CURRICULUM VITAE

Dr. N. S. Harinarayana

Designation	Professor
Address for Communication	Department of Studies in Library and Information Science, University of Mysore, Manasagangotri, Mysore-570006
Email Id	harinarayana@lisc.uni-mysore.ac.in ns.harinarayana@gmail.com
Phone No	+91-821-2419395
Qualification	M.L.I.Sc., Ph.D., PGDCA

Experience

Professor	University of Mysore, Mysuru	23 – 2 - 2013
Associate Professor	University of Mysore, Mysore	23 - 2 - 2010
Reader	University of Mysore, Mysore	23 - 2 - 2007
Lecturer (Senior Scale)	University of Mysore, Mysore	19 - 7 - 2003
Lecturer	University of Mysore, Mysore	19 - 7 - 1999
Assistant Librarian (Senior Scale)	Indira Gandhi National Open University, New Delhi	15 - 7- 1998
Assistant Librarian	Indira Gandhi National Open University, New Delhi	15 - 7- 1993
Junior Information Officer	National Law School of India University, Bangalore	05 - 7- 1992

Academic Distinctions

- B.N.Raju Memorial **Gold Medal** from University f Mysore, Mysore for securing First Rank in B.L.I.Sc. examination of University of Mysore in 1986.
- **State award** from Directorate of Youth Services and sports, Govt. of Karnataka for securing First Rank in B.L.I.Sc examination of University of Mysore in 1986.
- Dr. S.R. Ranganathan Memorial **Gold Medal** from University of Mysore, Mysore, for securing First Rank in M.L.I.Sc examination of University of Mysore in 1987.
- **State award** from Directorate of Youth Services and Sports, Govt. of Karnataka for securing First Rank in M.L.I.Sc examination of University of Mysore in 1987.
- Awarded **UGC Research Fellowship** for conducting full-time research in Library and Information Science in 1988.

- Awarded a **Travelling Fellowship** by the Australian Research Council and Consortium of Australian Universities under the project "South Asia: Renovating National Collection" in 1998. Visited Australia under this program for 21 days.
- 2011 Emerald Indian LIS Research Fund Award: Highly Commended research award for the project proposal entitled "Use of social network sites and its effect on students of engineering colleges in Mysore city: An exploratory study"

Awards received

1. 'Library Service award' from Government of Karnataka during 2017.

2. 2011 Emerald Indian LIS Research Fund Award "Highly Commended" from the Emerald Group Publishing Limited.

Administrative Experience

- Served as the Private Secretary to the Vice-Chancellor, University of Mysore, Mysore, from 9th May 2011 to 10th December 2012.
- Nominated as the nodal officer of the University of Mysore to communicate with media from 14th Nov 2011 to 10th December 2012
- Nominated as the Coordinator of UGC RUSA and NIRF Projects of the University of Mysore, Mysuru, from 25th May 2019 to till date.
- Nominated as the Director of IQAC of the University of Mysore, Mysuru, from 28th November 2019 to till date.

Ph.D. Guidance

Candidate Name	Title	Status
Sudha, S. T.	Reading habits of college students in Dakshina Kannada district: A study	Awarded in
		2008
Vasanth Raju N.	Content analysis of Indian library web sites: A study	Awarded in
		2011
Sunil M.V.	An analytical study of open source software (OSS) for college libraries	Awarded in
		2012
Dhanukumar M. Pattasnashetti	A scientometric study of mechanical engineering literature of Asia	Awarded in
		2018
Ashwini K.	Knowledge sharing among medical practitioners: A study	Awarded in

Candidate Name	Title	Status
		2018
Praveenkumar	Social tagging for metadata enrichment in information retrieval: A	Awarded in
Vaidya	study of Marine Science social tags	2019
Manjunatha J.	Citation analysis of theses to assess library collection contribution for doctoral research: A case study at University of Mysore.	Awarded in 2019
Chandrappa	An assessment of cataloguing quality in University Libraries in Karnataka	Awarded in 2019
Arshiya Kousar	A study of the accuracy of references and quotations in Library and Information Science theses in India.	Registered
Husna Jabeen	Metadata Quality of Digital Resources in Indian Institutional Repositories: An Analysis	Registered
Vijaya Kumar S.	Content Analysis of Indian Instructional Videos in Library and Information Science	Registered
Ashok R.	Mapping Subject Keywords of Computer Science Scholarly Journals with Controlled Vocabulary System: An Analytical Study	Registered
Pradeep Kumar B.	An Evaluation of Quality of Data Content in Bibliographic Records in Libraries of Institutions of National Importance in India	Registered
Veena M.	Collection Evaluation of Libraries of Private Aided Colleges in Mysore Region through Analysis of Use of Books	Registered
Chikku Balaahan dran	An Analysis of Content Similarity in Library and Information Science Theses submitted to Universities in India	Registered
Balachandran Murali N.	To be finalized	Provisionall Registered

M.Phil. Guidance

Candidate Name	Title	Year
Ankamurthy	Use of QR code in Libraries: An exploratory Study	2014
Vinay Patil, P. M.	Choice and Recording of Names of Persons in AACR2 and RDA: A Comparative Study	2014
Abhilash D.	Reference accuracy in an Indian library science Journal: A study	2013
Harisha K. J.	A study of uncitedness in publication of faculty members of universities in Karnataka.	2013
Chandrashekar M. B.	Contribution of the collection of Mysore University Library to doctoral theses: A citation study.	2011
Arundhati B. L.	Developing a prototype for FRBR based database of Indian paintings.	2009
Umesha M. L.	Developing an Ontology for bibliographic data using Protégé tool	2009

Candidate Name	Title	Year
Ranjitha C. R	An analysis of library notice boards in the colleges affiliated to university of Mysore	
Manjuprasad	A Bibliographical Analysis of the Collection of Kuvempu Mobile Library of City Central Library, Mysuru	2020
Hoang Thi Thu Trang	Creating a Prototype for Metadata of the Objects in Folklore Museum using CDWA	2020
Meenakshi B.	Agochara Drusti: A Digital Library of Kannada Audio Resources for Visually Challenged Students of Undergraduate Programmes of University of Mysore	2018
Madesh Gowda T. M.	Facebook profile of parliamentarians in India: A India	2018
Kaneza Joelle	Author keywords in South African journal of libraries and	2017
	information science: A case study	2016
Meenakshi S.	Wikipedia as an academic source for UGC-NET: A study Kannada input method editors (IMEs) for searching library	2016 2016
Nishchita	OPACs: An exploratory study	2010
Anjum Kousar	Facebook messages, Lotka's law and posting productivity: A study	2015
Lubna Khanum	A comparative study of Metadata records of Mysore University Library and Library of Congress.	2013
Ravi, H. N.	Integration of LibX with OPACs: A case study of Mysore University Library.	2013
Azadeh Soltani Torbati	Empirical examination of Lotka's law for Applied Mathematics	2011
Lokesha, M.	Content analysis of Library & Information Science (LIS) student association websites.	2011
Muruli, N.	Integrating a discovery layer to an open ILS: A case study of VuFind.	2011
Prakasha, J. K.	Academic impact analysis of South Indian LIS faculty through Scholarometer.	2011
Swamy, D.	Integrated library system: A case study of ABCD.	2010 2010
Yashaswini S. Shetty	Developing a digital library of Kannada manuscripts using Greenstone	
Mahamadsaba Mabusaba Kalebhagh	Application of RSS in University Libraries: A study.	2009
Mohanchand, S. M.	Web 2.0 features in library OPACs: A study.	2009
Siddegowda, M.	E-recruitment for library and information professionals: An analysis of job opportunities in the Online Job Portals.	2009
Sunitha, B.	An exploratory study on the use of Wikis in libraries.	2009
Chennakeshava, B.	A case study of Integrated Library System- Evergreen.	2008
Munasar Ali Ahmed- Al-Subari	Reference management software: A case study of EndNote Software.	2007
Pradeep, S.	Creation and development of a database of performing arts at Rangayana.	2007
Siddalingaswamy, B.	Resource description of works of Art available at CAVA.	2007
Chaitra, M.	Migration of collections between Digital Library Systems: A case study of Dspace and Greenstone.	2006
Mahadevaswamy, M.	Indian contribution in for foreign periodicals of Library and	2006

MLISc. Project/Dissertation Guidance

Candidate Name	Title	Year
C.	Information Science: A study.	
Nagaveni, M.	A study of metadata standards for the resource description.	2006
Pradeep, P.	RSS based information services in libraries: A study.	2006
Raghavendra, N.	Designing a referencing system using WINISIS	2006
Manjula, S.	Technology competency among college librarians of Mysore city: A study.	2005
Manjunatha, D. J.	Ranking of authors on digital libraries using CiteSeer data.	2005
Moly Sebastian	Use of Mysore University Library: A study.	2005
Sushant T. Yaragatti.	Internet resources in Kannada language: A survey.	2005
Umesha, P.	Organizing resources on the Web for a Theatre Art Institute: A case study of Rangayana.	2005
Namratha, G. R.	Building digital library of summer reports using Greenstone software at SDM-IMD.	2004
Pradeep Kumar U. M.	Hyperlink analysis of Library and Information Science Journals.	2004
Priyanka, B. S.	Design and development of bibliographic database in XML	2004
Shambhu	Information retrieval in selected Library Automation Software: A comparative study.	2004
Gangadharesha A. S.	Developing a metadata framework for Indian cultural heritage resources.	2003
Renu Kumara	Use of internet based electronic information resources for scholarly communication by Mysore University Science faculty: A study.	2003

Master of Information Management (MIM) Dissertation Guidance

Candidate Name	Title	Year	Semester
Amrutha N.	Developing Ontology for bibliographic data.	2006	4 th
Amrutha N.	Compiling a web directory of Banks in India.	2005	2^{nd}
Ramya Prasad M. S.	Creating a digital library of scholarly publication of faculty members at University of Mysore.	2005	4 th
Ramya Prasad M. S.	Developing an interface for conversion of data from ISO2709 bibliographic format to a standard RDBMS.	2004	3 rd

Evaluation of Ph.D. Thesis (Adjudicator) of other universities

- Adjudicated the Ph.D. thesis submitted to Mangalore University by Jummappa M. Chalavadi. Thesis title: Use of Electronic Information Resources by Students, Research Scholars and Faculty Members of Medical Institutions in Bangalore city: A Study. September 2019.
- Adjudicated the Ph.D. thesis submitted to Osmania University by T. Usha Kirthi. Thesis title: Role of University Grants Commission Academic Staff College in In-Service Training for Professionals in Library and Information Science: A case study of UGC-ASC, OU. May 2019.

