : Membership

1.	Dr.Channaveer RM. Life member of Indian Society for Professional Social Workers (ISPSW). It is a registered professional social workers body.
2.	Dr.Channaveer RM. Life member of National Association of Professional Social Workers in India (NAPSWI). It is a registered professional social workers body.
3.	Dr.Jilly John. Life member of Indian Society for Professional Social Workers (ISPSW). It is a registered professional social workers body.
4.	Dr.Jilly John. Life member of National Association of Professional Social Workers in India (NAPSWI). It is a registered professional social workers body.
5.	Dr. Jilly John. Life member of Indian Association for Social Sciences and Health
6.	Dr.Lakshmana G. Member of International Association of Schools of Social Work (IASSW). Membership No:137-2-2-IND
7.	Dr.Lakshmana G. Member of Asian and Pacific Association for Social Work Education (APASWE)
8.	Dr.Lakshmana G. Life member of Indian Society for Professional Social Workers (ISPSW). Reg. No-225. It is a registered professional social workers body.
9.	Dr.Lakshmana G. Life member of National Association of Professional Social Workers in India (NAPSWI). Membership No:NAPSWI/KAR/LIFE/20773. It is a registered professional social workers body.
10.	Mr.Sudeep. Life member of Indian Society for Professional Social Workers (ISPSW). It is a registered professional social workers body.
11.	Mr.Sudeep. Life member of National Association of Professional Social Workers in India (NAPSWI). It is a registered professional social workers body.

Seminars/ Conferences/Workshops organized & the source of funding (National/ International) with details of outstanding participants, if any.

- Dr. Channaveer R.M. paid field visits to Ralegaon Siddhi, Hiwre Bazar and Jamkhed in Ahmednagar District, Maharashtra. He interacted with Shri Anna Hazare, Shri. PopatPawar and Dr. (Mrs.) Arole, eminent personalities in rural development and rural health.
- Dr. Lakshamana G organized and co-ordinated one day workshop and health checkup camp for street children (Under- UGC Major Research Project) on 20-3-2014.(As part of celebration of World Street Children's Day).
- Dr. Lakshamana G Organized and co-ordinated five day capacity building of rural persons in the construction of smokeless stoves workshop at Central University of Karnataka from 3-7th February 2014.
- Dr. Lakshamana G Organized and co-ordinated one day program on launching of Innovation Club and first workshop on 'Smokeless Chulha' for the women from Kadaganchi and Suntanoor villages of Aland Taluk on 3-01-2014 at Central University of Karnataka. About 100 women participated in this.
- Dr. Lakshamana G organized One day training programme for Child Line Workers of Gulbarga on identification and treatment of substance using street children on 2nd December 2013.
- Dr. Lakshamana G organized One day workshop of stakeholders on "Substance Abuse among Socially Excluded Children" Under- UGC Major Research Project on 30-09-2013 at Central University of Karnataka, Gulbarga.

Papers presented in the conferences

- Dr.Channaveer R. Presented a paper on Transnational Social Work Changing trends in Social Work Profession, in the international conference organized by the Karnataka University, Dharwad.
- Dr.Channaveer R. Presented a paper on Skills, attitude and attributes required for social workers in Sankalpa – 2013 conducted by BIRDS, Belgaum.
- Dr. Channaveer R.M. presented a paper on "Social Work Curriculum" in the National Convention of Departments of Social Work of Central Universities of India, organized by Central University of Kerala on 22nd – 24th Feb. 2014.
- Dr. Channaveer R.M. presented a paper on "Skill, attitudes, roles of social worker" in the State Level SANKALPA 2014 – 'Seminar on Social Work Profession and Changing Society' organized by BIRDS, BELGAUM.
- Lakshmana G. Presented a paper on Role and participation of women representatives' in Local self Governaceat 32nd Annual National Conference of Indian Society of Professional Social Work- held at Bijapur, Karnataka from 20th to 22nd January 2014.
- Dr. Jilly John presented research paper titled "Mental health problems and suggestions for promoting mental health among women in Gulbarga, Karnataka" held from 7th to 8th February

2014 at International Conference on “Interdisciplinary Intervention and Cross Cultural Sharing in Social Work”, organized by Madras School of Social Work, Chennai.

- Dr.Jilly John presented research paper titled “A Study on the Health Status of Tribal Students in a Residential School” in one day National Conference on “Growth Perspective of Social Work Profession in Changing Scenario”, organized by Jamal Mohammed College, Thriuchirappilly on 12th October 2013.
- Dr.Jilly John was Chief guest for the valedictory function of the one day National Conference on “Growth Perspective of Social Work Profession in Changing Scenario”, organized by Jamal Mohammed College, Thiruchirappilly on 12th October 2013.

Participated:

- Dr.Jilly John. Participated in a National level workshop titled “The Good, Bad and the Ugly: Introspecting Violence against Women & the Law Partners for Law in Development (PLD),” from 27th – 31st October, New Delhi

The students cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defence services, etc.

NET : Mr. Surykanth. (GM) MSW Sem.- IV (2012-14 Batch) cleared UGC-NET Exam in December 2013 conducted by UGC.

Placement cell : The Department has established Placement cell for proper guidance of students. Mr.Sudeep, Assistant Professor is the Co-ordinator.

International youth day was celebrated on 23rd August 2013

Prof. Ambarao Uplaonkar delivered a lecture on ‘Dilemmas of youth’

Activities of the Department :

Department of Social Work has adopted Kadaganchi and Suntanur, the two Grama Panchayats of Aland Taluka; and Tarafale and Hanuman Tanda, the urban communities of Gulbarga city. Community intervention initiatives are taken up on social issues through the students. The theme is ‘**social innovation and entrepreneurship for social change**’. MSW Sem.- I & II students continuously visit the villages and urban communities on every Friday and at times on Saturdays to work with the individuals, families, groups and organizations in the communities.

The Department has introduced community intervention initiatives from the academic year 2013, as parts of that social issue are identified and social work response through intervention strategies are introduced in the communities. The social issues taken up are –

1. Community Based Rehabilitation of Persons with Disabilities (PWD): Service interventions to provide access to services for the PWD are introduced in Kadaganchi and Suntanur villages. Persons with Disabilities were organized, their need assessment was conducted and access to services was provided.

2. Skill development of Self Help Groups: Students worked with two Self-help-groups in Tarafale urban community. Initiatives were taken up to improve empowerment and decision making skills of the women.
3. Health interventions for elderly persons: Geriatric Camp and elderly care service are organized in Hanuman Tanda, an urban community. Elderly persons suffering with health problems like poor vision and arthritis were given access to health services.
4. Enhancing Self-esteem of school children: Students worked with the school children in Suntanur and Hanuman Tanda communities. Social activities were taken up to boost the esteem of the children who were academically poor.
5. Enhancing study habits of school children: As part of School Social Work, the MSW students worked with the children having poor study habits and therefore show poor academic performance. Children-friendly activities were taken up to guide and motivate them to take interest in the studies. The study duration of the children has significantly changed due to the interventions of MSW students.
6. Skill development of adolescent Groups: Adolescent groups were formed in Hanuman Tanda and Tarafale communities. The teen aged girls were given a platform and personalized space to share and exchange their needs and concerns. Programmes were organized to sensitize them about gender and reproductive health.
7. Sanitation campaign: Sanitation campaign under Nirmala Bharath Abhiyan was taken up in Kadaganchi and Suntanur villages. Women and their families were mobilized to come forward and forge ties with the Grama Panchayat in the sanitation campaign. Many women took lead role to approach the Grama Panchayat to construct toilets in their houses. Unique feature of the community mobilization is that a SPECIAL GRAMA SABHA OF WOMEN was organized for SANITATION CAMPAIGN in a ward of Kadaganchi village.
8. Women empowerment: The students formed three new Self Help Groups namely Belaku, Keerthi and Navodaya in Tarafale urban community. 36 women belonging to economically and socially disadvantaged category are members of the SHGs.

Micro-Planning - Social Work Camp in Kadaganchi Village

Social Work Camp is part of social work practicum. As part of Camp, Micro-Planning was conducted in Kadaganchi village during the first week of March 2014. The **theme** of Micro-planning was '**Child friendly school, family and community**'. The MSW students were trained in the micro-planning process so as to introduce participatory tools to understand the educational situation in the village so as to come out with a corresponding village action plan for remedying the issues and problems pertaining to child friendly school, family and community.

The students held participatory interactions with different groups in the village. In the evening, cultural forum was able to create entertainment space for the school children across the village. Educational issues of the school children, out of school children and drop out children were observed and reported

through situation analysis of education, social mapping, education-wealth ranking and resource mapping tools.

A special Grama Sabha was conducted exclusively for the school children to discuss the issues of child rights, Child friendly school, family and community. Children making right use of the platform shared their concerns and aspirations.

A) Dr. Channaveer R.M., is University level Co-ordinator of National Service Scheme. (NSS).

Community Intervention Activities 2013:

- Intervention on the School Refusal of the Children in Suntanoor village - Mr. Anil Kumar.
- Problem Solving and Decision Making Life Skill Development of Adolescent Girls in Kadaganchi Village – Ms.Roopashree.S.V
- Rehabilitation of Persons with Disabilities at Suntanoor village - Mr. Nithesh
- Sanitation campaign at Kadaganchi village - Mr. Nagaraj.S
- Study Habit intervention of School going Children at Kadaganchi Village –Mr. Arun Kumar J.
- Health intervention for Elderly persons in Suntanoor Village – Ms. Bhagyashree
- Sanitation campaign at Suntanoor – Mr.Gururaj Hiremath.
- Intervention on the School Refusal of the Children in Tharafile urban community - Mr. Heisnam Deni Singh.
- Gender empowerment of Self Help Group Women – Ms. Kavitha
- School social work intervention for middle school children at Hanuman Thanda – Ms.Jyothi.S
- Health intervention for elderly persons in Hanuman thanda – Mr.K.Prashanth Reddy.
- Empowerment of Self Help Groups in Hanuman thanda – Ms.Shashikala.
- Self-Esteem intervention for Government Primary School children, Tharafile – Mr. Shridhar Chawan.
- Self-esteem building intervention for primary school children in HanumanThanda Primary School – Mr.SiddappaMadar.
- Service interventions for Persons with Disability in Kadaganchi Village – Ms. Sujatha.
- Sanitation campaign at the Suntnoor – Mr. Sunil Kumar. K.S
- Problem Solving and decision making life skill development for Adolescent girls in Hanuman thanda Community – Ms.Vilma Margaret
- Service interventions for Persons with disability in Kadanchiga – Shivaraj.S.

B: DEPARTMENT OF PSYCHOLOGY**Head of the Department : Romate John, Ph.D****Faculty Profile:**

- Romate John , Ph.D. - Associate Professor
- Vijyendra Pandey, Ph.D. - Assistant Professor
- Mamman Joseph C. - Assistant Professor
- S. Jeyavel, Ph.D. - Assistant Professor

Profile of the Department:

The Department of Psychology aims to achieve excellence in teaching and generation of new knowledge through research and scholarship, and the provision of service to the nation, and international communities. The Department of Psychology encourages the active participation, association, and involvement of a multi-disciplinary group of psychologists, social workers, rehabilitation professionals, social scientists, scholars, and researchers who contribute to the field of behavioural sciences in a holistic manner. The Department, through education and research, targets to nurture manifold areas of behavioural sciences and attempts to improve the quality of life of individuals as well as the society.

Programmes offered :

Thirty three students have been admitted for all these courses in the department during the current academic year. A foreign student hailing from Thailand has also been admitted for MSc Programme in Psychology during this current academic year.

Course	Intake (seats)	Students admitted
Integrated B.Sc. (Hon.) -M.Sc. Psychology (Exit option for BSc hon. degree after 3 years)	30	19
MSc Psychology	30	13
PhD in Psychology	6	2

Activities of the Departments

The department of Psychology is offering a five year integrated programme in Psychology and a two-year stand-alone Master's degree and Ph.D programme in Psychology. The department also offers two specializations for the Master's degree programme in Psychology namely, Clinical & counseling psychology and Human resource development & Organizational Behaviour.

The department has revised the course curriculum with specific components such as 'Teaching component', 'Learning component' and additional one credit programs besides the existing orientation on inculcating the knowledge through skill training with laboratory oriented and field oriented experiments integrated with field visits, placement, supervised practicum and internship.

Faculty in the department has been actively involved in conducting research, writing scientific papers, attending seminars and conferences regularly besides imparting quality education to the students. The Department has also moderately established a well-equipped laboratory with 122 psychological tests and has recommended good text and reference books to the library.

Following are some of the noted academic related workshops and specific programmers conducted by the department and involved by the faculty during the academic year 2012-13:

Activities of Faculty :

Research publications of Dr. Romate John

Rashmi R and Romate J (2014) Quality of life of HIV infected institutionalized and non-institutionalized children. Journal of Socio-Economic conditions in Karnataka: An overview, ISBN: 978-81-921806-7-0:-, p.no-183.

Chitra Latha and Romate J (2014) Positive strength and its relation to subjective well-being and job satisfaction among Indian defense personal. Journal of Socio-Economic conditions in Karnataka: An overview, ISBN: 978-81-921806-7-0:-, p.no-241.

Rashmi R and Romate J (2014) The uses of expressive arts as effective interventions for HIV infected children. International journal of physical and social sciences- IJPSS ; ISSN: 2249-5894, volume 4, issue 3, p.no 406

Chitra Latha and Romate J (2014) Relationship between family adjustment at positive psychological strength among defense personal. Journal of Socio-Economic conditions in Karnataka: An overview, ISBN: 978-81-921806-7-0:-, p.no-225.

Dr.Jeyavel,

Scientific Presentations:

1. A study of PUC student's hardiness in relation to their learning strategies" has been presented in 23rd Annual convention of National Academy of Psychology (NAOP), India, organized by Department of Humanities and Social Sciences, National Institute of Technology, Rourkela held during December 13-15, 2013.

Publications:

2. Jeyavel, S. & Kadiravan, S. (2013). "The Predictive role of family environment and goal orientation on students' Self-Regulated Learning". International Journal of Psychology and Education, Nov 2013, 1(3), 104-112.

3. Jeyavel, S. & Kadiravan, S. (2011 Late Issue). "Family as a predictor of Self-Regulated Learning". Journal of Academy of Psychologist, 1(1), pp.12-20.

Workshop attended:

1. Participated in Four Week (88th) Orientation Course during 13th Jan 2014 to 7th Feb 2014 at Academic Staff College, Jawaharlal Nehru University, New Delhi.
2. Participated in National Seminar on "Brain, Behaviour, and Neuroimaging" organized by Psychophysiology laboratory, Dept of Humanities and social sciences, Indian Institute of Technology, Bombay on 15th and 16th November 2013.
3. Participated in "Neurofeedback and Biofeedback Training" from Sep 07, 2013 to Sep 17, 2013 at Psychophysiology Laboratory, Department of Humanities and Social Sciences, Indian Institute of Technology, Bombay.

Other Extension Activities:

4. Conducted a workshop on "Personality Development" for PUC students of St.Mary's PU College, Gulbarga on 14th & 15th June 2013.
5. Member in American Psychological Association
6. Editorial Board Member in International Journal of Education and Training Studies

Dr.Vijyendra Pandey :**Publications**

1. Pandey, V., & George, K.J. (2014). Changing perceptions of fairness: Group Identity, locus of merit and need, and preferences for norms of allocation, International Journal of Social Sciences, III (I). ISSN 1804- 980X

Conferences attended

1. Pandey, V. "The Effect of Justice Rules on Justice Perception in Indian Context" presented at XIII th European Congress of Psychology, Stockholm, Sweden held on 9-12th July, 2013.

Participation and Training

- Participated in "Ten Days Workshop and Training on Neurofeedbeack and Biofeedback " Organized by Department of Humanities and Social Sciences , Indian Institute of Technology Bombay, from 7th to 17th September, 2013.

Mr. Mamman Joseph C:

- a. Participated in Four Week Orientation Course (XV) Organized by Academic Staff College, Kannur University, Kannur, from 20th Nov 2013 to 17th Dec 2013 at Academic Staff College, Kannur University, Kannur.
- b. Participated in “Ten Days Workshop and Training on Neurofeedback and Biofeedback “ Organized by Department of Humanities and Social Sciences , Indian Institute of Technology Bombay, from 7th to 17th September, 2013.

Students of Department of Psychology participated in cultural competition

Students of Department of Psychology participated in yoga practice

C: DEPARTMENT OF HISTORY**Head (I/C) : Romate John Ph.D****Faculty Profile:****Dr. Mohd. Nazrul Bari** - Assistant Professor**PROFILE OF THE DEPARTMENT :**

The Department imparts instruction in a holistic manner, integrating and contextualizing it with the socio-political economy. The emphasis is on shared living, the strengths and shortcomings of our ancestors and an understanding of which can help us to analyse our own situation in a better way. Currently the Department of History offers Ph.D., programme in History. In addition to this, Department is also offering Elective courses for the PG and UG students of all other Departments and Schools

Vision :

The Department of History strives for national and international recognition for providing instruction at undergraduate level about the importance of understanding the past in any society, and for teaching them critical, analytical and research skills applicable to career paths. The Department will also be working for national and international attention for training graduate, post graduate and Ph.D. students who, along with the faculty in the Department, will produce innovative, and meaningful historical knowledge that contributes to the popular and scholarly understanding of the past.

Programmes in the Department : Integrated MA History and Ph.D**Programme offered in the Department : Ph.D. in History****Research paper published:**

- a. 'Food habits and its method of production in early historic North India(A critical evaluation based on archaeo-literary evidences)' published in the edited book 'The Heritage: new aspects' Germany,2013,
- b. 'Revisiting silver punch-marked coins (an archaeo- literacy survey)' published in a edited book Asian art, culture and heritage by Prof. Anura Manatunga, Srilanka, 2014
- c. 'Stone objects in excavation during the age of Mahajanapadas' published in in International Journal of Business , Management and Social Sciences(IJBMSS) 2014
- d. 'Iron metallurgy in the Age of Buddha (Archaeo-literary evidences)', sent for publication to the Bulletin of Deccan College Research Institute, Pune.
- e. 'Iron and Second urbanization in North India: A myth or Reality" reality (an archaeo- literary evidences)' sent for publication to Purattava, a journal published by Indian archaeological society, New Delhi

- f. Research Papers Presented in seminar/ conference / workshops:
- g. 'Revisiting silver punch-marked coins:(An Archaeo-Literary Survey)' presented at International Conference in Bangkok, Thailand on 2nd -3rd Dec 2013

Article Published in Newspaper/Magazine/Online

- a. Iran: a new regional power in west Asia", published in online news website 'Beyond Headlines', <http://beyondheadlines.in/2013/12/iran-a-new-regional-power-in-west-asia/>
- b. "Relevance of Gandhian Values in Our Times", published in English daily 'Gomantak Times(GT)' on 2nd Oct.2013 from Panaji, Goa and [ocircle.net\(http://twocircles.net/2013oct01/relevance_gandhian_values_our_times.html\)](http://twocircles.net/2013oct01/relevance_gandhian_values_our_times.html) and Muslim Awaz (<http://www.muslimawaz.com/relevance-of-gandhian-values-in-our-times/>)
- c. Is NarendraModi a blessing for Congress?" published by a English daily, 'Kashmir Monitor'(<http://www.kashmirmonitor.in/news-narendra-modi-a-blessing-for-congress-54139.aspx>),[twocircle.net\(http://twocircles.net/2013sep12/narendra_modi_blessing_congress.html\)](http://twocircles.net/2013sep12/narendra_modi_blessing_congress.html) and European news agency NewsXS(<http://www.newsxs.com/en/go/13599742/TwoCircles.net/>) on 14th Sep. 2013
- d. "Proxy war of USA and Syrian Crisis", published by [twocircle.net\(http://twocircles.net/2013sep07/proxy_war_usa_and_syrian_crisis.html\)](http://twocircles.net/2013sep07/proxy_war_usa_and_syrian_crisis.html), European newagencyNewsXS (<http://www.newsxs.com/en/search/?q=dr.mohammad+nazrul+bari&p=&s=&submit=Go>) and Muslim voice(<http://www.muslimawaz.com/proxy-war-of-usa-and-syrian-crisis/>) on 7th Sep. 2013

Name of School : SCHOOL OF HUMANITIES AND LANGUAGES**Name of the Dean : Prof. N. Nagaraju****Contact Details :**

1. Phone : 9483513030
2. Email ID : deanlanguages@gmail.com

Introduction of the school

The School of Humanities and Languages, among the to take off in the University comprises of the Departments of English, Kannada and Hindi. In accordance with the mandate of the University, the School strives for an inclusive vision of culture and human development; It promotes inter and multi disciplinary approach in teaching, learning and research. It recognizes that the study of subjects categorized under Humanities and Languages helps us to have a better understanding of the past, while at the same time giving us a clearer picture of what the future holds.

DEPARTMENT OF ENGLISH**Head of the Department : Dr. Basavaraj P. Donur** - Associate Professor**Faculty details:**

1. Prof. N. Nagaraju, -Professor and Dean
2. Dr. Basavaraj P. Donur - Associate Professor and Head of the Department
3. Mrs. Renuka L. Nayak, - Assistant Professor
4. Mr. Mahendra M., - Assistant Professor
5. Mrs. Sreebitha PV, - Assistant Professor

Vision :

The Department of English embodies a vision of evolving over a period of time into a leading center of learning in the country and reaching out to the academia world wide. The Department is committed to inculcate and sustain higher standards of quality in research and teaching, extension and governance, catering to regional, national and global needs.

The Department aims at empowering students from both rural and urban areas to not only face the challenges of future but also enable them to educate people around them to boldly face challenges of a fast changing world. In order to meet the evolving requirements of the knowledge era and to keep pace

with the knowledge explosion in higher education, the Department strives to maintain quality in teaching and research making its students become globally competent and be in a position to ride the wave of globalization and change, without losing sight of the rich cultures and traditions that animate the country.

History of the Department:

The Department of English, the first full-fledged department with which the University started in 2009, is offering M.A. including B.A. (Hons.) and PhD Programmes. The Department represents a dynamic community of learners, researchers and teaching staff motivated to contribute to the ongoing dialogues in their various areas of study. The Department aims to foster a proud tradition of academic excellence, with students involved in widening their horizons of knowledge and faculty members engaged in interdisciplinary teaching but diligent research, creative work, and awareness initiatives as well. The Department is conceived with the broader understanding that humanistic knowledge provides an ideal foundation for exploring and understanding the human experience. It recognizes that the study of subjects categorized under Humanities and Languages helps us to have a better understanding of the past, while at the same time giving us a clearer picture of what the future holds.

Programmes offered by the Department:

1. B.A. (Hons.)
2. M.A.
3. PhD

ACTIVITIES OF THE DEPARTMENT:

Workshop on Syllabus Designing

The Department conducted a Three-Day Workshop on Syllabus Designing from 18th July to 20th July 2013 in which active academicians were invited in order to strengthen and update existing syllabus in the department.

Workshop on English Language Education (ELE)

The Department conducted One-day workshop on “English Language Education” on 6th December, 2013. Prof. Rajgopal, former Dean, EFLU Hyderabad was the resource person for the workshop.

Seminar on Basavaraj Kattimani: An Interface

The Department conducted One-Day Seminar on “Basavaraj Kattimani: An Interface” on 04th March, 2014. It was organized jointly by Dr. Basavaraj Kattimani Trust, Belgaum and School of Humanities and Languages, Central University of Karnataka, Kadaganchi, Gulbarga.

Film Club:

The Department started Film Club to screen films based on texts prescribed in various courses for the students in the Department and to hold workshops to train students in writing screen plays and scripts for television. Every Friday the Film Club screens a movie for the students of the department.

English Study Circle:

The Department established the English Study Circle to arrange special talks besides conducting various competitions for the students. During the last academic year the English Study Circle conducted a series of special lectures, essay writing, poetry writing and story writing competitions for the students.

PROF. N. NAGARAJU**Titles of the papers presented at National/International Seminars:**

1. Attended a national seminar on Charles Dickens at S V University and presented a paper in the plenary titled, 'New Context for Reading Dickens' 28.9.2013.
2. Attended international conference on cultural spaces: Canada & India organized by Sri Venkateswara University, Tirupati and Indian Association of Canadian Studies on 27-29 January 2014 and presented a paper titled, "Changing notions of Space".

DR. BASAVARAJ P. DONUR**Titles of the papers presented at National/International Seminars:**

1. Presented a paper "Translation and Development of Language" in national conference on "Translation and Cross-Cultural Studies", organized by SCP Arts and DDS Commerce College, Mahalingpur, Karnataka, August 2013
2. Presented a paper "Interdisciplinary Studies and Kananda Literature" in national seminar on "Interdisciplinary in Kannada Literature" organized by Sahityagiri Samskritika Vedike, Yadagiri in October 2013
3. Presented a paper "Post-colonialism in Post Indian English Literature in a two-day national seminar on "Reflections on Post Indian English Literature" organized by Balwant College, Vita, from 8 to 9 January 2014

Titles of the papers presented at State Level Seminars:

1. Presented a paper "The Relevance of Vachana Literature" in State Level Seminar on "Language Harmony" organized by Karnataka Janapada Parishad, Kannada Development Authority, Bangalore in August 2013
2. Presented a paper "Nativity in the Plays of Chandrashekhara Kambar" in seminar on "Literature of Dr. Chandrasekhara Kambar" organized by Basaveshwara Science College and Bagalkot Dist. Kannada Sahitya Parishad, Bagalkot in September 2013

3. Presented a paper “New Criticism: Cultural Perspectives” organized by Kuvempu University, Simoga on 5 October 2013
4. Presented a paper “Post-colonialism and Kannada Research” organized by Dharwad District Kannada Sahitya Parishad, Dharwad
5. Recited a poem by Kuvempu at “Dharwad Sahithya Sambhrama held from 17 to 19 January 2014

Invited Lectures

1. Delivered a lecture on “Chalanachitra Hagoo Samaja” organized by Avishkara Film Society, Gulbarga on 28 April 2013
2. Delivered a lecture on “Belakinedege” organized by Gavimath, Koppal on 9 May 2013
3. Delivered a lecture on “Nativity in the Plays of Chandrashekhara Kambar” organized by Bagalkot District Kannada Sahithya Parishad, Bagalkot on 15 September 2013
4. Delivered a lecture on “The Relevance of Vachana Literature” organized by All India Sharana Sahithya Parishad, Jewargi on 18 September 2103
5. Delivered a lecture on “Budha Culture and Dalits” Gulbarga District Dalit Sahithya Parishad on 20 October 2013
6. Delivered a lecture on “Inter Disciplinary Studies and Kannada Literature, Organized by Sahithyagiri Samskrutik Vichara Vedika, Yadgiri in Gulbarga on 28 October 2013
7. Delivered on the topic Research in English Literature at a Three-day Workshop on Research Methodology held at Gulbarga University, Gulbarga from 2 to 4 January 2014.
8. Delivered a valedictory speech at 16th Dharwad District Kannada Literary Meet, at Hubli, March 2014.

