

UNIVERSITY OF MYSORE
(Estd. 1916)
(A STATE UNIVERSITY)

INTERNAL QUALITY ASSURANCE CELL

ANNUAL QUALITY ASSURANCE REPORT
(2008-2009)

CRAWFORD HALL
MYSORE -570005

UNIVERSITY OF MYSORE
INTERNAL QUALITY ASSURANCE CELL
ANNUAL QUALITY ASSURANCE REPORT (AQAR)

Name of the Institutions	UNIVERSITY OF MYSORE
Name of the Head of the Institution	Dr Siddashrama (till 10-12-2008) Dr V G Talawar (from 11-12-2008)
Ph No Office : 0821-2419466	Residence : 0821-2419633
Mobile : 09448458919	Email : vc@uni-mysore.ac.in
Name of the IQAC Co-ordinator	Dr. K. Byrappa
Ph No - office : 0821-2419414	Residence : 0821-2515346
Mobile : 09845274072	Email : kbyrappa@gmail.com

PREFACE

The higher education in India is becoming an international service as observed during the last three decades. There is growing concern all over the world about quality, standards and recognition of the higher education institutions. There is a need to ascertain and assure quality in the teaching-learning, research and extension, organization and management of Universities and other institutions of higher level of learning. The role of universities is not only providing and promoting access to higher education, but also offering quality education with excellent infrastructure, useful learning resources and student-centric support services. Quality and excellence are the new buzzwords and mantra of higher education institutions today. The challenge before higher education is offering globally attractive programmes and creating world-class environment of education.

The University of Mysore is one of the top twenty Universities in India considered for its outstanding contributions in the field of higher education, research and extension. Established in 1916 by the Maharaja of Mysore, the University has shown several milestones and achieved hallmarks in the higher education system in the country.

The University has been adopting several quality checks through measurable parameters for providing good education for intellectual development. This is done through consistent efforts made by the Internal Quality Assurance Cell (IQAC) of the University with its continuous involvement in the improvement of the system. The annual growth factors in terms of curriculum design, teaching, learning, research, consultancy, extension, student support services, infrastructure, learning resources, organization and management are analysed by the IQAC every year. The achievements of the faculty, students and collaborators of the University are evaluated through SWOT analysis and by subjecting the University's activities through an external Academic and Administrative Audit Committee (AAAC), in order to ensure unbiased assessment of the performance.

It is under this context, the report of IQAC is consolidated and presented for year from 2008-09. I take the privilege of presenting this report for further processing by the National Assessment and Accreditation Council (NAAC), Bangalore. The efforts made by the IQAC is commendable for the academic progression of the University. With all its credits and contributions, the University is marching ahead in providing quality education not only to the students of India, but also to students of fifty countries in the world as students of these countries are studying in PG Departments and Constituents and Affiliated Colleges of the University of Mysore. I congratulate the entire team of IQAC and the advisory committee for their commitment and continuous efforts to give quality input for improvement of higher education system.

(Prof. V.G. Talawar)

Vice-Chancellor

Table of Contents

PART A	1
Foundation	1
Development and Diverification	1
Functions and plans of IQAC	5
Formats with Quality Parameters	6
Teachers' Self-Appraisal Form	7
Peer Assessment of Faculty	7
Students' Feedback	7
Parents' feedback on campus facilities:	8
PART-B	9
1. Activities reflecting the goals and objectives of the Institution	9
2. New academic programmes initiated (UG and PG)	19
3. Innovations in curricular design and transaction	20
4. Inter-disciplinary programmes started	20
5. Examination reforms implemented	21
6. Candidates qualified: NET/SLET/GATE etc	22
7. Initiative towards faculty development programme	22
8. Total number of seminars / workshops conducted	24
9. Research Projects	36
10. Patents generated, if any	38
11. New collaborative research programmes	38
12. Research grants received from various agencies	39
13. Details of research scholars	40

14.	Citation index of faculty members and impact factor	61
15.	Honors/Awards to the faculty	62
16.	Internal resources generated:	65
17.	Details of departments obtained UGC SAP, COSIST (ASSIST)/DST, FIST, etc.	65
18.	Community Services	66
19.	Teachers and Officers newly recruited	70
20.	Teaching - Non-teaching ratio	71
21.	Improvements in the library services	73
22.	New books/journals subscribed and their cost	75
23.	Courses in which student assessment of teachers is introduced and the action-taken on student feedback	76
24.	Unit cost of education	77
25.	Computerization of administration and the process of admissions and Examination results, issue of certificates	77
26.	Increase in the infrastructural facilities	78
27.	Technology up gradation	83
28.	Computer and Internet access and training to teachers and students	84
29.	Financial aid to students	84
30.	Activities and support from the Alumni Association:	87
31.	Support from the Parent – Teacher Association and its Activities	88
32.	Health services	89
33.	Performance in sports activities	90
34.	Incentives to outstanding sports persons	92
35.	Student achievements and awards	93
36.	Activities of the Student Guidance and Counseling unit	97
37.	Placement services provided to students	99

38.	Development programmes for non-teaching staff	100
39.	Best Practices of the institution	100
40.	Linkages developed with National-International, Academic/Research bodies	101
41.	Any other relevant information the Institution wishes to add	105
PART-C		108
Administrative Audit from: 2007-08		108
Administration - Observations		108
Finance - Observations		109
Examinations - Observations		109
Future Plans		110

UNIVERSITY OF MYSORE
(Estd 1916)
(State University)

INTERNAL QUALITY ASSURANCE CELL
ANNUAL QUALITY ASSURANCE REPORT (2008-2009)

PART A

Foundation

The University of Mysore is one of the oldest Universities in India. It came into existence on 27th July 1916 as the sixth University in the country and the very first in the erstwhile princely state of Mysore. Sri Krishnaraja Wodeyar-IV, the benevolent ruler of Mysore and Sri M. Visvesvaraya, Engineer-Statesman, the then Dewan of Mysore were the pioneers in establishing this University.

Development and Diverification

During 1918-19, the University had 743 students apart from 735 collegiate High School students. The jurisdiction of the University was co-terminus with the borders of the State until 1956, when the districts of Coorg and South Kanara joined the then Mysore State with the reorganisation of the states after independence. With the founding of the Bangalore University in the year 1964, the educational institutions in the districts of Bangalore got transferred to Bangalore University and later in 1976 all affiliated colleges in Kolar and Tumkur districts also merged with Bangalore University.

Later the University of Mysore established two Post Graduate centres, one at Mangalore and another at Shimoga. These two Post Graduate centres got transformed into independent universities viz. Mangalore University and Kuvempu University in 1980 and 1987 respectively. The educational institutions of Dakshina Kannada and Kodagu got transferred to Mangalore University and those institutions under the jurisdiction of

Chitradurga and Chikmagalore districts got transferred to Kuvempu University after their establishment.

Presently, the jurisdiction of the University of Mysore is restricted to four districts, viz., Mysore, Mandya, Hassan and Chamarajanagar. All the colleges and other institutions of higher education coming under the geographical territory of these four districts are affiliated to the University of Mysore. Manasagangotri - a picturesque suburban part of the Mysore city, large in size, a mansion at the center, overlooking a fine Kukkarahalli lake - is the main campus where all PG departments are located. It is now a center of learning comprising academic, research, extension and cultural activities. The Administrative offices including the offices of the Vice-Chancellor, the Registrar, the Registrar (Evaluation) and the Finance Officer are located in the Crawford Hall. Apart from main campus at Manasagangotri, 2 PG centres have been established to cater to the rural youth. These include: Sir M. Vishweshwaraya PG Centre, Mandya; PG Centre, Hemagangotri Hassan and Satellite Centre Chamarajnar. The University today has 54 Post-graduate departments offering 71 PG Courses.

In addition, the University has four Constituent Colleges, 182 Affiliated Colleges, 9 PG Centers in colleges and 55 recognized Research Centres. It also has University School of Design and International School of Information Management. Further, the University has many important centres of learning, training and research. These include: Educational Multimedia Research Centre (EMRC), Oriental Research Institute (ORI), UGC-Academic Staff College (ASC), Centre for Women Studies, Centre for Canadian Studies, Dr. Ambedkar Research and Extension Centre, Babu Jagajivan Ram Centre for Studies Research and Extension, NSS Training Centre. University-Industry Interaction Cell and Gandhian Studies. To promote and nurture academic and research activities, the University has many supportive units and facilities, such as - the University Science Instrumentation Centre, Central Library, Prasaraᅅa – the publication division, Printing Press, College Development Council, University Employment Information and Guidance Bureau, International Centre, Office of the Director of Students Welfare, Special Cell for the development of Scheduled Castes and Scheduled Tribes, Cricket

Stadium, Swimming Pool, Gymnasium, Multipurpose Oval Ground, Athletic tracks, sports fields, two Health Centers and 14 hostels for men, women students and working women.

The University is adorned with monumental, palatial heritage buildings such as the Jayalaxmi Vilas Mansion, Leela Vihar Mansion, Oriental Research Institute, Crawford Hall, Maharaja's College, Union building, Yuvaraja's College and Maharaja's College Hostel reflecting the art, tradition and culture of the region.

Ever since its inception, the University has strived for excellence and innovative programmes that are useful to the society. These include: extension lectures in rural sector in the regional language by distinguished scholars, demonstrations, exhibitions, '**Operation Bharani**' - rural reconstruction involving students and teachers, popularizing literature through important publications, such as - Kannada Vishwakosha, Epigraphia Carnatica, History of Karnataka, Kannada-English Dictionary and so on. These programmes have attracted several philanthropists, institutions and Government agencies to donate and to support the University in its developmental and welfare schemes through institution of endowments, scholarships, fellowships, medals, cash prizes, and Chairs to promote, nurture and attain the academic excellence. Hence today, the University has 13 Chairs, 232 Gold medals, 208 Cash prizes and numerous scholarships and fellowships.

Another distinguishing feature of the University is the recording of its accomplishments since its inception in the form of an official publication titled "**Mysore University Gazette.**" This gazette apart from indexing the important achievements (chronicles) and the development of the University, contain provisions of the Rules, Regulations, Ordinances and such other orders issued from time to time. The University has entered into MOU (Memoranda of Understanding) with many institutions and organizations in India and abroad.

The University has celebrated its Silver Jubilee in 1941, Golden Jubilee in 1966-67, Diamond Jubilee in 1976 and Platinum Jubilee in 1991-93. To mark these

celebrations several special programmes were organized. These include: national and international level conferences, seminars, workshops, exhibitions, demonstrations. Golden Jubilee fund and Platinum Jubilee fund were also instituted. Further, many new and innovative teaching and research programmes were introduced as part of the celebrations.

The University of Mysore has many unique and notable features. To name a few: Oriental Research Institute containing nearly 70000 manuscripts, Institute of Development Studies offering inter-disciplinary courses, UGC's National Centre for History of Science, Linkages with many reputed institutions in India and abroad, a library with a huge collection of more than 6 lakh books, an ISO-9001-2000 Certified centre for Career Oriented Programmes in IT (CIST) and the University School of Design. The University believes in quick declaration of results, transparent systems of admission and management, rewarding exemplary faculty, felicitating retired staff and instituting medals and prizes for meritorious students. The University has campus-wide networking, single-window procedure for overseas students' admission, UGC's Infonet service with remote access facility. Many departments have UGC-SAP/DRS status, DST-FIST supported centres, Ford Foundation's Digital Library project, DANIDA assisted R&D projects, DST assisted Crystal research project, Molecular Genetics projects, projects funded by numerous National and International Funding agencies, UGC sponsored Centre for Remedial coaching, facilities for co-curricular and extra-curricular activities, auditoria and halls for meetings, and support services. The University also brings out a quarterly newsletter.

After its fruitful and meaningful existence for over 93 years, the University of Mysore is proud of having its thousands of alumni spread all over the globe, as teachers, scientists, lawyers, engineers, doctors, administrators, social workers, statesmen, and so on, serving the mankind and contributing their might to the enrichment of the culture and progress of the country.

Functions and plans of IQAC

University of Mysore has established the IQAC in 2001, immediately after first NAAC assessment and accreditation. It was done based on the guidelines of the UGC and the NAAC to monitor, improve and ensure quality of the entire academic and administrative programmes of the University. The IQAC has evolved appropriate mechanism and procedure to ensure efficient, effective and progressive performance of academic and administrative tasks; ensuring relevance and quality of the academic programmes; maximizing teaching, learning, research, extension and consultancy opportunities; credibility of evaluation procedures, adequacy and maintenance of support structure and services.

The University has adopted the following processes for internal quality checks:

- Evaluation of teachers by students at the end of every semester.
- Self appraisal reports submitted by teachers every year.
- Organisation of workshops at regular intervals on Quality Assurance and Management to sensitize the faculty.
- Students' feedback on various academic programmes to understand their impact and usefulness.

The following advisory committee as per the guidelines of the NAAC was constituted for this purpose:

Sl. No.	Name and Address of the IQAC members	Sl. No.	Name and Address of the IQAC members
1.	Prof V G Talawar Chairman, Vicie-Chancellor, University of Mysore	2.	Prof M Chandrakumar, Director, PMEB, University of Mysore, Mysore
3.	Prof S N Hegde Ex-Vice Chancellor, University of Mysore	4.	Prof P Venkataramaiah Ex-Vice Chancellor, Kuvempu University
5.	Sri B R Pai, Chairman and Managing Director, VWF Industries LTd. 429 , Hebbal Industrial Area, Oppt Cauvery Ford, Hebbal Mysore 60	6.	Sri K Ramu KAS Registrar (Evaluation) University of Myosre
7.	Sri. M.K. Sannaswamy , Finance Officer, University of Myosre	8.	Prof C.P. Siddashrama, Dean , Faculty of Arts University of Myosre
9.	Prof N Usha Rani, DOS in Mass Communication University of Myosre	10.	Prof M Assadi, DOS in Political Science University of Myosre

Sl. No.	Name and Address of the IQAC members	Sl. No.	Name and Address of the IQAC members
11.	Prof. C. Basavaraju Dean, Faculty of Law, University of Mysore	12.	Prof. Shashikala Puttaraju, Dean, Faculty of Science, University of Mysore
13.	Prof M. Chandrakumar, DOS in Education University of Mysore	14.	Prof R Somashekar DOS in Physics, University of Mysore
15.	Prof K. Nanjgowda, Dean , Faculty of Management, University of Mysore	16.	Prof A Balasubramanian Director, EMMRC, University of Mysore
17.	Prof. B.J. Hosmath Registrar, University of Mysore	18.	Prof. Byrappa, Co-ordinator, IQAC

The IQAC met periodically and reviewed the progress of the University and its quality enhancement based on the criteria fixed by the NAAC for self evaluation and suggested actions for further strengthening and sustaining the quality. The quality of the academic programmes is ensured through constant monitoring and supervision by appropriate committees as detailed below:

- Every department has a Programme Committee and a Course Co-ordinator, which meets at least three times in a semester to review the P.G. programmes offered.
- Ph.D. programmes are monitored by Doctoral Committees. For every Ph.D. Scholar, a separate Doctoral Committee is constituted. The Doctoral Committee meets once in every six months and monitors the progress of the scholar.
- The curriculum is revised once in two years by the Board of Studies constituted as per provisions under the University Statutes.
- The University ensures the quality of administration by establishing a well defined hierarchical administrative structure for a smooth flow of direction and execution of various administrative decisions with necessary internal monitoring and checks.

Formats with Quality Parameters

The University, through a well structured format, collects the necessary primary data and information from all the Departments and other Sections of the University on programmes offered, students enrolment, faculty strength, infrastructure, the system of

evaluation, continuous assessment, students' result in examinations, placement and further progression of students in higher education etc.

Teachers' Self-Appraisal Form

A Self-Appraisal Form which was prepared in 1998 was modified in subsequent years - 2001, 2006 and 2009 - incorporating new UGC norms and NAAC Criteria and distributed to all faculty members in order to collect information from each teacher regarding their qualification, experience, research publications, research projects, and funds mobilized by the teacher, conferences attended and papers presented, foreign academic visits, fellowships obtained, countries visited, conferences organized, membership of academic societies, etc. This data provided by teachers formed another major component to evaluate the performances of teachers and their capability matrix under the context of their teaching, learning, research and development, and extension activities.

Peer Assessment of Faculty

Teachers' performance and their contribution to the development of respective departments in particular and University in general, their association with various activities of the University etc. were got assessed by the peer team informally.

Students' Feedback

Students' feedback is an essential component of the assessment of academic institutions. It provides an opportunity to elicit the view of the students regarding modern tools and techniques, facilities available in departments and teaching & learning environment. Questions regarding teachers' regularity in conducting classes, providing up-to-date information on the subject, their orientation to the assigned part of the curriculum, style and efficiency of teaching, clarity in imparting information, availability of the teacher before and after the class hours for consultation, general ability of the teachers, their capabilities in motivating students for progression, etc are included in such exercises. Students' feedback is also obtained on campus facilities such as cleanliness and ambiance in campus, security in the campus, library facility, research facility, general

student amenities such as canteen facility, sports facility, transport facility, medical facility, overall impression etc. Their opinion about the role of administrators and system of administration, delays and denials of justice etc is also sought. Students are asked to give their feedback in an abstract manner also. This is a good initiative for introspection from its stakeholders and beneficiaries.

Parents' feedback on campus facilities:

The parents' feedback on their wards is normally collected on day-to-day basis by concerned teachers offering the course(s). This feedback includes their opinion about campus facilities, discipline on the campus, facilities provided by the university, general reputation, campus atmosphere, placement record, location of university, overall rating, etc.

The IQAC Advisory Committee scrutinizes the data relating to feedback by the students, parents and self-appraisal of the teachers. On the basis of the findings, the Advisory Committee apprises the concerned teachers and monitors to motivate them to improve their academic and research progress.

PART-B

1. *Activities reflecting the goals and objectives of the Institution*

The Vision and Mission statements of the University as incorporated by the Founding Fathers are:

- To impart education – literary, artistic and scientific, agricultural, commercial and professional,
- For furthering original research,
- For promoting the state of literature, art, philosophy, history, medicine, science and other branches of useful knowledge, and
- For imparting physical and moral training.

The University has been promoting the growth of human resources since its inception with pride, and has been striving to achieve excellence in all directions. Many faculty members have received both national and international recognition in the form of awards, fellowships and membership of learned societies. To mention a few: Prof. S. Chandrashekar – Fellow of the Royal Society, Prof. K. V. Puttappa – Gnanapeetha Award and Padma Bhushan, Prof. U. R. Anantha Murthy – Padma Bhushan and Gnanapeeth Award, and Prof. C. D. Narasimhaiah – Padma Bhushan. It is worth mentioning here that Dr. S. Radhakrishnan who served this University as distinguished Professor of Philosophy rose to the status the President of India.

Motto of the University

The significance of the mission is reflected in the functioning of the University as enshrined in its EMBLEM. The university emblem consists of “Gandabherunda” a double headed mythological bird flanked by two sharabhas which are animals. This

symbol of bird and animals represents watchfulness, virtue, unity , courage, liberality and truth. The motto of the university , “Na Hi Jnanena Sadrisham” which means “ There is nothing comparable to knowledge” is depicted in the emblem. The emblem also contains “Satyamevaddharmayaham” which means “I always uphold the truth”.

Functions of the University

The functions and responsibilities are defined clearly in the Karnataka State Universities Act 2000. They cover academic courses to be imparted, research activities to be carried out, institution of teaching positions, visiting professors, establishment of chairs and special arrangement for Scheduled Castes and Scheduled Tribes and other weaker sections of the society. The functions also include extra-mural teaching, physical and military teaching, encouraging students securing activities, promotion of sports, athletic clubs and extra-curricular activities. The university has an affiliation system whereby it can affiliate colleges within its administrative jurisdiction - presently covering four districts of Mysore, Mandya, Chamarajanagar and Hassan. The university also has provisions to recognize private, Central Government and State Government Institutes for research purposes even outside the university jurisdiction.

The major considerations of the University are to promote

- Intellectualism
- Access to the disadvantaged
- Equity to the local people
- Self-development
- Community and national development
- Ecology and environment
- Value orientation
- Employment
- Introduction of recent technology like Information Technology
- Introduction of programs that meet other global demands in higher education
- Excellence in higher education , empowerment through knowledge
- Inclusive growth for socio-economic change and sustainable development

The materialization of the goals into programmes are seen in the establishment of post-graduate main campus at Manasagangotri, four Constituent Colleges for promotion of studies in arts, commerce, management, humanities, fine arts and science. The university also has established three Post-Graduate centers in all the other three district centers, offering post-graduate courses to reach higher education to the unreached. The university also has several research and training centers including Oriental Research Institute and Folklore and Archaeological Museum.