- Adjudicated the Ph.D. thesis submitted to Bharathiar University by Vilgi K. S. Thesis title: Role of Public Libraries in bridging the digital divide among Rural and Urban Areas of Kerala. January 2019.
- Adjudicated the Ph.D. thesis submitted to Bharathiar University by Patricia Robin. Thesis title: A critical analysis of the free websites of the world-wide web supporting English literature students. July 2018.
- Adjudicated the Ph.D. thesis submitted to Madurai Kamaraj University by R. Umarani. Thesis title: Scientometric analysis of research literature on infections in diabetics. May 2017.
- Adjudicated the Ph.D. thesis submitted to Perriyar University by C. Velmurugan. Thesis title: Scientometric analysis on nanotechnology for the period from 2001 to 2015. January 2017.
- Adjudicated the Ph.D. thesis submitted to University of Calicut by S. Mini. Thesis title: Excellence in Indian Science: A Scientometric Analysis of the Achievements of Shanti Swarup Bhatnagar Award Winners". June 2013
- Adjudicated the Ph.D. Thesis submitted to Bharatidasan University by T. Magudeeswaran. Thesis title: Customer relationship management in special libraries and information centres in Tamilnadu: A study.
- Adjudicated the Ph.D. thesis entitled "Information needs, use pattern and use behavior of users in the women libraries in Kerala: An analytical study". October 2011
- Adjudicated the Ph.D. thesis of the candidate A. Chitra Dhavaputhalvi on "A study on select library management software vendors in Tamilnadu with reference to their marketing strategies". April 2011.

Membership in Professional Associations

- Life member for Indian Association for Teachers in Library and Information Science (IATLIS)
- Life and founder member of Mysore Librarians and Information Scientists Association (MyLISA). Treasurer during the period 2001- 2003; Joint Secretary during the period 2003-2009; Executive committee member for the period 2010-2013; Serving as MyLISA Secretary from May 2013 to April 2015.
- Life member of Academy of Information Science.
- Life member of Karnataka State Library Association (KALA)
- Life member of MILAN (Mysore Information and Library Science Alumni Network). Secretary for the period 2015-16.

Visit abroad

- Invited as a delegate to participate in the workshop "Open Digital Libraries and Interoperability" held at Arlington, VA, USA held during June 23-25, 2003. The workshop was organized by Virginia Tech and Old Dominion University, USA, University of Mysore and Indian Institute of Science, India). The workshop was sponsored by Indo-US Technology forum.
- Visited Australia from May 22nd, 1998 to June 9th 1998 under a fellowship sponsored by Consortium of Australian Universities and Australian Research Council under the project "South Asia: Renovating National Collection". Visited libraries and participated in

various meetings in Perth, Adelaide, Melbourne, Canberra and Sydney. Delivered following lectures:

a) Distance Education in India: A perspective. Lecture delivered at Curtin university of Technology, Perth on 23rd May 1998.

b) Library Services to distant learners in India. Lecture delivered at La Trobe University, Melbourne on 1st June 1998.

Visiting faculty

- 1. Invited as "**UGC Visiting Fellow**" by the Mangalore University from March 22-31, 2010 to deliver a few lectures to MLISc.
- 2. Invited as guest faculty to deliver a series of lectures on "Library automation" from February 18 -22, 2008 to the MLISc students of **University of Madras**, Chennai.
- 3. Served as visiting faculty to teach E-commerce for **MAFM** Programme (II Semester) at Institute of Development Studies, University of Mysore, Mysore (2004, 2005, 2006)
- 4. Served as visiting faculty to teach DBMS for **M.Tech. in Building Automation** (II Semester), University of Mysore, Mysore (2004).
- 5. Invited as a guest faculty to deliver a series of lectures on "Informetrics" to MLISC Students of **Goa University** from 26th February to 2nd March 2002.
- 6. Invited to deliver a series of special lectures on "Informetrics" to MLISC Students of Goa University from 10-17 March, 2001.

Resource Person/Participant at Refresher Courses

- UGC sponsored 22nd Refresher Course in Library and Information Science conducted from 01/08/2018 to 21/08/2018. On the topics were "Metadata Standards" and "MS Excel for Data Analysis". Held at UGC - Human Resource Development Centre, University of Mysore, Mysuru.
- UGC sponsored Refresher Course in Library and Information Science conducted from 09/08/2018. On the topics were "Metadata Standards: Future Perspectives" and "Social Media as a Source of data for Research Studies". UGC - Human Resource Development Centre, Bangalore University, Bengaluru.
- 3. Delivered 3 lectures for the 1st Refresher Course in Education Technology during 3rd March to 20th March 2018. Held at UGC Human Resource Development Centre, University of Mysore, Mysuru.
- 4. 2nd Refresher Course in Education Technology 5th March 2018. on the topic "Art of Referencing" an "How to avoid Plagiarism" Organised by the UGC- Human Resource Development Centre, University of Mysore, Mysuru.
- 5. 2nd Refresher Course in Teachers Educators. Delivered lectures on "Art of Referencing" and "How to avoid Plagiarism" on 11th and 12th January 2018. Held at UGC - Human Resource Development Centre, University of Mysore, Mysuru.

- 6. UGC- HRDC Refresher Course in Library and Information Science conducted from 16/11/2015 to 07/12/2015. On the topic is "Libraries and ICT" dated on 24/11/2015. UGC Human Resource Development Centre, Bangalore University, Bengaluru.
- 7. UGC- HRDC Refresher Course in Library and Information Science conducted On the topic is "Current Standards in Metadata" dated on 24/11/2015.
- 8. Delivered a lecture on "Libraries and ICT" at the UGC- HRDC Refresher Course in Library and Information Science conducted from 16/11/2015 to 07/12/2015. UGC-Human Resource Development Centre, Bangalore University, Bangalore.
- 9. Delivered a lecture on Current trends in metadata at the UGC- HRDC Refresher Course in Library and Information Science, University of Madras on 17th November 2015.
- 10. Delivered a lecture on "Metadata Standards: Current trends" UGC-HRDC, University of Calicut, Calicut. 9th Refresher Course in Library and Information Science held from 07th and 8th October 2015.
- 11. Delivered a lecture on "Metadata Standards: Current trends" UGC-HRDC, University of Calicut, Calicut. 9th Refresher Course in Library and Information Science held from 25-05-2015.
- 12. Delivered a lecture on "Library metadata and standards" at the UGC Academic Staff College, Bharathidasan University, Tamil Nadu on 21-02-2015.
- 13. Delivered a lecture on "Knowledge Society: Innovations & Trends in Library Services" at the 3 days Faculty Development Program on Library Automation and E-Resources Management (LAERM) held from 14th to 16th March 2013 at Library and Information Centre, P. E. S. College of Engineering, Mandya.
- 14. Delivered lectures on various topics such as "Reading habits among college Students", "Readings & Writing Skills", and "Compilation of Reading Lists" Refresher Course in Library and Information Science held from 24/06/2010 to 14/07/2010 at UGC-Academic Staff College, Karnatak University, Dharwad.
- 15. Delivered a lecture on "Re-imagining metadata" on the occasion of 21st Refresher Course in Library and Information Science held from 11th September to 1st October 2014 at UGC-Academic Staff College, University of Mysore, Mysuru.
- 16. On the topic of "The digital revolution and librarianship: Are we adapting or complacent?" from 13th January to 5th of February 2014 at UGC-Academic Staff College, Goa University, Goa.
- 17. "Current trends in Metadata" at the UGC sponsored 7th Refresher Course in Library and Information Science held from 02/01/2014 to 22/01/2014 at UGC-Academic Staff College, University of Calicut.
- 18. Delivered lectures on the topics of "Tools for Bibliometric studies" and "The art of

Referencing" on 17th April 2013 in Refresher Course in Library and Information Science at UGC-Academic Staff College, Karnatak University, Dharwad.

- 19. Delivered Lecture on "Referencing in Research Publications" at the 96th Orientation Programme held from 22.06.2012 to 19.07.2012 at UGC-Academic Staff College, University of Mysore, Mysuru.
- 20. Conducted Practicals on "Hands on Blogs" at the 17th Refresher Course in Library and Information Science held from 4th January to 24th January 2011 at UGC-Academic Staff College, University of Mysore, Mysuru.
- 21. Delivered an invited lecture on "Literature Review and Preparing Bibliography" at the Six days Training Programme on "Research Methodology" organized by the University of Mysore Research Scholars, held on 23-28 May 2011 at UGC-Academic Staff College, University of Mysore, Mysore.
- 22. Delivered a lecture on "Metadata" at the XVI Refresher Course in Library and Information Science held from 04/05/2011 to 25/05/2011 at UGC-Academic Staff College, University of Kerala, Thiruvanthapuram.
- 23. Delivered a lecture on "Open Access Resources" at the Refresher Course in Library and Information Science from 30/03/2011 to 20/04/2011 at UGC-Academic Staff College, Goa University, Goa.
- 24. Delivered lectures in library and information science at the 5th Refresher Course in Library and Information Science held from 05/01/2010 to 25/01/2010 at UGC-Academic Staff College, University of Calicut, Kerala.
- 25. Delivered lectures on the topics: "Resource Description and Access for Digital Resources" and "Metadata Standards for Resource Description" at the Refresher Course in Library and Information Science held from 02/05/2009 to 22/05/2009 at UGC-Academic Staff College, University of Kerala, Thiruvanthapuram.
- 26. Delivered the following lectures at the XIV Refresher course in Library and Information Science conducted by the UGC-Academic College, University of Kerala, Kerala (May 2 -22, 2009)
 - Resource description and access to digital resources. Lecture cum demonstration held on 11-05-2009
 - Metadata standards for resource description. Lecture cum demonstration held on 12-05-2009.
- 27. Delivered two demonstrations/lectures on MARC 21 (Practice) the 16th Refresher conducted by Department of Library and Information Science and the Academic Staff College, University of Mysore, Mysore (26-08-2009 to 15-09-2009).
- 28. Delivered the following lectures on 4th Refresher Course conducted by the Department of Library and Information Science and the UGC-Academic Staff College, Calicut University, Calicut (5/6/2009 to 26/6/2009).
 - FRBR An overview 5/6/2009
 - Web 2.0 6/6/2009