Titles of the research papers published in journals/magazines.

1. ‘Indian English Literature: The Paradigm Shift: Reflections on Post-Independence Indian English Literature, Balwant College, Vita, ISSN: 2230-7850, 2014.
2. “Cultural Sub Texts in Girish Karnad’s Play *The Fire and The Rain*”, Publication: Indian Chronicle of English Literature, (Volume:1 issue:1 December 2013, (ISSN No. 2321-0818).

Seminars/workshops organized

Organized a one-day national seminar on “Literature, Society and Mass Media” as Organizing Secretary of Prof. Tejaswi Kattimani Trust Dharwad, at the Department of Kannada, Banahatti, on 7 April 2013

Title of stories/poems published in journals/magazines/books

1. ‘Nayi Mattu Huli’, (Story) Kasturi, Bangalore, 2013.
2. ‘Water Master Water’, (Story) Bogase Tumba Bayalu, Gadag 2013.

3. 'Gubbi', Trans. (Poem) Prajavani, 2013.
4. 'Ee Ratri Bareyabahudu' Trans. (Poem) Hosatu, 2013.

Awards/distinction:

Received Best Inspiring Teacher Award from Central University of Karnataka, Gulbarga 2013

MRS. RENUKA L. NAYAK**Titles of the papers presented at National/International Seminars:**

Presented a paper entitled "Representation of Caste, Gender and Power politics in "Premchand's Godaan- A Gift of a Cow" in two-day international seminar on "South Asian Literature and Culture" held at Government of Maharashtra's Shiv Chhatrapati Sports Complex, Mahalunge-Balewadi, Pune on the 5th & 6th September 2013.

MR. MAHENDRA M.**Titles of the papers presented at National/International Seminars/Workshops**

1. Participated in 30th Community College Teachers Training program from 10th- 15th June, 2013 organized by ICRDCE Chennai.
2. Participated in 3-week intensive training program in Introduction to translation Studies from 19th June to 10th July 2013 organized by Central Institute of Indian languages, Mysore.
3. Delivered an Inaugural talk on 'Dr. B. R Ambedkar and Education' on 20th April 2013 at Kohinoor Village, Bidar.

Awards/distinction:

Received Best Inspiring Teacher Award from Central University of Karnataka, Gulbarga in 2013.

DR. SREEBITHA P.V.**Titles of the papers presented at National/International Seminars/Workshops**

1. Presented a paper "Caste Markers: Dress Reform, Women and Caste/Community Identity" in national conference on "English Language, Literature, criticism, and Cultural Studies", organized by The Department of English, Shri Sant Damaji Mahavidyalaya, Mangalwedha, Solapur, July 2013.
2. Presented a paper "Community Identity Formation: Early Twentieth Century Magazines in Kerala" in national conference on "Literature and Human Rights", organized by The Department of English, Pondicherry University, August 2013.

3. Presented a paper "Regulation regarding Marriage and Divorce: Question of Caste, Community and Gender", in International Seminar on "South Asian Literature and Culture", organized by Navi Mumbai, Mumbai, September 2013.
4. Presented a paper "Valourising Motherhood: A Critique of Lalithambika Antherjanam's Agnisakshi in National Seminar on "Portrayal of the Mother in Indian English Fiction." Organized by Department of English Arts and Commerce College, Nagathne, in September 2013.
5. Presented a paper "Construction of Gender: An Examination of Early Twentieth Century Magazines for Ezhavas in Kerala." in National Seminar on "Introspecting New Women: Discourses in the Vernacular Literature during the Colonial Period, organized by Post Graduate Department of History, KKTU Government College, Pullut, Kodungallur, Thrissur, Kerala, November 2013.

Titles of the research papers published in journals/magazines:

- A Paper titled "Ezhava Social Reform Movements in Kerala: Questions, Concerns and Women's Role" – *International Journal of Business, Management and Social Science (IJBMS)*-Vol.II, Issue 8(V), April, 2013

PHOTOS OF THE DEPARTMENT

DEPARTMENT OF KANNADA

Head of the Department : Prof. Shivaganga Rumma, Professor

Faculty Details :

Prof. Shivaganga Rumma	- Professor
Dr. Vikram Visaji	- Associate Professor
Dr. Basavaraj Kodagunti	- Assistant Professor
Dr. T. D. Rajanna	- Assistant Professor
Dr. Somashekhar D.	- Assistant Professor

Profile of the Department:

The Department of Kannada is part of the School of Humanities and Languages, The major objectives of the department include undertaking original research in Kannada Language, Literature, Culture and Society incorporating innovative research approaches, and imparting such training to our students as would enable them to succeed in the present day knowledge-based society. The Department also strives to develop methods focusing on promotion of Kannada Studies at the national and international levels.

Academic activities:

I Special Lectures:

24 th ,25 th September- 2013	'ದಲಿತ ಸಾಹಿತ್ಯ ಮತ್ತು ಚಳುವಳಿ' ಸೆಮಿನಾರ್
28 th , 29 th , 30 October- 2013	ವಿಶೇಷ ಉಪನ್ಯಾಸಗಳು: ಪ್ರೊ. ಓ.ಎಲ್. ನಾಗಭೂಷಣ ಸ್ವಾಮಿ

ಕಾರ್ಯಾಗಾರ	
9 th January -2014	ಡಾ. ಅರುಣ್ ಜೋಳದ ಕೂಡ್ಲಿಗಿ
6 th February- 2014	ವಿದ್ಯಾರ್ಥಿ ಕವಿಗೋಷ್ಠಿ
16 th ,17 th February-2014	ಎರಡು ದಿನಗಳ ಕಾರ್ಯಾಗಾರ ಸಮಾಜವಾದ ಮತ್ತು ಸಾಹಿತ್ಯ: - ಡಿ.ಎಸ್. ನಾಗಭೂಷಣ
18 th February- 2014	ಸವಿತಾ ನಾಗಭೂಷಣ
28 th February- 2014	ಡಾ. ಎಂ.ಎಂ. ಕಲಬುರ್ಗಿ
28 th February- 2014	ಡಾ. ಪಿ. ಆರ್. ಮಹಾದೇವಯ್ಯ

Prof. Shivaganga Rumma, Professor

ದಿನಾಂಕ	ವಿಷಯ	ಸ್ಥಳ	ಸಂಸ್ಥೆ
11-8-2013	ಸದಾಚಾರ	ಗುಲಬರ್ಗಾ	ವಚನೋತ್ಸವ ಸಮಿತಿ ಗುಲಬರ್ಗಾ
16-8-2013	ಮಹಿಳಾ ಸಬಲೀಕರಣ	ಚೇಂಬರ್ ಆಫ್ ಕಾಮರ್ಸ್ ಗುಲಬರ್ಗಾ	ಸ್ವಂದನ ಮಹಿಳಾ ಪತ್ತಿನ ಸಹಕಾರ ಸಂಘ ಗುಲಬರ್ಗಾ
17-9-2013	ಚಂಪಾ ಕಾವ್ಯದ ವೈಶಿಷ್ಟ್ಯತೆ	ಗುಲಬರ್ಗಾ	ಕರ್ನಾಟಕ ಕೇಂದ್ರೀಯ ವಿಶ್ವವಿದ್ಯಾಲಯ ಗುಲಬರ್ಗಾ
18-9-2013	ಜಾಗತೀಕರಣ - ಕಾಯಕ National Seminar	ಜೇವರ್ಗಿ	ಅಖಿಲ ಭಾರತ ಶರಣ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು ಮತ್ತು ಬಸವೇಶ್ವರ ಡಿ.ಎಡ್ ಕಾಲೇಜು ಜೇವರ್ಗಿ
28-9-2013	ವಚನ ಚಳುವಳಿ ಮತ್ತು ಮಹಿಳೆ	ಕೂಡಲ ಸಂಗಮ	ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು ಬೆಂಗಳೂರು
30-9-2013	ರಂಗಭೂಮಿಯ ವೈಶಿಷ್ಟ್ಯತೆಗಳು	ಗುಲಬರ್ಗಾ	ಜಿಲ್ಲಾ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು ಗುಲಬರ್ಗಾ ಮತ್ತು ಸಂಜೆ ಸಾರಂಬ ಗುಲಬರ್ಗಾ
8-10-2013	ಮಾರ್ಕ್ಸ್‌ವಾದ ಮತ್ತು ಸಾಹಿತ್ಯ	ಗುಲಬರ್ಗಾ	ಶಾಸ್ತ್ರೀಯ ಕನ್ನಡ ಅಧ್ಯಯನ ಕೇಂದ್ರ ಕರ್ನಾಟಕ ಕೇಂದ್ರೀಯ ವಿಶ್ವವಿದ್ಯಾಲಯ ಗುಲಬರ್ಗಾ
10-10-2013	ಮಾರ್ಕ್ಸ್‌ವಾದಿ ವಿಮರ್ಶೆ	ಗುಲಬರ್ಗಾ	ಶಾಸ್ತ್ರೀಯ ಕನ್ನಡ ಅಧ್ಯಯನ ಕೇಂದ್ರ ಕರ್ನಾಟಕ ಕೇಂದ್ರೀಯ ವಿಶ್ವವಿದ್ಯಾಲಯ ಗುಲಬರ್ಗಾ
28-10-2013	ಕನ್ನಡ ಸಾಹಿತ್ಯದ ಬಹುಶಾಸ್ತ್ರೀಯ ಚಿಂತನಾ ನೆಲೆಗಳು	ಗುಲಬರ್ಗಾ	ಸಾಹಿತ್ಯಗಿರಿ ಸಾಂಸ್ಕೃತಿಕ ವಿಚಾರ ವೇದಿಕೆ ಯಾದಗಿರಿ
12-11-2013	ಶಾಂತಿಗಾಗಿ ಸಾಹಿತ್ಯ - ಪ್ರಸ್ತುತ ಸವಾಲುಗಳು	ಗುಲಬರ್ಗಾ	ಶಾಂತಿ ಪ್ರಕಾಶನ
15-12-2013	ಆಧುನಿಕ ಕಾವ್ಯದ ನೆಲೆಗಳು	ಸುರಪುರ	ಸಮನ್ವಯ ಸಾಹಿತ್ಯ ಪ್ರತಿಷ್ಠಾನ ಸುರಪುರ
8-1-2014	ಸಮ್ಮೇಳನಾಧ್ಯಕ್ಷರೊಂದಿಗೆ ಸಂವಾದ	ಮಡಿಕೇರಿ	ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು ಬೆಂಗಳೂರು
18-1-2014	ದೇವನೂರ ಮಹಾದೇವ ಅವರ ಸಾಹಿತ್ಯದಲ್ಲಿ ಮಹಿಳಾ ವಿನ್ಯಾಸಗಳು	ಹಂಪಿ	ಹಂಪಿ, ವಿಶ್ವವಿದ್ಯಾಲಯ ಹಂಪಿ
19-1-2014	ಸಾಹಿತ್ಯದ ಜವಾಬ್ದಾರಿಗಳು	ತುಮಕೂರು	ಶೈನಾ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ ತುಮಕೂರು
28-2-2014	ಸಾವಿತ್ರಿಬಾಯಿ ಸುಲೆ	ಗುಲಬರ್ಗಾ	
7-3-2014	'ಜಾಗತೀಕರಣ ಮಹಿಳೆ ಸಮಸ್ಯೆ ಸವಾಲುಗಳು'	ರಾಮದುರ್ಗ	ಸ್ನಾನಕೋತ್ತರ ಕನ್ನಡ ಅಧ್ಯಯನ ಕೇಂದ್ರ ಪದವಿ ಕಾಲೇಜು ರಾಮದುರ್ಗ
9-3-2014	ಪ್ರಸ್ತುತ ರಾಜಕೀಯದ ಮಗ್ಗುಲುಗಳು	ರಾಯಚೂರು	1. ಜಿಲ್ಲಾ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು 2. ಲಂಕೇಶ ಬಳಗ 3. ಲೋಹಿಯಾ ಪ್ರತಿಷ್ಠಾನ 4. ದಲಿತ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು(ರಾಯಚೂರು) 5. ಮನುಜ ಮತ ಬಳಗ(ಸಿಂಧನೂರು)
12-3-2014	ಕನಕದಾಸರ ಕುರಿತ ಅಧ್ಯಯನಗಳು ಮತ್ತು ಮುಂದಿನ ದಾರಿಗಳು	ಬೆಂಗಳೂರು	ಕನಕದಾಸ ಅಧ್ಯಯನ ಕೇಂದ್ರ ಬೆಂಗಳೂರು (ಕರ್ನಾಟಕ ಸರಕಾರ)
14-3-2014	ಜಾಗತೀಕರಣ ಮತ್ತು ಭಾಷೆ UGC ಪ್ರಾಯೋಜಿತ	ಬೆಂಗಳೂರು	ಸ್ನಾನಕೋತ್ತರ ಕನ್ನಡ ಅಧ್ಯಯನ ಕೇಂದ್ರ ಸರಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು ವಿಜಯನಗರ, ಬೆಂಗಳೂರು
28-3-2014	ರಂಗಭೂಮಿಯ ಸಾಂಸ್ಕೃತಿಕ ಜವಾಬ್ದಾರಿ	ಗುಲಬರ್ಗಾ	ಜಿಲ್ಲಾ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು ಗುಲಬರ್ಗಾ, ಗುಲಬರ್ಗಾ ವಿಶ್ವ ವಿದ್ಯಾಲಯ ಗುಲಬರ್ಗಾ ಕನ್ನಡ ಮತ್ತು ಸಂಸ್ಕೃತಿ ಇಲಾಖೆ ಗುಲಬರ್ಗಾ

ಕಿರಿಯೋಜನೆಗಳು

- 'ಉರಿಲಿಂಗ ಪೆದ್ದಿಗಳ ವಚನಪ್ರಕಾಶ' ಪ್ರಾಯೋಜನೆ CUK ಗುಲಬರ್ಗಾ.
- ಸದಸ್ಯತ್ವ - ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ಕನಕದಾಸ ಅಧ್ಯಯನ ಮತ್ತು ಸಂಶೋಧನಾ ಕೇಂದ್ರದ ಸದಸ್ಯಳಾಗಿ ನೇಮಕ, ಮೂರು ವರ್ಷದ ಅವಧಿಗಾಗಿ 2013 ರಿಂದ 2016 ರವರೆಗೆ.
- ಗೌರವ ಸಲಹೆಗಾರಳಾಗಿ - ಲೋಹಿಯಾ ಅಧ್ಯಯನ ಕೇಂದ್ರ ಹಂಪಿ, ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾಲಯ ಹಂಪಿ.
- ಸದಸ್ಯತ್ವ - ಕರ್ನಾಟಕ ಇತಿಹಾಸ ಅಕಾಡೆಮಿ, ಬೆಂಗಳೂರು.
- ಸದಸ್ಯತ್ವ - ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು ಬೆಂಗಳೂರು.
- ಸದಸ್ಯತ್ವ - ಶಾಸ್ತ್ರೀಯ ಕನ್ನಡ ಅಧ್ಯಯನ ಕೇಂದ್ರ ಕರ್ನಾಟಕ ಕೇಂದ್ರೀಯ ವಿಶ್ವವಿದ್ಯಾಲಯ ಗುಲಬರ್ಗಾ.

ಪ್ರಕಟಿತ ಲೇಖನಗಳು

1. ಸ್ವದೇಶಿ ಮತ್ತು ವಿದೇಶಿ ಕೂಡಿಕೆಗೆ ಸಂಶೋಧನೆ ಎಂಬ ಕಿರೀಟ - ಲಂಕೇಶ ಪತ್ರಿಕೆ 2013
2. ಮೌಢ್ಯವೆಂಬ ಮರಳುಗಾಡು - ಅಗ್ನಿ ಪತ್ರಿಕೆ 2013

DR.VIKRAM VISAJI, Associate Professor

Paper Presented in Various Special lectures/ Seminars/ Conferences/ Workshops:

1. Sufi, santa, sthaliyate: Bahuroopi ratriya natakotsava, Mysore jan 14-20, 2014.
2. Knnada sahitya swaroopa, P.G.Centre Bidar, Dec 23, 2013
3. Cahadrashekar kambarara kavya mattu desidravya: Jnanapita prashasti puraskrutara kurita vichara sankirana, kannada sahitya parishat, Bangalore, 15-17, Dec 2013.
4. Kavya-hiriyara nele: E shatamanada kannada sahitya, Central sahitya akademi, Bangalore 01 Dec 2013.
5. Gangadhara chittalara kavya-suchitra film society Bangalore, 02 Dec 2013.
6. G.S.Shivarudrappanavara kavya-National seminar, vijaya college, Bangalore 6,7 march 2014.

Member:

1. Kannada Advisory Board, Central sahitya akademi, Bangalore 2011-2017.
2. Shastriya kannada Kendra, Central University of Karnataka, kalaburagi,
3. Kannada sahitya parishat, Bangalore.

BASAVARAJA KODAGUNTI, Assistant Professor**Publications:****I. Books: (In Kannada)**

Editor for 'Kannada Research Thesis Series' by Bandara Prakashana, along with Renuka Kodagunti: books published in this series:

1. *kannadadalli krushishastra sahitya*. Dr.Virupakshappa.2013. **ISBN:978-81-9201-1-1**
2. *rayachuru jilleya bayalatagalu*. Dr. Hulugappa. 2013. **ISBN: 978-81-920111-1-0**

II. Papers:**International Journal: (English)**

1. Koraga Case Markers: A Comparative Study. International Journal of Dravidian Linguistics. 2013. VOL. XXXXII No.1. **ISSN. 0378-2484. Pp.**
2. Malayalam Case Markers: A Comparative Study. Indian Linguistics. Vol.75 No.1-2, 2014. **ISSN: 0378-0759. Pp.**

In Kannada:

3. Kannada-karnataka endarenu?Kannada Nudi. Bengaluru.

Presented in seminars/conferences:

4. *Rayachuru jilleya samshodane*. In Raichuru District literary conference, Maski Feb. 2014.

III. Member of university committee:

1. Member of UGC-SRF committee, Department of linguistics, Mysore University, Mysore.

Dr.T.D. RAJANNA, Assistant Professor**Awards :**

1. Received '**Prof. Tejasvi Kattimani Sahitya puraskara**' Award for Translated novel titled **Kaamakupa** from Tejasvi Kattimani Trust, Dharwad – 2013

Publications :**Books :**

1. '**Yatrikana Kanasu**' – A novel translation into Kannada, original by Paulo Choelo, in printing, publish by Srusti Publications, Bangalore – 2014
2. '**Namma Lipi : Huttina Purvottara**' – (History of Dravidian Languages Script), In printing publish by Desi Pustaka, Bangalore – 2014
3. '**My Father Balaiah**' – (An Autobiography) original English into Kannada, Desi Pustaka, Vijayanagara, Bangalore, 2014

Articles:

1. **Ambigara chowdayyana vachanagalalli samajamukhi Chintane**, Kannada Dept. Osmaniya University, Hyderabad, 2014
2. **Shasana Kavigalu mattu Lipikararu**, Centre of Kannada studies, Bangalore University, Bangalore, 2014
3. **Lavani Sampradaya : Ondu Vishleshane**, Dharwad Karnataka University Publication, 2014
4. **Tejasvi avara Parisarada Kathe : Ondu noota**, to be Published in Journal, 2014
5. **Kannada Patyapustakagalalli Olanudigala Balake**, Published in felicitation book titled 'Shivarudra', Gulbaraga, 2013
6. **Molige Mahadeviya vachanagalalli Adhyatmada Nelegalu**. Published in Critical essays book titled 'Vachanakartiyaru', Gulbarga, 2014
7. **Mahile Shoshane Nivarane ondu nota**, Published in collection of Criticle essays titled 'Mahile', Gulbarga 2014
8. **Yashodhara Chariteyalli Jain Dharmada Tatvika Nelegalu**, published Jain University, Bangalore, 2013

Research Project :

Title of the Project	Name of the Funding Agency	Duration	Remarks
1. A Lexicon of Gulbarga District	Central University of Karnataka, Gulbarga	2011-2013 18 Months	Submitted on 20.06.2013

Paper present at Seminars/workshops/Conferences:**International Level Seminar:**

1. Presented a paper on **Kuvempu Kavyagalalli Pratibhatane** at International Seminar on Kuvempu life and Literature, at University of Madras, Chennai, March 2014

National Level Seminar:

1. Presented a Paper on **Kannada Shasana Kavigalu mattu Lipikararu** at National Seminar on Shasana Mattu Hastapatti Adhyayanada Nelegalu at Bangalore University Bangalore, 2014
2. Presented a Paper on **Ambigara Chowdayyana Vachanagalalli Samajamukhi Chintane** at National Seminar on Vachanagalalli Samajika Chintane at Osmania University, Hyderabad, 2014
3. Presented a Paper on **Kannada Tamil Bhasha Bandhavya** at National Conference on Bharateeya Bhasha Bandhavya at Kannada Samskriti Ilakhe, Bangalore, August, 2013

4. Delivered a Two Special Lecutures on **Kannada Shasana Shastra** and **Kannada Sangatyaat** Karnataka University, Dharwad, July 2013
5. Presented a paper on '**Rannana Veera Kourava**' at National Seminar on Ranna Kavya Vishleshane at Unviersity of Madras, 2013

State Level Seminar:

1. Presented a paper on **Vachana Sahitya mattu Jaati Nirasana**' orgnised by Sharana Sahitya Parishath, Jevargi, September 2013
2. Presented a paper on **Kannada-Telugu, Kannada - Tamil at Janapada Sahitya Parishat and Kannada Abhivrudhi Pradhikara(Bangalore), Jevargi, August 2013**

Workshops:

1. Delivered Six Special lectures on **Shasanashastra** at One week work Shop on Kannada Chandas shastra at Center for Classical Kannada, Central University of Karnataka 2013

Orientation Program:

1. Participated in one month Orientation Program at Jawahar Lal Neharu University, Delhi, From Feb 4, 2013 to March 01, 2013,

Dr. Somashekhar K.

• ಪ್ರಕಟಿತ ಪುಸ್ತಕಗಳು :

1. “ನಲಕೆ ಕಾಲುಗಳ ಬರವಣಿಗೆ-ಸಿದ್ಧಲಿಂಗಯ್ಯ ಅವರ ಜೀವನ ಮತ್ತು ಸಾಹಿತ್ಯ ಕುರಿತ ಅಧ್ಯಯನ” : ಐ.ಎಸ್.ಬಿ.ಎನ್.-978-81-925036-1-5 : 2013 : ಅಂಬಾರಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
2. “ಹಾಡುವ ಹಕ್ಕಿಯ ಶೋಕಗೀತೆ-ತಂಬೂರಿ ರಾಜಮ್ಮನವರ ಆತ್ಮಕಥನ : ಐ.ಎಸ್.ಬಿ.ಎನ್.-938157735-8 : ದೇಸಿ ಪುಸ್ತಕ, ಬೆಂಗಳೂರು : 2014

• ಪ್ರಕಟಿತ ಲೇಖನಗಳು :

1. “ಮಲ್ಲೇಪುರಂ ವೈಚಾರಿಕ ಬರಹ” : ‘ಶಿವರುದ್ರ-ಪ್ರೊ. ಎಸ್. ಜಿ. ಮೇಳಕುಂದಿಯವರ ಸ್ಮರಣ ಸಂಪುಟ’-ಸಂ: ಪ್ರೊ. ಕಲ್ಯಾಣರಾವ ಜಿ. ಪಾಟೀಲ, ಡಾ. ವಿಜಯಕುಮಾರ ದೇವಪ್ಪ, ಡಾ. ಶಾಂತಾ ಅಪ್ಪಿಗಿ : ಪ್ರತೀಕ ಪ್ರಕಾಶನ, ಗುಲ್ಬರ್ಗಾ, 2013
2. “ಎರಡು ಪದ್ಯಗಳು : ವ್ಯೋಮಾವ್ಯೋಮ” : ‘ಚಿನ್ನಣ್ಣಿ ವಾಲೀಕಾರರ ವ್ಯೋಮಾವ್ಯೋಮ ಕಾವ್ಯದ ವಿಮರ್ಶಾ ಹೊತ್ತಿಗೆ’ -ಸಂ: ಡಾ. ರಾಜಪ್ಪ ದಳವಾಯಿ : ಹೇಮಂತ ಸಾಹಿತ್ಯ ಪ್ರಕಾಶಕರು, ಬೆಂಗಳೂರು : 2013
3. “ವೈಚಾರಿಕ ಪ್ರಜ್ಞೆಯ ಸಂವೇದನೆ” : ‘ಸ್ವರ್ಗ ನರಕ’- ವಿ. ಆರ್. ಚಾಂಬಾಳ : ಅಭಯ ಪ್ರಕಾಶನ, ಗುಲ್ಬರ್ಗಾ, 2013 :
4. “ಸಾವಿಲ್ಲದ ಸೂರ್ಯನ ಸಂಗವ ಮಾಡಿ...” : ‘ಮಾತು ಕೊಂದ ಭಾರತ’ : ಸುರೇಶಗೌತಮ್ : ವಿಧೀಶಾ ಪ್ರಕಾಶನ, ಚನ್ನಪಟ್ಟಣ, 2013:
5. ಅಂಬೇಡ್ಕರ್ ವೈಚಾರಿಕತೆ ಮತ್ತು ಪೂನಾ ಒಂಪದದ ಮರು ಚಿಂತನೆ : ಶೂದ್ರ ಶಕ್ತಿ : ಏಪ್ರಿಲ್-2013 : ಸಂ- ಬಿ. ವಿ. ಚಕ್ರವರ್ತಿ