The achievement of the goals and objectives of the university are being realized, since the action plan and the programmes are given more importance. It is to integrate the larger interest of the individuals, institutions, nation, higher education and globe. The following are the recent initiatives attempted in line with the Mission of the University.

The Government of India during the budget session of 2008-09, awarded a special grant of Rs.100 Crores under the status of Institution of Excellence to the University of Mysore with two other Institutions and asked the University to prepare a detailed proposal as to how the grant be utilized. Accordingly, a Committee consisting of Prof.V.G. Talwar (Nodal Officer) and Prof.D. Shrijaydevraj Urs (Co-ordinator), was constituted to prepare the proposal. Two sub committees were also constituted to assist and to work on “Physical Infrastructure” and “Computerization and Networking”.

These Committees visited all the P.G. Departments/ Centres/ other related administrative units and chalked out a detailed proposal. The Syndicate at its meeting on 17-05-2008 approved the proposal and the same was accepted by the MHRD and sanctioned a special grant of Rs. 100 crores to the University of Mysore.

- 1) Established Post-graduate satellite center at Chamarajanagar- one of the most backward districts in the country and started three PG courses viz., MBA, MCom, and MSW

- 2) Encouraged starting of PG programs in nearly 28 colleges to reach rural graduates.
- 3) Enhanced the intake of seats for various courses to fall in line with the strategy of the government : access and equity and thereby increase number of students strength from - 61,000 to 70,054.

Special Programs organized

- 1) On the occasion of National Science Day Celebrations, Dr. G.D.Yadav, Head, Department of Chemical Engineering, Institute of Chemical Technology, Mumbai, delivered a lecture on ‘Exciting Opportunities in Science and Technology’ on 28-02-2009.
 - 2) Organized 30th Annual Conference and Symposium on Advances in Biotechnology for Plant Protection during November 17-19,2008. Around 250 delegates from various universities and research institutions participated in the Symposium.
 - 3) “Science Day- 2009” sponsored by DBT, Govt. of India was celebrated on 28th February 2009. In this connection various events like essay writing, debate, drawing and quiz competitions in the theme area ‘Expanding Horizons of Science’ were conducted for high school and college students on February 27, 2009.
 - 4) Dr. Basavaraj, Dean, Faculty of Law, delivered a Lecture on “The role of Laws in Protection of Women’s Rights” On 17th March 2009 to celebrate International Women’s Day.
 - 5) A Series of Training programs were conducted for School teachers and Cooks involved in Mid-day school Lunch programme on Nutrition on 31 Jan, 7th, 13th, 20th and 28th Feb, and 14th March 2009
 - 6) An Exhibition On Preschool Activities For The Parents Of Urban Slum Pre-School Children, was Organized at Kudremala Anganwadi Centre on 3rd May 2008
 - 7) An Extension Education Programme For The Parents Of Urban Slum Children, was Organized at Kudremala Anganwadi Centre on 3rd May 2008
-
1. Training programme for officials of Horticulture Department on Contract Farming in India: Challenges Ahead on 23-25 March 2009.

2. A Christmas programme on 22-12-2008 at which Rt.Rev.Dr.Thomas Vazapilly, Bishop of Mysore, spoke on the topic 'Love of God'. and Celebrated World Peace Day on 31-01-2009.
3. Dr. H.A.B. Parpia delivered a lecture on "Food and Agriculture" on 22nd October, 2008.
4. Dr. S.G. Vombatkere delivered a lecture on "Economics as Reviewed at the Grassroots" on 18th November, 2008.
5. Mr. K. Radhakrishna delivered a lecture on "Globalisation and Economic Crisis" on 30th December, 2008.
6. D.N. Purushothama Rao delivered a lecture on "The Relevance of Communicative English" on 6th March, 2009.
7. SBM Chair Visiting Professor Dr. M.V. Srinivasa Gowda delivered a lecture on "Reverse Mortgage in India" on 25th March, 2009.
8. A special lecture was organised in Collaboration with Centre for Gandhian Studies on the topic "Gandhi & Socialism" by Dr.Rajaram Tolpadi, Mangalore University, on 28-11-2008.
9. A special lecture was organised under Jayalakshmammani Endowment lecture series in collaboration with Prasaranga, UOM, on 30-12-2008. The lecture was given by Dr.Vivek Rai, Vice-Chancellor, KSOU, MGM.
10. Special Lecture on "African Americans and the exploration of Gandhian Non-Violence in the Pre-king years" by Prof.Sudharshan Kapur, Naropa Uni. Colorado, U.S.A. was Organised on 23-3-2009
11. Prof.G.N.Rechanna, Visiting Professor, Swami Vivekananda Chair, organised and conducted a series of special lectures. The department also arranged to have special lectures for 4 hours every month starting from July 14, 2008.

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture delivered
12)	Sri Srinivas Rao	Sep. 2008	Guest Lecture	Social Work Principles and Bhagavath Geeta
13)	Sri Krishna Swamy K.N Management Consultant, Mysore	Nov, 2008	Inculcating Skills in students	HR imperatives

14. All India Mushaara was Organised on 20.11.2008. The external poets - Prof.Basheer Ahmed,Tirupati; Prof.Syed Sajjad Hussain, Chennai; Prof.Majeed Bedar, Hyderabad; Dr.Naseemuddin Farees, Hyderabad; Dr.Nazim Sargiroh, Dharwad; Dr.Abddul Sattar, Tirupati - besides local poets attended
15. A special lecture “Tahqeeq Ka Tareeqa-D-Kar” was delivered by Prof. Mohammed Anwaruddin, Central University, Hyderabad on 6.1.2009.
16. Organized ‘Seed Health Testing Training Programme’ during April 22-26, 2008, sponsored by Asia & Pacific Seed Association. Sixteen participants from Egypt, Korea, Hongkong Bangladesh, Thailand, Philippines and India took part in the training.
17. Organized ICAR Annual Pearl millet Research worker’s group meeting during April 25-27, 2008. About 100 pearl millet research scientists from various research institutions and universities of the country participated.
18. “Science Day- 2009” sponsored by DBT, Govt. of India was celebrated on 28th February 2009. In this connection various events like essay writing, debate, drawing and quiz competitions in the theme area ‘Expanding Horizons of Science’ were conducted for high school and college students on February 27, 2009.

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture delivered
19	Prof.Martin Schweingruber, Univ.of Berne, Switzerland	Nov 2008 to March 2009	To deliver series of special lectures	Yeast Molecular Biology
20	Prof Ann-Marie Schweingruber	Nov 2008 to March 2009	To Conduct Practicals in Mol.Biol	Yeast Molecular Biology
21	Dr. R.M. Kini, National University of Singapore	6-3-2009	To deliver Special Lecture	Protein chemistry

22. The second issue of “Leaf” the Newsletter of the Botanical Society, was released on 18th August 2008.
23. ONE DAY COLLOQUIUM ON CURRENT TRENDS IN PLANT SCIENCES:

Under the auspices of the Botanical Society a one-day colloquium was organized on “Current Trends in Plant Sciences” on 30th December 2008. Dr. R.M. Ranganath, Professor and Chairman, Department of Botany, Bangalore University, Bangalore inaugurated the colloquium and delivered a talk on “Precautionary Principles in Biotechnology”

24. Dr. Basavaraj, Dean, Faculty of Law, delivered a Lecture on “The role of Laws in Protection of Women’s Rights” On 17th March 2009 to celebrate International Women’s Day.

25. A Series of Training programs were conducted for School teachers and Cooks involved in Mid-day school Lunch programme on Nutrition on 31 Jan, 7th, 13th, 20th and 28th Feb, and 14th March 2009

26. An Exhibition On Preschool Activities For The Parents Of Urban Slum Pre-School Children, was Organized at Kudremala Anganwadi Centre on 3rd May 2008

27. An Extension Education Programme For The Parents Of Urban Slum Children, was Organized at Kudremala Anganwadi Centre on 3rd May 2008

Sl. No.	Name of the Programme	Sponsor	Date and Place
28	User Awareness Programme on Access to e-Resources of UGC-Infonet Digital Library Consortium	UGC-Inflibnet Center, Ahamadabad	21-22 October, 2008 CIIL Manasagangotri, Mysore
29	Endowment Lecture Series on Digital Libraries	Informatics Centre	6 th March 2009 Bahadur Insitute of Management Sciences, MGM

Sl. No	Name & Address of the Visitors	Date	Topic of the Lecture delivered
30	Dr. A. Vijaya Kumar, University of Science and Technology, Cochin	12-11-2008 13-11-2008	Excitement in Mathematics - old and new On the Spectrum and the Energy of Graphs
31	Dr .Shaun Cooper, University of Massey, Auckland, New Zealand.	24-12-2008	Series and iterations for 1/Pi

32. The First "Professor S. V. Keshava Hegde Memorial Endowment Lecture in Mathematics" on March 21st 2009.
33. Prof. H.S. Eswara was the visiting professor under Sir. M. Vishweswaraiiah Memorial Chair for three months during September –December 2008. He delivered several lectures on communication and research methodology related topics.
34. Prof. Maltesh Joshi from Texas A& M University visited the department during December 2008. He delivered four lectures on Componential model of reading and dyslexia.

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture delivered
35	Dr. T.Krishnakumar Retired Professor, Indian Statistical Institute, Bangalore	26.04.2008	To deliver a talk	Robust Modelling for Business Analytics
36	Sri. C.S.Nagendra, Research Officer, Karnataka Engineering Research Station, Krishnarajasagara.	21.08.2008	To deliver a talk	On Regionalization of Cauvery River Basin by Flood Frequency Analysis

37. A three-day National Seminar on Recent Developments in Probability and Mathematical Statistics was organized under the UGC DSA Programme during October 29-31, 2008

Sl. No.	Name of the Guest	Topic of the Lecturer delivered	Date
38	Prof. Michael Hortsch, Associate Professor, University of Michigan, USA	The L1 family of Neuronal cell adhesion molecules molecular structural and functional conservation from fruits flies to humans.	04-10-2008
39	Dr. Doris, Bachtrog, University of California, USA	Evolutionary Genomics of sex chromosomes	06-10-2008
40	Dr. Basavaraj, Medical Officer, University Health Centre, MGM	Diabetes	14-11-2008
41	Dr. N. Ganesh, Bhopal	In vivo and In vitro Tumor model for pharmacological analysis	18-03-2009

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture Delivered
--------	--------------------------------	------	------------------	--------------------------------

42	Prof. Lynn Innes University of Kent, UK	Nov. 08	Academic	Chinua Achebe: Things Fall Apart at fifty
43	Prof. Nicholas Grene, Dublin University, Ireland	Jan.09	Academic	History Plays of Shakespeare
44	Prof. Saros Cowasjee, University of Regina, Canada	Feb.09	Academic	Writing your First Novel'
45	Dr. S.Bisalaiah, University of Agriculture. Bangalore.	March-09	Academic	Social Forestry, Environmental Protection & Economics Development.
46	Sri .K.T.Shivaprasad, Umambika, NDRK College Opp. Udayagiri, Hassan	23-12-2008	Special Lecture	Philosophy of Bhudisht & Social Justice.

47. A two-day National Seminar was organised on Social Forestry, Environmental Protection and Economics Development on 19th and 20th March-2009

Sl. No.	Date	Name of the Programme	Name of the Sponsor of the Programme
48	14-04-2008	Dr. Babasaheb Ambedkar's 117 Birth Anniversary Celebrations	AREC, MGM and SC/ST Cell, University of Mysore
49	19-05-2008	Buddha Poornima Celebrations	AREC, MGM and Bahumukhi Saamskrutika Vedike, Mysore
50	14-06-2008	Karnataka Elections 2008: Results and Impact	AREC, MGM and IIPA Mysore Local Branch, Mysore
51	28-06-2008	Boudha Dhamma Mathu Adhunik Vignana	AREC, MGM
52	09-08-2008	Interrogating Indian Polity	AREC, MGM
53	14-10-2008	Deeksha Dinacharane	AREC, MGM
54	06-12-2008	Dr. Ambedkar's 52 nd Mahaparinirvana Day	AREC, MGM
55	15/16-12-2008	Basavanna, Ambedkar: Samaajika Nyaya Thatva	AREC, MGM and Dr. B. R. Ambedkar Study Centre, JSS Women's College, Kollegal
56	23-12-2008	Boudha Mimamse Mathu Samaajika Nyaya	AREC, MGM and P.G.Centre, Tubinakere, Mandya
57	16/17-02-2009	Two Days Workshop on Paramparika Nagarabhivruddhiali Paurakarmikaru	AREC, MGM
58	12-03-2009	Special Lecture on Dr. Ambedkar's Vision of Just Society and Contemporary Reality	AREC, MGM
59	30/31-03-2009	National Seminar on Dr. B.R.Ambedkar and Contemporary Indian Economy	AREC, MGM

60. Prof. Surishivango, Thailand, delivered a special lecture on “New Social Movements in Thailand: A Gandhian perspective” on April 15th 2008.
61. Dr.Sudha Pai, Professor of Political Science, Jawaharlal Nehru University delivered a special lecture on “Reasserting Dalit Identity: Emergence of Dalit Bahujans in Uttar Pradesh” on May 3rd 2008. The programme was organised in collaboration with the DOS in Political Science
62. Shri Santhosh Kaulagi delivered a special lecture on “Gandhi and Fukoyoka” on May 6th 2008
63. Prof. K. Raghavendra Rao, Visiting Professor, Zakir Hussain Chair delivered a special lecture on Gandhi and Marxism on June 15th 2008
64. Prof H.A.B Parpia, former Director, CFTRI, delivered a special lecture on “My Experience with Gandhi” (In collaboration with DOS in Political Science).
65. Gandhi Bhavan Celebrated Gandhi Jayanti on October 2nd 2008 .Prof. T.C.Shivashankara Murthy, acting Vice-chancellor, Shri Surendra Kaulagi, Shri Sitaram Iyengar, and others were the guests.
66. To commemorate Gandhi Jayanthi, on October 2nd 2008 a film ‘Hiroshima’ was shown. Shri Ramesh, Syndicate Member, was the chief Guest
67. Eng V. Jagannath, Scientist, ISRO delivered a special lecture on “Civil Society and Gandhi “October 30th 2008 (In collaboration with DOS in Political Science).
68. Dr.Asghar Ali, Engineer and well known social activist delivered a special lecture “Communalism and Human Rights’ on Dec 18th 2008 (In collaboration with DOS in History and Political Science)
69. Legal Awareness Programme for Tribal Women was organized in Collaboration with DEED at Kakanakote, Hunsur Taluk, July, 2008.
70. Girl Child Education awareness programme for the tribals was organized in collaboration with Nisarga Foundation, HD Kote taluk, July 2008.

Sl. No	Organiser	Name of the Invitee	Date & Place	Topic of the Lecture delivered
117)	USD / IIA	Prof. Sangeet Sharma	24 th May 2008, Golf Club, Mysore	Present Trends in Chandigarh
118)	USD	Saint Gobain	5 th September 2008	Presentation on Glass

119)	USD	Mr.Sangamesh, Kruthi computers, Bangalore	2009	Revit Architecture
120)	USD	Aditya Birla group	15 th September 2008	Presentation on the new innovations of surface treatment
121)	USD / IIE	Ar.Anurag Roy	19 th September 2008	Environmentally appropriate processes Global options and local applications
122)	USD	Mr Krishna Raja Nettar, KITEC	25 th September 2008	Presentation on pipes and plumbing
123)	USD / IIE	Ar.Shajay Bhooshan	15 th October 2008	Autocad
124)	USD	Prof. Harimohan Pillai	1 st & 2 nd December 2008	Transmission of Knowledge in Buildings
125)	USD / IIA	Prof. Harimohan Pillai	2 nd December 2008	Re-Design and Adaptive Re-use: Avoiding Demolition and Optimizing Energy Use
126)	USD / IIA	Asian Paints	7 th March 2009	Properties and Applications of Paints

2. New academic programmes initiated (UG and PG)

The following new courses have been started during the year:

- B.A. LL.B. Honours (Five year Integrated)
- M.Sc. Electronic Media at EMMRC
- M.A. Public Administration
- Master of Dance
- M.Phil in Botany, Commerce, Library and Information Science, Political Science, Sanskrit.
- Postgraduate Diploma: Heritage Tourism and Travel Management, Retail and Supply Chain Management (evening Programme)
- Diploma: Arabic and Persian
- Certificate: Ambedkar and Human Rights

3. Innovations in curricular design and transaction

- Choice Based Credit System has been introduced in all PG courses giving ample opportunity for the students to undertake cross-border studies
- The curriculum and syllabi of the courses have been restructured to meet the demands of the society at all levels
- Curricula and syllabi have been designed based on the feedback of the stakeholders and reckoning the models of national and international curricula
- Incorporating ICT subjects in the curricula of the courses
- Providing choice through elective papers, Inter-departmental and Intra-departmental Courses
- Incorporating Seminars/Assignments in the curriculum
- Introduction of self-learning component in all papers of all courses
- Curriculum was redesigned at UG level to encourage participation in NSS/NCC/ Sports
- Curriculum was modified incorporating participation in moral, ethical and cultural values in the young minds
- UG programmes offered in the affiliated colleges were brought under Semester System
- Students are evaluated through CIA (Continuous Internal Assessments), quiz programme, seminar / assignment
- Encouragement and motivation to research at the PG level with mandatory group / individual project.
- Introduced coaching and remedial classes to facilitate the students to write the competitive examinations.

4. Inter-disciplinary programmes started

University of Mysore has introduced a large number of inter-disciplinary and multi-disciplinary courses, which have provided enormous opportunities to the students

and the society to acquire upto date knowledge in the millennium. As per the existing regulations, the Choice Based System is expected to offer enormous choice in the career planning of students. It is a highly flexible system for innovating new ideas, methods and practices for improving the knowledge of students in various subjects.

The CBS is also expected to offer considerable freedom and flexibility for the faculty to design and re-design many innovative courses and programmes to utilize the human and physical resources to the maximum extent.

In addition, the system has also allowed the departments and centres of the University to generate new inter-disciplinary and multi-disciplinary approaches to device various programmes by taking into consideration of the expertise available in and around the university.

5. Examination reforms implemented

I. Evaluation Process and Reforms

Central Evaluation system

OMR evaluation for Entrance examination of admissions

Computerization of Examination section.

On-line declaration of Examination results.

Transparency in the evaluation system

Introduction of providing photocopies of the valued answer scripts of Semester Examinations.

Re-appearance for improvement is allowed for pending courses.

Conduct of supplementary examinations for arrear papers, within a month.

Special supplementary examination provisions to help the students to join the ensuing semester programme without any delay.

II. Quality Initiatives in Evaluation

Double valuation of answer scripts for PG courses

Provision for challenge valuation

Transparency in examination system through the provision of seeing the papers totaling marks, third valuation, challenge valuation

Provision of scheme of valuation for valuers

Feedback on pattern and standard of the questions from the examiners

Timely publication of results.

6. Candidates qualified: NET/SLET/GATE etc

UGC – CSIR (NET)	:	40
UGC – SLET	:	---
GATE	:	03
Indian Civil Services	:	25
GRE	:	21
TOEFEL	:	71
GMAT	:	4

Any other (specify)

1. Karnataka Civil Services : 157
2. Banking Services : 90
3. Other State Services like KES: 183

7. Initiative towards faculty development programme

The UGC-Academic Staff College organized 5 Orientation, 10 Refresher Courses and many other programmes for the benefit of teachers in colleges and universities.

Orientation and Refresher Courses

A total number of 175 participants benefited from five Orientation Programmes conducted during the year.

During the year, 10 Refresher Courses were conducted in Commerce and Management, Kannada, Economics, Library and Information Science, Human Rights, Special Winter School, Physical Education, History, Indian Literature and Materials Science. About 313 teachers participated in these Refresher Courses.

Other Programmes Organised

- 1) A one-day Workshop on **“Psycho-Dynamics of Physical Education and Sports”** was organised on 24th July 2008 in association with the Department of Physical Education and the Post Graduate Sports Council, University of Mysore, Mysore. 90 participants including Physical Education Directors, Lecturers, Coaches, attended this Workshop.
- 2) A Two-day National Conference on **“Behavior Modification Skills for Teachers of Higher Education”** in commemoration of 20 years of establishment of Academic Staff College was organised on 8th and 9th August 2008. 120 teachers from other states also attended this Conference.
- 3) A one-day Seminar on **“Role and Responsibilities of Teachers in Higher Education”** was organised on the occasion of Teachers’ Day Celebration on 5th September 2008. 34 teachers attended this Seminar.
- 4) A five- day Workshop for Administrators Cadre (DR/AR) of the University of Mysore, Mysore was organised from 6 to 10, January 2009. 18 Administrators attended this workshop.
- 5) A five-day Workshop for Office Superintendents of the University of Mysore, Mysore, was organised from 20 to 24, January 2009 and 3-7, February 2009. 44 Office Superintendents attended this workshop.
- 6) A one- day Workshop on **“Review of Karnataka State Universities Act – 2000”**, was organised on 29th January 2009. 100 teachers attended this workshop.
- 7) A six-day Training Programme on **“Research Methodology”** for Research Scholars of the University of Mysore, was organised from 16 to 21, February 2009. 24 research scholars of the social sciences attended this training programme.