- 29. Delivered the following lectures at the XIV Refresher course in Library and Information Science conducted by the UGC-Academic College, University of Kerala, Kerala (May 2 -22, 2009).
 - Resource description and access for digital resources (on 11/5/09)
 - Metadata standards for resource description (on 12/5/09)
 - Web 2.0 6/6/2009
- 30. Delivered the following lectures at the XIII Refresher course in Library and Information Science conducted by the UGC-Academic College, University of Kerala, Kerala (January 3 23, 2009).
 - Web 2.0 and libraries 13.01.2009
 - Open source software for libraries 14.01.2009
- 31. Delivered the following lectures at the 15th Refresher course in Library and Information science conducted by the UGC-Academic Staff College, Mysore (November 27 December 17, 2008).
 - Koha. Practical demonstration held on 3-12-2008
 - WINISIS. Practical demonstration held on 3.12.2008
- 32. Delivered a lecture on CDS/ISIS for the 14th Refresher conducted by Department of Library and Information Science and the Academic Staff College, University of Mysore, Mysore (28-11-2007 to 18-12-2007).
- 33. Attended the 1st Refresher Course in Information Technology from 20-2.2007 to 12.03.07
- 34. Delivered a lecture on "MARC 21" at the 12th Refresher conducted by Department of Library and Information Science and the Academic Staff College, University of Mysore, Mysore (8-02-2002 to 28-02-2002).
- 35. Delivered the following lectures at the 11th Refresher Course conducted by Department of Library and Information Science and the Academic Staff College, University of Mysore, Mysore (7-11-2000 to 25-11-2000).
 - WINISIS: An introduction. Lecture delivered on 11.11.2000
 - Common Communication Format. Lecture delivered on 16.11.2000
 - Designing of bibliographic databases. Lecture delivered on 16.11.2000
 - Searching of electronic databases. Lecture delivered on 24.11.2000
- 36. Attended the Tenth Refresher Course (Mysore, Dec. 2-23, 1999) as a participant. Organized by Department of studies in Library & Information Science and Academic Staff College, University of Mysore, Mysore. Presented a paper entitled "Prospects for IT applications in academic libraries"
- Delivered a lecture on the Five Days National Webinar on Research and Publication Ethics conducted by Karnataka State Akkamahadevi Women's University, Vijayapura (27/07/2020 to 31/07/2020)
 - Open Access Publication held on 30/07/2020
- 38. Delivered lectures on the topics Meta Data : Past, Present and Future and Scholarly Communication: An Introspection in Refresher Course funded by RUSA and organized by the UGC-Human Resource Development Centre, University of Mysore, Mysore in Library

and Information Science through online mode

 Delivered lecture on the topic "Do we need to update our cataloguing skills? Virtual Workshop organized by DP Tripathi, Deputy Librarian, NIT Jalandhar on 26th June 2021

Publications in Journals, Books and Conference Proceedings

- *1.* Chandrappa, Harinarayana N.S. & B. Pradeep Kumara (2021). Methodological Approach to Access the Library Catalogues. *Journal of Library Development*.7(1):37-56
- 2. Vasantha Raju, N., & Harinarayana, N. S. (2020). Indian Clinical Trials on COVID-19: A Review of Clinical Trials Registry of India (CTRI). *Preprint (SSRN)*. https://ssrn.com/abstract=3674093
- 3. Vasantha Raju, N., & Harinarayana, N. S. (2020). Research Productivity and Citation Impact of S.C. Sharma as seen through the Scopus Database. *Library Philosophy and Practice(e-journal)*.4276. https://digitalcommons.unl.edu/libphilprac/4276
- 4. Vaidya, Praveen Kumar., & Harinarayana, N. S. (2019). Comparison of user-generated tags with subject descriptors, author keywords, and title terms of scholarly journal articles: a case study of marine science. *Journal of Information Science Theory and Practice* 7(1): 29-38.
- 5. Manjunatha, J., & Harinarayana, N. S. (2018). Relevance of library collections for doctoral research: A citation analysis of theses in the field of Education and Physical Education at University of Mysore. *Journal of Library Development*, *4*(1), 47-62.
- Harinarayana, N. S. (2019). BIBFRAME: are we ready for the next move. In Proceedings of 9th KSCLA National Conference on Library in the Life of the User (pp. 153–157). Tumakuru: Department of Studies and Research in Library and Information Science, Tumkur University.
- Chandrappa, & Harinarayana, N. S. (2018). A comparative study of Subject Headings in University Libraries in Karnataka. *Journal of Library Development (JLD), 4* (2). pp. 17-26. ISSN 2395-518 X
- Chandrappa, & Harinarayana, N. S. (2018). Quality of Catalogue records of University Libraries in Karnataka: A study. *GyanKosh: The Journal of Library and Information Management (A Bi-Annual Peer-Reviewed Refereed Journal), 9* (2). pp. 66-74. ISSN -2229-4023 E-ISSN – 2249-3182
- Chandrappa, & Harinarayana, N. S. (2018). An Examination of the Quality of Catalogue Records of Management Institutes in India. *SRELS Journal of Information Management*, 55(2), 73–81. <u>https://doi.org/10.17821/srels/2018/v55i2/119051</u>
- Chandrappa, & Harinarayana, N. S. (2018). What constitutes cataloguing quality? a review of issues and perceptions. *ILIS Journal of Librarianship and Informatics*, 1(1), 85–93. Retrieved from <u>http://www.iliskerala.org/CurrentIssue.aspx#</u>
- Vaidya, P., & Harinarayana, N. S. (2018). Social semantics and similarities from usergenerated keywords to information retrieval: a case study of social tags in marine science. *DESIDOC Journal of Library & Information Technology*, 38(1), 11–15. Retrieved from <u>http://publications.drdo.gov.in/ojs/index.php/djlit/article/view/10969</u>
- Ashwini, K., & Harinarayana, N. S. (2017). Significance of demography on knowledge sharing behavior among medical practitioners. *E-Library Science Research Journal*, 5(8), 1–8. Retrieved from <u>http://oldlsrj.lbp.world/ArticleDetails.aspx?id=795</u>

- Basavaraja, M. T., Harinarayana, N. S., Sunil Kumar, M., & Madesh Gowda, T. M. (2017). A study of Directory of Open Access Journals: are we opening up? (pp. 215– 222). Presented at the National Conference on Digital Libraries, Library Automation and Open Course Ware: Issues and Best Practices.
- Chandrappa, & Harinarayana, N. S. (2017). Quality of catalogue records of university libraries: a study (pp. 143–149). Presented at the National Conference on Digital Libraries, Library Automation and Open CourseWare: Issues and Best Practices.
- 15. Harinarayana, N. S. (2017). Book Review: Informetric studies on Physics theses of Indian Institute of Science. by K.G. Sudhier. SRELS Journal of Information Management, 54(6). Retrieved from http://www.srels.org/index.php/sjim/article/view/120566
- 16. Harinarayana, N. S., & Arshiya Kousar. (2017). Urdu keyboards for creating bibliographic records: an assessment. *Journal of Library Development*, *3*(1), 53–65.
- Harinarayana, N. S., Meenakshi, S., & Vasantha Raju, N. (2017). Wikipedia and LIS: a study of coverage of concepts for UGC-NET. *Annals of Library and Information Studies*, 64(1), 69–75. Retrieved from <u>http://nopr.niscair.res.in/handle/123456789/41526</u>
- Manjunatha, J., & Harinarayana, N. S. (2017a). Library collections contribute to doctoral research: a citation analysis of theses in the field of Business Administration and Commerce at University of Mysore. *E-Library Science Research Journal*, 5(7), 1–7. Retrieved from <u>http://oldlsrj.lbp.world/ArticleDetails.aspx?id=779</u>
- 19. Manjunatha, J., & Harinarayana, N. S. (2017b). Uncitedness of articles of university faculty in Karnataka: a study. *Journal of Library Development*, *3*(1), 39–52.
- Manjunatha, J. & Harinarayana, N. S. (2017). Relevance of library collections for doctoral research: A citation analysis of theses in the field of Education and Physical Education at University of Mysore. Journal of Library Development, 3(1), 47-62
- 21. Pattanashetti, D. M., & Harinarayana, N. S. (2017a). Assessment of mechanical engineering research output using scientometric indicators: a comparative study of India and South Korea. *SRELS Journal of Information Management*, 54(2). Retrieved from <u>http://www.srels.org/index.php/sjim/article/view/111917</u>
- Pattanashetti, D. M., & Harinarayana, N. S. (2017b). Assessment of mechanical engineering research output using scientometric indicators: a comparative study of India, Japan, and South Korea. *Journal of Information Science Theory and Practice*, 5(2), 62– 74. Retrieved from http://www.koreascience.or.kr/article/ArticleFullRecord.jsp?cn=E1JSCH_2017_v5n2_62 &ordernum=5
- Vasantha Raju, N., & Harinarayana, N. S. (2017). Content Analysis of Indian Academic Library Websites. LAP LAMBERT Academic Publishing.
- 24. Chandrappa, & Harinarayana, N. S. (2016). An investigation into the diligence in metadata records of Mysore University Library. *DESIDOC Journal of Library & Information Technology*, 36(6), 431–436. Retrieved from http://publications.drdo.gov.in/ojs/index.php/djlit/article/view/10608
- 25. Harinarayana, N. S., Anjum Kousar, Sunil, M. V., & Vasantha Raju, N. (2016).
 Facebook posts and Lotka's Law. SRELS Journal of Information Management, 53(2).
 Retrieved from http://www.srels.org/index.php/sjim/article/view/91269
- 26. Harinarayana, N. S., & Manjunatha, J. (2016). Reference accuracy in Psychology Theses. *Pearl: A Journal of Library and Information Science*, *10*(3), 176–186. Retrieved from http://dx.doi.org/10.5958/0975-6922.2016.00024.3
- 27. Harinarayana, N. S., & Nishchitha, S. M. (2016). Soft keyboards for the Kannada language: a case study of searching library OPACs for vernacular content through mobile

phones. *SRELS Journal of Information Management*, *53*(6). Retrieved from http://www.srels.org/index.php/sjim/article/view/98680