6. ಮರಳಿ ಮನೆಗೆ ಬುದ್ಧನೆಡೆಗೆ(ರೂಪಕ) : ಗುಲ್ಬರ್ಗಾ ಆಕಾಶವಾಣಿಯಿಂದ ಪ್ರಸಾರ : 25.05.2013
7. ಮೊದಲ ತಲೆಮಾರಿನ ದಲಿತ ಸಾಹಿತಿಗಳು : ಪ್ರಬುದ್ಧ ಭಾರತ : ಸಂಪಾದಕ-ಈರಾಜು : ಜೂನ್-2013 : ಸಂಪುಟ-1 : ಸಂಚಿಕೆ-12
8. ದಕ್ಷಿಣ ಭಾರತದ ಮೊದಲ ದಲಿತ ಹೋರಾಟಗಾರ : ಅಯೋತಿದಾಸ್ : ಆದಿಮ ಲೀವಿಂಗ್ ಟೈಮ್ಸ್ : ಪ್ರ. ಸಂ-ಕೋಟಿಗಾನಹಳ್ಳಿ ರಾಮಯ್ಯ : ಜೂನ್-ಜುಲೈ 2013
9. ಅಪ್ಪಗೆರೆ ಎಂಬ ಸಾಂಸ್ಕೃತಿಕ ಅಸ್ತಿತ್ವದ ಬೇರ ಹುಡುಕುತ್ತಾ... : ರಾಮನಗರ ಜಿಲ್ಲಾ ಮೂರನೇ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಸಮ್ಮೇಳನದ ಸ್ಮರಣ ಸಂಚಿಕೆ-‘ಗಂಗಸಿರಿ’ : ಸಂ- ಸು. ತ. ರಾಮೇಗೌಡ : ಜಿಲ್ಲಾ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು, ರಾಮನಗರ : 2013
10. ಏಕಾಂಗಿ ಏಕಲವ್ಯ : ಮುಳ್ಳೂರು ನಾಗರಾಜ - ಸಮಾಜ ಪರಿವರ್ತನ : ಸಂ-ಡಾ. ಕೃಷ್ಣಮೂರ್ತಿ ಚಮರಂ : ಆಗಸ್ಟ್-2013 : ಸಂಪುಟ-8 : ಸಂಚಿಕೆ-12
11. ಅಂಬೇಡ್ಕರ್ ವೈಚಾರಿಕತೆ ಮತ್ತು ಪೂನಾ ಒಪ್ಪಂದದ ಮರುಚಿಂತನೆ : ‘ಹೊಸತು’ : ಸಂ-ಸಿದ್ದನಗೌಡ ಪಾಟೀಲ, ನವಕರ್ನಾಟಕ ಪ್ರಕಾಶನ : ಡಿಸೆಂಬರ್-2013
12. “ಹುಲಿಯ ನೆರಳಿನೊಳಗೆ-ಅಂಬೇಡ್ಕರ್‌ವಾದಿಯ ಆತ್ಮಕಥೆ” -ನಾಮದೇವ ನಮ್ಮಾಡೆ : ಅನು-ಬಿ.ಶ್ರೀಪಾದ : ಲಡಾಯಿ ಪ್ರಕಾಶನ, ಗದಗ : ಐ.ಎಸ್.ಬಿ.ಎನ್. 938150340-0 : 2014

● ‘ಅವಧಿ’ ಇ-ಪತ್ರಿಕೆಯಲ್ಲಿ ಪ್ರಕಟವಾದ ಲೇಖನಗಳು :

1. ಮಂದಿರ, ಮಸೀದಿ, ಚರ್ಚುಗಳ ಅಕ್ರಮ ಸಂಪತ್ತು ರಾಷ್ಟ್ರೀಕರಣಗೊಳ್ಳಬೇಕು : 06.04.2013
2. ವಿಜಾಪುರ ಜಿಲ್ಲೆಯ ದಲಿತರ ವಿಮೋಚಕ ಕಾಕಾ : 21.04.2013
3. ದಕ್ಷಿಣ ಭಾರತದ ಮೊದಲ ದಲಿತ ಹೋರಾಟಗಾರ : ಪಂಡಿತ ಅಯೋತಿದಾಸ್ : 09.07.2013
4. ಕೇರಳದ ದಲಿತ ಹೋರಾಟಗಾರ ಅಯ್ಯನ್ ಕಾಳಿ : 21.08.2013

● ಆಯೋಜಿಸಿದ ರಾಷ್ಟ್ರೀಯ ವಿಚಾರ ಸಂಕಿರಣ :

1. ಕರ್ನಾಟಕ ಕೇಂದ್ರೀಯ ವಿಶ್ವವಿದ್ಯಾಲಯದ ಕನ್ನಡ ವಿಭಾಗ ಮತ್ತು ಗುಲ್ಬರ್ಗಾ ವಿಶ್ವವಿದ್ಯಾಲಯದ ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ ಅಧ್ಯಯನ ಹಾಗೂ ಸಂಶೋಧನಾ ಸಂಸ್ಥೆಯ ಸಹಯೋಗದಲ್ಲಿ 24, 25ನೇ ಸೆಪ್ಟೆಂಬರ್ 2013 ರಂದು ನಡೆದ “ಹೋರಾಟದ ಸಾಗರಕ್ಕೆ ಸಾವಿರಾರು ನದಿಗಳು : ಕರ್ನಾಟಕ ದಲಿತ ಚಳವಳಿ ಮತ್ತು ಸಾಹಿತ್ಯ” ಕುರಿತ ಎರಡು ದಿನಗಳ ರಾಷ್ಟ್ರೀಯ ವಿಚಾರ ಸಂಕಿರಣದ “ಸಂಘಟನಾ ಕಾರ್ಯದರ್ಶಿ”ಯಾಗಿ ಕಾರ್ಯ ನಿರ್ವಹಿಸಿರುತ್ತೇನೆ.

● ಭಾಗವಹಿಸಿದ ಕಾರ್ಯಾಗಾರ :

1. ಇವ್ಯಾಲ್ಯುವೆಷನ್ ಅಂಡ್ ರೀಡಿಸೈನಿಂಗ್ ದ ಪ್ಯಾಟ್ರನ್ ಆಫ್ ಕನ್ನಡ ಲಾಂಗ್‌ವೇಜ್ ಅಂಡ್ ಲಿಟರೇಚರ್ : ನ್ಯಾಷನಲ್ ಟೆಕ್ನಿಂಗ್ ಸರ್ವಿಸ್ ಇಂಡಿಯಾ, ಸಿ.ಐ.ಐ.ಎಲ್. ಮೈಸೂರು : 13, 14, 15ನೇ ಫೆಬ್ರವರಿ 2014
2. ಕೋಲಾರದ ನಚಿಕೇತ ನಲಯದ ಆವರಣದಲ್ಲಿ ದಿನಾಂಕ : 23, 24 ಫೆಬ್ರವರಿ 2014ರಂದು ಕನ್ನಡ ಸಂಸ್ಕೃತಿ ಇಲಾಖೆ, ಬೆಂಗಳೂರು ಹಾಗೂ ಜಿಲ್ಲಾಡಳಿತ ಕೋಲಾರ ಸಹಯೋಗದಲ್ಲಿ ನಡೆದ “ರಾಜ್ಯ ಮಟ್ಟದ ಜನಪರ ಉತ್ಸವ-2014” ರಲ್ಲಿ ಸಂಪನ್ಮೂಲ ವ್ಯಕ್ತಿಯಾಗ ಭಾಗವಹಿಸಿ “ನಾವು ಮರೆತ ನಮ್ಮ ಸಾಂಸ್ಕೃತಿಕ ನಾಯಕರು(ಅಯೋತಿದಾಸ್, ಅಯ್ಯನ್‌ಕಾಳಿ, ಕುದ್ರಲ್ ರಂಗರಾವ್, ಪದ್ಮಶ್ರೀ ಕಾಕಾ ಕಾರಖಾನಾಸ್, ಕೋಲಾರದ ಟಿ. ಚಿನ್ನಯ್ಯ)” ಎಂಬ ವಿಷಯ ಕುರಿತು ಪ್ರಬಂಧ ಮಂಡಿಸಿರುತ್ತೇನೆ.

3. ಮಾರ್ಚ್ 14, 15, 2014ರಂದು, ಕರ್ನಾಟಕ ಮಹಿಳಾ ವಿಶ್ವವಿದ್ಯಾಲಯದ ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ ಅಧ್ಯಯನ ಕೇಂದ್ರವು ಏರ್ಪಡಿಸಿದ್ದ “ಪ್ರಸ್ತುತ ಹೊಸ ಜಾಗತಿಕ ಪ್ರಪಂಚಕ್ಕೆ ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ ತತ್ತ್ವ ಚಿಂತನೆಯ ಪ್ರಸ್ತುತತೆ” ಎಂಬ ಎರಡು ದಿನಗಳ ರಾಷ್ಟ್ರೀಯ ವಿಚಾರ ಸಂಕಿರಣದ “ಜಾಗತೀಕರಣ ಮತ್ತು ಬಡತನ : ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್” ಎಂಬ ಸಮಾನಾಂತರ ಗೋಷ್ಠಿಯ(As a Chair Person) ಅಧ್ಯಕ್ಷತೆಯನ್ನು ವಹಿಸಿರುತ್ತೇನೆ.

● **ಸಮಿತಿ ಸದಸ್ಯತ್ವ :**

1. ಸಲಹಾ ಸಮಿತಿ ಸದಸ್ಯ(2013 ರಿಂದ 2014) : ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ ಅಧ್ಯಯನ ಕೇಂದ್ರ, ಕರ್ನಾಟಕ ರಾಜ್ಯ ಮಹಿಳಾ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬಿಜಾಪುರ
2. ಸಂಪಾದಕರು : ಹೊನ್ನ ಕೋಗಿಲೆ ಯೋಜನೆ : ದಲಿತ ಆತ್ಮಕಥೆ ಸಂಪುಟ : ಕುವೆಂಪು ಕನ್ನಡ ಅಧ್ಯಯನ ಕೇಂದ್ರ, ಮಾನಸ ಗಂಗೋತ್ರಿ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ, ಮೈಸೂರು : 2014

● **‘ಅಗ್ನಿ’ ವಾರ ಪತ್ರಿಕೆಯಲ್ಲಿ (ಸಂ: ರಾಜಶೇಖರ ಹತಗುಂದಿ) ಪ್ರಕಟಗೊಂಡಿರುವ ಲೇಖನಗಳು :**

ಕ್ರ.ಸಂ.	ಲೇಖನದ ಹೆಸರು	ದಿನಾಂಕ	ಸಂಪುಟ-ಸಂಚಿಕೆ
1	ನೆಮ್ಮದಿಯ ನಾಳೆಗಳ ಹುಡುಕುತ್ತಾ : ಕರ್ನಾಟಕ ಜನಸಾಹಿತ್ಯ ಸಮಾವೇಶ	04.04.2013	15-25
2	ಬುದ್ಧ, ಬಸವ, ಅಂಬೇಡ್ಕರ್ : ಮಾತು ಕೇಳದ ಭಾರತ	16.05.2013	15-31
3	ಗೌತಮ ಬುದ್ಧ : ನೆಲದ ಕರುಣೆಯ ಸಂತ	30.05.2013	15-33
4	ಅಯೋತಿದಾಸ್ ಕಥನ	13.06.2013	15-35
5	ಮುಳ್ಳೂರು ನಾಗರಾಜ ಎಂಬ ಏಕಲವ್ಯ	01.08.2013	15-42
6	ಸಾಮಾಜಿಕ ನ್ಯಾಯ ಸಂಸ್ಥಾಪಕ : ಶಾಹು ಮಹಾರಾಜ್	22.08.2013	15-45
7	ಗಾದೆಗಳ ಕೋಶ : ಪ್ರೊ. ಸುಧಾಕರ್	05.09.2013	15-47
8	ಹೋರಾಟದ ಸಾಗರಕ್ಕೆ ಸಾವಿರಾರು ನದಿಗಳು : ಕರ್ನಾಟಕ ದಲಿತ ಚಳವಳಿ	26.09.2013	15-50
9	ಸಾಮಾಜಿಕ ನ್ಯಾಯ ಮತ್ತು ಭಾರತ	24.10.2013	16-2
10	ಮೌಢ್ಯತೆ ಅಳಿಯಲಿ ವೈಚಾರಿಕತೆ ಉಳಿಯಲಿ	21.11.2013	16-6
11	ವ್ಯಕ್ತಿ ಗೌರವದ ಪ್ರತೀಕ : ಭಾರತ ರತ್ನ ನೆಲ್ಸನ್ ಮಂಡೇಲ	19.12.2013	16-10
12	ವೈಚಾರಿಕ ಗುರು ಪರಂಪರೆಯ ಸಾಕ್ಷಿ ಪ್ರಜ್ಞೆ	23.01.2014	16-15

ಅಸ್ಪೃಶ್ಯತೆ, ದೇವದಾಸಿ ಮತ್ತು ಮೂಢನಂಬಿಕೆಗಳು : ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ ದೃಷ್ಟಿಯಲ್ಲಿ ಅನಷ್ಟ ಪದ್ಧತಿಗಳ ನಿರ್ಮೂಲನೆ		ವಿಶೇಷ ಉಪನ್ಯಾಸ	ನಗರಸಭೆ, ಯಾದಗಿರಿ
ಈ ಹೊತ್ತಿಗೆ 'ಮತ್ತೆ ಅಂಬೇಡ್ಕರ್'	07.04.2013	ಸಂಗಾತಿ ಸಂಘಂ ಆಂಜಿನಪ್ಪ ನೆನಪಿನ ಕಾರ್ಯಕ್ರಮ	ಯಲ್ಲೋಡು, ಗುಡಿಬಂಡಿ ತಾಲ್ಲೋಕು, ಚಿಕ್ಕಬಳ್ಳಾಪುರ ಜಿಲ್ಲೆ
ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಂಪರೆ ಮತ್ತು ಮಾನವೀಯತೆ	09.04.2013	ವಾರ್ಷಿಕ ಸಮಾರಂಭ	ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಸೂಲೆಪೇಟ್, ಚಿಂಚೋಳಿ ತಾಲ್ಲೋಕು, ಗುಲ್ಬರ್ಗಾ ಜಿಲ್ಲೆ.
ಜ್ಯೋತಿಬಾ ಫುಲೆ	11.04.2013	ಜ್ಯೋತಿಬಾ ಫುಲೆ ಜಯಂತಿ	ಕನ್ನಡ ಭವನ, ಗುಲ್ಬರ್ಗಾ
ವೈಚಾರಿಕ ಶಿಕ್ಷಣ ಮತ್ತು ಸಾಮಾಜಿಕ ನ್ಯಾಯ	13.04.2013	ವಾರ್ಷಿಕ ಸಮಾರಂಭ	ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಕಡೂರು, ಚಿಕ್ಕಮಗಳೂರು ಜಿಲ್ಲೆ
ರಾಷ್ಟ್ರೀಯತೆ ಮತ್ತು ಅಂಬೇಡ್ಕರ್ ಸಾಮಾಜಿಕ ನ್ಯಾಯ	14.04.2013 ಬೆಳಿಗ್ಗೆ 10.00	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಬಿ. ಆರ್. ಪಾಟೀಲ್ ಡಿ. ಎಡ್. ಕಾಲೇಜ್, ಆಳಂದ
ದಲಿತರು ಮತ್ತು ಅಂಬೇಡ್ಕರ್	14.04.2013 ಬೆಳಿಗ್ಗೆ 11-30	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಹೊನ್ನಳ್ಳಿ ಗ್ರಾಮ, ಆಳಂದ ತಾಲ್ಲೋಕು
ಅಂಬೇಡ್ಕರ್ ಮತ್ತು ಸಂವಿಧಾನ	14.04.2013 ಮಧ್ಯಾಹ್ನ 1.30	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಕೃಷ್ಣ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್(ಕೆ.ಜೆ.ಬಿ.), ಗುಲ್ಬರ್ಗಾ
ಸಾಮಾಜಿಕ ನ್ಯಾಯ ಮತ್ತು ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್	14.04.2013 ಸಂಜೆ 4 ಗಂಟೆ	ಡಾ. ಅಂಬೇಡ್ಕರ್ ಜನ್ಮ ದಿನ : ನ್ಯಾಯ ಸಮತ ಸಂಕಲ್ಪ ದಿನ	ಸಿ. ಪಿ. ಎಸ್. ಶಾಲಾ ಆವರಣ, ಶಹಾಪೂರ
ಶಿಕ್ಷಣ ಮತ್ತು ಅಂಬೇಡ್ಕರ್	18.04.2013	ವಾರ್ಷಿಕ ಸ್ನೇಹ ಸಮಾವೇಶ	ಸ್ಲಂ ಸನಾಂದೋಲನ, ಕಪನೂರು, ಗುಲ್ಬರ್ಗಾ
ಭಾರತ ಸಂವಿಧಾನ ಮತ್ತು ಅಂಬೇಡ್ಕರ್	25.04.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಕೊಹಿನೂರು ಗ್ರಾಮ, ಬಸವಕಲ್ಯಾಣ ತಾ ಬೀದರ್ ಜಿಲ್ಲೆ
ಪೂನಾ ಒಪ್ಪಂದ	26.04.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ, ವಿಶೇಷ ಉಪನ್ಯಾಸ	ಜೈ ಭೀಮ ನಗರ, ಕಡಣಿ, ಗುಲ್ಬರ್ಗಾ
ದಲಿತರು ಮತ್ತು ಅಂಬೇಡ್ಕರ್	27.04.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಹರಸೂರ ಗ್ರಾಮ, ಗುಲ್ಬರ್ಗಾ ತಾಲ್ಲೋಕು, ಜಿಲ್ಲೆ
ದಲಿತರು ಮತ್ತು ದಲಿತರ ಮುಂದಿರುವ ತಾಲ್ಲೋಕು, ರಾಜಕೀಯ ಸವಾಲುಗಳು	28.04.2013 ಬೆಳಿಗ್ಗೆ 10 ಗಂಟೆ	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ದೇವಂತಗಿ ಗ್ರಾಮ, ಆಳಂದ ಗುಲ್ಬರ್ಗಾ ಜಿಲ್ಲೆ
ಶೋಷಿತರ ಸ್ವಾಭಿಮಾನ ಮತ್ತು ಅಂಬೇಡ್ಕರ್	28.04.2013 ರಾತ್ರಿ 8 ಗಂಟೆ	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ದಸ್ತಾಪೂರ ಗ್ರಾಮ, ಗುಲ್ಬರ್ಗಾ ತಾಲ್ಲೋಕು, ಜಿಲ್ಲೆ
ಶಿಕ್ಷಣ, ಸಂಘಟನೆ, ಹೋರಾಟ ಮತ್ತು ಅಂಬೇಡ್ಕರ್	29.04.2013 ಬೆಳಿಗ್ಗೆ 10 ಗಂಟೆ	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಹಾರಕೂಡ ಗ್ರಾಮ, ಬೀದರ ಜಿಲ್ಲೆ

ಮೀಸಲಾತಿ ಮತ್ತು ಅಂಬೇಡ್ಕರ್	29.04.2013 ರಾತ್ರಿ 8ಗಂಟೆ	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಕಾಂತಾ ಕಾಲೋನಿ, ಗುಲ್ಬರ್ಗಾ
ದಲಿತರು ಮತ್ತು ಅಂಬೇಡ್ಕರ್	07.05.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಕೊಡಸೋಳಿ, ಆಳಂದ ತಾಲ್ಲೂಕು, ಗುಲ್ಬರ್ಗಾ
ಮಹಾ ಮಾನವತಾವಾದಿ ಡಾ. ಬಾಬಾ ಸಾಹೇಬ್ ಅಂಬೇಡ್ಕರ್	13.05.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ನಂದರ್ಗಾ, ಅಫಜಲಪೂರ ತಾಲ್ಲೂಕು, ಗುಲ್ಬರ್ಗಾ
ಜಾತ್ಯಾತೀತ ವ್ಯಕ್ತಿತ್ವ ಮತ್ತು ಡಾ. ಅಂಬೇಡ್ಕರ್	14.05.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಕೊಡದೂರ, ಚಿತ್ತಾಪೂರ ತಾಲ್ಲೂಕು, ಗುಲ್ಬರ್ಗಾ
ದಲಿತ ರಾಜಕಾರಣ ಮತ್ತು ಅಂಬೇಡ್ಕರ್	15.05.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ದೇಗಾಂವ, ಆಳಂದ ತಾಲ್ಲೂಕು, ಗುಲ್ಬರ್ಗಾ
ಭಾರತ ವಿಮೋಚನಾ ದಿನ ಚಿತ್ತಾಪೂರ ತಾ ಗುಲ್ಬರ್ಗಾ	16.05.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಅಂಬೇಡ್ಕರ್ ನಗರ, ದಂಡೋಲಿ,
ಪರಂಪರೆ ಮತ್ತು ಅಂಬೇಡ್ಕರ್	17.05.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಭೀಮನಗರ, ಆಳಂದ ತಾ ಗುಲ್ಬರ್ಗಾ
ಅಂಬೇಡ್ಕರ್ ಮತ್ತು ಚಾರಿತ್ರಿಕ ಸತ್ಯಗಳು	18.05.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಭೀಮಕಾಂತಿ ಯುವಕ ಸಂಘ, ಮಾಶ್ಯಾಳ, ಅಫಜಲಪೂರ ತಾ ಗುಲ್ಬರ್ಗಾ
ಬುದ್ಧ, ಬಸವ, ಅಂಬೇಡ್ಕರ್ ವೈಚಾರಿಕತೆ	21.05.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಗೋಳಾ ಬಿ, ಆಳಂದ ತಾ ಗುಲ್ಬರ್ಗಾ
ಅಂಬೇಡ್ಕರ್ ಮತ್ತು ಸಂವಿಧಾನ	14.06.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಕರ್ನಾಟಕ ವಿದ್ಯುತ್ಚಕ್ತಿ ಮಂಡಳಿ, ಪ.ಜಾತಿ/ ಪ. ವರ್ಗ ಕಲ್ಯಾಣ ಸಂಸ್ಥೆ, ವಿಭಾಗೀಯ ಸಮಿತಿ, ಕೊಳ್ಳೇಗಾಲ
ಅಂಬೇಡ್ಕರ್ ಮತ್ತು ರಾಷ್ಟ್ರೀಯತೆ	21.06.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ	ಆಲ್ ಇಂಡಿಯಾ ಆಕಾಶವಾಣಿ ಮತ್ತು ದೂರದರ್ಶನ ಕೇಂದ್ರ ಎಸ್.ಸಿ. / ಎಸ್.ಟಿ. ವೆಲ್ಫೇರ್ ಅಸೋಷಿಯೇಷನ್, ಗುಲ್ಬರ್ಗಾ ದೂರದರ್ಶನ, ಗುಲ್ಬರ್ಗಾ
ಸಾವಿರದ ಸೂರ್ಯನ ಸಂಗವ ಮಾಡಿ : ಮಾತು ಕೊಂದ ಭಾರತ	14.07.2013	ಮಾತು ಕೊಂದ ಭಾರತ ಕವನ ಸಂಕಲನ ಬಿಡುಗಡೆ	ಅನುಗ್ರಹ ಕನ್ನಡನ್ ಹಾಲ್, ಚನ್ನಪಟ್ಟಣ, ರಾಮನಗರ ಜಿಲ್ಲೆ
ಚರಿತ್ರೆಯ ಆದರ್ಶ ವ್ಯಕ್ತಿತ್ವಗಳು : ಬುದ್ಧ, ಬಸವ, ಫುಲೆ, ಅಯ್ಯನ್ ಕಾಳಿ, ಅಂಬೇಡ್ಕರ್ ಇತ್ಯಾದಿ	01.09.2013	ಪೋಷಕರ ಮತ್ತು ಪ್ರೇರಕರ ಸಮಾಲೋಚನಾ ಕಾರ್ಯಾಗಾರ, ಕೃಪಾಲಯ, ಕೋಟನೂರ(ಡಿ), ಗುಲ್ಬರ್ಗಾ	ಆದರ್ಶ ಮಕ್ಕಳ ಮಂಟಪ, ಗುಲ್ಬರ್ಗಾ
ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ : ರಾಷ್ಟ್ರೀಯತೆ ಮತ್ತು ವೈಚಾರಿಕತೆ	14.09.2013	ಡಾ. ಅಂಬೇಡ್ಕರ್ ವಿಚಾರ ವೇದಿಕೆ ಉದ್ಘಾಟನೆ	ಡಾ. ಅಂಬೇಡ್ಕರ್ ಕಲಾ ಮತ್ತು ವಾಣಿಜ್ಯ ಕಾಲೇಜು, ಗುಲ್ಬರ್ಗಾ
ಭೀಮಾ ಕೋರೆಗಾಂವ ವಿಜಯಸ್ತಂಭ	13.10.2013	ಸಿದ್ಧಾರ್ಥ ವಿಹಾರ ಟ್ರಸ್ಟ್ ಮತ್ತು ಮಹಾಬೋಧಿ ಪ್ರಕಾಶನ, ಗುಲ್ಬರ್ಗಾ : ಪುಸ್ತಕ ಬಿಡುಗಡೆ ಮತ್ತು 58ನೇ ಧರ್ಮಚಕ್ರ ಪರಿವರ್ತನ ದಿನಾಚಾರಣೆ	ಬುದ್ಧವಿಹಾರ, ಗುಲ್ಬರ್ಗಾ