8. Total number of seminars / workshops conducted

The following lectures were organized by DoS in Institute of Development Studies:

- 1) Organized a two-day National Seminar on “Trilogy of NGO’S Community Engagement and Development Ethos“, was Organised on 12th- 13th December 2008
- 2) A two-day National Seminar on “Emerging issues in Contract farming in India“, was Organised on 20-21st February 2009
- 3) National Seminar on “Positive Discrimination: Some Unexplored Dimensions“, was organized on 13th March 2009
- 4) Training programme for officials of Horticulture Department on Contract Farming in India: Challenges Ahead on 23-25 March 2009.
- 5) U.G.C. sponsored Two days State Level Seminar on Tourism and Heritage Awareness organized in collaboration with Teresian College on 21st and 22nd November, 2008
- 6) Two days National Level Workshop conducted for History Teachers about Indian Archaeology in the Department on 30th and 31st March, 2009
- 7) A Christmas programme on 22-12-2008 at which Rt.Rev.Dr.Thomas Vazapilly, Bishop of Mysore, spoke on the topic ‘Love of God’. and Celebrated World Peace Day on 31-01-2009.
- 8) Dr. H.A.B. Parpia delivered a lecture on “Food and Agriculture” on 22nd October, 2008.
- 9) Dr. S.G. Vombatkere delivered a lecture on “Economics as Reviewed at the Grassroots” on 18th November, 2008.
- 10) Mr. K. Radhakrishna delivered a lecture on “Globalisation and Economic Crisis” on 30th December, 2008.
- 11) D.N. Purushothama Rao delivered a lecture on “The Relevance of Communicative English” on 6th March, 2009.
- 12) SBM Chair Visiting Professor Dr. M.V. Srinivasa Gowda delivered a lecture on “Reverse Mortgage in India” on 25th March, 2009.

13)	Dr.Govind Naraian, CIIL Director, Mysore	-	To deliver lecture	Linguistics
14)	Sri Kikkeri Narayan, Critic, CIIL, Mysore	5-11-2008	To deliver lecture	Post Structuralism
15)	Prof.R.Ramachandra, Director, P G Centre, Hassan	15-10-2008	To deliver lecture	Fiction of Joseph Conrad
16)	Sri Mandya Ramesh	26-11-2008	To deliver lecture	Indian Theatre

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture delivered
17)	Smt.Divi Ramesh, Delhi	Oct 2008	To deliver lecture	Sahitya ki badalati antarvastu
18)	Smt.Chitra Mudgal, Delhi	March 2009	To deliver lecture	Hazari Prasad Dwivedi ka sahitya
19)	Smt.Shashi Mudiraj, Hyderabad	March 2009	To deliver lecture	Hindi Sahitya

20) A special lecture was organised in Collaboration with Centre for Gandhian Studies on the topic “Gandhi & Socialism” by Dr.Rajaram Tolpadi, Mangalore University, on 28-11-2008.

21) A special lecture was organised under Jayalakshmammani Endowment lecture series in collaboration with Prasaraanga, UOM, on 30-12-2008. The lecture was given by Dr.Vivek Rai, Vice-Chancellor, KSOU, MGM.

22) A two day National Seminar on 11th & 12th March 2009 on “Culture of Social Exclusion, Identities and Inclusive Policy: Dalits, Minorities and Tribals: India/Karnataka was organised at EMMRC, UOM, in collaboration with the DOS’ in Pol.Sc. History & Sociology & CSSEIP.

- 23) Special Lecture on “African Americans and the exploration of Gandhian Non-Violence in the Pre-king years” by Prof.Sudharshan Kapur, Naropa Uni. Colorado, U.S.A. was Organised on 23-3-2009
- 24) Seminar on “Gandhi & Hind Swaraj: Dodda Salute or Dodda Salaam”, was Organised on 13-3-2009 at EMMRC, UOM., Mysore.
- 25) State Level Seminar on the “Nalwadi Krishnaraja Wodeyar’s Life & Achievement”, was Organised on 27th & 28th January-2009 in collaboration with Karnataka State Archives, Bangalore.
- 26) Prof.G.N.Rechanna, Visiting Professor, Swami Vivekananda Chair, organised and conducted a series of special lectures. The department also arranged to have special lectures for 4 hours every month starting from July 14, 2008.

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture delivered
27)	Sri Srinivas Rao	Sep. 2008	Guest Lecture	Social Work Principles and Bhagavath Geeta
28)	Sri Krishna Swamy K.N Management Consultant, Mysore	Nov, 2008	Inculcating Skills in students	HR imperatives

- 29) All India Mushaara was Organised on 20.11.2008. The following external poets, besides local poets, attended:
- Prof.Basheer Ahmed, Tirupati
- Prof.Syed Sajjad Hussain, Chennai
- Prof.Majeed Bedar, Hyderabad
- Dr.Naseemuddin Farees, Hyderabad
- Dr.Nazim Sargiroh, Dharwad
- Dr.Abddul Sattar, Tirupati
- 30) A special lecture “Tahqeeq Ka Tareeqa-D-Kar” was delivered by Prof. Mohammed Anwaruddin, Central University, Hyderabad on 6.1.2009.
- 31) A two-day National Seminar was organized on May 30th & 31st 2008 on “Managing in Uncertain Times”.

- 32) A one-day National Seminar on "Religious Conversion" was organised on 26th February 2009.
- 33) Organized 'Seed Health Testing Training Programme' during April 22-26, 2008, sponsored by Asia & Pacific Seed Association. Sixteen participants from Egypt, Korea, Hongkong Bangladesh, Thailand, Philippines and India took part in the training.
- 34) Organized ICAR Annual Pearl millet Research worker's group meeting during April 25-27, 2008. About 100 pearl millet research scientists from various research institutions and universities of the country participated.
- 35) Organized 2nd International Conference on Seed Health in Agricultural Development during June 9-12, 2008. Around 100 delegates from various countries like Denmark, Tanzania, Vietnam, China apart from various universities and research institutions of India, participated in the event.
- 36) Organized 30th Annual Conference and Symposium on Advances in Biotechnology for Plant Protection during November 17-19,2008. Around 250 delegates from various universities and research institutions participated in the Symposium.
- 37) "Science Day- 2009" sponsored by DBT, Govt. of India was celebrated on 28th February 2009. In this connection various events like essay writing, debate, drawing and quiz competitions in the theme area 'Expanding Horizons of Science' were conducted for high school and college students on February 27, 2009.

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture delivered
38	Prof.Martin Schweingruber, Univ.of Berne, Switzerland	Nov 2008 to March 2009	To deliver series of special lectures	Yeast Molecular Biology
39	Prof Ann-Marie Schweingruber	Nov 2008 to March 2009	To Conduct Practicals in Mol.Biol	Yeast Molecular Biology
40	Dr. R.M. Kini, National University of Singapore	6-3-2009	To deliver Special Lecture	Protein chemistry

41) The second issue of “Leaf” the Newsletter of the Botanical Society, was released on 18th August 2008.

42) ONE DAY COLLOQUIUM ON CURRENT TRENDS IN PLANT SCIENCES:

Under the auspices of the Botanical Society a one-day colloquium was organized on “Current Trends in Plant Sciences” on 30th December 2008. Dr. R.M. Ranganath, Professor and Chairman, Department of Botany, Bangalore University, Bangalore inaugurated the colloquium and delivered a talk on “Precautionary Principles in Biotechnology”

43) NATIONAL CONFERENCE ON “PLANT BIODIVERSITY AND BIOPROSPECTING:

A National conference on plant biodiversity and bioprospecting was organised on 16th and 17th March 2009 and well known biodiversity experts and conservationists from across India were invited. About 300 delegates discussed and debated on core issues concerning biodiversity, documentation, bioprospecting, conservation, documenting traditional knowledge and intellectual property rights (IPR). This two day’s national conference had four sessions viz., Plant and Microbial Diversity, Biomolecules and Bioprospecting, Conservation of Plant and Microbial Diversity, Medicinal Botany, Traditional Knowledge and IPR. In each session, there were lead talks by leading experts followed by oral and poster presentations. There were 16 lead talks, 17 oral presentations and 94 poster presentations. The conference was inaugurated by leading plant diversity expert Dr. M. Sanjappa, Director, Botanical Survey of India, Kolkata. He delivered a key note address “Floristic Diversity in India: An Overview”. Prof. V.G. Talawar, Hon’ble Vice-chancellor, University of Mysore presided over the inaugural function.

44) Dr. Basavaraj, Dean, Faculty of Law, delivered a Lecture on “The role of Laws in Protection of Women’s Rights” On 17th March 2009 to celebrate International Women’s Day.

45) A Series of Training programs were conducted for School teachers and Cooks involved in Mid-day school Lunch programme on Nutrition on 31 Jan, 7th, 13th, 20th and 28th Feb, and 14th March 2009

- 46) One Day Seminar on “Contemporary issues in Food Science and Nutrition” was organized on 8th Nov. 2008 at Rani Bahadur Institute of Management
- 47) An Exhibition On Preschool Activities For The Parents Of Urban Slum Pre-School Children, was Organized at Kudremala Anganwadi Centre on 3rd May 2008
- 48) An Extension Education Programme For The Parents Of Urban Slum Children, was Organized at Kudremala Anganwadi Centre on 3rd May 2008
- 49) 38th National Seminar on Crystallography, was Organised on 11-13 Feb, 2009, Convener: Prof. K.Byrappa, Dept. of Studies in Geology, University of Mysore, Manasagangotri, Mysore.
- 50) National Workshop on Rooftop Rainwater Harvesting and Ground water Recharge, was Organised on 20-21 Feb 2009, Convener: Dr. D. Nagaraju, Dept. of Studies in Geology, Univ. of Mysore, Manasagangotri, Mysore.
- 51) National Workshop on Applied Geochemistry in Mineral Exploration (Mineral, Water & Fuels) Current and Future Trends, and Annual General Gody Meeting 2009, In association with Indian Society of Applied Geochemist, Hyderabad, was Organised on 25-26, Feb, 2009 Convener: Prof. H.T.Basavarajappa, Dept. of Studies in Geology, Univ. of Mysore, Manasagangotri, Mysore

Sl. No.	Name of the Programme	Sponsor	Date and Place
52)	National Conference on Library 2.0 The Conference of Web 2.0 and the Library Paradigm	UGC- SAP	21-22 August, 2008 DOS in Library and Information Science, Manasagangotri, Mysore.
53)	User Awareness Programme on Access to e-Resources of UGC-Infonet Digital Library Consortium	UGC-Inflibnet Center, Ahamadabad	21-22 October, 2008 CIIL Manasagangotri, Mysore
54)	15 th Refresher Course in Library & Information Science	UGC-Academic Staff College & DOS in Library & Information Sceince, MGM.	27-11-2008 Academic Staff College, Manasagangotri, Mysore
55)	Endowment Lecture	Informatics	6 th March 2009

	Series on Digital Libraries	Centre	Bahadur Insitute of Management Sciences, MGM
56)	National Workshop on New Gen Lib Open Source Integrated Library System	UGC- University of Mysore	24-26 March, 2009 DOS in Computer Science, MGM.
57)	Workshop on KOHA 3.0 Open Source Solution for Integrated Library Management System	Nucsoft OSS Labs, Bangalore and University of Mysore	9-10 April, 2009 DOS in Computer Science, MGM.

Sl. No	Name & Address of the Visitors	Date	Topic of the Lecture delivered
58)	Dr. A. Vijaya Kumar, University of Science and Technology, Cochin	12-11-2008 13-11-2008	Excitement in Mathematics - old and new On the Spectrum and the Energy of Graphs
59)	Dr .Shaun Cooper, University of Massey, Auckland, New Zealand.	24-12-2008	Series and iterations for $1/\pi$

- 60) Pre-Conference Instructional Workshop of ICDM-2008 from 02-06-2008 to 05-06-2008
- 61) International Conference on Discrete Mathematics (ICDM – 2008) from 06-06-2008 to 10-06-2008 was jointly organized by ADMA, SRCIIDMS and University of Mysore
- 62) The Instructional Workshop on Differential Geometry sponsored by the National Board of Higher Mathematics from 16-06-2008 to 25-06-2008.
- 63) The First "Professor S. V. Keshava Hegde Memorial Endowment Lecture in Mathematics" on March 21st 2009.
- 64) A two-day seminar on Theoretical Physics, was organised on March 30 and 31, 2009
- 65) A National Level Conference on “Current Trends in Environmental Science & Sustainable Development” (NCESD-2009) was organised in the department along with PCB, Bangalore during 27th & 28th February 2009.

- 66) Prof. H.S. Eswara was the visiting professor under Sir. M. Vishweswaraiiah Memorial Chair for three months during September –December 2008. He delivered several lectures on communication and research methodology related topics.
- 67) Prof. Maltesh Joshi from Texas A& M University visited the department during December 2008. He delivered four lectures on Componential model of reading and dyslexia.
- 68) Dr. Kevin Rowell, University of Central Arkansas, U.S.A. Conducted Workshop on MMPI-2

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture delivered
69)	Dr. T.Krishnakumar Retired Professor, Indian Statistical Institute, Bangalore	26.04.2008	To deliver a talk	Robust Modelling for Business Analytics
70)	Sri. C.S.Nagendra, Research Officer, Karnataka Engineering Research Station, Krishnarajasagara.	21.08.2008	To deliver a talk	On Regionalization of Cauvery River Basin by Flood Frequency Analysis

- 71) A three-day National Seminar on Recent Developments in Probability and Mathematical Statistics was organized under the UGC DSA Programme during October 29-31, 2008

Sl. No.	Name of the Guest	Topic of the Lecturer delivered	Date
72)	Prof. Michael Hortsch, Associate Professor, University of Michigan, USA	The L1 family of Neuronal cell adhesion molecules molecular structural and functional conservation from fruits flies to humans.	04-10-2008
73)	Dr. Doris, Bachtrog, University of California, USA	Evolutionary Genomics of sex chromosomes	06-10-2008
74)	Dr. Basavaraj, Medical Officer, University Health Centre, MGM	Diabetes	14-11-2008
75)	Dr. N. Ganesh, Bhopal	In vivo and In vitro Tumor	18-03-

		model for pharmacological analysis	2009
--	--	------------------------------------	------

Sl. No	Name & Address of the Visitors	Date	Purpose of visit	Topic of the Lecture Delivered
76)	Prof. Lynn Innes University of Kent, UK	Nov. 08	Academic	Chinua Achebe: Things Fall Apart at fifty
77)	Prof. Nicholas Grene, Dublin University, Ireland	Jan.09	Academic	History Plays of Shakespeare
78)	Prof. Saros Cowasjee, University of Regina, Canada	Feb.09	Academic	Writing your First Novel'
79)	Dr. S.Bisalaiah, University of Agriculture. Bangalore.	March-09	Academic	Social Forestry, Environmental Protection & Economics Development.
80)	Sri .K.T.Shivaprasad, Umambika, NDRK College Opp. Udayagiri, Hassan	23-12- 2008	Special Lecture	Philosophy of Bhudisht & Social Justice.

81) A two-day National Seminar was organised on Social Forestry, Environmental Protection and Economics Development on 19th and 20th March-2009

Sl. No.	Date	Name of the Programme	Name of the Sponsor of the Programme
82)	14-04-2008	Dr. Babasaheb Ambedkar's 117 Birth Anniversary Celebrations	AREC, MGM and SC/ST Cell, University of Mysore
83)	19-05-2008	Buddha Poornima Celebrations	AREC, MGM and Bahumukhi Saamskrutika Vedike, Mysore
84)	14-06-2008	Karnataka Elections 2008: Results and Impact	AREC, MGM and IIPA Mysore Local Branch, Mysore
85)	28-06-2008	Boudha Dhamma Mathu	AREC, MGM

		Adhunka Vignana	
86)	09-08-2008	Interrogating Indian Polity	AREC, MGM
87)	23/24-08/2008	Dalit Consciousness: Karnataka Dalit Writers Workshop	AREC, MGM, Dalit Intellectual Collective and Vikas Adhyayan Kendra, Mumbai
88)	14-10-2008	Deeksha Dinacharane	AREC, MGM
89)	06-12-2008	Dr. Ambedkar's 52 nd Mahaparinirvana Day	AREC, MGM
90)	15/16-12-2008	Basavanna, Ambedkar: Samaajika Nyaya Thatva	AREC, MGM and Dr. B. R. Ambedkar Study Centre, JSS Women's College, Kollegal
91)	23-12-2008	Boudha Mimamse Mathu Samaajika Nyaya	AREC, MGM and P.G.Centre, Tubinakere, Mandya
92)	16/17-02-2009	Two Days Workshop on Paramparika Nagarabhivruddhiali Paurakarmikaru	AREC, MGM
93)	12-03-2009	Special Lecture on Dr. Ambedkar's Vision of Just Society and Contemporary Reality	AREC, MGM
94)	30/31-03-2009	National Seminar on Dr. B.R.Ambedkar and Contemporary Indian Economy	AREC, MGM

- 95) A one-day National Seminar on "Cyber Crime and Human Rights – New Perspective" was organised on 2nd February 2009.
- 96) Prof. Surishivango, Thailand, delivered a special lecture on "New Social Movements in Thailand: A Gandhian perspective" on April 15th 2008.
- 97) Dr.Sudha Pai, Professor of Political Science, Jawaharlal Nehru University delivered a special lecture on "Reasserting Dalit Identity: Emergence of Dalit Bahujans in Uttar Pradesh" on May 3rd 2008. The programme was organised in collaboration with the DOS in Political Science
- 98) Shri Santhosh Kaulagi delivered a special lecture on "Gandhi and Fukoyoka" on May 6th 2008

- 99) Prof. K. Raghavendra Rao, Visiting Professor, Zakir Hussain Chair delivered a special lecture on Gandhi and Marxism on June 15th 2008
- 100) Prof H.A.B Parpia, former Director, CFTRI, delivered a special lecture on “My Experience with Gandhi” (In collaboration with DOS in Political Science).
- 101) Gandhi Bhavan Celebrated Gandhi Jayanti on October 2nd 2008 .Prof. T.C.Shivashankara Murthy, acting Vice-chancellor, Shri Surendra Kaulagi, Shri Sitaram Iyengar, and others were the guests.
- 102) To commemorate Gandhi Jayanthi, on October 2nd 2008 a film ‘Hiroshima’ was shown. Shri Ramesh, Syndicate Member, was the chief Guest
- 103) Eng V. Jagannath, Scientist, ISRO delivered a special lecture on “Civil Society and Gandhi “October 30th 2008 (In collaboration with DOS in Political Science).
- 104) Dr.Asghar Ali, Engineer and well known social activist delivered a special lecture “Communalism and Human Rights’ on Dec 18th 2008 (In collaboration with DOS in History and Political Science)
- 105) Organized a state level seminar on “Farmers’ Suicide: Is Gandhi an Answer”, on November 13th 2008
- 106) National Symposium on “Science in India : From Early Times to Independence” was organised from 21st to 24th April 2008 at Aryabhata Auditorium, NCHS New Building, Manasagangothri, Mysore.
- 107) Legal Awareness Programme for Tribal Women was organized in Collaboration with DEED at Kakanakote, Hunsur Taluk, July, 2008.
- 108) Girl Child Education awareness programme for the tribals was organized in collaboration with Nisarga Foundation, HD Kote taluk, July 2008.