- 28. Harinarayana, N. S., Sunil, M. V., & Chandrappa. (2016). Measuring up to standards: a case study of adoption of a school library. *Journal of Library Development (JLD)*, 2(2), 66–75.
- 29. Harinarayana, N. S., Umesha, M. L., & Sunil Kumar, M. (2016). Creation subject authority record in Library Automation Software (pp. 109–115). Presented at the National Conference on bridging the digital divide: Open Source and Open Access Movement.
- 30. Raghu, B., & Harinarayana, N. S. (2016). National Digital Library of India: a step towards building a national asset (pp. 172–178). Presented at the National Conference on bridging the digital divide: Open Source and Open Access Movement.
- Vaidya, P., & Harinarayana, N. S. (2016a). The analysis of semantic relevance of marine science social tags in information retrieval (pp. 192–197). Presented at the International Conference on Big Data and Knowledge Discovery.
- Vaidya, P., & Harinarayana, N. S. (2016b). The Comparative and Analytical Study of Library Thing Tags with Library of Congress Subject Headings. *Knowledge Organization*, 43(1), 35–43.
- 33. Vaidya, P., & Harinarayana, N. S. (2016c). The role of social tags in web resource discovery: an evaluation of user-generated keywords. *Annals of Library and Information Studies*, 63(4), 289–297. Retrieved from http://op.niscair.res.in/index.php/ALIS/article/view/14494
- 34. Ashwini, K., & Harinarayana, N. S. (2015a). Influence of theories on factors affecting knowledge sharing. *Journal of Library Development*, 1(1), 33–39.
- 35. Ashwini, K., & Harinarayana, N. S. (2015b). Reflections on the knowledge sharing practices among medical professionals: a review. *International Journal of Library and Information Studies: An Online Journal*, *5*(1), 10–19. Retrieved from http://www.ijlis.org/Jan-Mar_2015_Vol-5_No-1.html
- 36. Harinarayana, N. S. (2015a). Data sources and software tools for bibliometric studies, 1–20. Retrieved from http://epgp.inflibnet.ac.in/view.php?&category=208#
- 37. Harinarayana, N. S. (2015b). Limitations of bibliometrics and scientometrics, 1–12. Retrieved from http://epgp.inflibnet.ac.in/view.php?&category=208#
- 38. Harinarayana, N. S. (2015c). Webometrics, cybermetrics and nettometrics. Retrieved from http://epgp.inflibnet.ac.in/view.php?&category=208#
- 39. Harinarayana, N. S., Kumara, & Umesh, M. L. (2015). Assessing the tagging behaviour of kannadigas: a study of hash tags in twitter (pp. 1–11). Presented at the Information unbounded: the past, the present, and the future of Information Sciences.
- 40. Sunil, M. V., & Harinarayana, N. S. (2015a). Social media in a knowledge society. Retrieved from http://epgp.inflibnet.ac.in/view.php?&category=210#
- 41. Sunil, M. V., & Harinarayana, N. S. (2015b). What the category map reveals? analyzing the expectations of Indian libraries from OSILS products (pp. 153–166). Presented at the International Conference on Managing Library and Information Systems in the Digital World: Challenges and Opportunities.
- 42. Vaidya, P., Chandrappa, & Harinarayana, N. S. (2015). Contrasting user generated tags with controlled vocabularies: a case study of library thing tags with library of congress subject headings (pp. 36–46). Presented at the Information unbounded: the past, the present, and the future of Information Sciences.
- 43. Vasantha Raju, N., & Harinarayana, N. S. (2015a). Can cloud computing help for Government Colleges to automate their libraries? A point of view. In G. Z. Shinde, M.

Angadi, S. Jange, & P. S. Kattimani (Eds.), *Emerging Technologies and Future of Libraries: Issues and Challenges* (pp. 145–149). New Delhi: Daya Publishing House.

- 44. Vasantha Raju, N., & Harinarayana, N. S. (2015b). Re-examining the location of web objects: a study of library websites. *Kelpro Bulletin*, 19(1), 54–67.
- 45. Ashwini, K., & Harinarayana, N. S. (2014). Knowledge management: the contributing process and literature analysis. *Kelpro Bulletin*, *18*(1), 16–26.
- 46. Harinarayana, N. S. (2014). Resource description. SRELS Journal of Information Management, 51(2), 75–76. Retrieved from http://www.srels.org/index.php/sjim/article/view/47767
- Harinarayana, N. S., & Manjunatha, J. (2014a). BIBFRAME: a new metadata standard (pp. 119–125). Presented at the National Seminar on Comprehensive Resource Management in Libraries.
- 48. Harinarayana, N. S., & Manjunatha, J. (2014b). BIBFRAME: The digital shift in resource description (pp. 58–62). Presented at the National Conference on? Contemporary Engineering College Libraries: Challenges and Prospects?
- 49. Harinarayana, N. S., Sunil, M. V., & Vasantha Raju, N. (2014). Library for a cause. *Tayalor & Francis Ignite - the Librarians' Newsletter for South Asia* ', (4), creators-Harinarayana=3AN=2E_S=2E=3A=3A. Retrieved from http://www.tandf.co.uk/libsite/news/ignite/
- 50. Harinarayana, N. S., Sunil, M. V., & Veena, M. (2014). Application of social media for library services (pp. 17–26). Presented at the UGC Sponsored Two-day National Conference on? Social Media and Libraries?
- 51. Harinarayana, N. S., Vasantha Raju, N., & Sunil, M. V. (2014). Digital shift in cataloguing: are we ready to change? In P. G. Tadasad (Ed.), *Digital shift and libraries* (pp. 127–144). Bijapur: Prasaranga, Karnataka State Women's University.
- 52. Sunil, M. V., Harinarayana, N. S., & Kumbar, M. (2014). User perception towards QR code for libraries: a study (pp. 684–695). Presented at the A two-day national level conference on democratization of information using ICT: role of libraries for social enlightenment.
- 53. Sunil, M. V., Harinarayana, N. S., & Madhu, K. S. (2014). Musings on user centric affordable excellence in library services. In P. G. Tadasad (Ed.), *Digital shift and libraries* (pp. 167–184). Bijapur: Prasaranga, Karnataka State Women's University.
- Harinarayana, N. S., & Manjunatha, J. (2013). Current trends in metadata standards (pp. 312–317). Presented at the National Conference on? Redefining Libraries in Electronic Age".
- 55. Harinarayana, N. S., Manjunatha, J., & Vasantha Raju, N. (2013). Diligence of metadata in Indian Institutional Repositories: a preliminary assessment (pp. 120–136). Presented at the 16th National Convention on Knowledge, Library and Information Networking (NACLIN 2013).
- 56. Harinarayana, N. S., & Sunil, M. V. (2013a). Developments in open source software for libraries with special reference to OSLIS: a literature study (pp. 10–19). Presented at the International conference on? Open Access? Scholarly Communication Reincarnated: A Futuristic Approach?
- 57. Harinarayana, N. S., & Sunil, M. V. (2013b). Teaching library science through case studies (pp. 7–16). Presented at the 2nd SoFerence - Social Conference on Failures, Learnings and Success Stories, Best Practices, Case Studies, Surveys and Creativity in LIS and related areas.
- 58. Harinarayana, N. S., & Vasantha Raju, N. (2013). Current Trends in Webometrics Research. SRELS Journal of Information Management, 50(5), 657–665. Retrieved from http://srels.org/index.php/sjim/article/view/43803

- 59. Harinarayana, N. S., Vasantha Raju, N., & Sunil, M. V. (2013). Internationality of journals: a case study of two Indian LIS journals (pp. 1–13). Presented at the National Conference on Knowledge Dissemination through Journal Publications.
- 60. Sunil, M. V., & Harinarayana, N. S. (2013a). Marketing e-resources in academic environment: tools and techniques (pp. 37–40). Presented at the National Conference on Information Products and Services in the E-environment.
- 61. Sunil, M. V., & Harinarayana, N. S. (2013b). *Open source library automation Software: features and capabilities*. Saarbrucken: LAMBERT Academic Publishing.
- 62. Vaidya, P., & Harinarayana, N. S. (2013). Linked Data as an Element to Support Resource Discovery: The Need for Harmonization of Metadata Standards (pp. 23–32). Presented at the Library vision 2020: Moving towards the future. Retrieved from http://ir.inflibnet.ac.in/handle/1944/1735
- Harinarayana, N. S., Sunil, M. V., & Madhu, K. S. (2012). Interfacing discovery layer on to an OPAC: a case study. In D. K. Swain (Ed.), *Electronic Age Librarianship* (pp. 217– 227). New Delhi: Anne Books Pvt. Ltd.
- 64. Harinarayana, N. S., & Vasantha Raju, N. (2012a). Citation Analysis of Publications of LIS Teachers in South India. *Information Studies*, *18*(3), 143–161. Retrieved from http://www.indianjournals.com/ijor.aspX?target=ijor:is&volume=18&issue=3&article=0 02
- 65. Harinarayana, N. S., & Vasantha Raju, N. (2012b). Prof. B. Ramesh Babu as seen through Google Scholar. In *Dynamics of Librarianship in the Knowledge Society: Festschrift in Honour of Prof. B. Ramesh Babu* (Vols. 1–4, pp. 1359–1376). Delhi: B. R. Publishing Corporation.
- 66. Kumbar, M., & Harinarayana, N. S. (2012). Scientometric portrait of H.S. Yathirajan (pp. 258–278). Presented at the National Conference on Scientometrics.
- 67. Sudha, S. T., Harinarayana, N. S., Suresh, J., Kavitha, & Tressy, M. (2012a). Knowledge management and role of libraries and librarians: A study (pp. 403–409). Presented at the 57th All India Library Conference of Indian Library Association on the theme? Knowledge society: Innovations in Librarianship (ILAKSIL 2012).
- 68. Sudha, S. T., Harinarayana, N. S., Suresh, J., Kavitha, & Tressy, M. (2012b). Role of librarians in imparting knowledge through information resources: A Study (pp. 704– 714). Presented at the 57th All India Library Conference of Indian Library Association on the theme? Knowledge society: Innovations in Librarianship (ILAKSIL 2012).
- 69. Sunil, M. V., Deepak Chandrashekar, & Harinarayana, N. S. (2012). The status of higher secondary school libraries in Mysore district: a study (pp. 1–8). Presented at the National Conference on Libraries and Development: Present and Future.
- 70. Sunil, M. V., & Harinarayana, N. S. (2012). Open source software and libraries: a literature review. *Kelpro Bulletin*, *16*(1), 56–80.
- 71. Sunil, M. V., Harinarayana, N. S., & Kumbar, M. (2012). Stock verification as a base for effective collection development: a case study of SDMIMD, Mysore (pp. 445–450). Presented at the International Conference on Collection Development in the Digital Environment.
- 72. Sunil, M. V., Harinarayana, N. S., Kumbar, M., & Poornima, H. N. (2012). Initiatives in igniting minds: success stories of children libraries (pp. 347–351). Presented at the National conference on "Re-Inventing and restructuring of public library system in India."
- 73. Vasantha Raju, N., & Harinarayana, N. S. (2012). Government college libraries: present status and future perspective (pp. 816–823). Presented at the National Conference on Empowering Libraries of Life Long Learning Skills.