ಕನ್ನಡ ಸಾಹಿತ್ಯದ ಬಹುಶಿಸ್ತೀಯ ಚಿಂತನಾ ನೆಲೆಗಳು : ಸಮಾರೋಪ ಭಾಷಣ	28.10.2013	ಪ್ರೊ. ರಾಜಪ್ಪ ದಳವಾಯಿಯವರ ಪರಿಕಲ್ಪನೆಯ : “ಕನ್ನಡ ಸಾಹಿತ್ಯದ ಬಹುಶಿಸ್ತೀಯ ಚಿಂತನಾ ನೆಲೆಗಳು” ರಾಷ್ಟ್ರೀಯ ವಿಚಾರ ಸಂಕಿರಣ	ಸಾಹಿತ್ಯಗಿರಿ ಸಾಂಸ್ಕೃತಿಕ ವಿಚಾರ ವೇದಿಕೆ, ಯಾದಗಿರಿ. ಕನ್ನಡ ಭವನ, ಗುಲ್ಬರ್ಗಾ
ಶಾಂತಿಗಾಗಿ ಸಾಹಿತ್ಯ	16.11.2013	ಶಾಂತಿ ಪ್ರಕಾಶನ ರಜತ ಮಹೋತ್ಸವ : ರಾಜ್ಯ ವ್ಯಾಪಿ ಅಭಿಯಾನ	ಕನ್ನಡ ಭವನ, ಗುಲ್ಬರ್ಗಾ
ಅಸ್ಪೃಶ್ಯರು : ಪ್ರತ್ಯೇಕ ಮತದಾನ ಮತ್ತು ಪರ್ಯಾಯ ರಾಜಕೀಯ ವ್ಯವಸ್ಥೆ	05.12.2013	ವಿಚಾರ ಸಂಕಿರಣ : ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್-ವೈಚಾರಿಕ ಚಿಂತನೆ ಪ್ರಸ್ತುತತೆ	ಸಂಶೋಧನಾ ವಿದ್ಯಾರ್ಥಿ ಒಕ್ಕೂಟ, ಗುಲ್ಬರ್ಗಾ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಗುಲ್ಬರ್ಗಾ
ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರವರ ಜೀವನದ ಕೊನೆಯ ದಿನಗಳು	06.12.2013 (ರಾತ್ರಿ 8 ಗಂಟೆ)	ಬಾಬಾ ಸಾಹೇಬ್ ಅಂಬೇಡ್ಕರ್ ಅವರ 57ನೇ ಮಹಾಪರಿನಿಬ್ಬಾಣ	ಭೀಮ ನಗರ, ಇಂಗಳಗಿ ಗ್ರಾಮ, ವಾಡಿ, ಚಿತ್ತಾಪುರ ತಾ , ಗುಲ್ಬರ್ಗಾ ಜಿಲ್ಲೆ
ಅಂಬೇಡ್ಕರ್ ಮತ್ತು ವೈಚಾರಿಕತೆ	06.12.2013	ಬಾಬಾ ಸಾಹೇಬ್ ಅಂಬೇಡ್ಕರ್ ಅವರ 57ನೇ ಮಹಾಪರಿನಿಬ್ಬಾಣ ; ಕನ್ನಡ ಮತ್ತು ಸಂಸ್ಕೃತಿ ಇಲಾಖೆ; ಸಮಾಜ ಕಲ್ಯಾಣ ಇಲಾಖೆ; ಕರ್ನಾಟಕ ರಾಜ್ಯ ದಲಿತ ವಿದ್ಯಾರ್ಥಿ ಪರಿಷತ್	ಶ್ರೀ ಕಂದಗಲ ಹಣಮಂತರಾಯ ರಂಗಮಂದಿರ, ಬಿಜಾಪುರ
ಮರುಜನ್ಮ : ಬುದ್ಧ ಮತ್ತು ಆತನ ಧಮ್ಮ	17.12.2013	ವಿಶೇಷ ಉಪನ್ಯಾಸ	ಬುದ್ಧ ವಿಹಾರ, ಗುಲ್ಬರ್ಗಾ
ಅಂಬೇಡ್ಕರ್ ಮತ್ತು ಭಾರತೀಯತೆ	22.12.2013	ಸ್ವಾಭಿಮಾನದ ಪ್ರಥಮ ಅಧಿವೇಶನ ಅಖಿಲ ಭಾರತ ಅಂಚೆ ಪರಿಶಿಷ್ಟ ಜಾತಿ/ ಪರಿಶಿಷ್ಟ ಪಂಗಡದ ನೌಕರರ ಕ್ಷೇಮಾಭಿವೃದ್ಧಿ ಸಂಘ, ಗುಲ್ಬರ್ಗಾ	ಅಂಬೇಡ್ಕರ್ 57ನೇ ಪರಿನಿರ್ವಾಣ ದಿನ, ಕೆ.ಇ.ಬಿ. ಇಂಜಿನಿಯರಿಂಗ್ ಅಸೋಸಿಯೇಷನ್ ಸಭಾಂಗಣ, ಗುಲ್ಬರ್ಗಾ
ಬಾಬಾ ಸಾಹೇಬರ ನಡಿಗೆ ಪ್ರಬುದ್ಧ ಭಾರತದ ಕಡೆಗೆ	29.12.2013	ನಮೋ ಬುದ್ಧ ಸೇವಾ ಕೇಂದ್ರ ಚಾರಿಟೇಬಲ್ ಮತ್ತು ವೆಲಫೇರ್ ಟ್ರಸ್ಟ್, ಮಳಖೇಡ	ಅಂಬೇಡ್ಕರ್ 57ನೇ ಪರಿನಿರ್ವಾಣ ದಿನಸರ್ಕಾರಿ ನೌಕರರ ಭವನ, ಸ್ಥಳಂ
ರಮಾಬಾಯಿ ಜನ್ಮ ದಿನಾಚರಣೆ	07.02.2014	ಸ್ಲಂ ಜನಾಂದೋಲನ, ಗುಲ್ಬರ್ಗಾ	ಕಪನೂರು, ಗುಲ್ಬರ್ಗಾ
ಡಾ. ಮರಿಯಪ್ಪ ನಾಟೇಕರ್ : ಸುಗತ ಸಂವಾದ(ಕೃತಿ ಕುರಿತು)	09.02.2014	ಸುಗತ ಸಂವಾದ ಕವನ ಸಂಕಲನ ಬಿಡುಗಡೆ ಸಮಾರಂಭ	ಶಹಪುರ,
ಸಮಾಜ ಪರಿವರ್ತನಕಾರರ ಇತಿಹಾಸ ಮತ್ತು ಹೋರಾಟ(ಅಯೋತಿದಾಸ್, ಅಯ್ಯನ್‌ಕಾಳಿ, ಕುದ್ದಲ್ ರಂಗರಾವ್, ಕಾಕಾ ಕಾರಖಾನೀಸ್, ಆರ್. ಗೋಪಾಲ್ ಸ್ವಾಮಿ ಅಯ್ಯರ್, ಕೋಲಾರದ ಟಿ. ಚೆನ್ನಯ್ಯ, ಆರ್. ಭರಣಯ್ಯ)	14.02.2014	ರಾಜ್ಯ ಮಟ್ಟದ ಅಧ್ಯಯನ ಶಿಬಿರ, ಕರ್ನಾಟಕ ದಲಿತ ಸಂಘರ್ಷ ಸಮಿತಿ	ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ ಭವನ, ಶ್ರೀರಂಗಪಟ್ಟಣ

• ಭಾಗವಹಿಸಿ, ಪ್ರಬಂಧ ಮಂಡಿಸಿದ ವಿಚಾರ ಸಂಕಿರಣ ಹಾಗೂ ಸಮಾರಂಭಗಳ ವಿವರ :

ಕನ್ನಡ ಜನಪದ ಮಹಾಕಾವ್ಯಗಳು	14.03.2013 15.03.2013	ಶಾಸ್ತ್ರೀಯ ಕನ್ನಡ ಕೇಂದ್ರ, ಕರ್ನಾಟಕ ಕೇಂದ್ರೀಯ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಗುಲ್ಬರ್ಗಾ	ಕಾರ್ಯಶಿಬಿರ
ಮೌಖಿಕ ಕಥನ, ಗ್ರಾಮೀಣ ಕಲೆಗಳ ಸಂರಕ್ಷಣೆ, ಆಶಯಗಳು	17.03.2013	ಕೊಲ್ಲಾಪುರದಮ್ಮ ದೇವಸ್ಥಾನ ಆವರಣ, ಚನ್ನಪಟ್ಟಣ	ರಾಮನಗರ ಜಿಲ್ಲಾ 3ನೇ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಸಮ್ಮೇಳನ, ಜಿಲ್ಲಾ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು, ರಾಮನಗರ ಜಿಲ್ಲೆ
ದಲಿತ-ಬಂಡಾಯ ಕಾವ್ಯದ ತಾತ್ವಿಕತೆ	30.03.2013	ಹೊಸ ವಿಚಾರಸಂಕಿರಣ ಕೊಠಡಿ, ಕಲಾ ಕಾಲೇಜು, ಉಸ್ತಾನಿಯ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಹೈದ್ರಾಬಾದ್	ಒಂದು ದಿನದ ರಾಷ್ಟ್ರೀಯ ವಿಚಾರ ಸಂಕಿರಣ, ಕನ್ನಡ ವಿಭಾಗ, ಉಸ್ತಾನಿಯ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಹೈದ್ರಾಬಾದ್ ಮತ್ತು ಪ್ರೊ. ಟಿ. ವಿ. ಕಟ್ಟಿಮನಿ ಟ್ರಸ್ಟ್, ಧಾರವಾಡ
ಸಾಮಾಜಿಕ ನ್ಯಾಯ ಮತ್ತು ಅಂಬೇಡ್ಕರ್	29.04.2013	ಅಂಬೇಡ್ಕರ್ ಜಯಂತಿ, ವಿಶೇಷ ಮಧ್ಯಾಹ್ನ 3 ಗಂಟೆ ಉಪನ್ಯಾಸ	ಗುಲ್ಬರ್ಗಾ ವಿಶ್ವವಿದ್ಯಾಲಯ ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ಹಾಲಹಳ್ಳಿ, ಬೀದರ
'ಚಿನ್ನಣ್ಣಿ ವಾಲೀಕಾರರ ವ್ಯೋಮವ್ಯೋಮ ಕಾವ್ಯದ ವಿಮರ್ಶಾ ಹೊತ್ತಿಗೆ'ಯಲ್ಲಿ ಬುದ್ಧ-ಬಸವ-ಅಂಬೇಡ್ಕರ್	01.05.2013	ಜಾಗತಿಕ ಕಾರ್ಮಿಕರ ಮೇ ದಿನಾಚರಣೆ	ಜಿಲ್ಲಾ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು ಹಾಗೂ ದಲಿತ ಬಂಡಾಯ ಸಮುದಾಯ ಸಾಹಿತ್ಯ ಸಾಂಸ್ಕೃತಿಕ ವೇದಿಕೆ, ಗುಲ್ಬರ್ಗಾ
ದಲಿತ ಸಾಹಿತ್ಯದ ಮೇಲೆ ಡಾ. ಅಂಬೇಡ್ಕರ್ ಪ್ರಭಾವ	19.05.2013	ದಲಿತ ಸಾಹಿತ್ಯ ಪರಿಷತ್ ಜಿಲ್ಲಾ ಘಟಕ ಕಾರ್ಯ ಚಟುವಟಿಕೆಗಳ ಉದ್ಘಾಟನೆ ಹಾಗೂ ವಿಚಾರ ಸಂಕಿರಣ	ದಲಿತ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು, ಗುಲ್ಬರ್ಗಾ, ಕನ್ನಡ ಭವನ, ಗುಲ್ಬರ್ಗಾ
ಬುದ್ಧ ಪ್ರಜ್ಞೆಯೆಡೆಗೆ ನಮ್ಮ ನಡಿಗೆ	25.05.2013	ವಿಚಾರ ಸಂಕಿರಣ, ಜಾನಪದ ಲೋಕ, ರಾಮನಗರ	ಪ್ರಬುದ್ಧ ಬಳಗ, ರಾಮನಗರ
ತಳ ಸಮುದಾಯಗಳ ಅಭ್ಯುದಯ	10.06.2013	ವಿಚಾರ ಸಂಕಿರಣ, ಗಾಂಧಿ ಭವನ, ಮಂಡ್ಯ	ಕರ್ನಾಟಕ ದಲಿತ ಸಂಘರ್ಷ ಸಮಿತಿ, ಮಂಡ್ಯ
ದೇವನೂರ ಮಹಾದೇವ : ಎದೆಗೆ ಬಿದ್ದ ಅಕ್ಷರ ಎಂಬ ಅಂತಃಕರಣದ ಮಾತು	06.06.2013	ಸಂವಾದ, ಪುಸ್ತಕ ಮನೆ, ಮಂಡ್ಯ	ಕರ್ನಾಟಕ ಜನಶಕ್ತಿ, ಮಂಡ್ಯ
ಪಿ.ಯು.ಸಿ. ಕನ್ನಡ ಪಠ್ಯ ಗದ್ಯ ಭಾಗ	30.06.2013	ವಿಶೇಷ ಉಪನ್ಯಾಸ	ಪಿ.ಯು.ಸಿ. ಉಪನ್ಯಾಸಕರ ಕಾರ್ಯಗಾರ, ಎಂ. ಜಿ. ಎಸ್. ವಿ. ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜು, ಕೊಳ್ಳೇಗಾಲ
ಬುದ್ಧ ಬಸವ ಅಂಬೇಡ್ಕರ್ ಅವರ ಸಮಾನತೆಯ ವಿಚಾರಗಳು	07.07.2013	ವಿಚಾರ ಗೋಷ್ಠಿ, ಅಮ್ಲಿನ್ ಗಾರ್ಡನ್ ಫಂಕ್ಷನ್ ಹಾಲ್ ಶಾಂತನಗರ, ಭಂಕೂರ	ಪ್ರಬುದ್ಧ ಚಿಂತನ ವೇದಿಕೆ, ಶಹಾಬಾದ, ಚಿತ್ತಾಪೂರ ತಾ , ಗುಲ್ಬರ್ಗಾ
ಭತ್ತಪತಿ ಶಾಹುಮಹಾರಾಜ್ ಅವರ ಮೀಸಲಾತಿ ಪರಿಕಲ್ಪನೆ	26.07.2013	ಕರ್ನಾಟಕ ದಲಿತ ಸಂಘರ್ಷ ಸಮಿತಿ (ಅಂಬೇಡ್ಕರ್ ವಾದ), ಪಂ ಸಿದ್ದರಾಮ ಜಂಬಲದಿನ್ನಿ ರಂಗಮಂದಿರ, ರಾಯಚೂರು	ಮೀಸಲಾತಿ ಜನಕ ಭತ್ತಪತಿ ಶಾಹುಮಹಾರಾಜ್ ಹಾಗೂ ಪ್ರೊ. ಬಿ. ಕೃಷ್ಣಪ್ಪ ಅವರ ಜನ್ಮದಿನಾಚರಣೆ ಅಂಗವಾಗಿ ಸಾಮಾಜಿಕ ನ್ಯಾಯದ ದಿನ
ಭತ್ತಪತಿ ಶಾಹುಮಹಾರಾಜ್ ಮತ್ತು ಸಾಮಾಜಿಕ ನ್ಯಾಯ	13.08.2013	ಮೀಸಲಾತಿ ಜನಕ ಭತ್ತಪತಿ ಶಾಹುಮಹಾರಾಜ್ ಹಾಗೂ ಪ್ರೊ. ಬಿ. ಕೃಷ್ಣಪ್ಪ ಅವರ ಜನ್ಮದಿನಾಚರಣೆ ಅಂಗವಾಗಿ ಸಾಮಾಜಿಕ ನ್ಯಾಯದ ದಿನ	ಕರ್ನಾಟಕ ದಲಿತ ಸಂಘರ್ಷ ಸಮಿತಿ(ಅಂಬೇಡ್ಕರ್ ವಾದ), ಒಕ್ಕಲಿಗರ ಕಲ್ಯಾಣ ಮಂಟಪ, ಚಿಕ್ಕಬಳ್ಳಾಪುರ

ಕೇರಳದ ದಲಿತ ಹೋರಾಟಗಾರ : ಅಯ್ಯನ್ ಕಾಳಿ	28.08.2013	ಶ್ರೀ ಅಯ್ಯನ್ ಕಾಳಿ ಅವರ 150ನೇ ಜನ್ಮ ದಿನಾಚರಣೆ, ವಿಶೇಷ ಉಪನ್ಯಾಸ	ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ ಅಧ್ಯಯನ ಮತ್ತು ಸಂಶೋಧನಾ ಕೇಂದ್ರ, ಬೆಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ
ವಚನ ಸಾಹಿತ್ಯ ಮತ್ತು ಸಮಾನತೆ	04.09.2013	ವಿಶೇಷ ಉಪನ್ಯಾಸ, ಎಸ್.ಎಸ್. ಎಲ್. ಕಾನೂನು ಕಾಲೇಜು, ಗುಲ್ಬರ್ಗಾ	ಅಖಿಲ ಭಾರತ ಶರಣ ಸಾಹಿತ್ಯ ಪರಿಷತ್ತು, ಗುಲ್ಬರ್ಗಾ
“ಜ್ಞಾನಪೀಠ ಪ್ರಶಸ್ತಿ ಪುರಸ್ಕೃತ ಹಿಂದಿ ಕವಿ ಡಾ. ರಾಮಧಾರಿ ಸಿಂಹ ದಿನಕರ ಅವರ ಕವಿತೆಗಳು; ರಘುವೀರ ಸಹಾಯ ಕವಿತೆಗಳು; ಅಶೋಕ ಮಿಜಾಜ ಅವರ ‘ಗಜಲ್ ಫಾಲ್ ಫಾಲ್’” ಕುರಿತು	06.10.2013	ಪುಸ್ತಕ ಜನಾರ್ಪಣೆ	ಕರ್ನಾಟಕ ಸಾಹಿತ್ಯ ಸಂಘ, ಬೀದರ್
ಪೂನಾ ಒಪ್ಪಂದ	08.10.2013	ಪೂನಾ ಒಪ್ಪಂದ ಕರಾಳ ದಿನ ವಿರೋಧಿಸಿ ಬ್ರಾಹ್ಮಣ್ಯ-ಬಂಡವಾಳ ಶಾಹಿ-ಭ್ರಷ್ಟಾಚಾರ ಮುಕ್ತ ಭಾರತಕ್ಕಾಗಿ ಸಂವಿಧಾನದ ಆಶಯ ಕುರಿತು ವಿಚಾರ ಸಂಕಿರಣ	ಸರ್ಕಾರಿ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜು ಆವರಣ, ಕಾಳಗಿ, ಗುಲ್ಬರ್ಗಾ ಕರ್ನಾಟಕ ದಲಿತ ಸಂಘರ್ಷ ಸಮಿತಿ(ಅಂಬೇಡ್ಕರ್ ವಾದ)
ಸಾಂಸ್ಕೃತಿಕ ಬಿಕ್ಕಟ್ಟುಗಳು : ಬರಹಗಾರರ ಹೊಣೆಗಾರಿಕೆ	20.10.2013	ಅರಿವಿನ ಯಾನ : ಕಾವ್ಯ ಕಮ್ಮಟ	ಸಮಾಜ ವಿಜ್ಞಾನ ಅಧ್ಯಯನ ಮತ್ತು ಸಂಶೋಧನಾ ಸಂಸ್ಥೆ, ಕಾವ್ಯಭೂಮಿ, ಹೂವಿನಹಡಗಲಿ, ಯಾತ್ರಿ ನಿವಾಸ, ಕಾಗಿನೆಲೆ, ಹಾವೇರಿ
ಅಂಬೇಡ್ಕರ್ ದೃಷ್ಟಿಯಲ್ಲಿ ಬಹುಜನ ರಾಜಕಾರಣ	29.10.2013	ವಿಚಾರ ಸಂಕಿರಣ	ಅಂಬೇಡ್ಕರ್ ಸರ್ಕಲ್, ಐನಾಪೂರ, ಚಿಂಚೋಳಿ, ಗುಲ್ಬರ್ಗಾ : ದಲಿತ ಸಂಘರ್ಷ ಸಮಿತಿ(ಅಂಬೇಡ್ಕರ್‌ವಾದ)
ದಲಿತ ಸಾಹಿತ್ಯ ಮತ್ತು ಚಳವಳಿ	09.11.2013	ಮೈಸೂರು ವಿಭಾಗೀಯ ಮಟ್ಟದ ಅಧ್ಯಯನ ಶಿಬಿರ : ದಲಿತ ಸಂಘರ್ಷ ಸಮಿತಿ	ಮತ್ತಾವರ ಅರಣ್ಯ ಇಲಾಖೆ ವಸತಿ ಭವನ, ಕೆ. ಎಂ. ರಸ್ತೆ, ಚಿಕ್ಕಮಗಳೂರು
ಜಾನಪದ ಸಂತ : ಮಂಟೇಸ್ವಾಮಿ	08.12.2013	ವಿಶೇಷ ಉಪನ್ಯಾಸ, ಕನ್ನಡ ಸಾಹಿತ್ಯ ಪರಿಷತ್, ಚನ್ನಪಟ್ಟಣ	ಮಂಟೇಸ್ವಾಮಿ ಮಠ, ಕೋಟೆ, ಚನ್ನಪಟ್ಟಣ
ಸಾವಿತ್ರಿ ಬಾಯಿ ಫುಲೆ	04.01.2014	ಶರಣ ಏಕಾಂತ ರಾಮಯ್ಯ ಅನುಭವ ಮಂಟಪ, ಆಳಂದ	ಸಾವಿತ್ರಿ ಬಾಯಿ ಫುಲೆ ಜಯಂತಿ
ಭೀಮಾ ಕೋರೆಗಾಂವ ವಿಜಯೋತ್ಸವ	05.01.2014	ಡಾ. ಅಂಬೇಡ್ಕರ್ ವಸತಿ ನಿಲಯ, ರಾಜಾಪೂರ ರಸ್ತೆ, ಗುಲ್ಬರ್ಗಾ	ವಿಚಾರ ಸಂಕಿರಣ
ದೇವನೂರ ಮಹಾದೇವರ ಸಾಹಿತ್ಯ : ಸಾಂಸ್ಕೃತಿಕ ಮುಖಾಮುಖಿ - ಸಂವಾದ	17,18ನೇ ಜನವರಿ2014	ಕನ್ನಡ ಸಾಹಿತ್ಯ ಅಧ್ಯಯನ ವಿಭಾಗ, ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಹಂಪಿ	ವಿಚಾರ ಸಂಕಿರಣ
ರಾಷ್ಟ್ರೀಯ ಭಾವೈಕ್ಯತೆ ಮೂಡಿಸುವಲ್ಲಿ ಅಸ್ಪೃಶ್ಯತೆಯ ತೊಡಕುಗಳು	12.03.2014	ಡಾ. ಬಿ. ಆರ್. ಅಂಬೇಡ್ಕರ್ ವಿಚಾರ ವೇದಿಕೆ, ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜ್, ಕಮಲಾಪೂರ, ಗುಲ್ಬರ್ಗಾ	ವಿಶೇಷ ಉಪನ್ಯಾಸ

DEPARTMENT OF HINDI

Head of the Department : Prof. Sunitha Anil Manjanbail

Faculty Details :

Prof. Sunitha Anil Manjanbail	- Professor
Dr. Ganesh Pawar	- Associate Professor
Dr.Suraj Kumar	- Assistant Professor

Profile of the Department:

The Department keeping in view the present challenges, both at the national and at the global levels, offers programmes designed to give a more inclusive and expansive approach to Hindi literature and functional aspects of Hindi language. The masters programme includes allied, supportive, elective and social orientation courses along with the core subjects. It also envisages to carry out meaningful and relevant research programme(Ph.D.) in Medieval Hindi literature, Comparative Studies, Cultural Studies, Dalit Literature, Interdisciplinary Studies, Linguistics, Literary Theories, Modern Hindi Literature, poetics, Hindi Drama and Theater Studies, Translation Studies, Women Studies.

COURSES OFFERED

The Department offeres masters and Ph.D. programmes with 30 and 6 students respectively.

DEPARTMENTAL ACTIVITY

- **WORKSHOP ON SYLLABUS DESIGNING** : 18th to 20th JULY 2013

RESOURCE PERSONS :

1. PROF R. S. SARRAJU, University of Hyderabad, HYDERABAD
2. PROF. ALOK GUPATA, Central University of Gujrat, GANGHINAGAR
3. PROF. RAMBUX JAT, JNU, DELHI

- **INAUGURATION OF SAHITYIK SANSKRUTIK MANCH** 7thFEB.2014.

Activities of Faculty

PROF. SUNITHA ANIL MANJANBAIL

Paper presented in various seminars/conference

- Sensitization programme on prevention of sexual Harassment at work place June 20-21 2013 at National Institute of public Co-operation and Child development southern Regional centre, Bangalore

As Resource person

1. One day national seminar 06/01/2013 B.K. COLLEGE CHIKKODI KARNATAKA TOPIC—Dr. Ramkumar verma ka sahityetihās; ek anusheelan
2. UGC sponcered TWO DAY NATIONAL SEMI. TOPIC—Swatantryottar Hindi Natak mei Ubharte naye swar 8& 9 March 2013 B.K. COLLEGE CHIKKODI
3. UGC SPONCERED TWO DAY NATIONAL SEMINAR at Pazhassi Raja N S S College Mattannur, Kannur Kerala, 29 & 30 Aug. 2013 Topic Different aspects of contemporary Hindi Literature (Drama)
4. National Seminar Hindi Mahila katha sahitya -Dept.of Hindi Karnataka state women's University, Bijapur
5. Special lectures on B.A CURRICULAM Hindi at Govt. First Grade College, Alnavar, Karnataka on 30/09/2013 .

Other activity.

- 1) Chairperson, UCC
- 2) Member, SPARSH Committee
- 3) Member, Equivalence committee
- 4) Member , Advisory Committee of SC/ST Cell
- 5) Member, School board, SHL
- 6) Member, Academic Committee of Experts to form course structure and syllabus for Ph.D.(Classical Kannada)
- 7) Member, Expert Committee (syllabus for integrated UG programme in language SC)
- 8) In-charge Dean (SUS)
- 9) Member, CASR,SHL
- 10) Chairperson , BOS, Dept.of Hindi
- 11) Member, BOS, Hindi, Davangere University.

DR. GANESH B. PAWAR, Associate Professor**i). NATIONAL CONFERENCES :**

1. Two day's 6th National Women's Science Congress: Organized by Matru Vedike (Women Scientists Forum) – Swadeshi Vijnana Andolan -Karnataka, India. Conducted by TSS-Laxmi Venkatesh Desai College, Raichur – 584 103 On 7th & 8th November, 2013. Presented a paper on “Strivaadi Vimarsha.”
2. Two day's 6th National Women's Science Congress: Organized by Matru Vedike (Women Scientists Forum) – Swadeshi Vijnana Andolana-Karnataka, India. Conducted by TSS-Laxmi Venkatesh Desai College, Raichur – 584 103 On 7th & 8th November, 2013. **Chaired a Session.**

ii). INTERNATIONAL CONFERENCE/SEMINAR :

3. “Bhakti Sahitya mein Vishwabandhutwa Ki Bhawana” Three day's International Seminar. Organized by Sahityik Sanskritik Shodha Samsthan, Ulhasanagar – 421 004 Thana District, Mumbai, Maharashtra, India. On 22th -24st Navamber, 2013. Presented a paper on “Sur Our Tulasi Ke Kavya Mein Manaviya Muly.”
4. “Mahabharat” Five day's International Conference. Organized by Oriental Research Institute, S.V. University, Tirupati, Andhra Pradesh, India. On 7th –11th January, 2014. Presented a paper on “Mahabharat mein Bharatiya Sabhyata Ka Bahya Roop.”
5. “Anuvad Ka Mahatwa” Two day's International Conference. Organized by Hamdard Publication Lybrary, Falaknuma, Beed, Maharashtra, India. On 8th –9th February, 2014. Presented a paper on “Anuvad Ka Mahatwa: Vartman Paripreksha mein.”

iii). NATIONAL SEMINARS :

6. Prof Tejasvi Kattimani Trust (R) Dharwad in Collabration with S. T. C. Art's and Commerce College, Banahatti Sponsored One day National Seminar on “Literature, Society and Mass Media” On 07.04.2013. Presented a Paper on ‘Hindi Literature, Society and Mass Media.’
7. Central University of Karnataka in Collabration with Gulbarga University, Gulbarga Sponsored Two day's National Seminar on “Dalit Moments in Karnataka” On 24th & 25th September, 2013. Presented a Paper on ‘Dalit Aandolan our Yatana Ke Tanav.’
8. Sangmeshwara Degree College, Solapur organized two day's National Seminar on “Hindi Sant-Sahitya” On 27 & 28 Sept, 2013. Presented a paper on “Hindi Sant-Sahity Ko Dakshin ke Santonka yogadan.”