Sl. No	Name and Address of the Visitors	Date	Purpose of visit	Topic of the Lecture delivered
109)	Prof. Madhav Deobhaktha	3 rd – 5 th April 2008	Lecture Workshop	Professional Practice
110)	Prof. Sangeet Sharma	23 rd – 25 th May 2008	Lecture Workshop	Aesthetics in Architecture
111)	Dr. Anurag Roy	29 th & 30 th August 2008	Lecture Workshop	Environment and Landscape Architecture

112)	Dr.Guenter Nest, Germany	15 th -20 th September 2008	Guest	Review of design studio work
113)	Ar. Yatin G. Kandolkar	19 th & 20 th September 2008	Lecture Workshop	Interior Design and Landscape Architecture
114)	Mrs.Gitanjali Krishan	11 th - 12 th & 25 th - 26 th August 2008 & 14 th - 15 th October 2008	Design Studio	Interior Design
115)	Ar. Jamshid Bhiwandiwalla	19 th - 21 st February 2009	Conceptual development of Studio	“Isms” of Architecture
116)	Ar. Yatin G. Kandolkar	24 th - 26 th February 2009	Master Class on Studio	Hotel and Theater

Sl. No	Organiser	Name of the Invitee	Date & Place	Topic of the Lecture delivered
117)	USD / IIA	Prof. Sangeet Sharma	24 th May 2008, Golf Club, Mysore	Present Trends in Chandigarh
118)	USD	Saint Gobain	5 th September 2008	Presentation on Glass
119)	USD	Mr.Sangamesh, Kruthi computers, Bangalore	2009	Revit Architecture
120)	USD	Aditya Birla group	15 th September 2008	Presentation on the new innovations of surface treatment
121)	USD / IIE	Ar.Anurag Roy	19 th September 2008	Environmentally appropriate processes Global options and local applications
122)	USD	Mr Krishna Raja Nettar, KITEC	25 th September 2008	Presentation on pipes and plumbing
123)	USD / IIE	Ar.Shajay Bhooshan	15 th October 2008	Autocad
124)	USD	Prof. Harimohan Pillai	1 st & 2 nd December 2008	Transmission of Knowledge in Buildings
125)	USD / IIA	Prof. Harimohan Pillai	2 nd December 2008	Re-Design and Adaptive Re-use: Avoiding Demolition and Optimizing Energy Use

126)	USD / IIA	Asian Paints	7 th March 2009	Properties and Applications of Paints
------	-----------	--------------	----------------------------	---------------------------------------

9. Research Projects

Grants sanctioned to various Departments of Studies or to various Investigators for Research Projects during 2008-2009 :

Sl.No	Title of the Research Project	Sponsoring Agency	Name of the Investigators & Department	Amount of the Project Rs.	Grants Sanctioned during 2008-09
1	Genetic diversity and Hypericum species	UGC	Dr.V.Ravishankar Rai DOS in Microbiology MGM	5,87,800/-	3.41.300/-
2	Decentralized Governance Institutions in Karnataka	UGC	Dr.G.T.Ramachandrappa DOS in Political Science, MGM	5,53,700/-	3.31.850/-
3	Unraveling Karnataka & Maharastra	UGC	Dr.M.S.Sethumadhav DOS in Geology, MGM	5,37,300/-	2.95.800/-
4	Studies on the biological Southern Karnataka	UGC	Dr.S.Basavarajappa DOS in Zoology, MGM	6,69,300/-	4.12.800/-
5	Evolving Strategies Higher Education	UGC	Dr.Ningamma C Betsur DOS in Education, MGM	4,86,300/-	2.55.650/-
6	Institutional Financing Evaluation	UGC	Dr.T.S.Devraja. Dept. of Commerce, PG Centre, Hassan	4,83,200/-	2.76.600/-
7	Applications of Novel contamination	UGC	Dr.N.S.Raju, DOS in Environmental Science, MGM	9,41,800/-	6.47.800/-
8	Higher Energy Techniques	UGC	Dr.A.P.Gnana Prakash DOS in Physics, MGM	-	87.000/-
9	Industrial Pollution Strategies	MEF	Dr.S.L.Belagali, DOS in Environmental Science, MGM	24,05,800/-	2.99.600/-
10	People Participation District in Karnataka	UGC	Dr.K.V.Aiahanna Institute of Development Studies, MGM	90,000/-	50.000/-
11	Prof.Y.T.Thathachari Research Award	Bhramara Trust	Dr.K.S.Rangappa, DOS in Chemistry, MGM	50,000/-	50.000/-
12	Ramanujan's Modular Relations	DST	Dr.K.R.Vasuki DOS in Mathematics, MGM	10,61,280/-	3.30.000/-
13	Development of Training of Personnel	DST	Dr.Jamuna Prakash DOS in Food Science, MGM	2,29,500/-	2.00.000/-
14	Synthesis and characterization Vanadate Materials	DST	Dr.G.S.Gopalakrishana DOS in Geology, MGM	36,01,889/-	27.00.000/-
15	Biological Control Sorghum in India	DBT	Dr.S.R.Niranjana, DOS in Applied Botany, MGM	29,04,000/-	16.59.000/-
16	Algebraic and Number Serigraphs	DST	Dr.D.D.Somashekara, DOS in Mathematics, MGM	12,53,280/-	3.45.000/-

17	Characterization A Case Study from Srisailam.A.P	DST	Dr.C.Srikantappa, DOS in Geology, MGM	19,39,756/-	8.73.778/-
18	The impact of Adolescent Students	FD Sales, Bangalore	Dr.G.Venkatesh Kumar DOS in Psychology, MGM	3,26,000/-	1.63.000/-
19	Petrology Fluid, Tamil Nadu	DST	Dr.K.G.Asha Manjari DOS in Geology, MGM	1,90,000/-	1.70.000/-
20	Contribution to Asymptotic Random Variables	DST	Dr.Gooty Divanji DOS in Statistics, MGM	7,52,300/-	5.05.800/-
21	Isolation Microbes	UGC	Dr.K.A.Ravisha DOS in Botany, MGM	10,23,300/-	7.01.800/-
22	Genetics Silkworm Bombayx mori	UGC	Dr.G.Subramanya DOS in Sericulture, MGM	10,32,800/-	7.88.800/-
23	MAP Kinases Downy Mildew	UGC	Dr.K.Ramachandra Kini DOS in Applied Botany, MGM	10,61,800/-	7.37.800/-
24	Studies on Toughened Composite	UGC	Dr.R.L.Jagadish Dept. of Polymer Science, PG centre, Mandya	5,04,300/-	2.85.300/-
25	Adoptive significance Drosophila	UGC	Dr.V.Shakuntala DOS in Zoology, MGM	8,92,300/-	6.80.800/-
26	Screening for Dyslexia Analysis	UGC	Dr.N.B.Ramachandra DOS in Zoology, MGM	25,50,672/-	8.32.811/-
27	The relevance, Karnataka	UGC	Dr.C.Basavaraju DOS in Law, MGM	3,92,700/-	2,39,200/-
28	FIST Programme	DST	DOS in Botany, MGM	38,35,000/-	31,50,000/-
29	An Econometric Evaluation In India	ICSSR	Dr.T.S.Devaraja, Dept. of Commerce, PG centre, Hassan	3,09,250/-	60.000/-
30	Effect of Abiotic Stress stresses	ICAR	Dr.V.A.Vijayan, DOS in Zoology, MGM	24,00,000/-	6.44.650/-
31	An Enquiry into Rural India	ICSSR	Dr.M.Indira, Hon. Director, CWS, MGM	5,26,750/-	2.10.700/-

Research Fellowships awarded during 2008-09 :-

Department of Studies to which awarded	Sponsoring Agency										Total No. of Fellowships awarded
	UGC			University			CSIR			Others	
	GM	Cat.I	SC/ST	GM	Cat.I	SC/ST	GM	Cat.I	SC/ST		
Psychology	01	-	-	-	-	-	-	-	-	-	01
Botany	01	-	02	-	-	-	-	-	-	-	03
Zoology	07	-	02	-	-	-	-	-	-	-	09
Geology	03	-	-	-	-	-	-	-	-	-	03
Statistics	04	-	-	-	-	-	-	-	-	-	04
Chemistry	12	01	01	-	-	-	-	-	-	-	14

Kuvempu Institute of Kannada Studies	05	-	-	-	-	-	-	-	-	-	05
Rajiv Gandhi National Fellowship	-	-	72	-	-	-	-	-	-	-	72
Chemistry	-	-	-	-	-	-	01	-	-	-	01
Biotechnology	-	-	-	-	-	-	01	-	-	-	01
Food Science & Nutrition	-	-	-	-	-	-	02	-	-	-	02
UPG Fellowship	10	01	04	-	-	-	-	-	-	-	15
Total	43	02	81	-	-	-	04	-	-	-	130

Details of Post Doctoral Fellows Sanctioned during 2008-2009

Department of Studies which Sanctioned	Sponsoring Agency									Total Number of Fellowship
	UGC			UNIVERSITY			CSIR			
	Gen	Cat-I	SC/ST	Gen	Cat-I	SC/ST	Gen	Cat-I	SC/ST	
Commerce	-	-	01	-	-	-	-	-	-	01
Economics	-	-	01	-	-	-	-	-	-	01
Geology	-	-	02	-	-	-	-	-	-	02
Botany	-	-	01	-	-	-	-	-	-	01
Environmental Science	-	-	01	-	-	-	-	-	-	01

10. Patents generated, if any

NIL

11. New collaborative research programmes

- Shastri Indo-Canadian INS in English Dept
- Danida Enrea SAR Project Phase II Applied Botany
- Seed pathology Course transfer Applied Botany
- Asia's Third Sector Govt

- Vidhyanidhi Digital library- Ford foundation
- Purpose of campus out Coll R Psychology
- Seed pathology program
- TSSDC supresh survey project

12. **Research grants received from various agencies**

Summary of Grants received from various sponsoring agencies towards Research Projects/Schemes : 2008-2009

Sl. No.	Sponsoring Agency	Amount in Rs.
1.	Bhramara Trust, Mysore	50,000=00
2.	Centre for Social Research, New Delhi	21,501=00
3.	CSIR, New Delhi	20,98,226=00
4.	DAE, Mumbai	4,55,125=00
5.	DAE-BRNS, Mumbai	8,73,778=00
6.	DBT, New Delhi	24,59,000=00
7.	DBT, Pune	5,34,615=00
8.	DST, New Delhi	1,33,50,091=00
9.	Daughters of St Francis Desales, Bangalore	1,63,000=00
10.	Forest department, Govt. of Karnataka, Bangalore,	12,500=00
11.	Govt. of Andhra Pradesh	1,37,500=00
12.	ICAR, New Delhi	20,22,445=00
13.	ICHR, New Delhi	45,000=00
14.	ICMR, New Delhi	9,78,458=00
15.	ICSSR, New Delhi	60,000=00
16.	Information & Lib. Network, Ahmadabad.	50,000=00
17.	ME&F, GOI, New Delhi	22,23,266=00
18.	Member Secretary Conservator of Forests Research, Bangalore	25,000=00
19.	NMM, New Delhi	6,00,000=00
20.	NMPB, New Delhi	4,91,595=00
21.	UGC, New Delhi	11,73,24,061=00
22.	UGC New Delhi (Registrar, Karnataka University)	1,96,180=00
23.	Zilla Panchayat, Chamarajanagar	2,50,000=00
24.	Zilla Panchayat, Mysore	1,10,000=00
Total		14,45,31,341=00

13. Details of research scholars

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
1)	Prof. N.Narayana Sastry	B.Srinivasa Setty Ashwani Luthra	11-12-2000 28-06-2005
2)	Prof. D.Shrijay Devaraj Urs	Shashidhar H N.D.Tiwari Mahabalagiri Bhat K V Chandrasekhar H T Arunachala Ramesh Prashanth Thakur Prasad D V Paramesha H V	23-01-2003 20-09-2004 19-03-2001 10-12-2001 - - - -
3)	Prof. K.S.Arun Kumar	Hemambara H S	10.08.2000
4)	Prof.K.V.Aiahanna	Ramakrishna Mahadevappa S E K.Komala Abbas Ghavamabadi Deepak Raj M R Krishna Prasad B Vijayashree	13-09-2004 - - - 2005-2006 - -
5)	Prof.Mahesh T.M.	Seyyed Mohamma -Mehdi Mousevinasal Vimala Mathad Parvin Lakbal Sandeep Dave Neda Rafice	2006 2006 2007 2007 2008
6)	Prof.Krishne Gowda	Meera Mundayath Shobha M N. Hemalatha M C Anuradha N Ajai Chandran CK Mahendra B	30-10-2006 14-03-2005 - 03-03-2008 - 18-03-2009
7)	Dr. M.Devaraj	N.S.Channappagowda Saraswathi M Ali Barati Devin Kianoush Taj Sanjarani Rohit Kunder Jija Madhavan Hari Singh	01-01-2003 - - - 2006-2007 -
8)	Dr.B.Shankar	Chidambara swamy M.Raghunath	2008 -
9)	Dr. S. Mokshapathy	T.M.Sridhara Murthy Mohammad Ghaami Talab K.M.Krishna	18-12-2007 16-01-2009 18-03-2009
10)	Prof. A. Hiriyanna	Kauveri N.V. Kannika M Anthony Swamy A	2007 -- 2008
11)	Prof.C.P.Siddhashrama	Chandrakanth Ashoka G.S.	-- --

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
12)	Prof.K.N.Ganganaik	G.D.Shivaraj H.M.Manjunath S.K.Shankaraiah H.S.Rukmini D.D.Ramakrishna R. Krishnamurthy	10-12-2001 01-01-2003 01-01-2003 08-06-2007 04-09-2007 ---
13)	Prof.N.M.Talwar	Parashivamurthy N Virupaksha R.M. Shivakumar H.R. Ravikumar N. Nagendraswamy Nanjunda Shobha M.C.	01-01-2004 29-05-2007 -- -- -- -- --
14)	Prof.T.Maniyan	M.B.Rajamani Phramaha Somchai Chanhorn	15-10-2004 10-01-2006
15)	Prof. Krishnamurthy H	Nagaraju B T Mahesh	May 2007 March 2007
16)	Prof.Taranath.N.S	Vijay Shylaja.H.T Gurumurthy Pendakur	-- -- --
17)	Dr.C.S.Ramachandra	G. Saroja Rajesh Shishira Sunilkumar Mallika Hossein Chams Hussein Fealathi	-- -- -- -- -- --
18)	Dr.Priti Srimandhar Kumar	Chandrashekhar Mahadevaswamy S Mahesh H S Sumangala D	10-12-2001 10-12-2001 10-12-2001 01-01-2003
19)	Dr.G.R.Thippeswamy	Shivakumara R.M. Ravikumar H.R.	10-12-2001 2003
20)	Dr.R.Ramakrishna	Shivakumar M Kumuda N.G. Nassim Obeid Phramaha Teera Seehamat	-- -- 19-12-2006 14-02-2007
21)	Dr.M.Nanjaiah	Mahalakshmi H.S Manju H Naganaika Raju A Prabhuswamy B Guruswamy Somashekara A.C.	08-12-2004 27-10-2005 25-10-2007 24-10-2007 -- -- --
22)	Dr. B.K.Ravindranath	Saraswathi S Mariswamy Nanjundaswamy B	10-07-2007 24-10-2007 25-10-2007

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
23)	Dr. Vijayakumari S Karikal	N. Shivanaga Duggamma D.D. Rashmi T.R.	-- -- --
24)	Dr. T. Jayalaxmi	Dhananjaya P.C. Shylaja H.L. Vijayakumar B.C. Gowramma H. Upendrakumar Manasa	-- -- -- -- -- --
25)	Dr. Akkamahadevi	S. Sudharshana Geetha Nowel Nethravathi	-- -- --
26)	Dr. Mailahalli Revanna	Chandana B.M. Mangala R Jayakeerthi	-- -- --
27)	Dr. Krishnegowda H.T	G.N.Tejasri Somashekara B. Raju	-- -- --
28)	Dr.N.S.Rangaraju	Priya Thakur Charita B.C.Suresha Fariba Mirzaei Kondori J.Naveen C.Suresha S.Suresha Krishna Katherine E Kasdorf	01-01-2004 01-01-2003 01-01-2004 22-10-2005 29-05-2007 18-12-2007 19-11-2008 10-07-2008 22-07-2008
29)	Prof.M.V.Krishnappa	C.E.Lokesha Saloumeh Bahrini Far Anna Tosato M.Vincent Y.Ranganatha	21-05-2005 30-09-2005 17-08-2006 11-08-2005 08-06-2006
30)	Prof.M.P.Mahadevaiah	H.M.Siddanagoudar Feredoun Avarzamani Sridhar Murthy Mahadeva Parameshi. S.	05-11-2005 07-01-2006 22-06-2006 09-10-2006 18-12-2007
31)	Dr.G.Kariyappa	Jayalakshmi Yegnaswamy Vasanthi S.T. Prabhu K. C.N.Manjula H.N.Kalaswamy Ramya V.P. Fatemah Thagavi Gomathi Manohar	01-01-2004 01-01-2004 27-06-2005 20-08-2005 02-05-2007 23-06-2007 22-08-2008 19-11-2008
32)	Dr.M.S.Krishna Murthy (Retired Professor)	G.Manoj V.Anuradha Shalva Pille Iyengar	11-12-2000 01-01-2003 01-01-2003
33)	Prof. H.K. Bhat	B.M.Srinivasa Shahram Basity M.S.Veena Maryam Niyyati	2004 2008 2008 22-08-2008

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
34)	Prof.M.Annapurna	Priya.K B.R.Manjunatha Fateme Sadr Nabavi Sheela Khare Raju Bibi Aghdas Asghari	2005 2008 2008 2008 2008 -
35)	Dr.M.R.Gangadhar	Jai prabhakar S.C. Dakshayani. B Sathish Chandran. M Arun Kumar Bilodi M.S.Radha Nanjunda Swamy	2004 2005 2006 2007 2007 2007
36)	Dr.K.Rajashekara Reddy	Dore Raj C.K.Senthil Kumar Thressiamma P.M.	2004 2006 2007
37)	Dr.Valindin Rajendra Kumar	Alex P.Oommen	18-06-2008
38)	Prof.N Usha Rani	Nesara Kadanakuppe	11-07-2008
39)	Dr. C K Puttaswamy	Masoud Farhanian - Moghaddaum	05-11-2008
40)	Prof. Manjappa D.H	Niranjan R	SC/ST
41)	Prof. B.K. Tulasimala	Raghunatha D.S	UGC
42)	Prof.A.R.Vishwanath	N. Nagaraju	SC/ST
43)	Prof. D.S.Leelavathi	Gopalakrishna B.V Prabhavathi M.C	RGNF SC/ST
44)	Dr. M. Indira	M.Jayaprakash	UGC
45)	Dr. S. Mahendrakumar	Rangaswamy .N Srinivasa S Mamatha M	SC/ST SC/ST SC/ST
46)	Dr. G.V. Gopalappa	Rangaswamy K	SC/ST
47)	Smt. Gayathri N.K	Puttammani R	SC/ST
48)	Dr V. Shanmugam	Rathnamma G	RGNF
49)	Dr. H.R. Uma	Renushree H.K	SC/ST
50)	Prof.Mahadeva	Simon Peter Siruvella Ahmed Mocabil	17-10-2008 21-04-2008

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
51)	Prof.K.T.Sunitha	S.M.Vanamala Rasool	- -
52)	Prof.T.Nageswara Rao	Masoumeh Yasae Iran Nazargahi	27-06-2008 12-09-2008
53)	Dr. Ravichandra.C.P	Motaleb Azari Sushma V Murthy Archana Srinath Seyed Javed Habibi	12-09-2008 06-01-2009 02-02-2009 -
54)	Dr.T.Subramanyam	Jayalakshmi B	-
55)	Dr.Devika Rani	Zeinab Yazdani Caveramma K C	15-01-2009 17-03-2009
56)	Dr.M.H.Rudramuni	Mehboobeh Khaleghi	17-11-2008
57)	Dr.T.K.Gajanan	Vijaya Kumar M.Poornima S.Shalini	20-3-2009 - -
58)	Dr.Shashidhar L.G.	Mahananda Babu - Doddanavar Chandrashekhara Hanumant Nayak Rekha Agarwal	15-04-2005 21-12-2006 03-04 2008 07-05-2008
59)	Dr Prathibha R Mudliar	Mamatha N.R. Ashwini k.	24-04-2008 01-01-2009
60)	Dr.Jayprakash	Santosh Shalivahan Kollure	03-04-2008 -
61)	Prof.R.Rajanna	Thriveni Urs Manjunatha.G.V. Manjanna Satishbabu Chandrashekar	2007 2007 2007 2007 2008
62)	Prof.Sebastian Joseph	Shivananda Abdulwahid Al.Khemri Amiry N.E.Yogesh Jagadish.R.M.	2006 2006 2006 2006 2006
63)	Dr.Sugitha Suvarna	Pampa Devi Gavisiddaiah Arunakumari. Ramanjaneya Arif Lone Mohammad Seyya	2004 2008 2007 2008 2008 2008
64)	Dr.Aswathanarayana	Azam Khodashenas Nikoo Nagarathna.B.S. Mahadevu Sundaresh.N Arun.K.L.	2005 2008 2007 2006 2008
65)	Dr.N.Saraswathi	M.R.Ravi Sudarshan.S	2002 2007