- 74. Vasantha Raju, N., Harinarayana, N. S., & Sunil, M. V. (2012). Research productivity of Prof. S.C. Sharma as seen through the Web of Science (WoS) (pp. 292–304). Presented at the National Conference on Scientometrics.
- 75. Harinarayana, N. S., Chikkamanju, & Vasantha Raju, N. (2011). A study of citation accuracy in psychology theses submitted to the University of Mysore. *Annals of Library and Information Science*, 58(4), 326–334. Retrieved from http://nopr.niscair.res.in/handle/123456789/13482
- 76. Harinarayana, N. S., & Vasantha Raju, N. (2011). Identifying the Location of Web Objects: A Study of Library Web Sites. Retrieved from http://hdl.handle.net/1944/1597
- 77. Sudha, S. T., & Harinarayana, N. S. (2011). Role of library and librarians of colleges in Dakshina Kannada District: a study (pp. 56–76). Presented at the National Conference on Managing College Libraries: Issues and Trends.
- 78. Sunil, M. V., & Harinarayana, N. S. (2011). Evaluating OSILS products for Indian college libraries. *SRELS Journal of Information Management*, 48(5), 471–491. Retrieved from http://srels.org/index.php/sjim/article/view/43949
- 79. Sunil, M. V., Kumbar, M., & Harinarayana, N. S. (2011a). Collaborative effort in B-School information SDMIMD literacy program: a case study (pp. 145–150). Presented at the National conference on Information Literacy Competencies for Higher Learning and Research.
- Sunil, M. V., Kumbar, M., & Harinarayana, N. S. (2011b). Collaborative effort in Bschool information literacy program: a case study of SDMIMD (pp. 145–150). Presented at the National conference on Information Literacy competencies for Higher Learning and Research.
- 81. Chandrashekara, M., Mulla, K. R., & Harinarayana, N. S. (2010). Bibliometric Analysis of Literature Published in Emerald Publications on Digital Libraries. *International Journal of Library Science*, 1(J10), 20–29. Retrieved from http://ceser.in/ceserp/index.php/ijls/article/view/15
- 82. Dhanukumar, M. P., & Harinarayana, N. S. (2010). Predicting obsolescence using square cube law. Presented at the Sixth International Conference on Webometrics, Informetrics and Scientometrics & Eleventh COLLNET Meeting.
- Harinarayana, N. S., & Sunitha, B. (2010). An exploratory study on the use of wikies in libraries (pp. 77–88). Presented at the UGC Sponsored National Seminar on Web based Library Services.
- 84. Harinarayana, N. S., & Vasantha Raju, N. (2010). Web 2.0 features in university library web sites. *The Electronic Library*, 28(1), 69–88. Retrieved from http://dx.doi.org/ 10.1108/02640471011023388
- 85. Kumbar, M., Harinarayana, N. S., & Ashwini, H. S. (2010). Bibliometric analysis of vikalpa: the journal for decision makers. Presented at the Sixth International Conference on Webometrics, Informetrics and Scientometrics & Eleventh COLLNET Meeting.
- 86. Lalitha Aswath, Harinarayana, N. S., Umadevi, H. S., & Sunil, M. V. (2010). Web based Library Services.
- Ramesh Babu, V. P., Umamaheswari, D., & Harinarayana, N. S. (2010). Principles of digital libraries. In V. P. Ramesh Babu & D. Umamaheshwari (Eds.), *Information Management: envisioning the future libraries* (Vols. 1–1, pp. 331–335). New Delhi: Ess Ess Publications.
- 88. Vasantha Raju, N., & Harinarayana, N. S. (2010). Looking at the Indian academic library web sites: A content analysis approach. Presented at the Sixth International Conference on Webometrics, Informetrics and Scientometrics & Eleventh COLLNET Meeting.
- 89. Chandrashekara, M., Harinarayana, N. S., Mulla, K. R., & Ramachandra, S. (2010). Bibliometric study of literature on digital libraries (pp. 89–102). Presented at the

National Seminar on Webometrics, Informetrics and Scientometrics: Measuring Scientific and Technological Progress of India.

- 90. Harinarayana, N. S., Somu, C. S., & Sunil, M. V. (2009a). Digital Rights Management in Digital Libraries: An Introduction to Technology, Effects and the Available Open Source Tools (pp. 455–562). Presented at the 7 th International CALIBER-2009. Retrieved from http://ir.inflibnet.ac.in/handle/1944/1071
- 91. Harinarayana, N. S., Somu, C. S., & Sunil, M. V. (2009b). Digital rights management in digital libraries: An introduction to technology, effects and the available open source tools (pp. 455–462). Presented at the 7th International Conference on Automation of libraries in education and Research Institutions. Pondichery University, Pondichery, 25-27 February 2009. Retrieved from http://hdl.handle.net/1944/1071
- 92. Harinarayana, N. S., & Vasantha Raju, N. (2009). Citation analysis of SRR's works: A look through the window of Google scholar. *Information Studies*, 15(3), 165–178. Retrieved from http://www.indianjournals.com/ijor.Aspx?target=ijor:is&volume=15&issue=3&article=0 03
- 93. Harinarayana, N. S., Vasantha Raju, N., & Kumbar, M. (2009a). From street campaigning to online campaigning: Indian national political party websites (pp. 77–85). Presented at the National Conference on "Information technology and its applications."
- 94. Harinarayana, N. S., Vasantha Raju, N., & Kumbar, M. (2009b). From street campaigning to online campaigning: Indian national political party websites in the 2009 parliamentary election (pp. 1–21). Presented at the National Conference on "Information technology and its applications."
- 95. Kumbar, M., & Harinarayana, N. S. (2009). Growth of Library and Information Science research in India during 1957-2007: a study. *SALIS Journal of Library and Information Science*, *1*(2), 18–23.
- 96. Sudha, S. T., & Harinarayana, N. S. (2009a). Role of Teachers in Promoting Reading Habits of Professional and Non Professional College Students: A Study. *SRELS Journal of Information Management*, *46*(4), 403–412.
- 97. Sudha, S. T., & Harinarayana, N. S. (2009b). Use of e-resources in academic environment by college students: a study. Presented at the Proceedings of the International Conference on Knowledge Networking in ICT era. Organised by B.S. Abdur Rahman Crescent Engineering College and Society for Advancement of Library and Information Science (SALIS). Chennai, 22-24 January 2009 [Field not mapped to EPrints], SALIS.
- 98. Harinarayana, N. S. (2008). Standards for cataloguing electronic resources. In S. K. Satpatty, C. Swain, & B. Rautaray (Eds.), *Modernisation of libraries: a challenge in digital era* (pp. 120–146). New Delhi: Mahamaya Publishing House.
- 99. Harinarayana, N. S., & Raghavan, K. S. (2008). Retrieval capabilities of CDS/ISIS and LibSys: a comparison. *Annals of Library and Information Studies*, 55, 91–100.
- 100. Harinarayana, N. S., & Vasantha Raju, N. (2008a). E-recruitment for library and information professionals: an analysis of job opportunities in the online job portals. *Journal of Information Science and Technology*, *1*(2), 9–20.
- 101. Harinarayana, N. S., & Vasantha Raju, N. (2008b). Indian author productivity in international journals in library and information science: A study. *SRELS Journal of Information Management*, 45(4), 399–410. Retrieved from http://www.indianjournals.com/ijor.aspx?target=ijor:sjim&volume=45&issue=4&article =003
- 102. Harinarayana, N. S., Vasantha Raju, N., & Shivakumaraswamy, K. N. (2008). Measuring the effectiveness of library services of select college libraries in Mysore city

from user perspective. *IASLIC Bulletin*, 53(2), 71–81. Retrieved from http://www.iaslic1955.org.in/Default.aspx?PageId=86

- 103. Harinarayana, N. S., Vasantha Raju, N., & Tadasad, P. G. (2008). Folksonomy in Flickr: A study (pp. 154–161). Presented at the National Conference on Library 2.0: The confluence of web 2.0 and the library paradigm.
- 104. Sudha, S. T., & Harinarayana, N. S. (2008a). A comparative study of reading habits of professional and non-professional students. *Kelpro Bulletin*, *12*(1), 1–14.
- 105. Sudha, S. T., & Harinarayana, N. S. (2008b). Problems Faced in the Libraries and Suggestions to Improve Reading Habits: A Case Study of Dakshina Kannada District. *Pearl: A Journal of Library and Information Science*, 2(2), 53–56. Retrieved from http://www.indianjournals.com/ijor.aspX?target=ijor:pjolis&volume=2&issue=2&article =007
- 106. Sudha, S. T., & Harinarayana, N. S. (2008c). Reading skills: Prospects, issues and challenges. SRELS Journal of Information Management, 45(1), 101–110. Retrieved from http://www.indianjournals.com/ijor.aspx?target=ijor:sjim&volume=45&issue=1&article =012
- 107. Sudha, S. T., & Harinarayana, N. S. (2008d). Role of library in promoting reading habits of professional and nonprofessional college students: A survey. *Information Studies*, 14(4), 235–248. Retrieved from http://www.indianjournals.com/ijor.Aspx?target=ijor:is&volume=14&issue=4&article=0 04
- 108. Vasantha Raju, N., & Harinarayana, N. S. (2008). An analysis of usability features of library web sites. *Annals of Library and Information Studies*, 55(2), 111–122. Retrieved from http://nopr.niscair.res.in/handle/123456789/7680
- 109. Harinarayana, N. S., & Kumbar, M. (2007). Teaching with social bookmarking: an experience using a pedagogical tool del.icio.us. (pp. 308–318). Presented at the XXIV IATLIS National Conference on "Equity of LIS education in IT-based Pedagogical Environment of the Knowledge Society."
- 110. Harinarayana, N. S., Kumbar, M., & Pradeep, P. (2007). RSS Based Information Services in Libraries: A Study. *Library Herald*, 45(2), 130–139. Retrieved from http://indianjournals.com/ijor.aspx?target=ijor:lh&volume=45&issue=2&article=004
- 111. Harinarayana, N. S., & Vasantha Raju, N. (2007). E-recruitment for library and information science professionals: A study of careerage.com job Portal. *Pearl: A Journal* of Library and Information Science, 1(1), 44–51. Retrieved from http://www.indianjournals.com/ijor.aspx?target=ijor:pjolis&volume=1&issue=1&article =005
- 112. Sudha, S. T., & Harinarayana, N. S. (2007). Reading habits of newspapers and magazines among students of urban and rural areas: a case study of Dakshina Kannada districts. *Asian Pacific Review of Rural and Tribal Issues*, 1(1), 29–34.
- 113. Harinarayana, N. S., Kumbar, M., & Sunil, M. V. (2006). Content syndication: a new solution to the old problem (pp. 142–148). Presented at the CALIBER 2006 4th International Convention, INFLIBNET Centre.
- 114. Vasantha Raju, N., & Harinarayana, N. S. (2006a). Content analysis of library websites: a review. *Kelpro Bulletin*, *10*(2), 71–83.
- 115. Vasantha Raju, N., & Harinarayana, N. S. (2006b). Website content analysis : A review. *KELPRO Bulletin*, *10*(2), 71–83.
- 116. Gayathri Devi, Kumbar, M., & Harinarayana, N. S. (2005). Universal availability of information: open source resources (pp. 31–34). Presented at the XXV All India Conference of IASLIC.