Dr.SURAJ KUMAR, Assistant Professor

PRESENTATIONS AND PARTICIPATION IN SEMINARS/ WORKSHOP /CONFERENCES DURING ACADEMIC YEAR 2013-2014

WORKSHOP ATTENDED :

- April 17th to 19th 2013 – attended Three Day national workshop on **Indian Languages and translation Technology** at Mahatma Gandhi International Hindi University, Wardha.
- JULY 18TH TO 20TH 2013-Attended three day **workshop on syllabus designing** at SCHOOL OF HUMANITIES & LANGUAGES,CENTRAL UNIVERSITY OF KARNATAKA.
- 12 SEPTEMBER 2013- Attended DOCUMENTARY FILM APPRECIATION by PROF. AJIT DUARA at India International Centre,New Delhi conducted by PSBT(Public Service Broadcasting System).

SEMINAR

INTERNATIONAL

- 27th& 28th Dec 2013 –presented a paper titled ‘SAHITYA AUR CINEMA KA ANTARSAMBANDH(Interrelation between Literature and Cinema) at international seminar ‘SAHITYA AUR CINEMA(Literature and cinema) organised by New Arts,Commerce & Science College,Shevgaon and Maharashtra Rajya Hindi Sahitya Academy.
- 8th&9th Feb2014 –Presented a paper titled ‘BHASHA,SANSKRITI,MUHAVRE/LOKOKTI AUR ANUVAAD:BHISHAM SAHNI DWARA SWARACHIT HINDI KRITIYON(CHAYNIT) KE SYAMKRIT ANGREZI ANUVAAD KE VISHESH SANDARBH MEIN’ at international seminar ‘Terminology and translation:A general Review’ organised by Hamdard Public Librery,Beed,Maharashtra

NATIONAL

- July 29th& 30th 2013: presented a paper titled ‘**Adivasi Sahitya ki avdharna**’ (Concept of Tribal Literature) at national seminar ‘adivasi sahitya svarup evam sambhavnayen’ Organised by CIL/SLL&CS, JNU,New Delhi.
- 31st&1st Jan2014: presented a paper titled ‘**KALA,SAHITYA AUR CINEMA:MANI KAUL KE CHHAYALOK KE VISHESH SANDABH MEIN**’ at national seminar ‘Sahitya,Cinema aur Samaj’ Organised by Nav unnayan sahityik society,DU,Delhi.
- 6th&7th March2014: presented a paper titled ‘**HINDI KA SNATKOTTAR PATHYAKRAM:PUNARVICHAR KI AVASHYAKTA**’ at national seminar Organised by CIL/SLL&CS, JNU,New Delhi

SEMINAR /SYMPOSIUM ATTENDED

- Nov 25th 2013:attended one Day Smposium on ‘AFGHANISTAN:KEY TO REVIVAL OF SILK ROAD’ organised by Silk road study Programme,JNU,NEW DELHI.
- 26th March2014:attended national Seminar ‘striyan aur bhagidaari’organised by Gulbarga university Hindi adhyayan evam Anusandhan Vibhag& Bhartiya Bhasha Sansthan,Mysore.

ACADEMIC ACHIEVEMENT

- 1st may 2013: awarded Ph.D. degree from JNU, New Delhi on **An analytical study of translation in English done by Bisham Sahni of his own Hindi works.**
- 11 Nov To 06 DEC2013-Successfully completed 87th Orientation Course at JNU Academic Staff College.

SUBJECT EXPERT

- 13th FEB 2012: Member of the subject Expert in walk in interview for KV Teacher at KV,Kotnoor,Gulbarga
- SUBJECT EXPERT FOR E- CONTENT EVALUATION FOR HINDI AND GEOGRAPHY AT CIET(NCERT)DELHI FOR NROER.

Others :

- Coordinator : Foundation course for UG
- Member: Board of Studies in Dep of Hindi, SHL, CUK
- Member: School Board in SHL, CUK
- Member: CUK LECTURE SERIES, CUK
- Member: CUK INNOVATION CLUB
- Member: Editorial Board, CUK newsletter
- Member: CAG (Core Automation Group)

NAME OF SCHOOL : SCHOOL OF BUSINESS STUDIES**Name of the Dean : Prof. M.V. Alagawadi****Contact details :**

Phone Number : 9620031954

E mail ID : profcuk2010@gmail.com

Introduction about the School :

In the backdrop of present post globalization world order the growth and development of nations depend upon the inclusive economic prosperity which in turn depends on the education ecosystem that creates change agents and leaders who possess knowledge, skills and the right attitude, India is setting on rich demographic dividends with highest proportion of youth population. This throws open enormous opportunities to educate, train and impart skill sets to students, who are empowered to seize ever opening opportunities of entrepreneurial activity, consultancy, business and economic analyst and to cater to the human resource requirement of the commerce and industry and the overall manpower requirement of the Indian and global economy. In order to nurture and develop the talents in student to face the challenges and to realize the aspiration of higher economic growth and better standard of living, the various programs of undergraduate, postgraduate and doctoral level are offered by the three departments of the school namely, Department of Business Studies, Department of Commerce and Department of Economic Studies.

DEPARTMENT OF ECONOMIC STUDIES AND PLANNING**Head of the Department : Prof. Puspa M. Savadatti****Faculty details**

1. **Dr. Pushpa Savadatti** - Professor
2. **Dr. Suma Scaria** - Assistant Professor
3. **Dr. Trinad Nookthoti** - Assistant Professor
4. **Mr. Basavaraj M** - Assistant Professor

Profile of the Department:

Department of Economic Studies and Planning (DESP) is a premier department in the School of Business Studies established to impart quality education in economics and to promote higher research that seeks to provide policy solutions for economic problems faced by businesses, consumers and economies over space and time. DESP is committed to provide specialist training, skills and expertise to our students to become leaders of change for furthering the objectives of the social, market and governmental institutions they choose to serve. The department currently offers Dual degrees, Standalone MA and Ph.D. programmes.

The uniqueness of the graduate programs at DESP is the diversity of its students' background, qualified faculty from across the country who bring research based knowledge and practical experience into the classrooms and a curriculum that is constantly being refreshed to expose the students to the latest thinking about the key economic issues. The graduate programs emphasized analytical understanding, quantitative training and contemporary policy related applications.

Activities of the Department

- During the academic year 2013-14 syllabus of both UG and PG programmes have been revised and finalised to incorporate the latest developments in the subject and relevant papers to cater the needs of the current market
- Quantitative papers have been introduced for all the semesters of PG and UG which provide required quantitative training to the students
- Along with the theoretical inputs practical component has been introduced through Learning Component. This component has been made compulsory part of the every semester at PG in order to impart analytical, research, communicative, research paper writing and presentation skills to the students to prepare them for the labour market
- Similarly at UG level practical component has been introduced at V and VI semester to introduce UG students to practical aspect of the subject
- Internship is made compulsory for the PG students
- Economics Society has been formed for the students to provide the platform for the overall development of the personality through organisation of various academic, cultural and social activities.

Activities of the Faculty

DR. PUSHPA SAVADATTI

Research and Academic Activities:

- Mr. Hatti awarded Ph.D. Degree under my guidance December 2013.
- Resource Person for the Research Methodology Course organised by the Dept of Commerce, SBS, CUK, May 2013.
- Participated in National Seminar on MSMEs conducted by Dept of Commerce, SBS, CUK, 2013, Feb 2014.
- Participated in National Seminar on 'Sustainable Development and Planning' 6-7, September 2013, organised by the School of Business Studies, Central University of Karnataka, Gulbarga-Karnataka.
- On invitation participated in Panel Discussion on special provision to HK region under 371(J), Organised by HKCC, Gulbarga, 2013.

- Participated in Training workshop of Sexual Harassment Act 2013 in Hyderabad, November 2013, organised by Indian Institute of Public Administration.
- Organised and participated in Workshop on SPARSH at CUK campus 2013, August.
- Co- Investigator in the Major research project on Agricultural Economics- Pulse Crops funded by ICSSR in collaboration with UAS, Dharwad.

Other Related Activities:

- Member, Academic Council, A.S. Patil Commerce Autonomous College , Bijapur
- External Examiner for various PG and Ph.D. degrees of State and Central Universities
- Referee for various academic journals of Economics like Journal of Agricultural Sciences published by UAS, Dharwad, Indian Economic Journal published by Indian Economic Association, etc.,
- Member, various academic bodies of the state universities, Like BOS, Social Science Faculty Committee, etc.,

Campus Development Activities

- Member, Academic Council
- Member, Executive Council
- Chairman, BOS-Economics
- Member, BOS- Management, Commerce
- Chairperson , SPARSH
- Member, Committee for drafting guidelines for welfare associations on the campus
- Member, School Board, SBS
- Member CASR- SBS
- Chairperson, DRC- Economics, Member –DRC , Management and Commerce

DR. SUMA SCARIA

Papers Presented/Conference attended.

1. Presented a paper titled 'Do caste, class and gender define inequality in health? Some reflections based on the study of a village in Kerala, University of Copenhagen, Denmark, 13-14 June 2013.
2. Presented a paper 'Health and Inequality: Study of a village in Kerala', Institute of Economic Growth, University of Delhi, 23-24 July 2013.

Papers Published with all the details.

1. 'Retrieving Marxism in time contemporary' (review article) in *Humanities Circle* published by Central University of Kerala, January 2014 (ISSN No.23218010)

DR. TRINAD NOOKTHOTI**Conference attended:**

01. ICSSRSponsoredNationalConference on "Performance, Challenges and Prospects of MSMEs in India" held on February 21-22, 2014, by Dept. of Commerce, SBS –CUK
- 02., XXXII Annual Conference of the AP Economic Association held on February 08th and 09th 2014. Organised by Dept. of Economics, Maris Stella College (Autonomous), Vijayawada–AP.
03. Two day National Seminar on „ Sustainable Development and Planning September 06 to 07th 2013, by the School of Business Studies, Central University of Karnataka, Gulbarga–Karnataka.

Papers Presented:

- 01 "Fluctuations in Farmers Income – Threat of Food Insecurity" at „XXXII Annual Conference of the AP Economic Association held on February 08th and 09th 2014. Organised by Dept of Economics, Maris Stella College (Autonomous), Vijayawada, AP.

Papers Published with all the details:

- "Bifurcation of Andhra Pradesh: Almosta Fait Accompli?"– 2013, Economic and Political Weekly Vol- XLVIII No. 42 Oct 19, 2013., Trinad Noothkoti
- "Food Grain production and Implications on Food Security in India", South Indian Journal of Social Sciences – June 2013 Vol. XI No.1,
- Trinadh. N & Dr Nasir Ahmed Khan
- "Purchasing power and Food Security - Dichotomy in India – 2010", Edt by Prof Pulla Rao, Trinad N.

Projects completed and Ongoing Projects:

Guided and completed a PG student's Dissertation.

MR. BASAVARAJ M.**Research and co-curriculum activities**

- Participated As a rapporteur in ICSSR Sponsored National Conference on “Performance Challenges and Prospects of MSMEs in India” held on February 21-22, 2014, by Dept of Commerce, SBS –CUK
- Represented school of business studies for ICRDCE Sponsored Teachers Training Programme on “community Colleges In India” from 10th June to 15th, 2013 at Loyola college Chennai
- Participated Two days national seminar on Sustainable development and planning from September 6th and 7th -2013 organised by school of business studies central university of Karnataka –Kalburgi
- Participated in Research Methodology Course organised by the Dept of Commerce, SBS, CUK, May 2013
- Worked as a coordinator of the Quiz event in ANKUR fest-2014, conducted both written and oral quiz successfully at university level.
- Worked as a school coordinator of the cultural events of ANKUR fest-2014

The School of Business Studies organised two days National Conference on “Sustainable Development and Planning - 2013”

DEPARTMENT OF COMMERCE

Head of the Department : Dr. K. Padmasree

FACULTY DETAILS :

Dr. K. Padmasree	- Associate Professor
Dr. Pandurnaga V	- Assistant Professor
Dr. Shivakumar Deene	- Assistant Professor
Dr. Sujatha Susanna Kumari. D	- Assistant Professor

PROFILE OF THE DEPARTMENT :

The Department of Commerce started functioning from the academic year 2010-11 as a constituent department in the School of Business Studies. It offers full time Ph.D. Programme and two years (four semesters) Post Graduate Degree in Commerce with specialization in Finance, Accounting & Taxation and Banking & Insurance. The course is being designed, updated and imparted to develop conceptual and analytical skills of the students in line with the industry requirements. The course structure has a judicious mix of conceptual, analytical and quantitative reasoning to meet the requirement of industry. The department has experienced faculty and invites experts from industry as well as academicians from reputed institutions on need basis. The course is enriched with in-plant training and research project to inculcate research culture and get an exposure to the working of corporate environment. The Department promotes faculty research, consultancy, training and outreach activities.

COURSES OFFERED:

The Department offers masters programme with 30 student intake and Ph.D. Programme with 7 students

Department Level Activities :

(i) Training Sessions/Placement Training/ Industrial Visit organized by the Department:

During the year 2013-14, the department conducted various Training Sessions, Placement Training and / Industrial Visit for the benefit of the students and gets exposure to the market.

- ERP Training is being provided to M.Com final year students during year 2013-14.
- Placement training is given to M.Com. final year students during the year 2013-14.
- During the year, the students are offered to the industrial visit to Bangalore and Mysore.

(ii) Activities of the Departments/Sections :

- Conducted two week capacity building programme on “**Research Methodology and Data Analysis**” from 20th May to 2nd June 2013 at Department of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga.(ICSSR).

2. Two-Days National Conference on “**Performance, Challenges and Prosperity of MSMEs in India**” at Department of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga, from 21st and 22nd February 2014.

FACULTY ACTIVITIES:

Publications of the faculty members:

The faculty published various research papers in National and International Journals of repute which are mentioned below:

Dr.K.PADMASREE ASSOCIATE PROFESSOR & HEAD

ARTICLES PUBLISHED IN NATIONAL AND INTERNATIONAL JOURNALS

- 1) Published article on customer perception towards ATM services in Gulbarga City in Tactful Management, Vol.2, Issue:2, November 2013, with ISSN No.2319-7935(Print), pp.11-18.
- 2) Published an article on Growth and challenges of commodity derivative market in India, in The International Journal of Management Information Technology and Engineering, Vol. No. December 2013. With ISSN NO. Pp.205-218.

BOOK PUBLISHED/CHAPTERS IN EDITED BOOK PUBLISHED

- 1) Published a book “Entrepreneurship and Women Empowerment “by Discovery Publishing Housed Pvt Ltd. With ISBN No.93-5056-416-5.
- 2) Published a chapter in the edited volume of the book titled “Development and empowerment understanding the social sphere” by P.Venkata Rao, Mangalam Publishers, with ISSN NO.978-93-82816-09-6

CONFERENCES/SEMINARS /WORK SHOPS ATTENDED AND PRESENTED PAPERS

- 1) Presented paper on “Impact of Electronic Financing on selective counties: A comparative study” on 28th&30th March, 2014 at UGC Sponsored two day National Seminar organised by Nrupatunga First Grade College, Sedam, Karnataka.
- 2) Presented paper on “E-Finance through SME Exchanges to MSMEs: A Conceptual study “ on 28th&30th March, 2014 at UGC Sponsored two day National Seminar organised by Nrupatunga First Grade College, Sedam, Karnataka.
- 3) Presented paper on “Impact of Bank Financing on the growth and development of MSMEs” on two day national conference on Performance, Challenges and prospects of MSMEs in India on February 21-22, 2014 conducted by School of Business Studies, Central University of Karnataka, Gulbarga.
- 4) Paper presented on “Rrole of women in corporate social Responsibility in top Indian Companies” tow day national conference on New Vistas in Contemporary Management- role of Women on January 29-30, 2014 at Smt.AllumSumangalamma Memorial College, Bellary.

- 5) Participated on Financial Modelling and Analytics 2013 Short Term Course(Work Shop) on 05-09 November, 2013 conducted by Department of Management Studies, Indian Institute of Technology, Madras.
- 6) presented a paper on “Sustainability: A Positive Contribution by Indian Banking Sector” at Two day national conference on Sustainable Development and Planning-2013 on 6-7 September, 2013 Conducted by Department of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga.
- 7) Resource person for one of the technical sessions of the two day National conference on New Vistas in Contemporary Management-Role of Women conducted by Smt. Allum Sumangamma Memorial College, Bellary on January 29-30, 2014.
- 8) Conference Secretary to the Two day ICSSR Sponsored National Conference on “Sustainable Development and Planning-2013, Conducted by the Department of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga.
- 9) Conference Secretary to the Two day ICSSR Sponsored National Conference on Performance, Challenges and prospects of MSMEs in India on February 21-22, 2014 conducted by School of Business Studies, Central University of Karnataka, Gulbarga.

DR. PANDURANGA V, ASSISTANT PROFESSOR OF COMMERCE

1. Papers presented in National Seminars/Conferences : **03**
2. Paper presented in International Conference : **01**
3. Paper published in National Journal with ISSN Number : **01**
4. Paper published in International Journal with ISSN Number : **01**
5. Resource person for **one session of ICSSR Sponsored Research Methodology Workshop** at KSOU, Mysore held during May 27 – June 05, 2013.
6. Chaired Sessions in National Conference: **02**
7. Convenor for organising **ICSSR sponsored National Conference on Sustainable Development and Planning**, hosted by School of Business Studies , CUK, on September 6-7, 2013.
8. Organised a **ICSSR Sponsored National Conference on Performance, Challenges and Prospects for MSMEs in India**, during February 21-22, 2014.
9. Working on a **UGC Major Research Project on Performance, Challenges and Prospects for MSMEs in Gulbarga District** since April 2013.

DR.SHIVAKUMAR DEENE, ASSISTANT PROFESSOR**PUBLICATIONS**

1. Article entitled “**Investor’s Awareness about Capital Market Investments: A Study with special reference to Karnataka State**”, published in an *International Journal of Advanced Research in Management (IJARM)* with an impact factor:4.7271, Vol.4,Issue 3,Sept-Dec,2013,pp.01-17.
2. Article entitled “**Investment Strategies and Motivational Factors Among Small Investors: A Study with Special Reference to Karnataka State**”, published in an *International Journal of Management (IJM)* with an impact factor:6.9071, Vol.4,Issue 4,July-Aug,2013,pp.34-48.

MEMBER OF CONFERENCE ORGANISING COMMITTEE:

1. Member of Organising Committee of 6th International Conference on New Trends in Education and Their Implications 2015, to be organised by International Journal on New Trends in Education and Their Implication, during 24-26 of April,2015 at Turkey.
2. Member of Organising Committee of 3rd World Conference on Educational and Instructional Studies”, Organised by the Journal of Educational and Instructional Studies in the World, to be held during 06-08 of November,2014 at Turkey

DR.SUJATHA SUSANNA KUMARI. D, ASSISTANT PROFESSOR**Paper presented at National & International Conferences :**

1. Presented a paper at national conference titled “Role of Institutions in promoting Women Entrepreneurship in India” held at Department of Studies and Research in Commerce, Davangere University on 9th and 10th November, 2013.
2. Presented a paper at national conference titled “Role of Venture Capital for growth of MSMEs – A Study of SIDBI Venture Capital Limited” held at SreeVidyanikethan Institute of Management, SreeSainath Nagar, Rangampet, AP on 14th and 15th March,2014.
3. Presented a paper at national conference titled “E-Insurance in Indian Insurance Sector – A Study of Insurance Repository System” held at Nrupatunga First Grade college, Sedum on 28th and 30th March, 2014.
4. Presented a paper at the national conference titled “Technological Changes in India – Its Impact on Electronic Banking and Financial Inclusion” held at Nrupatunga First Grade College, Sedum on 28th and 30th March,2014.
5. Presented a paper at national conference titled “Challenges and Opportunities for Rural Women Entrepreneurs – A Study with special reference to Raichur District”held at Department of Studies and Research in Commerce, Davangere University on 9th and 10th November, 2013
6. Presented a paper at national conference titled “Role of SIDBI Venture Capital Limited for growth of MSMEs in India” held at Department of Commerce, Central University of Karnataka on 21th and 22nd February, 2014.
7. Presented a paper at the International conference titled

Resource Person :

1. Delivered lecture as a resource person for Three-day workshop on “Research Methodology and SPSS package”, organized by SC & ST Association, Gulbarga University, Gulbarga.
2. Delivered lecture as a key note speaker for the Technical Session “E-Finance as a Information System” at the national conference titled “E-Finance” held at Nrupatunga First Grade College, Sedum on 28th March 2014.

Workshop Co-coordintor :

Worked as a co-ordinator for two technical session of UGCsponsored Two-Day National level conference on “Performance, Challenges and Prospects of MSMEs in India” held at School of Business Studies, Central University of Karnataka on 21st and 22nd February, 2014.

The Department of Commerce organised two weeks Capacity Building Programme for Social Faculty Members on Research Methodology & Data Analysis.

DEPARTMENT OF MANAGEMENT STUDIES

Head of the Department : Dr. Mallikarjun V. Alagawadi

FACULTY DETAILS

Dr. Mallikarjun V Alagawadi	- Professor
Dr. Mohammad Zohair	- Assistant Professor
Shri. Ganapati B. Sinnoor	- Assistant Professor
Ms. Shushma H.	- Assistant Professor
Ms. Safia Parveen	- Assistant Professor

PROFILE OF THE DEPARTMENT :

The Department of Management Studies has been established with a vision to strive to achieve excellence in the field of Business studies through multi-disciplinary approach and foster entrepreneurial & managerial talent among students who, with their core competence, can carve their own niche in the highly competitive world. The mission of the department is to nurture and shape positive attitude, competencies and capabilities among the students who can apply entrepreneurial skills, management concepts, tools & techniques, and ethical principles in sustaining/creating socially responsive organizations/institutions/enterprises that are vital for the growth and development of the region, nation and the world at large.

The department offers two year four semesters MBA with specialization in Marketing, Finance and Human Resource Management, a three year six semesters stand-alone BBA programmes. The courses are dynamic in nature and are modified from time to time to address the requirements of the corporate and industries. In order to equip the students to assume the diverse roles of business executives to entrepreneurs the pedagogy adopted by the department comprises of games, role plays, quiz, industrial visits, and group exercises in addition to lectures, seminars and case methods. The department also arranges interaction with industry/business executives, renowned management consultants, leaders from NGOs and civil societies and reputed academicians for the benefit of students to impart practical orientation. Students are evaluated through continuous internal components of class tests, presentations and assignments; and the end term exams.

COURSES OFFERED

The department offers two year four semesters MBA with specialization in Marketing, Finance and Human Resource Management, a three year six semesters stand-alone BBA programmes and Ph. D. Programme with an intake of 3 students.

DEPARTMENT LEVEL ACTIVITIES :**(A) Special Lectures by Invited Experts :**

- (i) Shri Shri Krishna Murthy delivered special lecture on “**Human Resource Development**” to the students on 10th April 2013.
- (ii) Shri Shri Krishna Murthy delivered special lecture on “**Delivery Value for Customers**” to the students on 17th and 18th April 2013.
- (iii) Prof.Kanti Srikantayya delivered special lectures on “**Online Teachin using IT Software**” on 16th August 2013.
- (iv) Shri. Naganagouda Patil, delivered special lectures on “**Micro Finance operations, rating and practices in India** “on 9th and 10th December 2013.

(B) Special Training for Skill Up gradation of Students:

- (i) ERP Training in Finance, Marketing & HR of 92 hours to the students by Micro-Pro Ltd, Kolkata in 2013-14.
- (ii) Personality Development & Placement service 74 hours to the students in 2013-14.

(C) Industrial Visit:

- (i) Students visited Bangalore and Mysore on industrial/ field/cultural visit for practical exposure.

(D) Placement training is given to MBA final year students during the year 2013-14.

(E) Students Activities:

- (i) Students organized Collection of Old Clothes drive and distributed among poors in Gulbarga in collaboration with “GOONJ”.
- (ii) Students organized cultural and sports interaction with Blind School students.

V. Academic, Research and Administrative activities of the faculty:**DR. M. V. ALAGAWADI****Seminars/Conference/Workshops Organised/Participated during the year:**

1. Organised Two day National Seminar on “Sustainable Development and Planning 2013” In School of Business Studies on September 6-7, 2013.
2. Organised National Conference on “Performance, Challenges and Prospectus of MSME” in Department of Commerce, School of Business Studies, on February 21-22, 2014.
3. Participated in one week Leadership Development Programme “Innovating for Excellence:Programme for Leaders in Management Education” organized by IIM Ahmedabad from December 2-7 , 2013.
4. Delivered Key note address in one day workshop organized by the Hindu on “Trends in Management Education”.

5. Chaired Technical session on “CSR and inclusive growth in society” during May 24-25, 2013 organised by the Department of Commerce, Gulbarga University Gulbarga.
6. Actively participated in one day workshop to develop curriculum, credits and regulations for Ph.D in CUK, Bangalore.
7. Actively participated in One day Global Summit on “Accounting and Commerce Education Summit” on 11th September 2013 organized by ICAI, New Delhi
8. Delivered key note address in one day workshop on “Entrepreneurship opportunities” organized by Doddappa Appa Institute of MBA College, Gulbarga
9. Actively participated in two days knowledge Management Programme held on XIME, Bangalore on 12th and 13th August 2013.
10. Organised Vigilance Week in Central University of Karnataka
11. Attended one day workshop on micro finance in Bangalore..
12. Actively participated as panel member on 371(J) “Challenges and Prospectus” organized by Hyderabad Karnataka Chamber of Commerce, Gulbarga.
13. Participated in a two day workshop on Knowledge Management for Sustained Growth on August 12th and 13th 2013 at Xavier Institute of Management and Entrepreneurship, Bangalore.

Additional Responsibilities :

1. Submitted report as a Chairperson on one man committee on “facilities to be offered by differently abled students” in CUK.
2. Performing the duties of CVO
3. Member, Executive and Academic Council
4. Chairperson of CASR, School Aboard, BOS and Departmental Research Committee.
5. Chairperson Campus Development Committee.

DR. MOHAMMAD ZOHAIR**Faculty Development Programme:**

1. Undergone a 10 week Faculty Development Programme at Indian Institute of Management, Indore during April 22 to June 28, 2013.

a) Publications by the faculty:

1. Presented a paper titled “A study of the factors influencing customer loyalty programs and short-term promotions with reference to organized apparel retailers in Gulbarga city” in National Conference on Recent Trends in Management and Technology at Bheemanna Khandre Institute of Technology, Bhalki during April 5th and 6th, 2013.

2. Presented a paper titled “Companies going green in India- A study of selected companies” in National Conference on Recent Trends in Management and Technology at Bheemanna Khandre Institute of Technology, Bhalki during April 5th and 6th, 2013.