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		Kemparaju.S.D. Shilpashree Masrat Shafi Seyyed Jalal Rajai	2007 2007 2007 2007
66)	Dr.K.Sadashiva	Guruswamy.K Guruswamy.K Mansour Chitty Sis.Emilian Pinto	2008 2006 2008
67)	Dr.Y.H.Nayakwadi	K.Krishna Kumar S.R.Parashuramappa G.Siddaraju Naimur Rahman Kanakathara Devaraj.C.B.	2005 2004 2003 2004 2008 2008
68)	Dr.Puttaiah	B.Venkataramanna	2007
69)	Prof. Padma Shekar	Srikanta Umadevi Vijaya Srinivas Shetty Azam Khodashenas Nikoo	Feb 2006 Mar 2007 2008 2008 Feb 2009
70)	Dr. P.Padmavathi	Doreswamy Rajanna.M	2006 2008
71)	Dr.N.Suresh Kumar	Suresha S Pavitra Tejraj P	2007 Dec 2006 Feb 2008
72)	Prof.M.Ramachandra	K.Rajeev Lochana N.Mallikarjuna M.Kantharaju H.E.Harisha Revanna Rachayya	23-06-2005 10-10-2004 25-09-2006 05-11-2008 2008 2009
73)	Prof.V.N.Sheshagiri Rao	Padmaja Venkatesh John Thomas - Mangattuthazhe Phramaha Prasit Chara Phramaha Narin Sudhamma Jayashankara S.C.	06-10-2005 10-11-2005 - - -
74)	Dr.S.Venkatesh	Indira Gandhi Mallikarjuna Swamy.H.M. B.K.Puttananjaiiah Suneetha B.Krishna	01-01-2003 02-06-2005 29-07-2006 18-01-2007 -
75)	Dr.H.L.Chandrashekara	P.Arulappa K.N.Basavaraju R.Vijayalakshmi T.Niranjan kumar B.N.Shrutikesari	20-03-2007 01-01-2004 01-01-2004 01-01-2004 10-12-2001
76)	Dr.M.Vijayalakshmi	C.Gangaraju T.P.Muniswamy K.Padma	21-12-2008 21-12-2008 25-12-2008

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		Shashidhar	25-04-2008
77)	Dr.M.Vijayalakshmi	C.Gangaraju T.P.Muniswamy K.Padma Shashidhar	21-12-2008 21-12-2008 25-12-2008 25-04-2008
78)	Prof.Muzaffar H Assadi	Mahalinga Mahadev Zakaria T.V. K.R. Bharath Aditya Sondhi Govindaraju Zulham Jafer Niker	2002 2003 2006 2006 2006 2007 2008 2007
79)	Dr.G.T.Ramachandrappa	K Shivanaiik R. Rangappa Shanthamma M.N. Ramesh Doreswamy	02-07-2005 02-07-2005 20-08-2005 - 18-05-2007
80)	Dr. Midatala Rani	M.K. Hareesha Ashwini Roy A.S. Santosh K. Peter Leila Sadat Sahebkar S. Kavyashree V.S. Sholounni Pou	13-02-2007 27-05.2006 03-04.2008 12-11-2008 09-01-2009 02-02-2009
81)	Prof.B.A.Dodamani	C.Palaiah Govinda .B Pushpalatha. S.M Ramachandra Purohit	18-1-2006 2006 2009 2009
82)	Prof.M.R.Veerabhadraswamy	Manjula Devi Shanta Shaivallini Sharath chandra swamy	2006 2006 2009
83)	Dr. K.Narayana Bhatta	Yashavanthi Sridhar Udupa	2008 2008
84)	Dr. Anantha Nagendra Bhat	Jayarevannna Dinakar	2008 2008
85)	Prof.R.Indira	E.Raju P.Veerabhadra Naika N.L.Rajendra Prasad Geetha. G.S	2000 2004 2006 2006
86)	Dr.S.Yashoda	Nahid Sarikhani T.K.Ravi Aaron Pradeep Kumar	26-03-2006 12-04-2007 03-06-2008
87)	Prof.Y.S.Sidde Gowda	M.U. Lokesh M.P. Somashekar Savitha Pereira S. Subramanyam Kumudini Achchi Balasubramanian Mohammad Iravani Amir Ali Dorosti	10-12-2001 01-12-0003 01-01-2004 26-11-2002 17-09-2005 08-09-2006 07-08-2007 11-04-2007

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
88)	Prof.T.B.B.S.V. Ramanaiah	Anupama Ramesh K.Jose Karamalla Javanmard L.Joe Mina Daraei Jyothi.H.P V.S.T.Krishna	01.01.2003 01.01.2003 06.06.2006 05.03.2007 22.04.2008 20.11.2007 07.12.2007
89)	Dr.C.Usha Rao	P.R. Supriya Swamy.G.M Santhosh Kumar A.K.Mohan	04.11.2006 07.08.2007 07.08.2007 12-11-2007
90)	Dr. R.Shivappa	K.V.Sebastin Mary M.J	16-01-2008 29-05-2008
91)	Prof.S.Masood Siraj	Syed Ateequr Rahman Qadar Basha B	01-01-2003 01-01-2005
92)	Dr.Rafathunnisa Begum	Jabeen Taj	01-01-2004
93)	Prof.K.Nanje Gowda	B.Madhusudan K.M.Jaganath Mohammed Husaini Ahmed- Al Husaini Mohammed Usman Mazid Ghorbani Ramesha N.R.Shreyas Raza Yarifard	19-11-2005 03-03-2006 27-02-2006 13-11-2008 -- -- -- 17-12-2008
94)	Prof.G.Kotreshwar	Hamid Saremi Hameed Aghtalb Akhila Udupa D.P.Shivakumar H.Sreedhar M.Prabhu	19-10-2007 16-08-2007 06-10-2006 13-08-2008 20-02-2008 --
95)	Dr.B.H.Suresh	S.Sathyanarayana M.Srinivas Habib Valizadeh Dastjerd Somkid Yakean S.Manju	03-01-2005 07-02-2008 06-10-2006 26-08-2008 --
96)	Dr.H.Rajashekar	Sayed Reza Mousavizadeh P.Shahida Mohammed Mehdi Mohebi Rajesh S Pillai Vijay Kumar Shankaragouda B Lakkangouda Truptha	26-11-2007 17-07-2007 17-12-2008 -- 17-07-2007 11-05-2006 --
97)	Dr.N.Nagaraja	A.N.Vijay Kumar P.E.Indira S.Nataraj Saied Rezaie Moghdam Sunanda.H.S Venna.M Vinay.N	13-08-2008 13-08-2008 -- -- -- -- --

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
98)	Dr.K.Nagendra Babu	C.Sumangala Shreedhar Raju Bahram Barjegar Hoseine Milladian Veena Sampath	13-02-2006 12-02-2006 15-03-2006 03-05-2006 01-08-2006 19-07-2006 01-08-2006
99)	Prof.B.R.Ananthan (Retd.)	Gajendran B.Nagaraju G.Jyothi Prakash Shahbaz Barahouyi Nandini Shekhar Sudheendra Rao L.N. V.K.Ranjit Ajay Kumar Singh R Mohammad Mohboudi	03-08-2003 01-01-2003 01-01-2004 27-03-2006 2006 2007 30-10-2006 2006 2007
100)	Prof. B.Shivaraj	Bharath C Sathish Kumar M. Mohan Kumar T.P. K.B.Nalini Jayarama Reddy M A Ahmed C.N.Harish	2002 2003 8-11-2004 2005 2006 2007 2009
101)	Dr.D.Anand	M.Subramanya Vivek M.Balse Mahesh MC. Kavitha B.N. Amulya M Morteza Malaki Abulmalek Hamoud - Abdulkader Hazbar Ebrahim Haddadi	15-11-2005 08-12-2005 18-06-2005 30-11-2006 --- 2007 19-12-2006 2008
102)	Prof.Aisha M.Sheriff	K. V. Deepak Alireza Akhoundi K.Anjan Babu Ashis Kumar Mandal Radkar Pramod Naganath Vahideh Hoseini Nodeh	2008 2008 2008 2008 2008 2009
103)	Dr. S.J.Manjunath	B.G.Saisha K.C.Shiva Shankar Veena.K.N Toktam Salari Madeve Gowda Anitha Thimmaiah R.C.N.Vinayaka M H Ranjbar	2007 2007 2007 2007 2007 2007 2008 2008
104)	Prof.M.S.Lalithamma	D.R. Sarvamangala Dorothy Benedette Felix Hadi Delfiresch Chidananda Rajitha Asha Joseph	June 2005 24-01-2007 - - - -

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
105)	Prof.K.Yeshodhara	Manoj Kumar Raji Scaria Shaik Mohammad Saleem Vishalakshi Purushotham Pushpa M Hadi Mohammad Pour Mahnoosh Abedini	- - - - - - - -
106)	Dr.Y.N.Sridhar	Rekha A Semana Javan	- -
107)	Dr.Ningamma C Betsur	Fr.Joseph Mathew K.Ramesh Dharendrappa Eraiah Mahmoudi Manjula .H.S. Sowmya H.S	- - - - - - -
108)	Dr.Sheela G	Leela Sharath kumar S.M Joyce mary claris d'sa Nikhat kausar Chandrashekar Ali Reza Badelleh	17.01.2008 - - -- - -
109)	Prof.M.Chandrakumar	Ameer Khosravi Bijan Goodarzi	16-02-2009 16-02.2009
110)	Dr.S.Madialagan	Morteza Naghibi	04-01-2009
111)	Prof.P.Ishwara Bhat	Balika Tharanath Nataraju Moosa Akefi Ghaziani Abhyuday A. Anand Japheth Afwayi Chengappa Shyamala D	23-03-2005 20-09-2008 19-09-2005 19-04-2007 01-12-2006 20-09-2008 01-09-2008 18-03-2009
112)	Prof.C.Basavaraju	S.Guruswamy Vanishree.N Shilpa.K.U Davoud Ghasemi Kempe Gowda Sathish Gowda Nagendra Murthy	01-01-2004 01-11-2004 11-09-2006 10-05-2007 04-11-2008 25-02-2009 04-03-2009
113)	Dr.Ramesh	Usharani.R Rangaswamy.D JayashreeVeerabhadra Haleshetty Jagadeesh Muddaraju.N Raghu.G Mosoud Biranvad	03-10-2007 17-01-2008 23-09-2008 23-09-2008 16-01-2008 25-04-2008 18-06-2008
114)	Dr.M.D.Krishna	Nirmala Kumari Soumya.M.S Yedeyurappa	17-01-2008 17-01-2008 02-02-2009

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
115)	Dr.T.R.Maruthi	Kalicharan.M.L Muhammed Nori Thaker Umashankar M.Jayashree Sindu Vijayakumar Venus Gharehbaghi N.D.Gowda D.B.Ravikumar	16-01-2008 25-08-2008 23-09-2009 17-01-2008 07-01-2009 31-01-2009 17-01-2008 20-02-2008
116)	Prof. H. S. Prakash	Manjula M Mahesh B Madhusudan K. N. Pannaga K. Sunil Archana B Sampath Kumar	27-09-2005 01-01-2004 01-01-2004 01-01-2004 11-08-2008 02-12-2008 -
117)	Prof. Bharathi P. Salimath	Shivakumar S. Prasanna Kumar S. Akhilesh Kumar Saritha S.D'Souza	04-04-2005 04-04-2005 18-05-2007 28-05-2007
118)	Prof. S. R. Niranjana	HariPrasad P Girijamba R. Naveen	12-04-2007 24-05-2007 12-08-2008
119)	Prof. Rasheed Ahmad	Kishore Kumar Keekan	2005
120)	Dr. Aparna H. S.	Rohit A.Chougule	20-03-2008
121)	Dr. S. Umesha	Kavitha R Vanitha S. C. Shivalingaiah	06-02-2005 18-10-2005 12-08-2008
122)	Dr. K. Ramachandra Kini	Nandeesh Kumar P Sujeeth N Ranjini P. Ashok, S. Prabhu	19-10-2004 06-11-2004 10-05-2005 27-01-2007
123)	Prof. H. Shekar Shetty Emeritus Professor	Mahala, R. S. Deepak S	19-11-2002 01-01-2004
124)	Prof.Cletus J.M. D'Souza	B.L.Dhananjay Y.K.Sai Kumari Jyothi.M Shubha M C Shakourfeh Pourmolaei Amin Esmail Nia Austin Richard	26-10-2004 08-12-2004 30-10-2006 04-09-2007 04-09-2007 22-08-2008 15-01-2009
125)	Prof.M.Karuna Kumar	B.K.Sunil Prashanth S Baharan Fekry Prasad K	20-09-2004 20-12-2006 06-03-2007 05-03-2009
126)	Prof.B.S.Vishwanath	Dharmappa K.K. Shivaprasad H.V Shaista Tarannum. Siddesha.J.M	01-11-2005 30-10-2006 30-10-2006 11-04-2007

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		Riyaz.M Yeriswamy	21-04-2007 01-01-2009
127)	Dr.K.Kemparaju	Y.H.Mahadeswaraswamy S. Devaraja A.J.Mahadesh Prasad M.S.Kumar Yashonandan J. Gowtham	01-01-2003 18-01-2005 26-08-2006 11-04-2007 04-09-2007
128)	Prof. K.A. Raveesha	Mohammed Ahanjan Neel M.T. Abu Taha S. Yogish Siddagangaih D.L. Srisha	24-10-2005 26-10-2005 24-11-2006 07-08-2007 05-03-2009
129)	Dr. G.R. Janardhana	Regina Sharmila Doss Dilip Kumar, E.K. P.K. Maheshwar Midhila Padman Abolfazl Pahlevanlo R S Aparna Nooshin khandhan	20-09-2004 23-11-2005 02-08-2006 24-04-2007 03-04.2008 05-07-2008 18-10-2008
130)	Dr. Shobha Jagannath	D.R. Asha Nethra N.S Manijeh Hoseiny Rad Nandini	25-10-2007 10-05-2007 29-05-2007 24-10-2008
131)	Dr. M.S. Sudarshana	Dharmendra M. Nagarathamma Malathi Pavithra Rejvan	14-09-2005 02-05-2007 29-11-2008 - -
132)	Dr. S. Leelavathi	Surabhi Srivastava Ismail Sharif	30-01-06 30-01-06
133)	Dr. Rajkumar H. Gampalli	C.P. Sunil Kumar Jamil Abdo Ahmed A.L.Veerabhadra Swamy Hemider Singh	25-10-2007 27-10-2007 16-01-2008 18-10-2008
134)	Dr. K.N. Amruthesh	Murali M Jayalakshmi B Mythrashree S.R Manjula S	27-08-2007 25-10-2007 06-03-2009 02-04-2009
135)	Dr. G.R. Shivamurthy Professor (Retd.)	G.R. Kavitha M.C. Thriveni	23-12-2002 24-05-2007
136)	Prof.Ravishankar Rai. V	Harish Kumar K Chandrika M. Poornima G. N. Shilpashree H. P. Ashwini H. M Sara gholizadeh- Qurachehdaghi Pradeep. V. Samaga	2002 2004 2004 2006 2007 2008 -
137)	Dr.Shubha Gopal	Meghashri.S Vanishree.K.V	28-07-2007 12-08-2007

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		Farhan Zameer	27-10-2007
138)	Dr. N. Lakshmidevi	B. Suchithra Jouce P.S. Ajith Ramya Premanath	01-01-2004 20-04-2006 03-08-2006
139)	Dr. S. Satish	M.V. Kumaraswamy B.M. Nagaraju H.U. Kavitha D.Rakshith	24-11-2006 24-11-2006 01-03-2007 -
140)	Prof. K. S. Rangappa	Asha D K. Vinay Manish Malviya Ranganatha S R Sriramamurthy -Boppana H.Raju Simin Teimoori Ali Saberi	20-12-2006 24-07-2007 10-07-2007 10-07-2007 09-08-2007 24-10-2007 24-10-2007 24-10-2007
141)	Prof. G. Nagendrappa	C. Vijaya Bhaskara H.P.Jayadevappa M. Kiran Kumar Vani N B.Shyla	26-05-2008 - 08-12-2008 17-11-2008 -
142)	Prof.D.Channegowda	Suresha G P Anil Kumar K Shivakumara K N Prakasha K C Suhars R	03.04.2007 22.03.2006 29.08.2007 - -
143)	Prof. H. S. Yathirajan	Anil N. Mayekar S. Bindya M.T.Swamy Hakim Qaid- Foreign July 2008 Applied for Nazi Mused Chidan Kumar	Oct 2006 Oct 2006 April 2008 - -
144)	Prof.K.M.Lokanatha Rai	Ebraheem Abdu Musad Sunil Kumar P	12-08-2008 08-12-2008
145)	Dr. S. Ananda	Mohana.C.R Srilatha.B.R Chaitanya Lakshmi.G Meenakshi.P.G	-- - 19-03-2009 -
146)	Dr. Y. B. Basavaraju	Tamil Selvan Amos Victor Pradeep Kumar P S Raju D	01.01.2004 - 16.12.2008 16.12.2008
147)	Dr. K. Basavaiah	S.G. Hiriyanna Kalsang Tharpa Sameer Abdulaziz - Mohammed Abdulrahman N. Rajendraprasad Okram Zenita Devi	10-05-2007 24-10-2007 - 23-05-2008 -

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
148)	Dr. P. Nagaraja	A. Shivakumar Ashwinee Kumar - Shrestha Naef Ghllab Saeed –Al- Tayar Avinash K. Gowda A. Suma Ramya K.V	28.10.2006 07.01.2006 30.06.2006 21-04-2007 17-04-2007 22-08-2008
149)	Dr. S. Shashikanth	Prem Sai Rai Manuprasad BK V. Srinivasamurthy Blassan Samuel Deepa	23-08-2006 11-09-2006 24-10-2007 26-08-2008 -
150)	Dr. Nagaraja Naik	Kishor Kumar Gangadhar Ramu - Chavan	18-10-2008 04-01-2008
151)	Dr.H. D. Revanasiddappa	L.ShivaKumar K. Shivaprasad K.B. Vinay S. Mallegowda	20-05-2008 25-03-2009 30-12-2008 21-04-2008.
152)	Dr. K. N. Mohana	P. M. Ramdas -Bhandarkar Badea Abdulla - Mohammed Mallesha L Shivakumar S.S Harish K.P	14.12.2004 26.05.2006 24.10.2007 - -
153)	Prof. P. Nagabhushan	Jagadeesh Prabhu Zakir Ali Nirmala Shivanand Ali Reza Al Alaei Mallinath Prasad	12-12-2006 01-03-2007 21-04-2007 21-10-2007 03-03-2008
154)	Prof. G. Hemantha Kumar	R. Raghavendra Parimala Kumar Santhosh Naik Chethan K.	28-07-2007 19-04-2008 - 19-04-2008
155)	Dr. D.S. Guru	Harish B. S. Manjunath S. K. B. Nagasundara Elham Dallalzadeh RaviKumar Mallikarjuna Prakash H. N.	25-07-2006 06-03-2007 03-09-2007 01-10-2007 05-02-2008 05-03-2009 04-04-2006
156)	Dr. Lalitha Rangarajan	Chennamma H R Manjunath S. S. Veerabhadrapa Meera A.	13-03-2006 27-07-2006 30-01-2006 31-01-2006
157)	Dr. Suresha	K. M. Anilkumar Abdul Basit Abdullah- Mohammed Darem Umesh K. K.	17-01-2008 01-01-2008 12-11-2007
158)	Prof.G.Saraswathi	Sundarvalli Fahimeh khoushabi	2006 2006

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
159)	Prof.Shashikala Puttaraj	Frank Daniel Jessy Sebastian Anitha B Soumya Rao Prema H.S	2000 2003 2003 2006 2003
160)	Dr. Khyrunnisa Begum	Mohsen Mesgerani Shahla shafiee Sara Sarrafi Shabnam Omidvar Archana G.N	2004 2005 2007 2005 -
161)	Dr. Jamuna Prakash	Surekha A. Puyed Shekar Naik Deepa Prakash Azadeh Nikousaleh Mortaza Oghbaei Shireen Adel Pilerood Shyamala B.N. Vijayalakshmi Kamaraddy	10-12-2001 20-09-2005 27-01-2006 13-06-2006 11-06-2007 11-06-2007 21-04-2008 09-01-2009
162)	Dr. Asna Urooj	Charlotte G Karunakaran Vishalakshi Devi.D Faiyaz Ahmed Taraneh Esteki Florence Suma	30-11-2002 01-03-2005 20-12-2006 - -
163)	Dr.Komala M.	Arundhathy	University
164)	Dr. H. Nagaraj	Fadhl Abdulgani -Ahmed Al-Ma'ayn Mohammad Bafghizadeh Annapurna S K Pawar K N Tallalli B G Hugar Mallikarjuna R	22-06-2007 24-10-2007 11-11-2006 02-05-2008 04-03-2008 10-07-2008
165)	Dr.Krishna Murthy	Hossein Eshraghi Lotfali Kozehgar	24-10-2007 04-03-2008
166)	Dr.B.N.Shivalingappa	Hemachandra P.N. Srikantaprasad Doddarasaiah G. Sujatha Sukvinder M.B.Masoudi M.G.Torkashvand K.L.sowmyashree	2003 2003 2004 2007 2007 2007 2007 2009
167)	Dr.Subash S.Sannasiddannavar	S M Zare Ashkezari Farshid Sattari Ardabili	13-01-2009 25-02-2009
168)	Dr.B.Chandrashekara	M Rezaslimi Sobhar Kumudavalli Saritha K. Vishwanatha S. Pradeep S.M.	18-02-2008 25-02-2009 25-02-2009 25-02-2009 25-02-2009
169)	Dr.Asima Nusrath	Jayamani M. Sabir A.M. Mahesh	08-06-2006 12-11-2007 21-04-2007