- 117. Harinarayana, N. S., & Gangdharesha, S. (2005). Metadata Standards Available for Cataloguing Indian Manuscripts: Comparative Study (pp. 259–270). Presented at the Recent Advances in Information Technology (READIT-2005).
- 118. Harinarayana, N. S., & Kumbar, M. (2005). New writing tools: changing roles for LIS teachers and students (pp. 369–376). Presented at the XXII IATLIS- National Conference on Quality Education in Library and Information Science.
- 119. Harinarayana, N. S., & Sunil, M. V. (2005). Organizing for digital archiving: a network model at SDMIMD (pp. 304–311). Presented at the MANLIBNET 2005? 7th Annual National Convention on Digital Libraries in Knowledge Management: Opportunities for Management Libraries.
- 120. Kumbar, M., Harinarayana, N. S., & Tejaswini, T. (2004). Authorship Trend and Collaborative Research in Agricultural Sciences. *IASLIC Bulletin*, *50*(4), 241–248.
- 121. Harinarayana, N. S., & Sunil, M. V. (2004). Creation of a photo gallery using Greenstone: issues and experiences. Presented at the International Conference on Digital Libraries.
- 122. Harinarayana, N. S., Sunil, M. V., & Namratha, G. R. (2004). Digitization of project reports: an experience with GSDL. In V. Jalaja, M. C. K. Veeran, & D. Koovakkai (Eds.), Organizing, processing and use of information in the digital era: Prof. M. Parameswaran Festschrift (pp. 75–84). New Delhi: Ess Ess Publication.
- 123. Harinarayana, N. S. (2002). Multilingual and multi-script issues (pp. 1–13). Presented at the AICTE-ISTE short term training programme on? Digital library and management of digital resources?
- 124. Shalini Urs, R., Harinarayana, N. S., & Kumbar, M. (2002). A multilingual multi-script database of Indian theses: Implementation of Unicode at Vidyanidhi. *5th International Conference on Asian Digital Libraries*, 2555, 305–314. Retrieved from http://dx.doi.org/10.1007/3-540-36227-4_36
- 125. Sheshadri, K. N., & Harinarayana, N. S. (2002). Cataloguing Internet resources: Issues and concerns (pp. 257–268). Presented at the Second Assist Annual Seminar on Resource Sharing and Networking of Engineering college libraries.
- 126. Urs, S. R., Harinarayana, N. S., & Kumbar, M. (2002). Unicode for encoding Indian Language Databases: A case study of Kannada and Hindi scripts (pp. 1–19). Presented at the Twenty-second International Unicode Conference.
- 127. Harinarayana, N. S. (2001). ಗ್ರಂಥಾಲಯ ಕಂಪ್ಯೂಟರೀಕರಣದ ಯೋಜನೆ. ಗ್ರಂಥಾಲಯ ವಿಜ್ಞಾನ, *1*(1), 13–18.
- 128. Harinarayana, N. S., & Kumbar, M. (2001). MARC as a metadata format: issues and concerns (pp. 126–137). Presented at the Internet Resources and Librarianship.
- 129. Harinarayana, N. S. (1997a). Academic librarianship and research: a response. *University News*, *30*(22), 31.
- 130. Harinarayana, N. S. (1997b). Acquisitions through LIBSYS: An experience. *Library Science with a Slant to Documentation and Information Studies*, 34(4), 163–172. Retrieved from http://cat.inist.fr/?aModele=afficheN&cpsidt=2308564
- 131. Harinarayana, N. S., & Nalini, K. R. (1994). Changing dimensions of libraries and their implications to library science education in India. *Herald of Library Science*, 33(1–2), 11–18. Retrieved from http://cat.inist.fr/?aModele=afficheN&cpsidt=2976061
- 132. Harinarayana, N. S. (1991). Concept of library automation. *Herald of Library Science*, 30(3–4), 174–184. Retrieved from
 - http://cat.inist.fr/?aModele=afficheN&cpsidt=5097135
- 133. Harinarayana, N. S. (1990). Impact of technology on the changing role of librarians (pp. 33–37). Presented at the Status and Authority of Library Profession in Library Management: Papers Presented at the 14th National Seminar of IASLIC.

- 134. Harinarayana, N. S. (1989). Evaluation of automated house-keeping activities in libraries (pp. 137–145). Presented at the National Seminar on Modernization of Library Services in University Libraries.
- 135. Shalini, R., & Harinarayana, N. S. (1989). A microcomputer-based circulation system for a University Library: an experiment using COBOL. *SRELS Journal of Information Management*, 26(3), 217–227. Retrieved from http://srels.org/index.php/sjim/article/view/49318
- 136. Urs, S. R., & Harinarayana, N. S. (1989). Automated Serials Management System: contemporary solutions to a conventional problem (pp. 34–43). Presented at the National Seminar on Modernization of Library Services in University Libraries.

Self-Instructional Materials

- 1. Content Analysis and Management. Course-V. Block- 1 to 5 of PGDLAN programme of Directorate of Distance Education, Annamalai University. Annamalainagar (Tamil Nadu): Annamalai University, 2004.
- 2. Computers and their components. SIM Unit. MLI -001 Unit 1 of PGDLAN programme of IGNOU. New Delhi, IGNOU, 2004. pp. 5-28.
- 3. Elements of data communication. SIM Unit. MLI -001 Unit 2 of PGDLAN programme of IGNOU. New Delhi, IGNOU, 2004. pp. 29-46.
- 4. Storage media. SIM Unit. MLI -001 Unit 3 of PGDLAN programme of IGNOU. New Delhi, IGNOU, 2004. pp. 47-65.
- 5. Need for computerization of libraries. SIM Unit. MLI -001 Unit 4 of PGDLAN programme of IGNOU. New Delhi, IGNOU, 2004. pp. 66-80.
- Data, Information, and Knowledge: Concepts & Definitions. SIM Unit. BLIS -01 Block-01 Unit-4 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp. 93 - 119.
- 7. Dewey Decimal Classification. SIM Unit. BLIS -03 Block-04 Unit-12 of BLIS programme of KSOU. Mysore, KSOU, 2001. 1-19
- 8. Notation -Types and Qualities. SIM Unit. BLIS -03 Block-03 Unit-8 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp.1-18.
- 9. Cannons for Notation. SIM Unit. BLIS -03 Block-03 Unit-9 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp.19-36.
- 10. Developments of Catalogue Codes. SIM Unit. BLIS -04 Block-02 Unit-6 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp. 1-24.
- 11. Computer Software and Programming languages. SIM Unit. BLIS -06 Block-02 Unit-4 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp. 1-20.
- Dewey Decimal Classification (Edition 21): An overview. SIM Unit. BLIS -01 Block-01 Unit-01 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp. 1-34.
- 13. Number building in decimal classification. SIM Unit. BLIS -01 Block-01 Unit-02 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp. 35-78.
- 14. Relative index and its structure. SIM Unit. BLIS -01 Block-01 Unit-03 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp. 79- .
- 15. Introduction to tables in DDC: Table 1 and Table 2. SIM Unit. BLIS -01 Block-02 Unit-04 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp.
- 16. Introduction to tables in DDC: Table 3 to Table 7. SIM Unit. BLIS -01 Block-02 Unit-05 of BLIS programme of KSOU. Mysore, KSOU, 2001. pp.

- 17. Basic Concepts and Contours of Computer-based Information Systems. SIM Unit. BLIS -07 Block-04 Unit 10 of BLS programme of IGNOU. New Delhi, IGNOU, 2000.
- 18. Library housekeeping operations. SIM Unit. BLIS-07 Block-03 Unit 8 of BLS programme of IGNOU. New Delhi, IGNOU, 2000.
- 19. Features of Indian Software Packages. SIM Unit. BLIS -07 Block-02 Unit 7 of BLS programme of IGNOU. New Delhi, IGNOU, 2000.
- 20. Regional and city network of libraries and their importance with Pravakar Rath. Unit 16 of MLS Programme of IGNOU. New Delhi, IGNOU 2000

Conferences/Workshops

- 1. The National Conference on "Bridging the Digital Divide: Open Source and Open Access Movement" organised by Department of Studies in Library and Information Science, University of Mysore, Mysuru during 11th - 12th March 2016 as part of UGC-SAP, DRS-II, activities.
- 2. The National Conference on "Library and Information Services for All: Reaching the Unreached in the Digital Era" organised by Mysore University Library and Karnataka State SC/ST Library Professionals' Association (R) during 11th 12th February 2016.
- 3. Chaired a Technical Session in the National Conference on Scientific, Computational & Information Research Trends in Engineering (NCSCI-2016) at GSSS Institute of Engineering & Technology for Women, Mysuru on 30th January 2016.
- 4. The 103rd Indian Science Congress held at University of Mysore, Mysuru from January 3 to 7, 2016.
- 5. One-day National Seminar on "Knowledge Organization" held on 1th August 2015, Mysore University Library, Mysore.
- 6. MyDLIS 50 Golden Jubilee Summit and International Conference on "Information Unbounded: The past, the present, and the future of Information Sciences" organized by Department of Library and Information Science, University of Mysore, Mysore (MyDLIS) in association with Mysore University Information and Library Science Alumni Association (MILAN) during June 18-20, 2015
- 7. The fifth session on Knowledge Discovery and Information Security in the Two Day National Conference on "Knowledge Discovery and Management" organized jointly by the Department of Library and Information Science, C. H. Mohammed Koya Library, University of Calicut and Kerala
- 8. Library Association Kozhikode region during 30-31 January 2015
- 9. One-day National Seminar on "Comprehensive Resource Management in Libraries" held on 5th August 2014, Department of Library and Information Science, Rani Channamma University, Belgavi.
- 10. One-day Orientation Programme on "The use of Plagiarism detection tools and academic and research quality indicators" held on 24th July 2014, Organized by the Mysore University Library, Manasagangotri, Mysore.
- 11. One-day Workshop on "Questionnaire Design and Analysis" held on 29th June 2014, The third workshop organized under the series 'Publish or Perish", Organized by Mysore Librarians and Information Scientists Association (MyLISA) and St. Philomena's College, Mysore.
- 12. One-day Workshop on "Stock Verification and Loss of Books in Libraries" held on 29th May 2014, Organized by Mysore Librarians and Information Scientists Association (MyLISA) and Mysore University Library, Manasagangotri, Mysore.