Publication :

1. Paper titled “A study of the factors influencing customer loyalty programs and short-term promotions with reference to organized apparel retailers in Gulbarga city” published in IJCAE, Vol 4 Issue 3, September 2013, (ISSN 0988-0382E) www.ijcae.org
2. Paper titled “Factors influencing customer impulse buying in fashion retailing-An exploratory study” published in Thematics Journal of Business Management Vol 2, Issue 4, Oct 2013, (ISSN 2277-3002) www.thematicsjournals.org

Seminars/Conference/Workshops Organised/Participated during the year:

1. Session Coordinator in the National Conference on “**Sustainable Development and Planning 2013**”, organized by Department of Commerce, School of Business Studies, CUK held during September 6th and 7th 2013.
2. Session Coordinator in the National Conference on “**Performance, Challenges and Prospectus of MSMEs**“, organized by Department of Commerce, School of Business Studies, CUK held during February 21st and 22nd 2014.

Additional Responsibilities :

1. Members of the Academic Council of the University.
2. Member of the School Board of the School of Business Studies.
3. Member of the Board of Studies of the Department of Business Studies.
4. Coordinator Remedial Coaching classes.
5. Coordinator, Placement Cell of the School of Business Studies.
6. Organised industrial visit for the students of School of Business Studies.

MR. GANAPATI B. SINNOOR**RESERCH PUBLICATIONS:**

1. Article titled as “Perception of Foreign Tourists’ about Select Tourism Places of Hyderabad Karnataka Region: An Empirical Study”, is being published in an Edited Book (ISBN 978- 81-910003-13), published by Osmania University, Hyderabad

Seminars/Conference/Workshops Organised/Participated during the year:

1. Actively participated and worked as Reportuier of Technical Session 4 in National Conference on Sustainable Development and Planning 2013, organized by Department of Commerce, School of Business Studies, CUK held during September 6th and 7th 2013.

2. Actively participated and worked as Reportuier of Technical Session 1in National Conference on Issues Challenges and Prospectus of MSMEs in India, organized by Department of Commerce, School of Business Studies, CUK held during September 21st and 22nd 2013.
3. Presented research paper titled “ Talent Management in Hospitality and Tourism Industries: A Case Study of Select Hotels of Bidar City” in 10th AGBA-KMITL (King Mongkut’s Institute of Technology Ladkrabang) International Conference held in Bangkok, from 15th to 17th June 2013
4. Presented research paper titled “Perception of Foreign Tourists’ about Select Tourism Places of Hyderabad Karnataka Region: An Empirical Study” in an International Conference on Global Business: Opportunities and Challenges, held during 27th -29th March 2014, at Osmania University, Hyderabad

Meeting Attended

1. Attended three Academic Council Meetings Central University of Karnataka as a member.

Positions presently holding:

1. Member Academic Council Central University of Karnataka, Gulbarga
2. NSS Programme Officer, School of Business Studies, Central University of Karnataka, Gulbarga
3. President, Central University of Karnataka Employees’ Multi-Purpose Co-operative Society, Gulbarga.

As Faculty Coordinator of Departmental Activities

1. Faculty Co coordinator “Industry Institute Linkage Committee” School of Business Studies, Central University of Karnataka, Gulbarga.
2. Faculty Coordinator “Special Lectures” School of Business Studies, Central University of Karnataka, Gulbarga.

Special Lecture Delivered :

Delivered special lecture on Characteristic of Entrepreneur & Motivational Training at 10 day workshop organised by District Industrial Centre and Doddappa Appa Institute of MBA, Gulbarga on 7th March 2014.

MS. SHUSHMA H.

Conference :

1. Paper presented titled “From Philanthropy to Potential Business Perspective – Strategically” at International Conference on Global Business: Opportunities and Challenges organized by Department of Commerce, Osmania University – Hyderabad during 27th to 29th March 2014.
2. Paper presented titled “Agri-tourism – An Innovative rural Entrepreneurship Venture” at National Conference on Innovative trends in Entrepreneurship in new Millennium organized Dr. Babasaheb Ambedkar Marathwada University, Aurangabad – Maharashtra on 17th& 18th August 2013

3. Paper presented titled “Integrated Education in India: Problems and Prospects” at National Conference on Indian Society at Cross Roads: Problems and Solutions organized Dept. of Sociology, Sri Venkateshwara University, Tirupati on 27th& 28th April, 2013

Workshop :

1. Attended workshop on Knowledge Management on 12 & 13 August 2013 organized by Xavier Institute of Management and Entrepreneurship – Bengaluru.

MS. SAFIA PARVEEN

1. Attended a two day workshop on Knowledge Management for Sustained Growth on August 12th and 13th 2013 at Xavier Institute of Management and Entrepreneurship, Bangalore.
2. Attended and presented a paper on “Role of Women in Knowledge Creation- A conceptual study of SECI model” at the UGC sponsored two day National Level conference on “New Vistas in Contemporary Management – Role of Women” at ASM College for Women, Bellary on January 29th and 30th 2014.
3. Organizing member of ICSSR Sponsored National Conference on “Performance, Challenges and Prospects of MSMEs in India on February 21 and 22nd at Central University of Karnataka, Gulbarga

The School of Business Studies organised two days National Conference on “Sustainable Development and Planning - 2013”

NAME OF SCHOOL : SCHOOL OF EARTH SCIENCES

Dean of the school : **Prof. Syed Ashfaq Ahmed**

Contact Details :

Phone No. : 9845142267

E mail ID : ashfaqsa@hotmail.com

Introduction of school:

The **School of Earth Sciences** work to gain a better understanding of our planet, the resources that support society and the challenge of sustainability. It uses a variety of methods and tools to address research questions, including field work, laboratory and experimental studies, and computer modeling. The School of Earth Sciences is one of the first schools established by the Central University of Karnataka and is home to two departments, offering postgraduate and undergraduate degrees in GEOGRAPHY and GEOLOGY. The School of Earth Sciences is committed to educating a new generation of scholars who will reflect the diversity of intellectual perspectives, life experiences, and cultural backgrounds represented in society today.

As part of the development of Teaching and Research Infrastructure school has undertaken a major refurbishment of our field and laboratory equipment including the purchase of several major new items of analytical equipment. This builds on a recent over-haul of the research facility of the school to produce state-of-the-art suite of facilities which are amongst the best available in the country.

The school has a flourishing and expanding academic community committed to high standards of Teaching and Research. The philosophies and methodologies are drawn upon to embrace the natural and social sciences. Research is represented by our main research thematic groups working on Urban Development, Regional Planning, Agriculture, Water Resources Management, Ore Geology, Geochemistry etc. The work brings us into contact and collaboration with many other disciplines to address the challenges of a changing world.

The School has some MoUs and close collaborations with **Salzburg University**, Austria, **National Institute of Rural Development**, Hyderabad, **Central Ground Water Board**, IIRS, Dehradun and other reputed institutions for collaborations in Teaching, Research and faculty and student exchange programs.

DEPARTMENT OF GEOGRAPHY

Head of the Department : **Dr. SulochanaShekhar**

Faculty Members

Dr. Ali Raza Moosvi	- Professor
Dr. Sulochana Shekhar	- Associate Professor
Dr. Priya Narayanan	- Assistant Professor
Ms. Archana Kujur	- Assistant Professor

Profile of the Department

The Department of Geography today is a burgeoning academic community committed to high standards of research and high quality of teaching.

Geography is one of the most exciting subjects to study at this university. Geography at School of Earth Sciences has an exciting extant and also has a great future. Geography at CUK involves undergraduate teaching in a wide range of lectures, practical classes, Field work and study tour, organised around a three-year course, with an examination at the end of each semester. Postgraduate teaching has continued to evolve in response to new challenges in the subject and in recent years, the Department's commitment to research-led teaching has expanded to include a range of research themes under Human Geography.

Our work brings us into contact and collaboration with many other disciplines to address the challenges of a changing world.

The year 2013-14 was an excellent year and the Department of Geography achieved many mile stones including signing of MOU with National Institute of Rural Development, Hyderabad, organising the first National Conference in the New Kadaganchi Campus , Major Projects from HUDCO & UGC and so on.

Fellowships

Projects

Name of the Faculty	Project title	Period	Agency
Dr. Sulochana Shekhar	Application of Geoinformatics in housing the urban poor	From 01 March 2013 onwards for two years	HUDCO (18.56 lakhs)
Dr. Sulochana Shekhar	Assessing the Environmental impact of urbanisation by using Geoinformatics	From 01 April 2013 onwards for 3 years	UGC Major (12.5lakhs)
Dr. Priya Narayanan	Assessing and modelling the infrastructure crunch of Gulbarga city: Holistic approach to plan a sustainable city	From 01 April 2013 onwards for 3 years	HUDCO 24.7 lakhs
Dr. Priya Narayanan	Modelling the growth of Gulbarga city through CA and agent based models		UGC SAP 6 lakhs

Name of the Faculty	Fellowship	Period	Agency
Dr. Sulochana Shekhar	Commonwealth Academic Fellowship	Sep to Dec 2013	Commonwealth Commission, UK

Seminars/Workshops/Training Program organised by the Department

Date	Name of the conference /Workshop	Sponsored/funded by	Co-ordinator / Convener
1-2 July, 201	Frontiers in Geospatial Technology	Karnataka Science and Technology Academy	Dr. Priya Narayanan
30-31 Jan 2014	KSTA Regional Conference on Science and Technology for Development	Karnataka Science and Technology Academy	Dr. Priya Narayanan
14-15 Feb 2014	2 nd National Conference of UGIT on “ Geospatial Technologies in Natural Resource Management & Disaster Mitigation”	Central University of KarnatakaHutti Gold Mines	Dr. Sulochana Shekhar
Oct 2013 Nov 2013	SuperGeo Software Total Station	Central University of Karnataka	Department of Geography School of Earth Sciences

Online courses Offered by the Department

Date	Name of the Program	Organiser	Co-ordinator
3rd July - 30 th Sep 2013	Ipython spoken tutorials	IIT Mumbai	Dr. Priya Narayanan
5 th Aug - 11th Nov 2013	Basics of remote sensing, GIS and GPS	EDUSAT Program IIRS, Dehradun	Dr. Sulochana Shekhar
03 Feb - 29th March 2014	Microwave Remote sensing	EDUSAT Program IIRS, Dehradun	Dr. Sulochana Shekhar

Invited lectures Organised by the Department

Date	Topic	Speaker
16 th Feb 2014	Remote sensing applications	Dr. Raghavaswamy, NRSC, Hyd
18 th March - 21 st March 2014	Research Methods and Quantity Techniques	Dr. Sivagnanam, University of Madras (Retd Professor)

Research Publications

Journal Details/Edited Volume	Titles and Authors	Status
International Journal of Geoinformatics, Vol.9, No.2, June 2013 ISSN 1686-6576	<i>Slum Modelling by using Ontology and Geoinformatics: Case study of Gulbarga</i> Author : Shekhar, Sulochana	Published
ISOR Journal of Environmental Science and Food Technology (IOST-JESTFT)e-ISSN:2319-2402, p-ISSN:2319-2399, Volume 8, Issue 5 Ver. III (May. 2014), PP 53-67www.iosrjournals.org	Research Prospects in Spatial Data Infrastructure for Handling Energy Linked Disaster's Author's : Kumar ,Deepak; Shekhar Sulochana	Published
Internal Journal of Scientific & Technology Research(IJSTR) Volume 3,Issue 6,June 2014 PP 54-60	Photovoltaic Energy Assessment Using Geospatial Technology Author's :Kumar ,Deepak; Shekhar Sulochana	Published
International Journal of Energy and environment Engineering Springer Group	Spatial Variability Analysis of Land Surface Temperature across Rurban area using Geo Statistics And Thermal Remote Sensing Author's :Kumar ,Deepak; Shekhar Sulochana	Submitted (Under Communication)

Journal Details/Edited Volume	Titles and Authors	Status
Challenges of Urbanisation in the 21 st century Volume 5 Marginalisation and Exclusion in urban spaces Edited by Dr. KalpanaMarkandey et.al	Modelling the growth of slums Author: SulochanaShekhar	Published 2013
Proceedings of XXXIII INCA International Congress on Integrated Decentralized Planning: Geospatial Thinking, ICT, And Good Governance	Analysing the urban fringe growth through Shannon's Entropy and spatial indicators of growth Author: Priya Narayanan	Published
The International Journal of Humanities and social Sciences	Characterizing Neo-urbanization of Gulbarga city by construing the western culture prevalence Author: Priya Narayanan	Published
Geospatial Momentum for Society and Environment – AGSE 2013 Conference Proceedings	Modelling Solar energy using geospatial technology Author's : Kumar ,Deepak; Shekhar Sulochana	Published
Geospatial Momentum for Society and Environment – AGSE 2013	Analysing the distribution of educational infrastructure of Gulbarga city through location allocation modelling Author: Priya Narayanan, Krishna Udnoor	Accepted for Publication
Geographical Analysis, 2 nd issue.	Analysing the growth of Gulbarga city through semi-automated extraction of urban forms Author: Priya Narayanan	published

Participation in the Seminars/Conferences/symposia by Faculty

Faculty	Event	Date	Organised by	Title of Presentation
Dr. Sulochana Shekhar	National Seminar on Applications of Remote sensing and GIS for society, environment and sustainable development	21-23 March 2014	Centre for Geoinformatics University of Mumbai	Application of Remote sensing and GIS for sustainable urban development

Dr. Priya Narayanan	XXXIII INCA International Congress on Integrated Decentralized Planning: Geospatial Thinking, ICT, and Good Governance,	19-21 Sep. 2013	Dr. J. R. Sharma, Chariman, Organising Committee Jodhpur	Analysing the urban fringe growth through Shannon's Entropy and spatial indicators of growth
Dr, Archana Kujur	XXVII IUSSP International Population Conference at Busan, Korea	28 th August 2013	International Population Association	Does desire for male child bring differentials in child care after birth?

Participation in the Workshop/training by Faculty

Name of the faculty	Date	Place	Title
Dr. ArchanaKujur	6 th May-28 th June 2013	IIRS, Dehradun	NNRMS sponsored training program in GIS Technologies and Advances
Dr. Sulochana Shekhar and Dr. ArchanaKujur	11 th -13 th July 2013	IIT, Chennai	Teaching Learning Center workshop
Dr. Sulochana Shekhar	26 th Sep 2013	CASA, UCLLondon	CASA Workshops: "Tracking, Visualising and Cycling""Modelling Approaches to the Future of International Trade.

Department of Geography organised 2nd National Conference of UGIT on “ Geospatial Technologies in Natural Resource Management & Disaster Mitigation” on 14-15 Feb 2014

Name of the Department : GEOLOGY

Head of the Department : Dr. Mohammed Aslam

Faculty Profile :

SINo	Name	Designation	Area of Specialization
1	Dr. Syed Ashfaq Ahmed	Professor and Dean, SES	Image Processing and Economic Geology
2	Dr. Mohammed Aslam, M.A	Associate Professor and Head	Hydrogeology and Remote Sensing
3	Dr.M.Lingadevaru Dr.	Assistant Professor	Mineralogy
4	Mohammed Aleem Pasha	Assistant Professor	Petrology
5	Dr.K.Channabasappa	Assistant Professor	Marine Geology

Profile of the Department

The Department of Geology was established in the year 2012 with an aim to learn and manage Earth and its resources for the future. The department strives to provide an encouraging environment to the students to learn and achieve success in a diverse and challenging global economy. The Department is offering UG, PG and PhD courses in Applied Geology and Geoinformatics. The department has organized series of invited lectures and actively involved in the conferences/workshops organized by the School of Earth Sciences.

Activities of the Department

Field Training Activities/Projects for MSc Students

The department arranged intensive field training and Geological mapping at GSI (Geological Survey of India) at Kothagundam, AP under the supervision of Dr. Sumit Mithra, Director, GSI for MSc students during February, 2014. Project works have been carried out at premier research organizations like, CGWB (Central Ground Water Board), NGRI (National Geophysical Research Institute), NIO (National Institute of Oceanography), INCOIS (Indian National Centre for Ocean Information Services), IIRS (Indian Institute of Remote Sensing), NRSC (National Remote Sensing Centre), CWRDM (Centre for Water Resources Development), Kerala State Remote Sensing Application Centre and Tata Mines Ltd.

Research Projects

Name of Faculty	Project Details
Prof. Syed Ahmed Ashfaq	Decision Support System for flood risk assessment and management. DST Sponsored Project
Dr M Lingadevaru	Morphology and intensity of Geomagnetic field during Proterozoic as recoded by Indian mafic dykes- NSF funded collaborative research project with Prof. Aleksey Smirnov, Michigan Technological University, USA.
Dr M Lingadevaru	Paleomagnetic studies of Proterozoic mafic dykes of Marwar craton- CIMO, Finland-UGC, New Delhi funded collaborative research project with Prof.Lauri J Pesonen, University of Helsinki, Finland
Dr Mohammed Aleem Pasha	UGC Project entitled "STUDY ON FLUORIDE ADSORPTION PROPERTIES OF LOW TEMPERATURE SALVOTHERMALLY ENGINEERED ZEOLITE FOR FLUORINATED GROUNDWATERS OF GULBARGA, KARNATAKA."

Selected Research Publications by Faculty

1. V. Nischitha, S.A. Ahmed, Hamza Varikoden, J.V. Revadekar and Srinivasa Reddy (2013) Spatial and Temporal variability of daily Monsoon rainfall in Tunga and Bhadra River basins, Karnataka. Volume 19, Issue 4, 2013, pages 219-230.
2. Surabhi Bhattand S.A. Ahmed (2014) Morphometric analysis to determine floods in the Upper Krishna basin using Cartosat DEM. Geocarto International, <http://dx.doi.org/10.1080/10106049.2013.868042>
3. Ibrahim Bathis. K and Ahmed S.A, (2014) Identification of Suitable Sites for Water Harvesting in the Water Scarc Rural Watershed by the Integrated Use of Remote Sensing and GIS, International Symposium on Integrated Water Resources Management (IWRM-2014), February 19-21, 2014, CWRDM, Kozhikode, Kerala, India. Vol. 1 - ISBN: 978-81-8424-906-4.
4. Ajaya S Bharadwaja and Syed Ashfaq Ahmed (2014) Planning development on floodplains. Geospatial Today, Volume 13, Issue 03, 34-39.
5. Ibrahim Bathis. K and S.A.Ahmed (2013), Morphometric Analysis and Prioritisation of Sub Watershed Using CartoDEM: A Case Study of Doddahalla Watershed, Chitradurga, India, Research and Review: Journal of Engineering and Technology Volume 2 Issue 3 (Supplement), July – September, 2013 ISSN: 2319-9873, p.12-17
6. G.M. Mahadevaswamy, S.M. Yamuna and Mohammed-Aslam M. A (2013). Groundwater Flow Modeling for Watershed Management: An Application in Hard Rock Terrain of India, International Journal of Plant, Animal and Environmental Sciences, 3(2): 186-196 .
7. Mohammed-Aslam M. A and Prabhakaran A(2013). Monitoring of groundwater status in Kasaragod, GCK Sci. Lett., 2(1):1-4.

8. Mohammed-Aslam M. A (2013). Prospects of GIS in Education Curriculum, In: Innovative approaches and strategies of digital pedagogy, pp 53-55, ISBN 978-93-5126-202-2.
9. Mohammed-Aslam M. A and Reshma KN (2013). Sedimentological impacts of sand mining in the coastal areas of Chandragiri, Kasaragod, Kerala, , Proceedings Kerala Science Congress 2013, 2013, pp405-406, ISBN 81-86366-83-0
10. C.Manikyamba, Abhishek Saha, M.Santosh, Sohini Ganguly, M.Rajanikanta Singh, D.V.Subba Rao, M.Lingadevaru (2014). Neoproterozoic felsic volcanic rocks from the Shimoga greenstone belt, Dharwar craton, India: Geochemical fingerprints of crustal growth at an active continental margin. Accepted for publication in *Precambrian Research*.
11. Jayaram G Nayak., Anantha Murthy, K.S, Lingadevaru, M and Govidaraju (2014). Petrology and Geochemistry of pyroxene granulites around Somvarpet area, South Western Dharwar craton. Accepted for publication in *Indian Mineralogist*.

Paper Presentations by Faculty

1. Ibrahim-Bathis.K., S.A.Ahmed. and Mohammed-Aslam, M.A (2014), Geospatial technology for delineating Groundwater potential zones in Karabayyanahalli subwatershed of Chitradurga district, India, Abstract volume of Environmental Conference 2014, Feb 17-19, National level conference organized by Dept. of Environmental Science, Central University of Kerala, Nileshwaram, Kasaragod Dist, Kerala.
2. Santhosh, N., Mohammed-Aslam, M.A and Ibrahim-Bathis.K, (2014), GI Based appraisal of geo-environmental control in the drainage characteristics in a watershed at lower part of Bharatapuzha river basin, Abstract volume of Environmental Conference 2014, Feb 17-19, National level conference organized by Dept. of Environmental Science, Central University of Kerala, Nileshwaram, Kasaragod Dist, Kerala.
3. Ibrahim-Bathis.K (2014), Accuracy assessment of Digital Elevation models through Morphometric analysis- A case study of Karabayyanahalli sub-watershed, Karnataka, Abstract volume of Geospatial technologies in Natural Resource Management and Disaster Mitigation, UGIT Second National Conference organized by Dept. of Geography, School of Earth Science, Central University of Karnataka, Gulbarga on Feb 14-15, 2014.
4. Ibrahim-Bathis.K, S.A.Ahmed, Surabhi Bhatt, Kiran Raj S, Nischitha V, (2013), Evaluation of Morphometric Parameters – A comparative study from Cartosat DEM, SRTM and SOI Toposheet in Karabayyanahalli sub-watershed, Karnataka, Abstract volume of national seminar on Geo-informatics in Land & Water Resources Studies, p- 13, 01 & 02nd March, 2013, Bharathidasan university, Tiruchirappalli.
5. Mohammed-Aslam M. A (2013). Best Practice in Waste Management for Eco Sustenance, Proc. Nat. Sem on Environment Day, Organised by IHRD Model College Madikai and KCSTE, June 5 .
6. Mohammed-Aslam M. A (2014). Application Geospatial tools for water resources Management. National Seminar on Applications of Remote sensing and GIS for society, environment and sustainable development, 21-23 Mar, 2014, Centre for Geoinformatics, Mumbai Univ.

NAME OF SCHOOL : SCHOOL OF PHYSICAL SCIENCES

Name of the Dean : Prof. G. Umesh
Contact Details :
Phone No. : 9901184376
Email ID : umesh52@gmail.com

Brief intrudution of the School:

School of Physical Sciences was started in 2012 with the Departments of Physics and Mathematics as its constituents. The primary goal of the School is to provide high quality education in various domains of Physics and Mathematics at the undergraduate and post-graduate levels. The academic programs of the School of Physical Sciences are aimed at creating an environment that promotes research and innovation. The School is creating high quality infrastructure in terms of well qualified faculty, well equipped laboratories, computational facilities and high quality learning materials in various domains of Physics and Mathematics. This infrastructure would be utilized to create motivated young scientists and mathematicians capable of contributing to a "Knowledge Society". Towards this end the School of Physical Sciences offers programs leading to M.Sc. and PhD degrees.

DEPARTMENT OF PHYSICS

Department of Physics Head : Prof. G. Umesh

Faculty details

1. Prof. G. Umesh
2. Dr. Bharat Kumar
3. Dr. Deepak Samuel
4. Dr. Rajeev S. Joshi

Courses offered :

1. M.Sc. in Physics
2. PhD in Physics

Faculty Activities :**PROF. G. UMESH**

Visited Georgia Institute of Technology, Atlanta, USA for 10 days to look for possible collaboration in improving the teaching curriculum and research activities.

Papers Published :

1. V. M. Shelar , G. M. Hegde , G. Umesh , G. Jagadeesh & K. P. J. Reddy, “Gas Phase Oxygen Quenching Studies of Ketone Tracers for Laser-Induced Fluorescence Applications in Nitrogen Bath Gas”, **Spectroscopy Letters: An International Journal for Rapid Communication**, 47:1 (2014) 12-18.
2. Hidayath Ulla, B. Garudachari, M.N. Satyanarayan, G. Umesh and A.M. Isloor, “Blue Organic Light Emitting Materials: Synthesis and Characterization of Novel 1,8-Naphthalimide Derivatives”, **Optical Materials** 36 (2014) 704-711.
3. Hidayath Ulla, M. Raveendra Kiran, B. Garudachari, M.N. Satyanarayan, G. Umesh and A.M. Isloor, “Blue Emitting Halogen-Phenoxy Substituted 1,8-naphthalimides for Potential Organic Light Emitting Diode Applications”, **Optical Materials**(In press) doi.10.1016/j.optmat.2014.06.016

DR. BHARAT KUMAR

Award : DST-INSPIRE Faculty award

Sponsored Research :

Funding agency	Project title	Grants received	Duration
Department of Science and Technology	Electrical interactions between antimicrobial peptide and supported lipid bilayer	Rs. 35 Lakh	5 Years

Papers presented :

1. Paper titled “Stern potential measurements in liquids using electrostatic force microscopy” was presented at the 6th International Conference on Nanoscience and Technology (popularly known as ICONSAT) held during 3rd March 2014 and 5th March 2014 at Panjab University, Chandigarh. The conference was organized by Institute of Nanoscience and Technology, Mohali.

International Conference :

1. Attended “6th International Conference on Nanoscience and Technology” held during 3rd March 2014 and 5th March 2014 at Panjab University, Chandigarh. The conference was organized by Institute of Nanoscience and Technology, Mohali.

Regional Conference :

1. Attended Karnataka Science and Technology Academy two days “KSTA Regional Conference on Science and Technology for Development” from 30th to 31st January 2014.

DR. RAJEEV S. JOSHI**Awards :**

1. Dr. D. C. Pavate Visiting Fellow award
2. Best Poster award for the paper titled "Strain mediated magnetoelectric coupling in NiFe₂O₄-BaTiO₃ multiferroic composite" presented at International Union of Materials Research Societies – International Conference in Asia – 2013 held during December 16-20, 2013 at INDIAN INSTITUTE OF SCIENCE in Bangalore, India.

Papers published :

1. "Evaluation of the intrinsic magneto-dielectric coupling in LaMn_{0.5}Co_{0.5}O₃ single crystals" *Applied Physics Letters*, Vol: **104**, Page: 202905, March 2014.

Paper Presented :

1. Paper titled "Strain mediated magnetoelectric coupling in NiFe₂O₄-BaTiO₃ multiferroic composite" at international Union of Materials Research Societies – International Conference in Asia – 2013 held during December 16-20, 2013 at INDIAN INSTITUTE OF SCIENCE, Bangalore, India.
2. Paper titled "Evidence of Low Field Magneto-impedance Effect in (111) Oriented Fe₃O₄ Thin Films" was presented at The 58th DAE Solid State Physics Symposium (DAE-SSPS-2013) Thapar University, Patiala December 17-21, 2013

International Conference :

Attended International Workshop On "Ph.D Program for Medical Innovation" (Chaired a session) Feb 16th and 17th 2014.