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		Debarati Ghosh Rekha Hassan Ahmadi Shakarami	18-02-2009 18-02-2009 04-03-2008 28-06-2008
170)	Dr.P.Jayashree	Kamran Noori Farhad Zand N.Shamiyulla Lokesh B.	21-10-2008 05-12-2008 04-02-2008 04-03-2008
171)	Prof. K.Byrappa	H.P.Shivaraj C.P.Sajan Behzad Shahmoradi Tabasom Parvez	2007 - 2008 -
172)	Prof. C. Srikantappa	G.K.Ananthagowda R.Gobi S.Susheela Lokesh Bharani P Mohit R. Kalantari Arash Zargar	08.02.2007 16.09.2008 10.10.2008 16.12.2008 24.04.2008 06.12.2008
173)	Prof. H.T.Basavarajappa	Nagesha Pushpavati Subeth Kumer Ali Mohammed Qaid Azeathe	22-02-2006 18-10-2005 - 29-06-2006 -
174)	Prof. S. Govindaiah	M. Rudraiah H. V. Vidyashankar	- -
175)	Dr. B. Basavalingu	S.Vasuki H.N.Girish K.S. Yogananda	2007 2006 2009
176)	Dr. M.Shankara	N.Purushothama Seyed Morteza- Moosavi Rad	10.12.2001 22.08.2008
177)	Dr. B.Suresh	Jagadish C Dayananda H S	2005-06 2007-08
178)	Dr.G.S.Gopalakrishna	N.Lokesh Abdoullah Namdar Nillufer Arshad	2002 2006 2006
179)	Dr.K.G.Asha Manjari	K.G.Avinash R.Suresh	02-03-2006 -
180)	Dr.P.Madesh	Amrutha.K Ramesh Babu.K.V	24-3-2007 28-8-2007
181)	Dr. M. S. Sethumadhav	Sridhar Raje Urs R.S. Shivaprasad	20-12-2004 25-03-2009
182)	Dr. L.Mahesh Bilwa	G.Mahadeva Swamy C.J.Nagmadhu	07.02.2007 4.3.2008
183)	Dr. K.N. Prakash Narasimha	H.Ramalingaiah S.Ramu	2003-2004 2002-2003
184)	Dr. D. Nagaraju	C. Papanna S. Vijaya Kumar Ramin Sarikahani	09-08-2007 09-08-2007 -

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		Artimes Ghassemi Dr.H.S. Mahadeswara Dr. N. Ravi Kumar	- - --
185)	Prof.V.G.Talawar	Mahammad Ali Sehati Pramila M C Mohammad Bagher - Negahban	11-08-2008 2009 2008
186)	Dr.R.T.D. Ramesh Gandhi	Mina Tavassoli Farahi	23-11-2007
187)	Prof. H. N. Ramaswamy	Ravikumar N. Siddaramu R. Shambhulingaiah K. S.	01-01-2003 01-01-2003 01-01-2003
188)	Prof. Chandrashekara Adiga	Smitha M. Guru Prasad P. S R. K. Zafrani Shiva kumar C S Zeynab Khoshbakht	21-04-2006 23-05-2007 31-08-2007 09-11-2007 19-02-2008
189)	Prof. D. Soner Nandappa	Sharada B. Mohioud Mohammad - Qaid Sirous Ghobadi Ramachandra S.R. Sumathi M.P. Arun Kumar A. Vinay Kumar P.N.	04-10-2004 19-11-2005 01-01-2004 20-11-2007 23-05-2007 04-06-2008 20-02-2008
190)	Dr.D.D.Somashekara	Mamta D.	06-04-2005
191)	Dr.R.Rangarajan	Chandrani Baishya H. Muneer Basha M.H. Rahmani Doust P. Sivakota Reddy R. Rajendra Nanjundaswamy.N Subramanya M.S	01-01-2003 18-01-2005 20-03-2006 24-04-2006 24-04-2006 28-07-2007 03-06-2008
192)	Dr. K.R. Vasuki	K.R.Rajanna N.Bhaskara	26-10-2007 26-10-2007
193)	Prof. D.Revannasiddaiah	Pushpa N.	03-03-2008
194)	Prof. Umesh T.K.	Prasanna Kumar S. Vijaya Manjunathaguru G.Shivakumaraswamy	14-12-2004 04-10-2004 18-02-2008
195)	Prof. Paramesh L	Ragini N. Shashikumar T.S.	01-12-2005 20-06-2005
196)	Prof. Ranganathaiah C	M V Deepa Urs J C Radha M N Chandrashekara J M Raj P. Sampathkumaran Abdullah Mohammed- Ali Al-Taweel	26-07-2005 26-08-2005 17-04-2006 30-08-2007 31-08-2007 06-09-2008

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		P.Ramya	23-09-2008
197)	Prof. Somashekar R.	S Diwakara Parameshwara Niranjana	2007 04-02-2008 22-04-2008
198)	Dr.A P Gnana Prakash	K C Praveen	4-11-2008
199)	Prof. Sridhar M.A.	Doreswamy S. Thippeswamy G.B. Manjunath H.R.	26-12-2008 23-07-2006 24-05-2007
200)	Dr. M S Chandrashekhara	K N Ganesh	26-08-2008
201)	Prof.S.L. Belagali	Shanthalakshmi K K.S.Kumar K.S.Geetha	14-07-2003 10-09-2007 10-04-2008
202)	Dr. A.G. Devi Prasad	Mohammad Abdul Salam- Abdullah Praseeda Kumari Shyma T benny	23-10-2007 25-03-2008 15-05-2008
203)	Dr.N.S.Raju	Praveen Kumar D.	21.01.2008
204)	Dr.S.Srikanta swamy	Saimak Gholami B.K.Harish Kumar S.A. Muniraju Shakunthala Bai	27-05-2008 06-09-2008 09-09-2008 01-10-2008
205)	Prof. K. Byrappa	Shivaraju H.P Sajan C.P Behza Shahmoradi	19-12-2007 19-12-2007 12-09-2008
206)	Prof.Sadanada M Yamakanamaradi	Farzaneh Shaikh Khatibi	02-05-2007
207)	Prof. A. Balasubramanian	Mahesha	29.09.2005
208)	Prof. H.S. Ramesh	Om Guru Prakash S Gurupada Swamy S.K	19.06.2004 24.01.2008
209)	Prof. Mewa Singh	M. Ananda Kumar Sanjay Molur Kuldeep Roy S. S. Sunil	2004 2003 2007 2007
210)	Prof.G.Venkatesh Kumar	Shalini Joshi Mohan Kumari Ramaswamy Jasmeen Gazal Davoodi	- - - -
211)	Prof.S.K.Kiran Kumar	Srimathi N. L Amir Zazeri Majid Moyin Zadeh Archana Raj	2003 2005 2006 2006
212)	Prof.Prakash P.	Siddu H.C. Reena Silva	Dec.2001 Dec.2002

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		Ann. George S. Nishanimut	Dec.2007 Dec.2007
213)	Dr. Jyoti S. Madgaonkar	Amir Askari	2007
214)	Prof.G. Subramanya	R. Ananth	01-01-2004
215)		Shivakumar Bakkappa	11-08-2008
216)		Ebrahim Talebi	05-07-2008
217)		D. Jamuna	24-10-2008
218)	Dr. T.S. Jagadeesh Kumar	Pezhman Nabizadeh Santwana Mandal B.S. Nagendrardhya M.R. Mahalakshmi	05-07-2008 11-08-2008 24-10-2008 -
219)	Dr.D.Manjunath	B. Gangadhar	01-01-2004
220)	Dr.Basavaiah	S. Shivaswamy M.V. Govindaraju	10-12-2001 06-11-2004
221)	Prof. R.Vasudeva	Vasanthalakshmi, M.S. AlirezaYousefi Moridani Srilakshminarayana Gali	01-01-2004 28-08-2006 06-12-2007
222)	Dr. S.Ravi	Praveena, A.S. Prathibha Ahmad Mirza Aghazadeh Attari T.S.Mavitha Ali Saeb	19-03.2005 19-03.2005 12-04-2007 16-12-2008 18-06-2008
223)	Dr.G.Divanji	K.Vidyalakshmi	03-04-2008
224)	Dr.B.S.Biradar	C.D.Santhosha	09-11-2008
225)	Prof. Prakash R Naik	Famisaeed Muqbel Nikhil G R Najma Habeeb M	
226)	Prof. Sadanand M Yamakanamardi	Wadie Ahamed Koorosh J Katibi J Savitha N Jomet Sebastain K	2004 2006 2006 2008 2009
227)	Prof. S.N. Hegde	Guna P Lakshmi K V	2008 -
228)	Prof. S.R. Ramesh	B Shruthi M. K. Ramakrishna Priti Raghavan	- - -

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
229)	Prof. Shivabasavaiah	Dinamani M Tejashwini M S Vijayalakshmi Maryam Khodadadi Ramyashree M	04-01-2005 29-07-2006 02-05-2008 - 13-11-2008
230)	Prof. V.A. Vijayan	Aneesh .E.M Ali Ashraf Aivazi Madhu .S Kumar Raghavendra. B.S	22-10-2005 25-02-2006 01-08-2006 30-12-2008
231)	Prof.N.B.Ramachandra	Ranjini M S Bijaya T Mahdi Bijanzadeh Kusuma L Dinesh Kumar Herojit Singh Parisa Davoodi	2006 2006 2006 2007 2007 2008 2008
232)	Dr. H.N. Yajurvedi	Manjula S Bhat Nada Mohammed - Hamid Ali Hamadani Kalid Hamoud Abdullah - Abdu Nirupama R	26.10.2007 28.08.2007 27.10.2007 02-05-2008
233)	Dr. B.V. Shyamala	Venkatesh C R Keshav Subramanya Ranjeetha Devi Abdul Rahim	13.12.2004 23.03.2006 26.10.2007 25-02-2009
234)	Dr. M Bhagya	K. M Bhavani Ameen Mohmood Hasan Ali H. Navya	12-03-2007 24-07-2007 - -
235)	Dr. S. S. Malini	Srinivasa Chaitra P T	- -
236)	Dr. S. Basavarajappa	K. S. Raghunandan	-
237)	Dr. M. S. Krishna	Somashekar Prathiba M	2007 2007
238)	Dr. Shakunthala V	Shereen Kouser Abolfazi Bayrami - Masounabad	- -
239)	Prof M.G.Basavaraja	M.D.Umesh B.T.Ramappa Ramalingaiah.L Urigowda	01-01-2004 July 2005 2008 2008
240)	Prof O.D.Heggade	H.Geetha M.H.Range Gowda K.B.Somashekaraiah	2002 May 2007 May 2007
241)	Dr. K.Sivachithappa.	M.S.Narasimhamurthy. Krishnappa Madivala M.S.Narasimhan	2-04-2009 02-04-2009 02-04-2009
242)	Dr. M. S. Shekar	H. R. Swamy B. Sharath Kumar	2008 2002-03

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
		D. K. Manjaiah B. G. Kavitha Hombbaiah	2004-05 2005-06 2009
243)	Dr.S.Chandra Kiran	Suresh Prabhakara Shivanna G Mani P Nanda Kumari Raghunatha Basavaraj	Dec 2003 Dec 2004 2005 2005 2005 2007 2007-08
244)	Dr.Shailaja B.M	S.Bhagya M.Ajith Kumar	2008 2008
245)	Dr.A.S.Dasan.	Das Moses Vanishree	Dec.2001 March, 2009
246)	Dr. S.Vijay.	R. Chandrika Ibraheem Sufiyan S.N.Kiran	2004 2004 2008
247)	Dr K.Sheshappa Rai.	Setty Ravindra Rama Mahadevaswamy. Reza Khamisi	2005 2008 2008
248)	Dr.R.L.Jagadish	Imran Manjunath. Akhil Pasha	2007 2009 2009
249)	Dr.T.Demappa	Chandrlekha Fadnis Sudhir Ramaswamy - Illiger T.Niranjana Prabhu	13.02.2007 23.11.2007 09.01.2009
250)	Dr S.Chandraju.	H.C.Basavaraju R.Nagendraswamy	Aug-2007 April-2009
251)	Dr Mahadevaiah	M.P. Manohar	Dec-2008
252)	Prof.Yashavantha Dongre	Ravichandran	Sept-2007
253)	Dr.B.Mahadevappa	Rajashekara swamy Shobharani Shankarappa.H Mathew George	2003 2003 2004 2004
254)	Dr. TS. Devaraja	Mallikarjunappa, N L Shruthi, V K Venugopal G Thilak, D V Naveen, T N Mullanti Nageshwar Rao	2008 2008 2008 2008 2008 2009
255)	Prof.M.G.Manjunatha	V.Jayaramaiah Rudrappa Veerabhadraiah	2007 2007 2007
256)	Dr.Puttaswamy	K.C.Shivaramaiah T.C.Shivakumar Suresha	2007 2007 2007

Sl. No	Name of the Guide	Name of the Research Scholar	Date of Registration
257)	Prof. V. Vasudev	Sreedharan B.S.Nijagal M.V.Tejaswikumar Venu P.V.Mahadimane	2005 2005 2007 2007 2008
258)	Dr.B.K.Sharath	Venkatesh Kumar Dayanand Asha	2006 2006 2006
259)	Dr.Naveen Kumar	Umau Ual Pradhan Ravish.D K Panduranga	2007 2007 2007
260)	Dr. J. Somashekar	N.Ningaiyah	2005
261)		M.G.Bharat Raj	2005
262)		S.Nagaraj	2005
263)		B.N.Yashodha	2006
264)		M. Rachappaji	2007
265)		D. J. Shashikumar	2007
266)	Prof. V. N. Seshagiri Rao	C. Veda	05-03-2009
267)	Dr. Priti Srimandar Kumar	T. N. Anitha N. Maya Devi	22-04-2008 18-03-2008
268)			

14. Citation index of faculty members and impact factor

Research Output: Publications, Citations and h-index

(Source: Web of Science, 2009)

Sl. No	Department	2009	
		Publi.	Cit.
1	Anthropology	-	-
2	Applied Botany and Biotechnology	47	117
3	Biochemistry	24	95
4	Botany	32	90

5	Chemistry	133	233
6	Computer Science	2	1
7	Environmental Science	3	0
8	Food Science	8	33
9	Geology	5	1
10	Mathematics	8	11
11	Microbiology	10	22
12	Physics	45	69
13	Psychology	2	2
14	Statistics	--	-
15	Zoology	10	23

Results found: **462**

Sum of the Times Cited : **1108**

Sum of Times Cited without self-citations : **1037**

Citing Articles : **984**

Citing Articles without self-citations : **936**

Average Citations per Item : **2.40**

h-index : **13**

15. Honors/Awards to the faculty

- 1) Dr. N.S. Rangaraju - Member for Mysore City Heritage Committee nominated by Govt. of Karnataka Sub-committee member for the JNNURM Tourism and Heritage
- 2) Prof. Padma Shekar is nominated to the governing council as a member of the National Institute of Prakrit Studies and Research, Dhavalatirtham, Shravanabelagola.
- 3) Dr. M. Ramashandra - Elected as the Vice-President of the International Congress of Social Philosophy (ICSP) for the Eighth consecutive time.
- 4) Dr. M. Ramashandra - Elected as the General Secretary for the Karnataka Darshan Parishat for the Fourth consecutive time

- 5) Dr. M. Ramashandra - Elected as the Executive Member for the International Congress of Yoga and Spiritual Science for the Third consecutive time.
- 6) Dr. Midatala Rani, received the National Award, “Shiksha Rattan Puraskar” along with the “Certificate of Excellence” for her Meritorious Services, Outstanding Performance and Remarkable Role. The Award has been instituted by the India International Friendship Society, New Delhi. Former Governor of Tamil Nadu and Assam Dr. Bhishma Narain Singh presented the award on 18th November, 2008.
- 7) Dr.R.Indira is the Editor of mysociety, the Journal of the University of Mysor
- 8) Prof. M.S. Lalithamma - Member of State Research Advisory Committee Under Sarva Shikshana Abhiyan Mission of Karnataka, Government of Karnataka for 2008-10
- 9) Prof. M.S. Lalithamma - Chairperson of Sub Committee related to training programmes and teaching methodology under research, evaluation and Monitoring Interventions under SSA, Government of Karnataka for 2008-10
- 10) Prof. Bharathi.P Salimath had received DBT- overseas fellowship for a period of six months to work on The Role of VEGF in Metastasis at Medical University of South Carolina, South Carolina, USA
- 11) Sri Uday Shankar and Prof. S.R. Niranjana: Pesticide India Award – 2008 at 30th Annual Conference and Symposium on Advances in Biotechnology for Plant Protection - November 17 to 19, 2008, Mysore, India
- 12) Smt. Sukanya and Prof. S.R. Niranjana: P.R. Verma memorial Award – 2008, at 30th Annual Conference and Symposium on Advances in Biotechnology for Plant Protection - November 17 to 19, 2008, Mysore, India
- 13) Smt. Kavitha and Prof. S.R. Niranjana: Guman Devi Varma award – 2008, at 30th Annual Conference and Symposium on Advances in Biotechnology for Plant Protection - November 17 to 19, 2008, Mysore, India
- 14) Prof. K.S. Rangaappa - Visiting Professorships: Hokkaido University, INSA-JSPS
- 15) Prof. K.S. Rangaappa - Patent filed between Prof. K. S. Rangappa, University of Mysore and Prof. Tapas Kumar Kundu, JNCASR, Bangalore.
- 16) Prof. H.S. Yathirajan - Member – American Chemical Society-2008-09

- 17) Prof. H.S. Yathirajan - Affiliate Member – IUPAC—2008-09
- 18) Prof. H.S. Yathirajan - Fellow - Indian Chemical Society – 2008-09
- 19) Prof. P. Nagabhushan has been nominated as Visiting Professor for the year 2009 by ISTE New Delhi.
- 20) Prof. P. Nagabhushan has been felicitated with Outstanding Academician and Researcher Award in appreciation of life time contribution to the field of Computer Science and Engineering at ICCR 08 PES College of Engineering, Mandya.
- 21) Dr. Jamuna Prakash - Special lectures on Recent Trends in Food Science delivered to Food Science and Nutrition students at Pondicherry University, Pondicherry. 5-6th March 2009.
- 22) Dr. Jamuna Prakash - Quality assurance in nutrition surveillance - Part I: Measuring food and nutrition security. Workshop on Quality in Food and Nutrition Measurements. CFTRI. Mysore 6th Nov. 2008.
- 23) Dr. Jamuna Prakash - Quality assurance in nutrition surveillance - Part II: Measuring nutritional status. Workshop on Quality in Food and Nutrition Measurements. CFTRI. Mysore 7th Nov. 2008.
- 24) Dr. Asna Urooj - 'Nutrition for excellence in sports performance'. Workshop on 'Psycho-dynamics of physical education and sports. Dept of Physical education, UOM, Mysore 24th July 2008
- 25) Dr. Asna Urooj - 'Genetically Modified foods – A boon or a bane'. Continuing Educational program on Emerging trends in Human Nutrition, DFRL , 25th Sept 2008
- 26) Dr. Asna Urooj - 'Guidelines for healthy living'. Special Winter School for College teachers. UGC Academic Staff College 17th Jan 2009.
- 27) Dr. Asna Urooj - 'Women's Health & nutritional issues'. World Women's day, 8th March 2009, L & T Infotech, Mysore
- 28) Dr. Mewa Singh - Fellow of Academy of Science
- 29) Dr. Mewa Singh - Fellow of National Academy of Science, New Delhi
- 30) Dr. Basavajarappa: conducted a workshop of Research Technique at the Regional Institute of Medical Science, Manipur, 27th & 28th June 2008.