- 13. One-day Training Programme on "Soft skills for Librarians" held on 28th April 2014, Organized by Centre for Proficiency Development and Placement Services (CPDPS) and Mysore Librarians and Information Scientists Association (MyLISA), Mysore.
- 14. Two-day National Seminar on "The digital shift: Making libraries relevant for Education and Research" held on 6-7 March 2014, Organized by the Department of Library and Information Science, Karnataka State Women's University Bijapur in collaboration with Karnataka State Council for Higher Education, Bangalore held from Bijapur
- 15. UGC Sponsored One-day Workshop on "Gathering & Organising information for Literature Review" held on 1st March 2014, Organised by The Department of Library and Information Centre, JSS Mahavidyaapeetha JSS College for Women (Autonomous), Saraswathipuram, Mysore.
- 16. Technical Workshop on "Exploring SciFinder (Chemical Abstracts) for Scientific Research in Academia" held on 4th January 2014, Organised by the Mysore University Library at the Department of Studies in Chemistry, University of Mysore, Mysore.
- 17. 15th International Conference on Asia-Pacific Digital Libraries on "Social Media and Community Networks" held on December 9-11, 2013, Bangalore, Organised by the International School of Information Management, University of Mysore, Mysore
- 18. One-day Workshop on "Tackle a Literature Review" held on 30th November 2013, Organised by the Mysore University Library and Mysore Librarians and Information Scientists Association (MyLISA), Mysore
- 19. International Conference on "Open Access Scholarly Communication Reincarnated: A Futuristic Approach" held on 19-20 August 2013, Bangalore, Organised by Korea Institute of Scientific and Technology Information (KISTI), Korea, Indian Library Association (ILA), Delhi and Department of Library and Information Science, Bangalore University, Bangalore.
- 20. One-day Seminar on "Publish or Perish" held on 20th July 2013, Organised by the Mysore Librarians and Information Scientists Association (MyLISA), held at Mysore University Library, Mysore.
- 21. 12th International ISKO Conference on "Categories, Contexts and Relations in Knowledge Organization" held on 6-9 August 2012 held at the University of Mysore, Mysore, Organised by International Society for Knowledge Organization (India Chapter).
- 22. 57th All India Conference of Indian Library Association on "Knowledge Society: Innovations in Librarianship (ILAKSIL 2012) held on 23-25th February 2012 at St. Agnes College (Autonomous), Mangalore, Organised by Indian Library Association (R) Delhi, St. Agnes Centre for Post Graduate Studies & Research, Mangalore and Karnataka State College Librarians Association (R) Bangalore.
- 23. Two-day Workshop on "Statistical Analysis of Research Data" held on 8-9 February 2012, Organised by SDM Institute for Management Development, Mysore
- 24. UGC sponsored Two-day National Conference on "Managing College Libraries: Issues and Trends" held on December 16-17, 2011, Organised by the JSS College of Arts, Commerce & Science, Mysore in association with Mysore Librarians and Information Scientists Association (MyLISA), Mysore
- 25. Two-day National Conference on "Information Literacy Competencies for Higher Learning and Research" held on 21-22 October 2011, Organised by the Department of PG Studies & Research in Library and Information Science, Tumkur University, Tumkur and Centre for Rural Social Documentation.
- 26. Two-day National Seminar on "Good Governance, Human Rights and Judiciary" held on 3-4 October 2011, Organized by the National Human Rights Commission, New Delhi in collaboration with the Department of Studies in Political Science, University of Mysore, Mysore

- 27. One-day Workshop on "Intellectual Property Rights" held on 25th March 2011, Organised by the KSCST, Bangalore and Centre for Information Science & Technology (CIST), University of Mysore, Mysore.
- 28. One-day National Symposium on "Next Generation Libraries: Opportunities and challenges" held on 29th October 2010, Organised by Karnataka State Library Association & Society for Information Studies, Bangalore Chapter, Bangalore
- 29. 6th International Conference on "Webometrics, Informetrics and Scientometrics and 11th COLLNET Meeting held at the University of Mysore, Mysore, India during 19-22, 2010
- 30. One-day Seminar on "Managing Digital Resources in Academic Libraries" held on 18th September 2010, Organised by Mysore Librarians and Information Scientists Association (MyLISA) at the Department of Library and Information Science, University of Mysore, Mysore
- 31. Two-day National Seminar on "Managing of Digital Information-Sources, Services and Systems" held on 29-30 July 2010, Organised by Library and Information Centre, RNS Institute of Technology, Bangalore
- 32. Two-day National Seminar on "Webometrics, Informetrics and Scientometrics (WIS) under the UGC/SAP held on 21-22 th December 2007, Organised by the Department of Library and Information Science, Karnatak University, Dharwad
- 33. One-day workshop on "DSpace for Global Access to Science Information: All the FOSS about Building Institutional Repositories" held on 13th April 2007, Organised by Department of Library and Information Science- MULISSA, University of Mysore, Mysore
- 34. Two-day workshop on "JSTOR Training Workshop- India 2004", held on 10-11 March 2004, Organised by Ford Foundation, JSTOR.
- 35. Multilingual and multi-script issues. AICTE-ISTE short term training programme on "Digital library and management of digital resources". November 5-16, 2002. Compiled by M.K. Mohandas and S. Muddu Moolya. Srinivasanagar, National Institute of Technology Karnataka, 2002. pp. HAR 1-13.

Invited Lectures/Talks

- 1. Invited Speech for Friday Talk 8 on the topic "The Art of Referencing" on 21st April 2018, organized by the MULISSA, Department of Studies in Library and Information Science, University of Mysore, Mysuru
- 2. Delivered lecture on Hands on Training Workshop on Scientific Writing " 25th January 2019 on the topics "Introduction to Web 2.0 / Social Media" and "Social Media Analytics". SDM Institution of Ayurveda and Hospital, Bengaluru.
- 3. Delivered lecture on "Citation of references: Importance in publications" at International Centre, University of Mysore is organizing a two days' workshop on "Research Methods and Analysis" on 14th -15th March 2019.
- 4. Delivered lecture on "Library Classification" at Principle, Govt. First Grade College for Women, Hole Narasipura, Hassan on 19th November 2018.
- 5. Delivered lecture on "Information Retrieval and its Effective Use" at JSS Medical College, JSS Academy of Higher Education & Research, Mysuru on 12th October 2018.
- 6. Delivered lecture on "Referencing styles and Meta-Analysis for Literature Review" at The Principle, Vidya Vikas First Grade College, Mysuru on 13th July, 2018.
- 7. National workshop on "Social Media for Libraries" 23-24 March 2018. on the topics "Introduction to Web 2.0 / Social Media" and "Social Media Analytics"

- 8. Special Lecture on the topic "Bibliometrics laws and other notable regularities: 80/20 rules, success-breeds, success model, law of price" delivered on 27th February 2018. Organised by the Dr. B. R. Ambedkar Post Graduate Centre, University of Mysore, Chamarajanagara
- 9. 1st Refresher Course in Education Technology, 16th March 2018. on the topic How to avoid Plagiarism" Organised by the UGC- Human Resource Development Centre, University of Mysore, Mysuru
- 10. Two-day National Workshop on Library Automation of College Libraries using Koha. Delivered lecture on the topic was "Cataloguing Module" on 11th January 2018 organised by the Department of Studies in Library and Information Science, University of Mysore, Mysuru
- 11. Delivered lectures on Capacity building of SCERT, DIET and School librarians to modernize the library during 19th to 23rd January 2015 at Regional Institute of Education, Mysore.
- 12. Delivered a special lecture on "Review of Literature" on the occasion of National Library Week- November 2014 at Kalpataru Institute of Technology, Tiptur.
- 13. Delivered a special lecture on Research Indicators and Academic Performance at The Kerala State Higher Education Council, Thiruvananthapuram, Kerala.
- 14. Delivered lectures on Capacity building of SCERT, DIET and School librarians to modernize the library during 29th to 30th September 2014 at Regional Institute of Education, Mysore
- 15. Delivered a lecture on "Current trends in metadata standards" at Kendriya Vidyalaya Sangathan, Mysore
- 16. CET-2014 program at the Karnataka Examination Authority, Bangalore at Karnataka Examinations Authority, Bangalore
- 17. Special lecture on "Quality in Research" for the participants of the program "Faculty Development Program" at Sri Jayachamarajendra College of Engineering, Mysore
- 18. MLISc Contact Programme (Practical)- Application of IT in Libraries (Practical) at Department of Library and Information Science, Karnataka State Open University, Mysore
- 19. A special lecture on "Review of Literature for Research" at St. Philomena's College, Bannimantap, Mysore
- 20. Special lecture on "Gathering and Organising Resources for Literature Review" JSS College for Women, Saraswathipuram, Mysore
- 21. Invited talk on "Emerging Trends in E-resources, Management and Services in College Libraries" at the Two-day national seminar at Teresian College, Siddarthnagar, Mysore
- 22. Delivered a lecture on "Library usage to maximize knowledge" MMK & SDM Mahila Mahavidyalaya, Krishnamurthypuram, Mysore
- 23. Delivered a lecture on the topic of "Current trends in Metadata Standards" in the 21-day inservice course librarians for held from 06/11/2013 to 26/11/2013 at Kendriya Vidyalaya Sangathan, Mysore
- 24. MLISc Contact Programme on Information Systems, Architecture & Retrieval at Department of Library and Information Science, Karnataka State Open University, Mysore
- 25. Delivered a talk on "Online tools for Research Activities" at the UGC sponsored state level workshop on "Moving towards e-Education using Open Source Software". At St. Philomena's College, Bannimantap, Mysore
- 26. MLISc Contact Programme "Information systems and Architecture & Retrieval" at Department of Library and Information Science, Karnataka State Open University, Mysore
- 27. MLISc Contact Programme- "Foundations of Information Sources" at Department of Library and Information Science, Karnataka State Open University, Mysore
- 28. Delivered a lecture on "Using Google Scholar as a data source for Bibliometric Studies" at the Four days National Workshop on "Statistical Methods for Science Communication

Science" Under UGC/SAP from 27th February to 1st March 2012 at Department of Library and Information Science, Karnatak University, Dharwad