National Conference :

Attended National conference on Emerging Technologies in Electronics and Communication Engineering – Feb. 2014

Regional Conference :

Attended Karnataka Science and Technology Academy two days "KSTA Regional Conference on Science and Technology for Development" from 30th to 31st January 2014.

DEPARTMENT OF MATHEMATICS

Department of Mathematics Head : Prof. G. Umesh

Faculty details :

1. Dr. G. Janardhana Reddy

Courses Offered :

1. M.Sc. in Mathematics
2. PhD in Mathematics

Faculty Activities :

PROF. G. UMESH

Visited Georgia Institute of Technology, Atlanta, USA for 10 days to look for possible collaboration in improving the teaching curriculum and research activities.

DR. G. JANARDHANA REDDY

Resource person

in "UGC Sponsored Refresher Course" conducted by Bangalore University on 15 February 2014. He has delivered two lectures.

Regional Conference :

1. Attended Karnataka Science and Technology Academy two days "KSTA Regional Conference on Science and Technology for Development" from 30th to 31st January 2014.
2. Visited Bangalore University to give invited lectures in the Bangalore University in February 2014.

NAME OF SCHOOL : SCHOOL OF ENGINEERING

Name of the Dean : Prof. G. Umesh

Contact Details :

Phone No. : 9901184376

Email ID : umesh52@gmail.com

Intrudution of the School :

The School of Engineering started functioning in 2013. The motto of the School is to create the next generation Engineers, capable of serving the society by providing high quality engineering solutions to address the problems of 21st century. The academic programs of the School of Engineering focuses on knowledge assimilation, dissemination and generation. The School is creating high quality infrastructure in terms of well qualified faculty, well equipped Laboratories, Computational facilities and high quality Learning Materials in various domains of engineering. In addition to such infrastructure, the School aims to create an ambience for learning and innovation for the students as well as the faculty. This infrastructure would be utilized to create exceptional human resources for the industries and public organizations, thereby help in building a "Knowledge Society". Currently the School hosts 112 students (two batches) & 6 faculty members.

DEPARTMENT OF ENGINEERING

Co-ordinator : Dr. V. Sandeep

Faculty details :

1. **Dr. V. Sandeep** - Assistant Professor
2. **Dr. Layak Ali** - Assistant Professor

Courses Offered :

1. **Integrated Engineering (B. Tech. & M.Tech) - 5 year program**

B.Tech in

- Electrical Engineering
- Electronics Engineering
- Mechanical Engineering
- Civil Engineering
- Computer Engineering

M.Tech in

- Information, Communication & Computer Technology (ICCT)
- Power & Energy Technology (PET)
- Manufacturing Technology (MT)
- Infrastructure & Environmental Technology (IET)
- Automation, Control & Instrumentation Technology (ACIT)

2. PhD in Electronics and Communication Engineering.

Activities of the Departments/Sections :

1. The School organises “Students Meet” regularly on every Wednesday (2 hrs session), where extra-curriculum activities will be encouraged.

Faculty Activities :

DR. V. SANDEEP

Awards & Presentations :

- Selected as **amongst the top 24 innovators across the country by Economic Times NOW and Times NOW** for the show “*Power of Shunya - Challenge for Zero*” in Sep. 2013.
- Recognized as a “**Corporate Finalist**” at the **3M-CII Innovation Challenge 2014**.
- Shortlisted for **Innovative Projects Award 2014 at Doctoral Level** by **Indian National Academy of Engineering (INAE)**.
- Presented his innovation work on “*Novel Stand-alone 1-Phase AC Generator for Rural Electrification using Renewable Energy*” to **Dr. APJ Abdul Kalam** (Former President of India), **Dr. R. A. Mashelkar** (Chairman, National Innovation Foundation (NIF), and **Prof. Anil K. Gupta** (Vice - Chair, NIF) at IIM - Ahmedabad in 2013.

DR. LAYAK ALI

Paper Published:

1. **Layak Ali**, "Multilevel thresholding in image segmentation using Swarm algorithms" in CSI-2014. Annual Convention and. International Conference on Emerging ICT for Bridging Future, **Springer AISC Series**.

Lectures :

1. Presented Lectures and as Resource person in "National Level Workshop on Introduction to LaTeX and its application for manuscript preparation" at BKIT Engineering College, Bhalki, Karnataka 2013.
2. Presented Lectures and as resource person in "National Level workshop on LaTeX for manuscript preparation" at SKVS Agadi Engineering College, Gadag, Karnataka. 2013.

Workshops attended :

1. Attended workshop on MATLAB & SIMULATION FOR ENGINEERING EDUCATION, organized by MATH WORKS INDIA, on 18th February 2014.

Photographs of Engineers Day Celebrations 2014

NAME OF SCHOOL : SCHOOL OF COMPUTER SCIENCE**Name of the Dean : Prof. G. Umesh****Contact Details :**

Phone No. : 9901184376

Email ID : umesh52@gmail.com

Introduction of School:

The School of Computer Science started functioning in 2012. The motto of the School is to build the next generation Software Professionals, capable of serving the society by providing high quality Software solutions to address the problems of 21st century.

The academic programs of the School of Computer Science are focuses on knowledge assimilation, dissemination and generation. The School is creating high quality infrastructure in terms of well qualified faculty, well equipped Laboratories, Computational facilities and high quality Learning Materials in various domains of engineering. In addition to such infrastructure, the School aims to create an ambiance for learning and innovation for the students as well as the faculty. This infrastructure would be utilized to create exceptional human resources for the industries and public organizations, thereby help in building a "Knowledge Society". Currently the School hosts 82 students (three batches) and has 8 faculty members.

DEPARTMENT OF MASTER OF COMPUTER APPLICATION (M.C.A)**Co-ordinator : Dr. Layak Ali, Assistant Professor****Courses Offered :**

- Master of Computer Application (M.C.A)

Activities of the Departments/Sections

Conducted Cultural Activities and Sports

NAME OF SCHOOL : SCHOOL OF CHEMICAL SCIENCES

Name of the Dean : **Prof. G. Umesh**
Contact Details :
Phone No. : 9901184376
Email ID : umesh52@gmail.com

Introduction of School :

The School of Chemical Sciences was established in the year 2013 and the goal is to build the institution as a Centre of Excellence to impart Quality Chemical Education and also to promote Innovative Research in diverse areas of Chemical Sciences to benefit the Society.

Department of Chemistry To become one of the well recognized Chemistry Department for higher learning in India and abroad in terms of producing Skilled & Employable Chemists and Teachers who are go-getters meeting the challenges in Chemistry. .

Faculty Details :

Dr. Harish Holla - Assistant. Professor
Dr. Konkallu Hanumae Gowd - Assistant Professor
Dr. N.S. Venkata Narayanan - Assistant Professor

Courses Offered :

- M.Sc-Chemistry (30 Intake)
- Dual Degree (B.S. & M.S.)- (50 Intake) Chemistry one of the Elective.
- PhD-Chemistry (02 Research Scholars enrolled)

Activities of the Departments/Sections

1. Built a state-of-the-art Chemistry Laboratory (Joseph Priestley Laboratory)Inaugurated on : 21st February 2014 by Prof. S.S. Murthy (Former Vice Chancellor)
2. Organized CUK Chemistry Workshop on Dec 31, 2013 : Conducted a Brainstorming session seeking inputs from the following Experts for developing Courses & Curriculum in the newly started CUK School of Chemical Sciences.

Faculty Activities:**DR. HARISH HOLLA**

- Participated as Invited Speaker at D.B.F. Dayanand College of Arts & Sciences, Solapur (UGC Sponsored National Conference).· DST Extramural Project-‘Natural product scaffold based synthesis and Anticancer screening of novel, promising furanopyranones’ (34.5 Lakhs)

DR. KONKALLU HANUMAE GOWD

- Participated as Invited Speaker at Biology workshop held by Central University of Karnataka.
- DST-INSPIRE faculty award “ Disulfide rich conus peptide based scaffolds for functional miniature proteins’ (35 Lakhs)

IAS-INSA-NAS summer research fellows :

- Ms. Priyanka Chakraberty 2014, “Structural diversity through cysteine pattern and disulfide folds in peptides”.
- Mr. Angshu Dutta 2014, “Insights on Limited Exploration of Disulphide Structural Space by Animal Toxin”

State of art Laboratory ‘Joseph Priestley Chemistry Laboratory’

A Group photo with former Pro-Vice chancellor and current hon'ble Vice Chancellor Prof. M. N. Sudheendra Rao, after the inauguration of 'Joseph Priestley Chemistry Laboratory'

Prof. B.S. Chandrashekar & Dr. Harish Holla at National Conference on Chemistry held on Feb 22-23, 2014 at the Dayanand College of Science & Arts, Solapur.

NAME OF THE CENTRE : CENTRE FOR CLASSICAL KANNADA

Director of the Centre	:	Prof. B. Mallikarjun
Contract Details	:	
Phone	:	9449178768
E mail ID	:	mallikarjun56@gmail.com

Introduction of the Centre :

The University after receiving the assent of the Visitor to the statue vide letter No. F.42-26/2009-Desk (U) of April 19, 2011 from the Department of Higher Education, Ministry of Human Resource Development New Delhi, established the Centre for Classical Kannada.

The objectives and academic functions of the Centre are to: Conduct short term courses in the concerned disciplines and ensure training of future generation of scholars in the classical language for sustenance and continuity; Develop corpus of the texts of classical period including texts of inscriptions; Facilitate teaching and learning Kannada using modern equipment and evolve methods of application of information and communication technology; Hold seminars / workshops / conferences etc; Focus on unpublished manuscripts / inscriptions and epigraphic literature available in Oriental libraries and other repositories; Publish rare written works; Have a regular course leading to Ph.D; Coordinate and provide a think tank in the areas of studies; Provide a veritable archive for the studies in the Classical Kannada; Take up any other programmes / projects as suggested by the advisory committee from time to time.

The work of the Centre is envisaged in a continuous research mode. Prof. B. Mallikarjun is the Director since March 1, 2012. The important works done during the year 2013-2014 are as follows:

1. A committee to formulate Ph.D., curriculum was constituted for framing the syllabus. It met on April 16, 2013 and prepared the same. It was approved by the Academic Council in its meeting on May 3, 2013. During the year 2013-14, three scholars have joined the Ph.D., programme in Classical Kannada.
2. The Second Advisory Committee meeting of the Centre was held on May 29, 2013 at Bangalore. It was chaired by Prof. S.S. Murthy the Hon'ble VC and the following attended the same.
3. A meeting on 'Indian Knowledge Research Initiative' was held at Bangalore on September 20, 2013. Prof. Ramanujan from the CDAC Bangalore made a presentation to the Hon'ble VC and it was discussed
4. Two workshops on *bhaashaashastra* were conducted at Gulbarga from Oct 21 to 25, 2013 and Nov 4 to 8, 2013. They were taught and supervised by Prof. B. Mallikarjun and Dr. Basavaraja Kodugunti.
5. A meeting on use of computers to generate concordances / vocabulary lists / dictionaries etc., Classical Kannada texts and use of information and communication technology tools for Kannada teaching

and research, agenda was held at Bangalore on Dec 26, 2013. The Hon'ble VC chaired the meeting. Linguists and ICT professions interacted on the theme.

6. One workshop was conducted on *shaasana shaastra* at Gulabrga from March10 to 14, 2014. It was inaugurated by Prof. Devarakonda Reddy and also he taught *lipishaastra* in the workshop.
7. The following monographs of the series *shaastriiya kannada adhyayana maale* are prepared and are in press for printing.
 - a. Shaastriiya kannada saahitya parmappare - Prof. K. G. Narayana Prasad
 - b. Bhaaratiiya vyaakaraNa parmappare - Dr. M.K.Sridhar.
 - c. Aadhunika puurva kannaDa krutigaLa bhaashaantara - Prof. O.L. Nagabhushana Swamy
 - d. Hastapratishaastra - Dr. K.Ravindranath
 - e. Kannada granthasampaadaneya samiikshe -Dr.Shivananda Viraktamatha

The following are some of the other academic activities of the Director of the Centre.

- a. Linguistic Landscape of India: Invited Talk. Raman Research Institute, Bangalore. Sep 13, 2013.
- b. Costal Languages of India. Concept Paper. UGC Workshop on Costal Languages of India. Sri. Bhuvanendra College, Karkala. Oct 15, 16, 2013.
- c. Language Diversity: Why Diversity?. A Talk. In the panel on Language Diversity during the World Book Fair in New Delhi. Feb 16, 2014.

**Prof. U. R. Ananthamurthy, Hon'ble Chancellor,
released five books related to Classical Kannada**

LIBRARY

Dr. P. S. Kattimani	- Deputy Librarian
Mr. Raghavendra B.	- Assistant Librarian
Sri.Rajkumar Kalyani	- Junior Professional Asst.
Sri.Ninganna M G	- Library Attender

The Library provides access to information not just to widen the horizons of the users' knowledge but also to support a host of their learning activities that range from books, e-books, journals, e-journal, databases, reports dissertation, thesis, CD/DVDs and newspapers etc. Librarians are not just the gatekeepers here but the facilitators in a larger process aimed at improving the quality of life of the individual. We are driven by the motto to strive hard with commitment and dedication, which requires team spirit and tenacity to serve the strategic information requirements of the academic community on a continual basis pin-pointedly, exhaustively and expeditiously.

Mission and vision

To promote knowledge generation and application through effective dissemination to keep all Library users aware on the latest developments in the field of course curriculum and research and its related areas in and around the world

Objectives

- To support the learning process of all the users through provision of knowledge / Information thro' conventional /non conventional media.
- To meet knowledge / Information needs of the students, faculty and teaching community to support their developmental / programming activities.
- To respond effectively where ever possible, to the knowledge/ information needs of the research and development.
- To act as a repository for all the knowledge created within the University for future development

Library Resources

SI.No.	Resources	Total
1	Books	23,723
2	E-Books	903
3	E-Journals (approx) UGC-Infonet	5,897
4	Journals in Print format	79
5	Back Volumes	520
6	Thesis and Dissertation	30

Sl.No.	Resources	Total
7	News Papers	10
9	General Magazines	25
10	CD-ROM/DVD	290

Library Automation with RFID

LibSys7 is an integrated multiuser library management software, that caters to the needs of an advanced handling library resources and services. The features of Libsys7 Acquisition, Cataloguing, Circulation, Serial control and Web OPAC.RFID is a technology that promises to increase efficiency, productivity and enhance user satisfaction while rendering the services.

Web-OPAC(Online Public Access Catalogue)

It provides the bibliographic databases of library resources with printed indexes. The system includes a word-based search facility using Boolean operators that can narrow down a search to meet very specific user needs.

UGC-Infonet E-Journals Consortium

Sl.No.	E-Journals& Bibliographic databases	URL Address/Subjects	Total
1	 ANNUAL REVIEWS A NONPROFIT SCIENTIFIC PUBLISHER	http://www.annualreviews.org/	33
2	 WILEY ONLINE LIBRARY	http://onlinelibrary.wiley.com/	489
3	 CAMBRIDGE UNIVERSITY PRESS	http://journals.cambridge.org	224
4	 JSTOR	http://www.jstor.org	1401
5	 Routledge Taylor & Francis Group	http://www.tandfonline.com/	1365
6	 ISID INSTITUTE FOR STUDIES IN INDUSTRIAL DEVELOPMENT	http://isid.org.in/	All
7	 J-Gate <i>Largest E-Journal Gateway</i>	http://jgateplus.com/search/	All
8	 ECONOMIC AND POLITICAL WEEKLY	http://www.epw.in	All
9	 AIP American Institute of Physics	www.aip.org	18
10	 IOPscience	http://opscience.iop.org	
11	 AMERICAN MATHEMATICAL SOCIETY MathSciNet®	http://www.ams.org/mathscinet/	All
12	 OXFORD UNIVERSITY PRESS	www.oup.co.in/	206
13	 ScienceDirect	http://www.sciencedirect.com/ (10 Subjects)	10

Subscribed e-resources

SI.No.	E-Journals	URL Address
1		http://www.emeraldinsight.com/
2		http://natgeo.galegroup.com/natgeo/archive?p=NGMA&u=uni_kanataka
3		http://www.emeraldgrouppublishing.com/products/subs/how_to_order.htm

E-Books

SI.No	E-Book	URL Address
1	 CAMBRIDGE UNIVERSITY PRESS	http://www.ebooks.cambridge.org <ul style="list-style-type: none"> ➤ English (41) ➤ Psychology (49) ➤ History (71) ➤ Management (30) ➤ Geography (145) ➤ Geology (15) ➤ Mathematics (17) ➤ Computer Science (39) ➤ Physics (15) ➤ Economics (57) ➤ Psychology (04)
2	 Taylor & Francis Taylor & Francis Group	http://cuk.etailer.dpsl.net/home/html/eCollectionSub.asp <ul style="list-style-type: none"> ➤ Geography (145)
3		<a book"="" href="http://link.springer.com/search?facet-content-type=">http://link.springer.com/search?facet-content-type="Book" <ul style="list-style-type: none"> ➤ Business and Economics ➤ Earth and Environment Science Total 497
4		http://www.emeraldinsight.com/ <ul style="list-style-type: none"> ➤ Emerald Management 175 e-journals

Software and Database

Sl.No.	Software and Database	URL Address
1		http://www.spss.co.in
2		Note: PROWESS Database can be accessed through intranet facility.
3		http://www.indiastat.com/default.aspx

Institutional Repository DSPACE

Publication of the University and Faculty are being digitized including Thesis and Dissertations, rare material and Archival material also would be digitized and uploaded to Dspace software.

Reserve Shelf/Text Book Section

The important text books recommended by the faculty are kept in this section for reference only. This section acts as a master repository for all the important text books, in case are not available on general shelf to support curriculum and research needs of the users. Special collections on social thinkers and leaders have been kept for reference.

Training Programs

The training programs organized to the Faculty, Research Scholars and Students on Indiatat, Prowess database and SPSS version 20. In near future based on the requirement such training program would be organized based on the request from the user community.

User Orientation and Information Literacy Programs

To promote use and acquaintance of e-resources, learning materials, UGC INFONET e-resources, CD/DVD databases, research communication, presentation skills, information exchange and online access to Internet and web resources, various User focused and training Programs are organized.

Book Bank Scheme

The objective of this scheme is to help the needy students to draw books from the “Book Bank Scheme” for their consultation and use during a particular semester. The issue of these books is in addition to the books which the student is entitled to draw by enrolling himself as a member of the Book Bank Library.

COMPUTER LAB

Mr. VinodkumarTandurkar	-	System Analyst
Ms. Samarthini Serikar	-	Technical Assistant
Shri. Manjunath Mugti	-	Technical Assistant

Vision

The aim is to bring about improvement in our students with modern technology and to enhance their learning skills through computer, software and new educational assets that will allow students to proceed at their own rate according to their ability.

Profile

- CUK computer lab offers access to the Internet, Network and wi-fi in and around campus and computing resources for teaching and learning.
- Around 60 systems are available for independent study, Technical assistants are available to provide support.
- National Knowledge Network (NKN) 1Gbps leased line internet connection provided under the National Mission on Education through Information and Communication Technology (NMEICT).
- Additional 8 Mbps leased line Internet connection as a backup connection.

The following equipments are available:

- CISCO ROUTER Model: 2800 Series
- FIREWALL CYBEROAM Model: 750 ia
- CISCO Switch CATALYST 3560 series
- D-LINK SWITCH 48 PORTS Model: DGS 1024D.
- HP Z420 Workstation.
- MATRIX Eternity EPABX System.
- 20 KVA UPS System.
- Multi Printer (Canon image Runner Advance 4225)
- Projectors, scanners, laptops and public address system (PAS).

Programmes and Facilities

- I. Computer lab has facilitated to conduct virtual classes through video conferencing there by enabling the classes to be conducted from a distant geographical location.
- II. Computer lab has organized weekly discussion sessions on A-View software with eminent research scholars for students and faculties.
- III. Network Management System providing authorized access to the network and internet resources to all CUK research scholars, students and staff.
- IV. In house designing, development and maintenance of the website.
- V. Admission process is also online/offline lab staff has managed the whole process by resolving their quires and helped them in applying the form, even assisted in conducting exams throughout all the exam centres stretched across India.
- VI. Research scholars have been provided with laptops.
- VII. Provides technical support and assistance to students, faculty, and staff. Analyses problems and implements solutions, performs network and server administrator duties, assures system stability, accessibility, and proper configuration of assigned technical systems and components.
- VIII. Performs computer trouble-shooting to diagnose system problems; analyses hardware and software functionality; identifies, locates, resolves and repairs problems within scope of authority.
- IX. Monitors domain environment, resolves configuration and connectivity issues, and other traffic, security, and access problems; checks network for operating efficiency, makes corrective adjustments to data management settings, and assures system integrity; sets up and repairs network hardware.

Activities of the Sections

- I. Computer Lab has organized two day workshop on “**A-view Software Training Programme**” for all CUK faculties and Research Scholars on 9th and 10th April, 2013 at Computer Lab.
- II. 1 GBPS leased line internet connectivity migrated to **National Knowledge Network (NKN)** in the month of September 2013.
- III. Provided technical support to the seminars/conferences/special lectures being held/conducted at CUK by various schools/departments.
- IV. Providing Wi-Fi Connection to various departments in the Campus.
- V. Maintaining the Firewall to provide network security, user creation, setting up policies to user groups in view of attaining optimum utilization of the available bandwidth.
- VI. Maintenance of EPABX intercom services, IP based phones, provided through PRI Lines.

Staff Activities :**Mr. Vinodkumar Tandurkar,**

System Analyst, has attended the following workshop/seminar /meetings:

- I. **Central Public Procurement Portal (CPPP)** training programme on complete process of e-procurement module of NIC on 27th and 28th June, 2013 at NIC, Delhi.
- II. **CCNSP Technical Certification Program** scheduled on 7th and 8th Aug, 2013 at Christ University, Bangalore and cleared the CCNSP exam.
- III. **“Second National Knowledge Network (NKN) Annual Workshop”** jointly organized by the NIC and IISC Bangalore Scheduled from 17th Oct, 2013 to 19th Oct, 2013 at IISC Bangalore.
- IV. Ms. SamarthiniSerikar, Technical Assistant has attended **CCNSP Technical Certification Program** scheduled on 7th and 8th Aug, 2013 at Christ University, Bangalore and cleared the CCNSP exam.

School Building at new campus at Kadaganchi

ADMINISTRATION SECTION

Mr. Veeranna Kammar - Assistant Registrar

Mr. Jagadish G., - LDC

Mr. Md. Qayyum, - LDC

Mr. Md. Aziz - Office Attender

- Prof. M.N. Sudheendra Rao, Professor of Chemistry (IIT-Madras, Chennai) has joined the University as Professor of Chemistry on 7-8-2013. Later he was appointed as the Pro-Vice Chancellor by Executive Council and assumed the charge on 16-08-2014 (F/N).
- Prof. G. Umesh, Professor of Physics, NITK- Suratkal, joined the University as Professor of Physics on deputation basis on 30/09/2013.
- The term of deputation of Prof. S.A. Ahmed, Professor of Geology was extended for one more year by his parent organisation, i.e. Kuvempu University, Shankaraghatta, Shivamogga, to the Central University of Karnataka w.e.f. 01/02/2014.
- Prof. S.S. Murthy, Vice Chancellor, was relieved from the duties of Vice Chancellor, Central University of Karnataka on 28/02/2014, (A/N) as per the letter dated 28-02-2014, from Joint Secretary (CU), Dept. of Higher Education, Ministry of Human Resource Development, Govt. of India.
- Prof. M.N. Sudheendra Rao, Professor of Chemistry, assumed the charge of Vice Chancellor (in-charge) w.e.f. 03-03-2014 (F/N).
- The details of faculty joined Central University of Karnataka in the year of 2013- 2014.

Sl. No.	Name of the incumbent	Designation	Date of joining
1.	Dr. Vuddanti Sandeep	Assistant Professor (Electrical)	25/11/2013
2.	Dr. G. Janardhana Reddy	Assistant Professor (Mathematics)	27/11/2013
3.	Dr. Rajeev Shesha Joshi	Assistant Professor (Physics)	05/12/2013
4.	Dr. Layak Ali	Assistant Professor (ECE)	12/12/2013
5.	Dr. Harish Holla	Assistant Professor (Chemistry)	26/12/2013
6.	Dr. K. Hanume Gouda	Assistant Professor (Chemistry)	17/01/2014
7.	Dr. Bharat Kumar	Assistant Professor (Physics)	17/01/2014
8.	Dr. N. S. Venkata Narayanan	Assistant Professor (Chemistry)	13/03/2014
9.	Dr. Deepak Samuel	Assistant Professor (Physics)	19/03/2014

Inauguration of the new campus of Central University of Karnataka (CUK) was held on 30th November, 2013.

The newly built campus at Kadaganchi, Aland Road, Gulbarga Dist. of Karnataka was inaugurated on 30th November 2013 by Shri. M. Pallam Raju, Union Minister for Human Resource Development, Govt. of India. Prof. U.R. Ananthmurthy, Hon'ble Chancellor, presided over the programme. Shri. Mallikarjun Kharge, Union Minister for Railways; Shri. Siddaramaiah, Chief Minister of Karnataka, Shri. R.V. Deshpande, Minister for Higher Education, Govt of Karnataka, Shri. Qamar-UI-Islam, Minister for Municipal Administration and Wakf and District in-charge; Shri. Sharanaprakash Patil, Minister for Medical Education, Govt. of Karnataka; Shri. N. Dharam Singh, MP (Loksabha), Bidar; Shri. Basavaraj Patil Sedam, MP (Rajyasabha); Shri. B.R. Patil, MLA (Aland); Shri. Ramesh Shankrappa Margol, President, Zilla Panchyat, Gulbarga; Shri. G Ramakrishna, MLA, Chittapur; Shri. Malikayya V Guttedar, MLA, Afzalpur; Shri. Dr. Umesh Jadhav, MLA, Chincholi; Dr. Ajay Singh, MLA, Jewargi; Shri. Priyank Kharge, MLA, Chittapur; Shri. Dattatrey C Patil Revoor; MLA, Gulbarga (South); Shri. K B Shanappa, MLC; Shri. Allamprabhu Patil, MLC; Shri. Amaranath Patil, MLC; Shri. Prabhavathi Sharnappa Dhage, President, Taluka Panchyat, Aland; Shri. Shrikanth Holkar, President, Grama Panchayat, Kadganchi; Prof. S.S. Murthy, Vice Chancellor, Prof. M.N.S. Rao, Pro-Vice Chancellor, Registrar, All Deans, Heads of the University and other dignitaries graced the occasion.