- 31) The Students of M.Sc. II Semester Raviprakash K.N., Gnanapraksh K., Akshatha M. and Pratyusha P.V. won the second prize in the National M.Sc. students' Project Competition of the Indian Society of Probability and Statistics at Srinagar in October 2008. Their Project Presentation was entitled 'A Comparative Study of Stock Prediction'.
- 32) Prof. N. B. Ramachandra – Karnataka State Council of Science and Technology – awarded Sir C. V. Raman young Scientist for 2007 in Life Sciences.
- 33) Prof. N. B. Ramachandra – Selected as a Editorial member for the Journal "Zoological Research" of Chinese Academy of Sciences, China, 2008 Dec.
- 34) The University School of Design was awarded for Excellence in Architectural Education by Pidilite in February 2009.
- 35) Prof. Y.S. Gowramma, Principal, received Prof. K.Bhyrava Murthy award instituted by Akila Bharata Sarvajna Samskrutika Pratistana for her book 'Socratesninda Hegelvarage' on 15-03-2009

16. Internal resources generated:

Comparative Statistics of the financial position during the past five years (Closing balance):-

Income Details	Amount
Fees and admission	120508657
Self finance scheme	37969145
University properties	11389551
Miscellaneous	9926845
Exam fees	1082994
Total	288077192

17. Details of departments obtained UGC SAP, COSIST (ASSIST)/DST, FIST, etc.

Names of SAP Departments and their thrust areas

Sl. No	Name of the Department	Thrust Area
1)	Physics	Condensed matter, Nuclear and Theoretical Physics

2)	Applied Botany & Bio-Technology	Molecular Plant Pathology Bio-prospecting and Bio-therapeutics
3)	Chemistry	Bio-organic and Medicinal Chemistry Peptide and Synthetic organic Chemistry
4)	Food Science and Nutrition	1) Health Foods 2) Disease Specific Dietary Formulations
5)	Geology	1) Pre Cambrian Geology with special reference to South Indian Shield 2) Experimental Mineralogy and Petrology
6)	Journalism and Communication	Tribal Development support Communication in Karnataka State
7)	Library and Information Science	Digital Literaries and Library Automation
8)	Statistics	Probability theory and Stochastic processes
9)	Zoology	Cytogenetics Reproductive Biology and endocrinology

Names of DST-FIST/COCIST Departments

Sl. No.	Name of the Department
1.	Physics
2.	Applied Botany & Bio-Technology
3.	Chemistry
4.	Geology
5.	Statistics
6.	Zoology
7.	Mathematics
8.	Biochemistry
9.	Sericulture
10.	Microbiology

18. Community Services

The following Community Services have been organized through NSS and NSS-TOC:

University Level Camps

The Inter collegiate camp was held during January 26 – February 04, 2009 in the Centenary Hall, Maharaja's College Campus, University of Mysore. About 229 volunteers and Programme Officers actively participated in this University level camp. The camp had three primary components, namely special lecture sessions, cultural programmes and shramadhan (contribution of labour)

Fifteen special lectures were delivered by eminent scholars, scientists and social activities on relevant topics. Ten different cultural programmes were held in the Centenary Hall, with the active involvement of theatre personalities, folklorists and film personalities.

The volunteers also took active part in the Shramadhan (contribution of labour). During these ten days all the university hostels (13) were cleaned by the volunteers. Four check dams were also constructed with a view to facilitate rainwater harvesting in the university campus.

State Level Camps:-

The volunteers participated in the pre-RD camps held at Bangalore during 11-01-2009 to 13-01-2009 and 14-01-2009 to 26-01-2009. About 20 volunteers participated in these two state level pre-RD camps. Besides this, about 14 volunteers also participated in the state level cultural festival held at Hubli during 31.03.2008 to 06.04.2008. The volunteers also won a trophy for their exemplary contribution in the state level cultural festival.

National level Camps :-

The volunteers of the University, participated in two National Intigration camps held at Sindanoor, Raichoor District, Karnataka State during 25.01.2009 to 31.01.2009 and Malladihalli, Chitradurga District, Karnataka State during 29.12.2008 to 04.01.2009. The volunteers had the benefit of interaction with other volunteers representing different states and union territories.

Cultural Exchange Programmes

The volunteers of the University, participated actively in 65 village level camps, 04 district level camps, one university level camp, 03 state and national level camps which provided them unique opportunities to understand the culture of the land in general and develop orientation for cultural promotion in particular.

Special Camps organized:-

During the year 2008-09 about 12,732 volunteers (7,552 Male volunteers and 5,180 Female volunteers) were enrolled. The NSS units of various colleges organized blood donation camps, health checkup camps, agriculture promotional activities, community infrastructure development activities, personality development programmes, legal awareness camps, cultural programmes and other socially beneficial activities.

NSS-Training and Orientation Centre (TOC) for Karnataka conducted seven training programmes, each for a period of 10 days, for 203 programme officers. The NSS programme officers of the following Universities/Departments had attended.

- Bangalore University
- D.E.T.
- D.T.E.
- D.S.E.R.T.
- Gulbarga University
- Karnatak University
- Kuvempu University
- Mangalore University
- Mysore University
- Pre – University Education
- Rajiv Gandhi University of Health Sciences
- University of Agriculture Science, Dharwad
- U.A.S. Bangalore
- Vishveshwaraiah Technological University, Belgaum
- Bijapur Women's University
- Tumkur University
- K.V.A. & F.S. University
- D.E.T.
- D.S.E.R.T.
- Law University, Hubli
- Rani Chennamma University
- Davanagere University
- Karnataka State Women University

19. Teachers and Officers newly recruited

The following members of the faculty joined as Lecturers in various departments during this period.

Inter-University Transfers

Sl. No	Name of the Officer with Designation	Transfer from	Department / Office Working
1	Dr.Rasheed Ahmed, Professor	Mangalore University	DOS in Biotechnology, MGM - Reported to duty on 17.07.2008.
2	Dr.Lolakshi N.K., Lecturer	Mangalore University	KIKS, Manasagangotri, Mysore - Reported to duty on 04.10.2008.
3	Dr.H.B.Manjunatha, Professor	Karnataka University, Dharwad	DOS in Sericulture Science, MGM - Reported to duty on 05.02.2009

Appointment of non-teaching staff

Sl. No.	Name	Designation	In place of the following personal
1	Sri M.Rajesh	S.D.C	Madhu, Attender, DOS in Physics, MGM
2	Sri K.Ganesh	S.D.C	M.Krishna, Helper, Administrative Office, MGM
3	Sri C.Nandeesh Kumar	S.D.C	Chandraiah, Peon, University Engineering College

Details of Visiting Professors appointed during 2008-2009

Sl. No	Name of the Visiting Professor and Department	Name of the Chair	Period
1.	Dr.H.S.Eswara, DOS in Psychology, MGM	Sir. M.Visweswaraya Chair,	5-9-2008 to 4-12-2008
2.	Dr.P.V.Nanjaraja Urs, KIKS, MGM	Sri.Krishnaraja Wodeyar –IV Chair	Upto 31-8-2008
3.	Sri.Chidambara Rao, University college of fine arts, MGM	Gubbi Veeranna Chair	5-6-2008 to 4-9-2008
4.	Prof.K.Marula Siddappa, KIKS, MGM	Kuvempu Chair	2-1-2008 to 1-1-2009
5.	Dr.N.S.Marie Joseph DOS in Christianity, MGM	Diocesan Chair in Christianity	15-10-08 to 14-04-09
6	Prof.V.K.Nataraj, IDS, MGM	Sri.D.Devaraja Urs Chair	24-09-08 to 23-03-09
7	Dr. K.T.Shivaprasad, Dr.B.R.Ambedkar Research Centre, MGM	Dr.B.R.Ambedkar Chair	04-06-08 to 03-12-08
8	Prof. G.N.Rechanna,	Swamy Vivekananda Chair	21-07-08 to 20-01-09

Sl. No	Name of the Visiting Professor and Department	Name of the Chair	Period
	DOS in Philosophy, MGM		
9	Prof.Raghavendra Rao, DOS in Political Science, MGM	Dr.Zakir Hussain Chair	17-01-08 to 16-01-09
10	Prof.M.V.Srinivasa Gowda, DOS in Economics, MGM	SBM Chair	09-05-2008 to 08-05-11
11	Prof.T.Y.Bootiah, DOS in Political Science MGM	Babu Jagajivanram Chair	05-05-08 to 04-11-08
12	Sri.Lawerence Surendar DOS in Economics, MGM	Planning Commission Chair	30-12-06 to 29-12-09
13	Dr.Madegowda, DOS in History, MGM	Tippu Sultan Chair	10-04-08 to 09-04-09

20. Teaching - Non-teaching ratio

1:1.60

Statistics of Teaching and Non-teaching Staff as on 31st March, 2009:

Sl. No.	Designation	Total Number of Employees			Scheduled Castes			Scheduled Tribes			Minorities			Others		
		M	W	T	M	W	T	M	W	T	M	W	T	M	W	T
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
TEACHING STAFF																
Post-Graduate Department of Studies & P.G. Centres at Mandya and Hassan																
1	Professors	96 *9	15	11 1 *9	21	02	23	09	-	09 *1	09	- *1	09 *1	66 *6	15	81 *6
2	Readers	87 *1 2	29 *1	11 6 *1 3	20 *1	05 *1	25 *2	03	-	03	03 *1	05	08 *1	61 *8	19	80 *8
3	Lecturers (Selection Grade)	04	01	05	01	-	01	01	-	01	-	-	-	02	01	03
4	Lecturers (Senior Scale)	24 *9	08 *1	32 *1	07	01	08	01	-	01	01	01	02	15 *5	06 *1	21 *6

				0												
5	Lecturers	62 *8	28 *4	90 *1 2	20 *1	11	31 *1	09 *4	-	09 *4	02	-	02	31	17	48
Total		27 3 *3 8	81 *6	35 4 *4 4	69 *2	19 *1	88 *3	23 *4	- -	23 *5	15 *1	6 *1	21 *2	17 5 *1 9	58 *1	233 *20

* Post relates to Postgraduate Centres at Mandya and Hassan.

CONSTITUENT COLLEGES OF THE UNIVERSITY																
1	Lecturers (Selection Grade)	43	25	68	13	01	14	02	-	02	-	03	03	26	23	49
2	Lecturers (Senior Scale)	19	18	37	06	01	07	04	03	07	-	03	03	10	10	20
3	Lecturers	55	28	83	15	06	21	-	06	06	01	04	05	31	20	51
Total		11 7	71	18 8	34	8	42	6	9	15	1	10	11	67	53	120

NON-TEACHING STAFF																
Sl. No.	Cadre and Designation	Total Number of Employees			Scheduled Castes			Scheduled Tribes			Minorities			Others		
		M	W	T	M	W	T	M	W	T	M	W	T	M	W	T
1.	Vice-Chancellor	1	-	1	1	-	1	-	-	-	-	-	-	-	-	-
2.	Registrar	1	-	1	-	-	-	-	-	-	-	-	-	1	-	1
3.	Registrar (Evaluation)	1	-	1	-	-	-	-	-	-	-	-	-	1	-	1
4.	Finance Officer	1	-	1	-	-	-	-	-	-	-	-	-	1	-	1
5.	Deputy Registrars (Admn./Eval.)	7	-	7	2	-	2	-	-	-	-	-	-	5	-	5
6.	Deputy Finance Officer	-	1	1	-	-	-	-	-	-	-	-	-	-	1	1
7.	Asst. Registrars (Admn./Eval.)	8	-	8	2	-	2	-	-	-	1	-	1	5	-	5
8.	Asst. Finance Officers	2	-	2	-	-	-	-	-	-	-	-	-	2	-	2
9.	Superintendents	33	11	44	8	2	10	1	-	1	1	1	2	23	8	31

10.	Senior Assistants	24	16	40	3	3	6	2	-	2	-	-	-	19	13	32
11.	F D C	63	19	82	14	3	17	2	-	2	1	1	2	46	15	61
12.	Stenographers	7	14	21	1	3	4	1	-	1	-	-	-	5	11	16
13.	Second Division Clerks	106	20	126	20	2	22	5	2	7	1	-	1	80	16	96
14.	TCC	19	18	37	3	2	5	2	-	2	1	-	1	13	16	29
15.	Attendees	92	26	118	14	10	24	7	2	9	1	-	1	70	14	84
16.	Class-IV	157	48	205	30	11	41	9	3	12	2	-	2	116	34	150
17.	Technical Staff	152	33	185	30	7	37	7	-	7	11	4	15	104	22	126
Total		674	206	880	128	43	171	36	7	43	19	6	25	491	150	641

21. Improvements in the library services

Details of Membership as on 31-3-2009

Sl. No	Type of Membership	Total Numbers of Members
1	Faculty Members	2897
2	Research Scholars	5821
3	Post-Graduate Students	2313
4	Non-Teaching Staff	1103
5	Visitors/ Guests	2911
6	Others	20
Total		15065

Other Information

1	No. of users who availed of the Internet Browsing Facility	860
2	No. of users who availed of CD ROM Services	220
3	Text Book Loan Services	
	a) No. of Students who Borrowed Books	250
	b) No. of Books Issued to the Students	1250
4	Inter-Library loan Services	05

Book Exhibitions

Apart from the traditional library services, value added services such as referral service, *e*-alerts, Institutional Repository of research output, citation analysis, article delivery service, access to digital sources through library portal, OPAC, online tutorials, orientation programmes, workshops, exhibitions, conferences, and student support “Earn while you learn” scheme are provided.

Downloads of online resources through library portal can be monitored by the usage details from respective publishers. Library is partly automated and operated using Kohat, library management software. 164 computers are provided for information retrieval via internet, besides the campus wide network. Reprographic facility is outsourced and available within the library premises.

Attention is paid to build up the *e*-resource collection, besides the print to keep pace with current literature to enhance learning and research.

Purchase of books are by recommendations of the respective Departmental Committees (catalogues and e-mails are periodically sent for their selection of current titles). Prior to renewal of journals every year, Departments are requested for their consent and also recommendations for new titles. Brainstorming sessions are also held to consider subscription of new databases journals. The titles thus recommended are placed finally before the Library Committee for negotiation of subscription costs and approval to proceed for subscription. Both print archives as well as extensive *e* archive collection is also used. For example, JSTOR is most popularly used for retrieving archival literature with 1,12,453 downloads in 2009.

Campus wide network enables the students and faculty to have a ubiquitous environment with access to online library services available 24x7 at desktops/laptops. Frequency or usage statistics gradually increased in downloads every year.

Library functions throughout the year except for seven holidays. Working hours have been extended from 8.30 a.m. – 8.30 p.m. (12 hours) and till 10.00 p.m. (14 hours) during examination period. It is proposed to have 24 hours reading facility in the additional new library building under construction.

Library advisory Committee consists of the Registrar, Finance Officer, Deans of Schools and Librarian. Committee meets periodically to deliberate, take decisions and make recommendations on Library development issues. Highlight this year was that, the Committee had done negotiation of e-resources with the respective publishers through video conferencing in the Library. We are the first university in the country who has done this exercise, thereby saving lot of time and money.

Motivation to students and teachers

The jackets of the new arrival of books are scanned and displayed to roll in a Plasma TV at the entrance of the library, which catches the eye of the entrant (first of its kind in any university library). Secondly, the library software Libsys has a provision to check the latest arrivals for the last one month. Besides e-circulars/e-alerts are posted and flash news on the library portal indicate the latest additions of e-resources to the library. Periodic Orientation and Training programmes for honing skills in usage of database, Quizzes, Posters and promo material create awareness of latest additions.

Special Facilities offered to the Visually Challenged Persons

Computers and scanner with the essential software to convert print into audio files are provided. The visually challenged scan the essential print books and stores it as audio books for use. They are also savvy in using our library portal to access all the e-resources of our digital library, use internet to access their e-mails or prepare power point presentations.

22. New books/journals subscribed and their cost

New books acquired and their cost	2008-2009	Number = 2418	Rs 27,29,489=00
-----------------------------------	-----------	---------------	-----------------

Subscription to Periodicals (Journals, Magazines, etc.,)

Sl. No	Types of Journals/Magazines	Total Numbers
1	Indian Journals	234
2	Magazines	16
3	News Papers	15
4	Journals received as Gift / Gratis	98

23. Courses in which student assessment of teachers is introduced and the action-taken on student feedback

Student assessment of teachers has been followed in all courses. The feedbacks are collected in a structured format periodically. Based on the feedback good performers are appreciated and other staff members are motivated to improve their performance.

Students Critical Evaluation of Teachers:

Students' feedback is an essential component of any assessment. It provides an opportunity to elicit the view of the students regarding the general facilities available in the Department, their opinion about the teaching and research commitment and capability of the faculty, role of administrators and system of administration, delays and denials of justice, and for providing better amenities and care on campus with modern tools and techniques. Questions regarding teacher's regularity in conducting classes, providing up-to-date information on the subject, their orientation to the assigned part of the curriculum, style and efficiency of teaching, clarity in imparting information, availability of the teacher before and after the class hours for consultation, general ability of the teachers, their capabilities in motivating students for progression, etc are normally included in such exercises. Students are also asked to give their feedback in an abstract manner. A copy of the questionnaire obtaining feedback from students is provided Annexure – A & B.

As per the directions of NAAC, student assessment of teachers is introduced and based on the overall observations made, the teachers are advised to act effectively. Assessment of teachers by the students is conducted every year for all the courses and reviewed by the and advisory committee members consisting of former Vice Chancellors and high level education administrators and accordingly the teachers are appraised and motivated to improve the teaching and research programs.

24. Unit cost of education

Including salary = **1 : Rs. 82,165/-**

Excluding Salary = **1 : Rs.18,295/-**

25. Computerization of administration and the process of admissions and Examination results, issue of certificates

Application for the common entrance examination for various self financing courses conducted by the University in its campus and affiliated University is now possible through online. Issuance of hall tickets and publication of results are also computerized.

Application form for admission to PG departments of the University is now available in the University Website in down loadable form. Rank lists are also published in the Website.

To carry out the day-to-day administrative activities of the University intranet has been established. The process of admission and examination has been computerized. Results are published in about 20 days from the end of last examinations and displayed both in the Notice board and University website. The Examination results and issue of certificates are under the control of University.

Some functions of the University including finance transactions are already computerized and the processes for further improvements are on. Total educational e-governance is being initiated.

26. Increase in the infrastructural facilities

- Construction of building for Social Work Department on the first floor of Sanskrit Department.
- Construction of Biotechnology extension link on the first floor of Microbiology Department
- Construction of Child Day Care Center building.
- Construction of two lakh liter capacity water sump at Manasagangotri.
- Construction of canteen building at PG Centre, Hemagangotri, Hassan

Research facilities

Free analytical facility provided to all Research students in the Central Instrumentation Facility. State-of-the-art analytical facilities created during the reporting year.

General Facilities

Hostel Facilities

The University maintains seven Men's Hostels and two Women's Hostels as detailed below. Students may approach the Director of Student Welfare/Wardens of the Hostels for further information regarding admissions to these hostels :

- Postgraduate Hostel for Men (Main Block), Manasagangotri, Mysore,
- Postgraduate Hostel for Men (New Block), Manasagangotri, Mysore,
- Postgraduate Ladies' Hostel (Old Wing), Manasagangotri, Mysore,
- Department of Studies in Physical Education and Sports Sciences Hostel, Mysore,
- Student Village, Manasagangotri, Mysore,
- Postgraduate Ladies' Hostel (New Wing), Manasagangotri, Mysore,

- University Hostel - II, Mysore,
- Postgraduate Hostel (Men), Hassan,
- Postgraduate Hostel (Men), Mandya.
- Postgraduate Hostel (Women), Satellite Postgraduate Centre, Chamarajanagara.

Hostel accommodation is not guaranteed to all the students. Students who pursue only Diploma / Certificate Courses are not eligible for hostel facilities.

Centre for Proficiency Development and Placement Service

Today, against the backdrop of globalization, candidates with proficiency for employability have manifold opportunities for placements. Proficiency is the key to employability, individual excellence and social involvement. To gain an overall proficiency, students need to be equipped with a variety of skills such as communication skills, language competency, analytical skills, application skills, organizational skills, inter-personal skills, innovative skills, entrepreneurial skills, etc. Keeping in view the need for systematizing the activities of skill development, proficiency enhancement, and personality development, and establishing liaisons for placements, the University of Mysore has established the Centre for Proficiency Development and Placement Service (CPDPS). The Centre keeps liaison with different Institutions, Industries, Government Departments and such other organizations, and collects information about job opportunities and creates and maintains up-to-date database in this respect. It facilitates unemployed graduates and postgraduates so that they could be placed in different sectors through on-campus and off-campus interviews, and other modes of selection processes.