- 29. One-week workshop on "KOHA and E-Lib" during 16th to 21st March 2011. At Department of Library and Information Science, Kuvempu Univesity, Shimoga
- 30. Delivered a Special lecture on "Information Retrieval Systems" for MLISc IV Semester batch on 14th and 15th March 2011. At Department of Library and Information Science, Kannur University, Palayad
- 31. Delivered a Special lecture on "Information Retrieval Systems" for MLISc IV Semester batch on 1st and 2nd March 2011 at Department of Library and Information Science, Kannur University, Palayad
- 32. Special lecture on "Introduction to Internet and Searching Strategies" at the 21 days' inservice course organized for librarians from 18/01/2011 to 07/02/2011Kendriya Vidyalaya Sangathan, Mysore at Kendriya Vidyalaya Sangathan, Mysore.
- 33. Delivered a lecture on "Open access initiative in science" at the National conference on "Empowering Library professionals in Managing Digital Resources and Providing Extension Activities" held on January 18th and 19th, 2010 at St.Agnes College, Mangalore
- 34. Special lecture on "Introduction to Internet and Searching Strategies" at the 21 days' inservice course organized for librarians from 14/09/2010 to 04/10/2010 at Kendriya Vidyalaya Sangathan, Mysore
- 35. Delivered a talk on "Referencing in Research Publication" at the Workshop on Research Paper Writing at C.H. Mohammed Koya Library, University of Calicut, Kerala
- 36. Delivered lectures on various topics in library and information science for the MLISc 2nd Semester and 4th Semester students as UGC Visiting Fellow Department of Library and Information Science, Mangalore University, Mangalore
- 37. Two special lectures were delivered at te National Training Programme on "Deciphering, Cataloguing, Preparing Critical Edition of Medical Manuscripts" held on 2nd September 2010 at Institute of Ayurveda and Integrative Medicine (IAIM), Bangalore
- 38. Delivered lecture on "Information Processing: Classification (Theory) Department of Library and Information science, Karnataka State Open University, Mysore
- 39. Delivered a talk on "Web 2.0 Technologies and Library and Information Services " on the special occasion of ALUMINI Meet-2009 at Alumini Association of the Department of Library and Information Science (AADLIS), University of Kerala, Thiruvanthapuram
- 40. Delivered a lecture on "School Libraries: Standards Policies & Vision" at the 21-day inservice course held from 16/11/2009 to 06/12/2009 for the librarians at Kendriya Vidyalaya Sangathan, Mysore
- 41. Delivered Special Lecture on "How to use Library?" on the special occasion of National Library Week- 2009 JSS Women's College, Kollegala, Chamarajanagara District
- 42. Delivered a talk on "Trends in library documents reference" at the 14 days' in-service course held from 17/08/2009 to 30/08/2009 for the librarians. At Kendriya Vidyalaya Sangathan, Mysore
- 43. MLISc Contact Programme on "Information systems and Architecture & Retrieval" Department of Library and Information Science, Karnataka State Open University, Mysore on 7/4/2009.
- 44. BLISc Contact Programme on Information Processing- Theory, Department of Library and Information Science, Karnataka State Open University, Mysore on 01/02/2009 & 03/02/2009.
- 45. Delivered talks on the topics of "Koha and web 2.0 Technology and its application in Library and Information Science" and "Hands on experience on Metadata standards" at the One-week Short Term Training Programme (STTP) on "Trends in Information

Communication Technology and its impact on Engineering College Libraries" at Basaveshwar Engineering College, Bagalkot on 17/02/2009 to 18/02/2009.

- 46. Delivered lectures at the BLISc Contact Programme organized by the KSOU Regional Centre, Bangalore at Department of Library and Information Science, Karnataka State Open University, Mysore on 25/02/2009 to 26/02/2009, 28/02/2009 to 01/03/2009
- 47. Delivered a lecture on "Introduction to standards in libraries" & "Library automation & automation process in school libraries" at the 12 day in service course from 14/10/2008 to 25/10/2008 for the librarians at Kendriya Vidyalaya Sangathan, Mysore on 15/10/2008 & 20/10/2008.
- 48. Special talk on "Automation of Library functions and services: A practical approach" at the UGC sponsored State level seminar on "Quality in Library and Information Services: Challenges in the Digital Environment" at Vidyodaya Arts & Commerce First Grade College, T. Narasipura on 18/09/2008 to 19/09/2008.
- 49. Delivered lectures for MLISc students of KSOU Contact Programmes- Course-5 Information Retrieval System at Department of Library and Information Science, Karnataka State Open University, Mysore on 02/05/2008 & 09/05/2008.
- 50. Delivered lectures at the KSOU Contact Programmes for BLISc Students- Course-3 at Department of Library and Information Science, Karnataka State Open University, Mysore on 14/02/2008 to 15/02/2008.
- 51. Delivered lecture on "Library Automation" and "Library Automation- KOHA" at the Training Programme: Capacity building of School Librarians to Modernize School Libraries for the benefit of librarians and in-charge librarians of school libraries in the region held from 28th January to 1st February 2008 at Regional Institute of Education, Mysore on 29/01/2008 to 30/01/2008.
- 52. Training Programme: Capacity building of School Librarians to Modernize School Libraries at Regional Institute of Education, Mysore on 15/10/2007 & 16/10/2007.
- 53. MLISc Contact Programme (Practical Sessions) at SDM Institute for Management Development, Mysore on 18/07/2007 to 22/07/2007.
- 54. Delivered a talk on "Database Management" & "Greenstone" at the 12-day in-service course held from 18/01/2011 to 07/02/2011 for the librarians at Kendriya Vidyalaya Sangathan, Mysore on 05/12/2007 & 07/12/2007.
- 55. Delivered a talk on Training Programme: Capacity building of School Librarians to Modernize School Libraries at Regional Institute of Education, Mysore on 06/12/2007 to 07/12/2007.
- 56. Delivered a lecture on "Issues in Library Automation" at the training program organized for Librarians of First Grade Colleges" at ATI from 16/04/2007 to 21/04/2007 at Administrative Training Institute, Mysore.
- 57. Delivered lectures on the following topics: "Content Development", Design and Management of Databases" and "Networks" at the KSOU Contact Programme for MLISc Students at Department of Library and Information Science, Karnataka State Open University, Mysore on 16/01/2007 to 18/01/2007.
- 58. Delivered lecture on "Archiving Electronic Resources: CD, DVDs, Electronic Documents and AV Materials" at the Seminar on Organizing Electronic Resources for Digital Archiving at SDM Institute for Management Development, Mysore on 25/09/2006.
- 59. 21 days in-service training for Librarians of Kendriya Vidyalaya at Kendriya Vidyalaya Sangathan, Mysore on 7/7/2006.
- 60. Delivered a talk on "Greenstone (GSDL)" at the workshop on Digital Libraries at SDM Institute for Management Development, Mysore on 6/4/2006.

- 61. Delivered a talk at the one-day seminar at Calicut on "Modern trends in IT application in Library and Information Services" at Kerala Library Association, Kozhikode Regional Committee, Kerala on 25/10/2005
- 62. Delivered a lecture on "College Library in ICT Mode" at the NAAC Sponsored National conference on "The ICT Mode for Quality Enhancement in Higher Education" held on 14-16 July 2005 at St. Agnes College, Mangalore area
- 63. Delivered a lecture on "Digital Libraries" at Bishop Heber College, Thiruchirapalli on 4/8/2005.
- 64. Conducting and delivering lectures for contact program for KSOU BLISc Students of 2004-05 batch at Department of Library and Information Science, Karnataka State Open University, Mysore on 26/03/2005 to 27/03/2005.
- 65. Conducting and delivering lectures for contact program for KSOU BLISc Students of 2004-05 batch at Department of Library and Information Science, Karnataka State Open University, Mysore on 2/5/2005.

Member of editorial committees

- 1. Reviewer for the Journals JISTAP, SRELS, JLD, ILIS
- 2. Member of Editorial Advisory Committee of SRELS since 2013
- 3. Member of Editorial Committee of GyanKosh
- 4. Member of Editorial Committee of ILIS Journal of Librarianship and Informatics,
- 5. MyLISA News: 2002, 2004, 2006
- 6. Self Instructional Materials for BLISc of KSOU. 20001-2002
- 7. Self Instructional Materials for MLISc of KSOU. 20005-2006

Courses/Papers Taught

I have taught different courses in the field of Library and Information Science for MPhil, MLISc, and MIM programmes at Department of Library and Information Science, University of Mysore, Mysore. So far I have taught the following courses: Information, Communication & Society (1999-2000); Scientometrics and Informetrics (1999-2000; 2002-2003; 2017-18); Application of Information Technology (2002-2003); Search Languages, Search Techniques and Services (Practical) (1999-2000; 2000-2001); Indexing, Abstracting and Digest services (Practical) (1999-2000, 2000-2001); Content Organization (Sept-Dec 2002; Aug-Nov 2003,2004,2005, 2006); Information Organization/Knowledge Organization (2007-2009,2017-18); Networks and Networking (Jan - Apr2003; Feb - May 2004, 2005, 2006, 2007);

Telecommunications and Networking Technologies MIM (Jan- Apr 2003; Feb- May 2004, 2005);Technologies for Information Management (Aug-Nov2002,2003, 2004, 2005, 2006, 2007); Database Management Systems for MIM (Aug - Nov2003, 2004, 2005) and for MPhil (2008); Digital Libraries (Feb-May 2004); Information Retrieval Systems (2007-2010, 2012-2018); and Content Organization - Practicum II (2006-2010); Digital Libraries - Practicum (2010-2018); e-Publishing (2016-2018); Library Automation Software (2012-2018).

Consultancy to local libraries

Provided Consultancy services in the Library Automation Projects of following libraries. This has been done on a social service basis:

- Ranga Prayoga Shale, Sanehally, Hosadurga Taluk, Chitradurga District (2008-2010)
- Mahajana First Grade College (October 2006)
- Saradavilas Law College (September 2006)
- Vivekananda Institute for Leadership Development (September 2006- 2007)
- CAVA Library (2007-2008)
- Saradavilas Teachers College (2005)
- Vijaya Vittala School (2005)
- Gnanaganga Vidyapeeta School (2005)
- Rangayana, Vinobha Road, Mysore (2004-2006)
- Central Institute of Indian Languages, Hunsur Road, Mysore (2000)
- SDM/IMD, Vinobha Road (2000-2006)
- JSS Medical College, Bannimantap (2001)
- Gangubai Hanagal Music University (2015)
- Arivu School (2016-17)
- Hari Vidyalaya, Bogadi, Mysore (2019)

Dr. N. S. Harinarayana Professor