FINANCE SECTION

- Mr. P. Sreeramulu** - Finance Officer (i/c)
Mr. Shaikh Azharuddin - Assistant Registrar
Mr. Akheel Pasha - Assistant
Mr. Banoth Ramu - UDC

The University prepared Annual Accounts in the common Format of Accounts prescribed for Central Autonomous Bodies approved by the Ministry of Human Resource Development and the University Grants Commission from time to time.

BALANCE SHEET AS ON 31/03/2014

Amount in Rs.

SOURCES OF FUNDS	Schedule No.	Current Year as on 31/03/14	Previous Year as on 31/03/13
Corpus Fund	1	2,424,941,203	2,310,879,668
General Fund	2		
Designated / Earmarked Fund	3	7,399,302	11,158,792
Capital Fund	4		
Loans / Borrowings Secured Un Secured	5	0	0
Current Liabilities & Provisions	6	29,664,195	8,275,561
TOTAL		2,462,004,700	2,330,314,021
APPLICATION OF FUNDS			
Fixed Assets Tangible Assets Intangible Assets	7	60,058,102	31,152,156
Capital Work in Progress	7A	1,324,277,963	514,136,460
Investments Long Term Short Term	0 8	 454,484,519	 568,563,698
Current Assets	9	19,226,938	18,785,479
Loans , Advances & Deposits	10	603,957,178	1,197,676,228
TOTAL		2,462,004,700	2,330,314,021

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR 2013 - 14

Amount in Rs.

PARTICULARS	Schedule No.	Current Year 2013-14	Previous Year 2012-13
INCOME			
Academic Receipts	11	6,018,032	0
Grants received	12		226,117,488
Interest Earned	13	0	44,912,585
Other Income	14	274,963,924	5,831,579
	TOTAL	280,981,956	276,861,652
EXPENDITURE			
Establishment Expenses	15	72,597,931	63,425,040
Academic Expenses	16	16,784,975	10,253,756
Administrative & General Expenses	17	52,299,603	17,254,058
Transportation Exp	18	591,261	330,095
Repairs & Maintenance	19	539,738	75,965
Finance Costs	20	10,804	10,481
Other Expenses	21	4,122,219	4,360,194
Depreciation (Corresponding to Schedule 4)	4	21,770,380	13,291,959
	TOTAL	168,716,911	109,001,548
Excess of Income over expenditure		112,265,045	167,860,104

ACADEMIC

Shri. Rabindranath Pandit - Assistant Registrar

Shri Vikramadithya A. - Assistant

Shri Mallikarjun V. B. - LDC

The Central Universities Act(2009) mandate the University to develop the School of Study system with a strong inter and multi-disciplinary approach. All programmes of study imbibe this spirit and are offered on the choice based credit system patterned semester wise with continuous internal assessment. The following programme were offered during the academic year 2013-14:

DETAILED STATEMENT OF ADMISSION OF STUDENTS TO THE VARIOUS COURSES FOR THE ACADEMIC YEAR 2013-14

UG/Integrated Course:

Sl. No.	Name of the Course	Total Admitted	GM			OBC			SC			ST			PH	Total Students		
			M	F	T	M	F	T	M	F	T	M	F	T		M	F	T
1	BAH English	23	5	4	09	3	1	04	3	4	07	1	2	03	0	12	11	23
2	IM.Sc. Geography	15	2	0	02	2	1	03	4	3	07	1	2	03	0	9	6	15
3	IM.Sc. Psychology	19	2	8	10	1	5	06	0	3	03	0	0	0	0	03	16	19
4	B.Tech	43	5	8	13	12	12	24	3	1	04	2	0	02	0	22	21	43
5	IMSc Geology	12	1	1	02	5	2	07	1	1	02	1	0	01	0	08	04	12
6	B.Sc. Integrated	04	0	2	02	0	2	02	0	0	0	0	0	0	0	0	04	04
7	BBA	18	2	4	6	2	4	6	3	0	3	3	0	3	0	10	08	18
8	IMA Economics	10	3	0	3	2	1	3	3	0	3	1	0	1	0	9	1	10
		144	20	27	47	27	28	55	17	12	29	9	4	13	0	73	71	144

Post Graduate (PG) Course:

Sl. No.	Name of the Course	Total Admtd	GM			OBC			SC			ST			PH	Total Students		
			M	F	T	M	F	T	M	F	T	M	F	T		M	F	T
1	MA English	28	8	3	11	4	5	09	5	1	06	1	1	02	0	18	10	28
2	M.Sc. Geography	09	3	0	03	5	0	05	1	0	01	0	0	0	0	9	0	9
3	MA Hindi	11	0	4	04	3	0	03	3	1	04	0	0	0	0	06	05	11
4	MA Kannada	28	3	2	05	7	4	11	5	4	09	1	2	03	0	16	12	28
5	M.Sc. Psychology	14	5	2	07	3	1	04	3	0	03	0	0	0	0	11	03	14
6	MSW	22	3	2	05	7	3	10	4	1	05	0	2	02	0	14	08	22
7	MCA	31	5	5	10	11	3	14	4	1	05	1	1	02	0	21	10	31
8	M.Sc. Geology	22	1	6	7	8	4	12	2	1	03	0	0	0	0	11	11	22
9	M.Sc. Mathematics	30	5	3	08	5	10	15	3	2	05	1	1	02	0	13	17	30
10	M.Sc. Physics	29	6	3	09	7	7	14	1	3	04	1	1	02	0	14	15	29
11	MA Economics	15	2	2	04	3	1	04	6	0	06	1	0	01	0	12	3	15
12	M.Com	31	0	7	07	15	1	16	6	0	06	1	1	02	0	29	02	31
13	MBA	31	5	6	11	7	3	10	6	3	09	0	1	01	0	25	06	31
		301	46	45	91	85	42	127	49	17	66	7	10	17	0	199	102	301

Ph.D. Course:

Sl. No.	Name of the Course	Total Admtd	GM			OBC			SC			ST			PH	Total Students		
			M	F	T	M	F	T	M	F	T	M	F	T		M	F	T
1	Ph.D ENGLISH	2	0	1	1	0	1	1	0	0	0	0	0	0	0	0	2	2
2	Ph.D Geography	7	1	1	2	2	0	2	2	0	2	1	0	1	0	6	1	7
3	Ph.D Hindi	2	0	1	1	1	0	1	0	0	0	0	0	0	0	1	1	2
4	Ph.D Kannada	2	1	0	1	0	0	0	0	1	1	0	0	0	0	1	1	2
5	Ph.D Psychology	2	1	1	2	0	0	0	0	0	0	0	0	0	0	1	1	2
6	Ph.D Social Work	1	0	0	0	1	0	1	0	0	0	0	0	0	0	1	0	1
7	Ph.D Geology	2	1	0	1	0	1	1	0	0	0	0	0	0	0	1	1	2
8	Ph.D Commerce	4	0	1	1	1	0	1	1	1	2	0	0	0	0	2	2	4
9	Ph.D Economics	2	1	0	1	0	0	0	0	1	1	0	0	0	0	1	1	2
10	PH.D Management	2	0	1	1	0	1	1	0	0	0	0	0	0	0	0	2	2
12	Ph.D. Linguistics	2	1	0	1	1	0	1	0	0	0	0	0	0	0	2	0	2
11	Ph.D Classical Kan	3	1	0	1	0	0	0	1	1	2	0	0	0	0	2	1	3
	Total:-	31	7	6	13	6	3	9	4	4	8	0	1	0	18	13	31	

Name of the Course	Total Admtd	GM			OBC			SC			ST			PH	Total Students		
		M	F	T	M	F	T	M	F	T	M	F	T		M	F	T
UG/Integrated	144	20	27	47	27	28	55	17	12	29	9	4	13	0	73	71	144
PG Courses	301	46	45	96	85	42	127	49	17	66	7	10	17	0	199	102	301
Ph.D. Courses	31	7	6	13	6	3	9	4	4	8	1	0	1	0	18	13	31
Grand Total:	476	73	78	156	118	73	191	70	33	103	17	14	31	0	290	186	476

Admissions to the undergraduate programmes and some post-graduate programmes were made on the basis on the Common Entrance Test conducted by the Central University of Karnataka on 13 July 2013 at 31 centres in various parts of the country. Classes for the Monsoon semester began on 12th August 2013.

The salient academic features of the University include:

- a) All courses offered on choice based credit system and Courses with inter and multi-disciplinary in content based on semester system.
- b) School of Study system
- c) Continuous internal assessment
- d) Relevant and up to date syllabi
- e) Academic freedom to students to choose and design their course of study by picking up components of allied, elective, supportive courses apart from their Core Course of study.
- f) Courses have in built component of developing students in a holistic way (English communication, personality development, computer training, etc)
- g) Students sent to academic tours to reputed national/international institutions in their field of study for interaction/ exposure with University sponsorship and patronage.
- h) Internships, trainings, industry visits are part of course structure.
- i) Classrooms are equipped with latest teaching-learning aids.
- j) E-journal and internet facility (wi-fi) available for all students
- k) Hostel accommodation for both boys and girls.

The under graduate programmes are patterned to provide a holistic undergraduate experience which includes the **Foundation course (FC) and the Social Orientation Course (SoC)**.

The Foundation course is designed to not only develop a student's understanding and grasp in his/her own subject of choice but also to enable them to develop capabilities of lateral thought, integrated understanding, holistic knowledge and a keen cognitive perception of their surroundings. The Social Orientation Course, which is compulsory for students of all undergraduate and post-graduate courses is planned to make the student into a responsible citizen where in he/she will appreciate the country's working, laws, resources, culture and develop a spirit that is constructive, informed and positive.

Apart from the above components, the courses include core subjects, elective/allied subjects and language subjects which allow the student to choose and design his programme content.

Dr. Nazrul Bari (*Asst. Professor of History*) coordinated the SoC and FC respectively.

COMMUNITY COLLEGE SCHEME

Prof. N. Nagaraju - Nodal Officer

Mr. Rabindranath Pandit - Asst. Registrar

Mr. Mallikarjun V. B. - L.D.C.

Community college scheme is under implementation in Central University of Karnataka as per the National Vocational Education Qualification Framework (NVEQF) guidelines issued by Ministry of Human Resource Development (MHRD), Govt. of India.

Currently the following Community Colleges are in operation under the preview of Central University of Karnataka:

Sl.No.	Name of the Community College and Address	Course Offered	Intake Strength	Eligibility
(1)	(2)	(3)	(4)	(5)
01	Hindustan Aviation Academy, Bangalore	Advance Diploma in Aeronautical Engineering (2 Years) with Optional to continue for B. Tech Degree (4 year)	120	10+2 with Physics, Chemistry & Mathematics/ Diploma form any state Technical Board
02	Gulbarga Community College for Women, Gulbarga.	Health Care Assistant (2 year)	-	10 + 2

Workshop Organized:

Workshop on Community College in collaboration with ICRDC, Karya Saudha, Gulbarga University Campus, Gulbarga on 7th March, 2013 around 22 Prospective Community College applicant institutions NGOs / Craftsman Association etc. participated along with other dignitaries, guests, academics, research scholars, administration, general public etc.

Dr. Xavier Alphonse SJ, Director, ICRDCE, Chennai, was the resource person.

(does not come under the period under report)

EXAMINATION

- Prof. Ali Raza Moosvi** - Controller of Examinations (till 12-03-2014)
Dr. Basavarj Donur - Controller of Examinations (w.e.f. 13-03-2014)
Mr. Siddalingayya B. - Assistant

The university follows a semester system with continuous internal assessment and end-semester examinations. Admissions to the undergraduate, post-graduate and PhD programs for the academic year 2013-14 was made on the basis of Common Entrance exam conducted by the Central University of Karnataka on 13 July 2013 and the exam was held in at 31 centres across the country.

The Central University of Karnataka has introduced 5 years dual degree programs in B.Tech & M.Tech and B.S & MS from the academic year 2013-14 and also introduced PhD program in Classical Kannada and Linguistics.

The Central University of Karnataka (CUK) conducted following examinations and announced the results for I, III and V Semesters during December 2013.

PROGRAMS	V SEM (2011 BATCH)	III SEM (2012 BATCH)	I SEM (2013 BATCH)
School of Under Graduate Studies -			
B.A. (Hons) English	11	16	23
IMA Economics		06	10
IMSc. Geography	3	3	16
IMSc Geology		6	11
IMSc Psychology		8	19
BBA	15	7	18
B.Tech			42
School of Business Studies			
MBA		26	31
Ph.D in Management			2
M.Com.		9	31
Ph.D in Commerce			02
M.A. Economics		3	14
Ph.D in Economics			02

PROGRAMS	V SEM (2011 BATCH)	III SEM (2012 BATCH)	I SEM (2013 BATCH)
School of Earth Sciences M.Sc. Geography		4	8
Ph.D. in Geography			7
M.Sc. Geology		27	22
Ph.D. in Geology			5
School of Humanities & Languages –			
MA English		15	28
Ph.D. in English			02
M.A. Kannada		19	26
Ph.D. in Kannada			2
Ph.D in Classical Kannada			3
Ph.D in Linguistics			2
M.A Hindi		9	9
Ph.D in Hindi			1
School of Social & Behavioural Sciences			
M.Sc. Psychology		8	14
Ph.D. in Psychology			02
MSW		09	19
Ph.D in Social Work			1
School of Computer Sciences			
MCA		24	29
School of Physical Sciences			
M.Sc. Physics		33	30
M.Sc. Mathematics		29	32
TOTAL:-	29	261	463

The Examination Branch has also announced the results of 27 students of Advanced Diploma in Aeronautical Engineering started by Hindustan Aviation Academy, Bangalore under Community College scheme.

CAMPUS DEVELOPMENT

Sri. Rabindranath Pandit - Assistant Registrar

Mr. Sunil G. - Section Officer

The University has appointed M/s RITES Ltd (Govt. of India enterprise) as Project Management Consultant and M/s Mukesh& Associates as the Architect.

Phase I and Phase II of campus development work consist of the following:

Phase I : Construction of Administration, central library, hostels, guest house, health centre, shopping centre, bank & post office and residences.

Phase II : Construction Academic Buildings and site development.

The detailed progress report is as follows :

SI.No	Buildings Details	Progress Report
01	Administration Building	Functioning
02	School Buildings D1 & D2	Completed and Functioning
03	Central Library	53% work have been completed
04	Guest House	55% work have been completed
05	Health Center , Shopping Complex , Post Office And Bank	Started functioning
06	VC, PVC,Started functioning and	completed
07	COE, Registrar, FO, Quarters. & Staff Quarters	Completed 75%
07	Boys and Girls Hostel	Started functioning.
08	Four School Buildings	80 % work has been completed
09	Road Work	65% work has been completed.

Shril.S.Mahagaonkar is appointed as the Consultant Engineer for campus development activities. ShriY.B.Ramakrishna, Ex-Chairman of the Karnataka State Biofuel Board is appointed as the Consultant for the Campus Development and Campus Greening Activities along with implementation of clean energy initiatives and biofuel program in the University campus. The primary objective of the Campus Development Section is to develop the campus as a unique campus with clean and green initiatives.

STUDENTS WELFARE

Prof. Syed Ashfaq Ahmed	- Dean, Students' Welfare (Till Feb, 2014)
Dr. Ganesh B Pawar	- Dean, Students' Welfare (From March, 2014 to till date)
Dr. Sulochana Shekhar	- Associate Professor & Warden, Girls' Hostel
Dr. Priya Narayanan	- Assistant Professor & Asst. Warden, Girls' Hostel
Ms. Safia Parveen	- Assistant Professor & Asst. Warden, Girls' Hostel
Dr. P. S. Kattimani	- Deputy Librarian, Sports (I/c) & Warden, Boys' Hostel
Dr. M. A. Aslam	- Associate Professor & Warden, Boys' Hostel
Dr. K. Chanabasappa	- Assistant Professor & Warden, Boys' Hostel
Shri Rabindranath Pandit	- Assistant Registrar
Shri Vikramadithya A.	- Assistant
Shri Mallikarjun V. B.	- LDC

The University has 831 students on rolls, including continuing and fresh admissions, from various parts of the country. This necessitates that adequate care and arrangements are made for their healthy and fruitful stay in the University and providing opportunities for extra-curricular activities and sports. The office of the Dean, Students' Welfare presently functions to coordinate these activities and to offer services like issue of Migration and Bonafide Certificates, railway student concession forms, Transfer Certificates, admission and transfer/migration cases, constitution of Student Council, arranging sport and extra-curricular activities and for coordinating payment of fellowships, hostel accommodation, health care etc.

The University provides for hostel and mess facilities for all students admitted who apply for such facilities on first - come and first - serve basis. Accommodation for boys has been made in the hostel building of the Visveshwaraya Technological University, regional campus and in two private residential buildings. Accommodation for girls in Dr. B. R. Ambedkar College Girls' Hostel. Dr. Sulochana Shekar, Associate Professor of Geography has been appointed as Warden of the girls hostel and Dr. Priya Narayanan & Ms. Safia Parveen as the Assistant wardens. Dr. P. S. Kattimani, Deputy Librarian has been appointed as Warden of Boys Hostel (1) and Sports (I/c), Dr. M. A. Aslam Assistant Professor of Geology & Warden, Boys Hostel (2) and Dr. K. Chanabasappa Assistant Professor of Geology & Warden, Boys Hostel (3)

Annual Sports and Cultural Extravaganza titled "ANKUR - 2014 Unifest" organized for the University students to showcase their talent.

The Cultural events of Ankur - 2014 Unifest was conducted in the University campus. Various sports events were conducted in the University campus, Kadaganchi and Sports Complex in Gulbarga University, Gulbarga. There was overwhelming response from the students. School wise events were very lively and sportive. The events conducted were Badminton, Kabaddi, Cricket, Athletics, Table tennis Volleyball, throw ball and Basket ball for Men and Women. The prize distribution ceremony, valedictory function and cultural evening was held at Shri S. M. Pandit Rangmandir, Gulbarga premises.

The School wise winning scores/reward points are as follows ; the winner carries 5 points and the runner-up carries 3 points for individual and group sports. Accordingly the highest scorer of school would be lifting the rolling shield.

RAJBHASHA

Dr. Reshma B. Nadaf	- Hindi Offider
Dr. Shivanand H. Koli	- Hindi Translator
Mr. Ankit Mishra	- Hindi Typist

About the Section:-

- ◆ Rajbhasha Section is established to enrich Hindi Language among the teaching and Non-teaching staff of CUK. The aim of the Section is to facilitate employees of CUK to use Hindi language in day to day official activities and the department tries to create the awareness about the Hindi language among the CUK employees.

Activities of the Section:-

- ◆ The Section will hold Official Language Implementation Committee meeting quarterly. Progress report of the Section will be discussed in every quarterly meeting. After approval of the committee the quarterly report of the Section will be sent to Ministry of Human Resource Development and University Grants Commission, Government of India, New Delhi. This year the Rajbhasha Section held 4 meeting of the Official Language Implementation Committee and sent 4 quarterly reports and 1 Annual Report. These Reports are called Bhag-I and Bhag-II Reports.
- ◆ The Rajbhasha Section organized a Rajbhasha Hindi 5 day Workshop for Non-Teaching Staff of CUK held on 27th to 31st May 2013.
- ◆ The Rajbhasha Section organized various activities/competitions in CUK to celebrate Hindi Day in September 2013. Hindi day was celebrated on 23rd September 2013.
- ◆ Every working day One Hindi-English words and its usage in Hindi and English have been sending through email from Rajbhasha Section.
- ◆ The following matters and materials have been translated in to Hindi and submitted to the university.
 - Annual Report - 2012-13 of the CUK.
 - Boards
 - Seals
 - Headings of the Registers
 - Stone inscription of Inauguration Function
 - General Orders, Circulars, Office Orders, Notifications of CUK have been made in the bilingual format.

Prof. T.V. Kattimani, MANUU, Hyderabad, Chief Guest of Hindi divas 2013 delivering the speech.

Staff activities :-

DR. RESHMA B. NADAF - Hindi Officer

Research Project Submitted :-

UGC Major Research Project submitted on February 2014. The Title of the Project is "U R ANANTHAMURTHY AUR NIRMAL VARMA KE ANUDIT SAHITYA KA BHASHAVAIGYANIK VISHLESHAN".

Seminars and conferences attended :-

- Attended National Workshop on "Bharateey Bhashayen aur Anuvad Proudhyogiki" organized by Dept. of Anuvad Proudhyogiki, Anuvad evam Nirvachan Vidyapeeth, Mahatma Gandhi Antarshtreey Hindi Vishvavidyalay, Wardha, Maharashtra on 17th to 19th April 2013.
- Attended Workshop on "Sensitization Programme on Prevention of Sexual Harassment at Workplace" organized by National Institute of Public Cooperation and Child Development (SRC) Bangalore on 20th and 21st June 2013.
- Special Lecture has delivered in One day Hindi Workshop on "Unicode Sansthapan evam Prayog" on 18th June, 2013 at State Bank of Hyderabad, Raichur Branch.

Article published :-

- An article published in 'Sankalya' Magazine of Hyderabad titled "Rahi Masoom Raza ke Upanyas Aadhagaun mein Chitrit Bharateey Samaj" in January-March 2014.

DR. SHIVANAND H. KOLI, Hindi Translator**Award :-**

Dr. Babasaheb Ambedkar National fellowship award 2013 by Bhartiya Dalit Sahitya academy New Delhi.

Paper Presents :

- Paper presentation on “Hindi dalit atmkatha sahitya kucha vichar” organized national seminar by CUK dept. of Kannada on 24/09/2013
- Paper presentation on title “Hindi kannada kavya pravruttiyaan” one day national seminar organized SB arts & commerce collage Bijapur on 09/03/2014
- Paper presentation on title “Vigyapan ke aaine me adhunik samas ka pratibimb” national seminar organized by Santosh bhimrav patil college mandroop mharstra on 14/03/2014
- Paper presentation on title “Rajendra yadhav ka upanayas shitya” national seminar organized by dept. of Hindi kud 15/03/2014.

Workshops attended :-

- attended 21 day workshops organized by NTM, CIIL, Mysore, on “Translation” date 06/01/2014-27/01/2014

Books Published :-

- Print media aur vigyapan- academic pratibha New Delhi- 2013-ISBN No.- 978-93-80042756
- Hindi Ke vividh aayam:- academic pratibha New Delhi- 110059 January 2014 ISBN No.&978-93-800-03-0

Published paper

- Paper published on title “Alpasankhak ko ka vichar vishav- new osisa publisher Aurangabad 410011 ISBN No.&978-93-82504-03-0
- Paper published on title ‘suchana pradhogiki evam hindi bhasha’ – wizcraft publication & distribution pvt. Ltd. Solapur – 413 001 ISBN No.&978-93-83183-38-8
- Paper published on title “sahitya samaj ka darpan” an international referred research journal thematic publication pvt. Ltd. Vol-1-issue-7 Oct. -2013
- Paper published on title “vigyapan ka mayajal” an international referred research journal, thematic publication pvt ltd. Vol-1-issue-9 Dec. 2013

SC/ST CELL

Dr. Ganesh Pawar, Associate Professor - **Coordinator**

Dr. Shivakumar Deene, Assistant Professor - **Officer on Special Duty**

The SC/ST Cell has been started in the Central University of Karnataka, Kalaburgi to safeguard the interests of the SC/ST students and employees of the University as per the instructions of MHRD, UGC and GOI from time to time.

The Cell performs the following important functions:

- As a Grievances Redressal Cell for the grievances of SC/ST students and employees and renders them necessary help in solving their academic as well as administrative problems.
- It functions to promote higher education among the SC/ST or weaker communities that are suffering from economic, social and educational deprivations.
- It continuously monitors and evaluates the reservation policies and other programs intended for SC/STs by the MHRD, the UGC and the GOI for their effective implementation at Central University of Karnataka, Kalaburgi.
- It suggests the follow-up measures to the administration of the University for achieving the objectives and targets laid down by MHRD, GOI for the empowerment of SC/STs.
- Maintenance of Reservation Roster for all cadres in the University for SC / ST Direct Recruitment and Promotion and monitoring.
- Providing Statistical information pertaining to enrolment, Recruitment of reserved categories.
- Allotment of Accommodation in the Residential Quarters and Students Hostels for Reserved Categories.
- Periodical Submission of reports to UGC / MHRD / Parliamentary Committee etc.
- Conduct of Grievance Committee for employees & Student belonging to SC/ ST Categories.
- Furnishing of Replies to the Parliamentary Questions on Reservation
- Verification of SC / ST claims.
- Organizing Dr. B.R. Ambedkar Memorial Lecture etc.

Details of Services :

Though the Central University of Karnataka, Kalaburgi is one of the newly established central Universities as per the parliamentary Act. Of 2009, the university is trying it's hard to safeguard the interest of Students and Employees belonging to the SC/ST category with the help of SC/ST Cell.

The Central University of Karnataka, Kalaburgi is giving a mess facility and fee concessions to the students belonging to the SC/ST and the amount pertaining to the same is being collected from the Social Welfare Department at a later stage.

The Central University of Karnataka, Kalaburgi has extended a SC/ST book bank for the benefits of students belonging to the SC/ST.

The Central University of Karnataka, Kalaburgi has organised different activities on the eve of 14th April, 2013, so as to give the message of Dr. Babasaheb Ambedkar to the students community particular and staffs in general.

The Central University of Karnataka, Kalaburgi has taken special measures to give a wide publicity of different schemes being launched by the UGC, MHRD and GOI from time to time.

OBC Cell

Dr. K. Padmasri, Associate Professor - **Liaison Officer**

The University appointed Liaison Officer for OBCs. It has also set up a Standing Committee on OBC under the Chairmanship of the Vice-Chancellor for Monitoring /Planning/evaluating measures for effectively implementing the Reservation Policy/Orders of the Govt./UGC and to suggest follow up measures for achieving the objectives and targets, as laid down by the Govt./UGC from time to time. OBC Standing committee proposed to constitute OBC cell to devise suitable programmes/schemes including Remedial Courses to improve academic performance of the students belonging to OBC, to establish coordination with Government and other funding agencies to mobilize financial and other academic resources to provide assistance to the OBC students in the University, to help in developing the cordial inter-personal relationship between teachers and OBC students for academic interaction, to oversee and to help OBC students/staff to overcome problems relating to discrimination, if any.

RTI

Name of the Public Information Officer : Dr.Basavaraj P.Donur

Name of the Assistant Public Information Officer : Sri. Rabindranath Pandit

Staff Details :

Sri. Sunil G, Section Officer

RTI applications received during the financial year 2013-14 is as under

No.of RTI	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Total
RTI applications received	5	13	22	23	63
RTI applications replied	4	7	22	21	54
Pending applications	1	6	0	0	7
Total fees collected	90	1080	220	120	1510
No. of Appeals received	0	0	0	0	0
No.of Appeals replied	0	0	0	0	0
No.of Pending Appeals	0	0	0	0	0