K-SET Centre

The University Grants Commission (U.G.C.), New Delhi, has prescribed that a person aspiring to become a Lecturer (Assistant Professor) in Universities / Colleges has to qualify in NET / SET (State Eligibility Test), earlier known as SLET.

The U.G.C. and Government of Karnataka have identified University of Mysore as a Nodal Agency to conduct Karnataka State Eligibility Test (K-SET) for Lecturership and this K-SET Centre is located in Pareeksha Bhavan, behind Crawford Hall, University of Mysore, Mysore.

During the year 2011, the K-SET Centre is conducting Examination in 26 different subjects in line with NET examinations being conducted by the UGC. Details regarding eligibility criteria and mode of conducting the SET examination are available on the K-SET Centre website www.kset.uni-mysore.ac.in.

Cafeteria

There is a centrally-located canteen on Manasagangotri campus, which caters to the needs of students, faculty and the general public.

Women's Facilities Centre

The University has an independent Women's Facilities Centre located beside the Department of Studies in Computer Science at Manasagangotri campus. This is meant for women students commuting from different places who need common resting facility.

Health Centres

There are two Health Centers - one located on Maharaja's College campus and the other at the Manasagangotri campus of the University of Mysore, to take care of the medical needs of the students, faculty and officials of the University.

Sports Facilities

A separate Directorate of Physical Education looks after the sports activities. The University of Mysore has vast sports fields, cricket stadium, tennis courts, gymnasium and a well-maintained swimming pool that cater to the needs of students, faculty and sports lovers of the city.

Auditoria

Facilities for co-curricular activities exist in the University. There are five auditoria - one each at the Maharaja's College Centenary Building, the University College of Fine Arts for Women, Humanities Block at Manasagangotri, Bahadur Institute of Management Studies (BIMS) and Educational Multi-media Research Centre (EMMRC). In addition, most of the Departments have well-furnished Conference Halls. These facilities are available for use by the students for cultural programmes and competitions, such as debate, music, dance, drama and also for special lectures.

Manasagangotri also has a spacious Open-air Theatre with a seating capacity of 10,000 where cultural programmes for large gatherings could be held.

Postal Services

India Post is running two Post Offices, one at the Manasagangotri campus and the other at Crawford Hall with savings/recurring deposits, telephone, telegraph and Speed Post services.

Banking Services

The State Bank of Mysore has two branches in the University, one at the Manasagangotri Campus and the other at Crawford Hall, which provide banking and ATM facilities.

Transport Services

The KSRTC plies city buses to the campus from all corners of the city with a frequency of 20 minutes. The campus is about 6 kms. from the Central Bus Station and 3 kms. from the City Railway Station.

Student Welfare

A separate Directorate of Student Welfare located at Educational Multi-media Research Centre (EMMRC) building near Gandhi Bhavan at Manasagangotri campus, looks after the student welfare programmes in the University. The students are

encouraged to participate in co-curricular activities, such as literary and cultural competitions, Inter-Collegiate and Inter-University competitions. The State/ Zonal/ National/ International Youth Festivals are also arranged from time to time.

International Centre

The International Centre is located at the University College of Fine Arts for Women at Manasagangotri. This is a single-window system facilitating the requirements of academic foreign students. It provides guidance and counseling to foreign students regarding admission to various courses in the University, besides assisting them in matters relating to eligibility, residential permits, bonafide certificates etc.

Special Cell for SC/ ST

There is a Special Cell to look after the welfare of SC/ST students. The cell also awards fellowships to students for carrying out research. Special coaching classes are conducted for the benefit of SC/ST students appearing for competitive examinations, such as IAS, KAS, IPS, NET and SET. Training is offered in the application of computer techniques as well. Bridge-courses are conducted for promoting communication skills, writing and oratory skills. The Cell has a good library facility with books on general knowledge and computers. Financial assistance is also provided to students of the postgraduate departments through the state directorate of social welfare.

Centre for Competitive Examinations

The Centre for Competitive Examinations located at Educational Multi-media Research Centre (EMMRC) building provides special training to equip students for various Competitive Examinations such as IAS, KAS, IPS, IFS, NET and SET, Banking Services etc.

Employment, Information and Guidance Bureau

The University Employment, Information and Guidance Bureau, located in the University Library building at Manasagangotri provides information on courses and careers. Pamphlets and booklets are displayed at the Bureau Office. Lectures and

seminars are arranged in various colleges to highlight employment opportunities. Information about courses in other universities within the country and abroad is also provided. Students can register their names for employment assistance at the Bureau.

National Service Scheme (NSS)

The NSS Programme sponsored by the Government of India, with the objective of involving University students in nation-building activities through proper use of their time, talent and energy has been implemented in the University since 1970. The NSS Cell is headed by a Programme Coordinator. The students under NSS scheme take part in community service activities both on and off the campus. They also participate in Collegiate/Inter-Collegiate/Inter-University- level NSS camps, medical camps, blood donation camps, rural housing, rural sanitation and educating rural public on various activities.

Women Harassment Complaint Committee

Women Harassment Complaint Committee, constituted in 2005 in the University as per the directions of the Supreme Court, aims at the prevention of sexual harassment of any nature on women employees and students at work / study place in the jurisdiction of the University of Mysore. The University recognises that sexual harassment is a serious offence and takes appropriate steps to prevent and deal with sexual harassment to see that there is no hostile environment for women at work / study place. The students, teaching and non-teaching staff members and other category women employees can complain to their immediate Heads / to the Registrar, the Vice-Chancellor / the Committee whenever they face any kind of sexual harassment [as defined by the Supreme Court guidelines] in their work place or college and exercise their right to study/ work / live with dignity.

27. Technology up gradation

- The University believes in providing an ambience with the state-of-the-art facilities.
- The Library has the state-of-the-art facilities with available journals online.

- Most modern and sophisticated instruments are provided for scientific research and enormous thrust is given for promotion of collaborations with both the national and international institutions.
- Free analytical facility provided to all Research students in the Central Instrumentation Facility. State-of-the-art analytical facilities created during the reporting year.
- In the Post Graduate and Research Departments of Physics and Chemistry new instruments have been purchased. The Department of Computer Science is equipped with new software to suit the need. PCR and UV spectrometer are purchased in the Department of Microbiology. To perform automated processes, the Department of English is provided with a system of latest configuration.
- Some more departments are equipped with OHP, LCD and computers with Internet.

28. Computer and Internet access and training to teachers and students

The University has a Central as well as department wise computing facility. All the teaching departments have internet connected computer labs for the use of students. Most of the faculty members are provided with individual computers having internet connectivity.

The UGC-Academic Staff College of the University and CIST regularly conduct computer training programmes to non-teaching staff members. This is very important as the University is effectively implementing systematic computerisation of its administration and all examination related works. Based on the need and requirements the Computer and Internet training is extended to all staff.

29. Financial aid to students

Research Fellowships awarded during 2008-09 :

Department of Studies to which awarded	Sponsoring Agency										Total No. of Fellowships awarded
	UGC			University			CSIR			Others	
	GM	Cat.	SC/ST	GM	Cat.	SC/ST	GM	Cat.	SC/ST		
Psychology	01	-	-	-	-	-	-	-	-	-	01
Botany	01	-	02	-	-	-	-	-	-	-	03
Zoology	07	-	02	-	-	-	-	-	-	-	09
Geology	03	-	-	-	-	-	-	-	-	-	03
Statistics	04	-	-	-	-	-	-	-	-	-	04
Chemistry	12	01	01	-	-	-	-	-	-	-	14
Kuvempu Institute of Kannada Studies	05	-	-	-	-	-	-	-	-	-	05
Rajiv Gandhi National Fellowship	-	-	72	-	-	-	-	-	-	-	72
Chemistry	-	-	-	-	-	-	01	-	-	-	01
Biotechnology	-	-	-	-	-	-	01	-	-	-	01
Food Science & Nutrition	-	-	-	-	-	-	02	-	-	-	02
UPG Fellowship	10	01	04	-	-	-	-	-	-	-	15
Total	43	02	81	-	-	-	04	-	-	-	130

Details of Post Doctoral Fellows Sanctioned during 2008-2009

Department of Studies which Sanctioned	Sponsoring Agency									Total Number of Fellowship
	UGC			UNIVERSITY			CSIR			
	Gen	Cat-1	SC/ST	Gen	Cat-1	SC/ST	Gen	Cat-1	SC/ST	
Commerce	-	-	01	-	-	-	-	-	-	01
Economics	-	-	01	-	-	-	-	-	-	01
Geology	-	-	02	-	-	-	-	-	-	02
Botany	-	-	01	-	-	-	-	-	-	01
Environmental Science	-	-	01	-	-	-	-	-	-	01

WELFARE PROGRAMMES FOR THE BENEFIT OF SCHEDULED CASTES AND TRIBES

Particulars of the welfare programmes implemented for the benefit of SC/ST Students, Research Scholars and Teachers.

SL. No	Welfare Programmes	Expenditure (Rs)
1	Research Fellowship : (I) Fellowship for 46 Junior Research Fellows,	

SL. No	Welfare Programmes	Expenditure (Rs)
	<p>at Rs.2500+325 (13% HRA) per month</p> <p>(ii) Fellowship for 28 Senior research fellows, at Rs.3,000+ 390 (13% HRA) per month</p> <p>Contingency Funds :</p> <p>(i) Contingency funds for 46 Research fellows of Faculty of Arts at Rs.5,000 per annum</p> <p>(ii) Contingency funds for 28 Research Fellows of Faculty of Science and Technology at Rs.7,000 per annum</p>	<p>15,59,400=00</p> <p>11,39,040=00</p> <p>2,30,000=00</p> <p>1,96,000=00</p>
2	<p>Teacher Fellows :</p> <p>Contingency funds for 03 Teacher Fellows of Faculty of Science & Technology at Rs.7,000 per annum</p> <p>Contingency funds for 05 Teacher Fellows of Faculty of Arts at Rs.5,000 per annum</p>	<p>21,000=00</p> <p>25,000=00</p>
3	<p>Extra Boarding and Lodging Charges :</p> <p>EBL Charges provided to SC/ST students who were staying in the Hostels at Rs.200=00 per month for Undergraduate students and Rs.240=00 per month for Postgraduate students</p> <p>For 1446 Undergraduate students, at Rs.200=00 per month (for 11 months) and for 654 Postgraduate students, at 240=00 per month (for 11 months)</p>	<p>49,07,760=00</p>
4	<p>English Coaching Classes:</p> <p>English Coaching classes conducted for the University Under-graduate SC/ST students who were hostel inmates</p>	<p>52,200=00</p>
5	<p>Room Rent :</p> <p>Financial Assistance given to 186 non-hostelites who were staying in rented rooms</p>	<p>1,39,275=00</p>
6	<p>Dissertation Work :</p> <p>Financial Assistance given for Dissertation work to 264 students studying in final year degree courses at Rs. 500/= each</p>	<p>1,32,000=00</p>
7	<p>Sports and Extra Curricular Activities :</p> <p>Financial assistance of Rs.500/= given to 04 students who represented the University in Sports and Extra curricular activities</p>	<p>2,000=00</p>
8	<p>Financial assistance given to purchase books for the University Libraries, for the benefit of SC/ST students</p>	<p>1,49,642=00</p>
9	<p>Financial assistance given to 4 Ph.D. Students at Rs.5,000/= each, 2 M. Phil (completed) Students at Rs.8,000=00 each and 4 Rank Students at Rs.5,000/= –</p>	<p>56,000=00</p>

SL. No	Welfare Programmes	Expenditure (Rs)
	grant received from the social welfare Department	
10	Expenditure towards conducting of coaching classes – grant received from the UGC	18,750=00
Total Rs.		86,28,067=00

Award of Endowment Scholarships

A total number of 135 Endowment Scholarships amounting to Rs. 1,80,290/- were awarded during the year.

Institution wise award of General Scholarships

Sl. No	Constituent Colleges and P.G.Departments	Scholarships	
		Total number	Amount
1	Maharaja's College, Mysore.	10	4,500=00
2	University Fine Arts College for Women, Manasagangothri, Mysore.	03	1,500=00
3	Department of Physical Education and Sports Science, University of Mysore	01	500=00
4	Subject Scholarships for PG Students	73	21,600=00
Total		87	28,100=00

30. Activities and support from the Alumni Association:

NEW ENDOWMENTS INSTITUTED

Endowments instituted during the year :

Sl. No	Title of the Endowments	Amount
1	Prof.J.Shashidhara Prasad Felicitation Committee Cash Prize Endowment	1,50,000=00
2	National Hearing Care in Audiology Gold Medal Endowment	40,000=00
3	Prof.S.Honnaiah Memorial Gold Medal Endowment	40,000=00
4	Prof. M.Suphala Cash Prize Endowment	25,000=00
5	M.Ramarao Gold Medal Endowment	40,000=00
6	Prof.M.A.Sampathkumaran and M.S. Parthasarathi Iyengar Memorial Cash Prize Endowment	25,000=00
Total		3,20,000=00

Alumni Associations are functioning in all teaching departments of the University. They are doing yeomen services in their area of operation. Their activities

include providing academic support, conducting symposia and workshop, providing financial aid to needy students as scholarships and endowments, assisting the activities of Placement Cell etc.

- Department-wise alumni meetings were conducted.
- The Alumni of Computer Science Department have donated books to the Library and Information Centre.
- Alumni association provides scholarships to the economically weaker and meritorious students and instituted Medals and Trophies to the meritorious students.
- The BoS of every course includes an alumnus as its member, who contributes in restructuring and updating of the curriculum.
- Guest lectures are delivered by alumni members on topics in their field of specialization and relating to the overall development of the students.
- Alumni members residing in various parts of India and abroad share their experiences with the staff and present students whenever they visit the institution.

They also help the students in getting placements by providing information about the employment prospects to the students, faculty and HoDs. Though the activities of the Alumni Association was insignificant during the entire period, some alumni in their individual capacity were involved in academic support to the University by associating themselves in delivering talks, seminar lecturers and also by attending different Programmes held in the University. But their moral supports to the University were significant.

31. Support from the Parent – Teacher Association and its Activities

The University of Mysore, since its inception, is maintaining centrality in character in admitting students and appointing teaching and non-teaching functionaries from all parts of India and even abroad for some prestigious and innovative courses by

following the required percentage of reservation. Hence, the formal association of Parents and Teachers is not practically feasible. However, the individual department / centre is inviting the available parents in around the University and convening an informal parent teachers associations in the department / centre to make valuable suggestions and contributions which would improve the teaching, learning, research, consultancy and exception activities of the University. In the case of students who are absent for more than week, department chairperson sends the wards/ parents a post -card (since most students are from rural region) informing them about the student, his marks and other academic records. The parents do come and have meeting with the course teachers on day-to-day basis inquiring about their wards and normally this procedures do lead to corrective measures for the student to change their attitudes towards higher learning.

32. Health services

The University has two health centers – one at main campus Manasagangotri, and the other at Maharaja’s College campus.

Health Center at Manasagangotri

Total number of Out-patients treated	20,000
Total number of Laboratory Tests carried out	2,162

The Health Centre serves the Medical needs of the University Employees and their family members and students of Manasagangotri, CIST, Maharaja’s and Yuvaraja’s Colleges, Mysore. A large number of patients were treated for Major cases of ENT infections, Cardiac diseases, Hepatitis infection, all types of general diseases, all types of accident cases, Orthopedic problems, Ophthalmic problems, Thyroid problems, Diabetic Mellitus. Regular antenatal checkup of pregnant women and Annual checkup for Gangotri Students were done.

The Laboratory has been equipped for different types of blood tests for Haemoglobin test, Hepatitis infection, AIDS infection, all types of fever, Diabetics, Hypertension, Tuberculosis and all types of Urine tests. Minor Operations were undertaken in the OT section like suturing of open wounds, cuts in accident cases,

opening of abscess & emergency cases were treated as in-patients with I.V.fluids, ECG recordings are also done to rule out cardiac disease. The centre has been providing medical services to the students of the University of Mysore during their Annual sports meet, to the participants and guests at the Convocation, VIPs who visit the University and NSS students at their camps.

Health Center at Maharaja's College Campus

Total number of Out-patients treated	13,117
Total number of X-rays taken	288
Total number of E.C.G. taken	106

The Centre attended to all the medical and minor surgical problems of Students, Staff of the University and their family members. The patients suffering from Cardiovascular diseases and other long standing diseases like Diabetes Mellitus were given regular and utmost care with the provisions of ECG & X-ray. E.N.T., minor Ophthalmic and Dermatological problems were also attended to. Advice regarding the Family Welfare Programmes were also given. Immunisation programme was followed. Regular Annual Medical checkups were also conducted for the Students.

33. Performance in sports activities

Department of Physical Education

The sports activities of the university departments and affiliated colleges, are organized through the Department of Physical Education headed by the full time Director and supported by other professional staff. The department performed its duties of selecting and training student sports persons in various disciplines. There was a perceptible improvement in all areas. As always the personnel of the department, with their rich experience gladly helped various government agencies, other universities and private organizations like the Infosys, BEML. The Advocates' Association, etc with their sports programmes.

This year too, 75 outstanding student sports persons were awarded scholarships of Rs.1,500/- each

The Men's Kho-Kho team did the University proud winning the bronze medal at the All India Inter-University kho-kho tournament at Nagarjuna University, Guntur, Andhra Pradesh and S.S. Syam Sunder, Student of A.D. Biligowda College, Koppa, won the bronze medal in the 85 kg Category at the All India Inter-University Best Physique competitions held at Andhra University, Visakhapatna.

The winner of the bronze medal in Best Physique S.S. Syam Sunder (A.D. Biligowda College, Koppa), Coach Mr.B.Sadashiva Bhat (Physical Director, Basudeva Somani College, Mysore) and Manager Mr.M.N. Prakash (Physical Director, Vidyodaya College, T.Narasipura) and the winners of the bronze medal in Kho-Kho, Satish Kumar M.S. (J.S.S. Mysore), Goutham.S, Anith K.P., Diwakara H.S., Manohara C.A. (all Government Arts College, Hassan) Dilip Kumar, Priyadarshan H.C., Mahesh H.C. (all Manasagangothri, Mysore) S.B. Ashok Kumar, Yogesh N., Praveen Kumar M., Yogesha B, (all Maharaja's College, Mysore), coach Mr.M.C. Gopinath (Youth Services and Sports Department, Srirangapatna), and Manager Mr.C.Devaraje Gowda (Physical Director, Sri Adichunchanagiri F.G.C. Channarayapatna) were presented a blazer and a cash award of Rs.7,500/- each.

The Physical Education personnel and the coaches attached to the department attended seminars, conferences, refresher courses and many other State, National and International level courses in various sports disciplines.

The physical education personnel and coaches attached to the department have conducted coaching camps in various sports disciplines for the budding talented students from schools and colleges during summer and mid-term vacation periods. This year also, the summer coaching in 12 disciplines had attracted more than 1,500 students during April 2008.

Under the joint auspices of P.G. Sports Council and Academic Staff College, Manasagangothri, Mysore, the Department conducted a workshop on 'Psycho-Dynamics of Physical Education and Sports' for the Physical Directors of the Colleges at the Academic Staff College, Manasagangothri, Mysore, on 24-7-2008, which attracted 78 Physical Directors and Coaches.

Physical Fitness Tests have been conducted for Physical Directors of the Colleges on 30th January 2009 at the Sports Pavilion, Mysore, in which 29 Physical Directors have undergone tests, and proved they are Physically Fit. The required reports have been sent to the Director of Collegiate Education, Bangalore.

Tournaments conducted

Sl. No	Name of the Competition	Venue of the Competition	Date of the Competition
01	Mysore University Inter-Collegiate Cross Country Race and Selection Trials for Men and Women	Bharathi College Bharathinagar	6 th September 2008
02	University Inter-Collegiate Competitions and selection trials in Swimming and Diving, Gymnastics, Yogasana for men and women and Wrestling, Best Physique and Weight Lifting for Men	University Sports Pavilion and Swimming Pool, Mysore	9 th to 11 th September 2008
03	University Inter-Collegiate Chief Justice Hombegowda Memorial Gold Cup Football Tournament	University Sports Pavilion, Mysore	15 th to 20 th September 2008
04	University Inter-Collegiate Athletics (M & W) Competition and selection trials	University Oval Grounds, Mysore	22 nd to 24 th September 2008
05	University Inter-Collegiate Inter Zonal Women's Games	Teresian College, Mysore	19 th to 21 st February 2009
06	University Inter-Collegiate Inter-Zonal Men's Games	P.G.SportsCouncil, Manasagangothri Mysore	26 th to 28 th February 2009

34. Incentives to outstanding sports persons

- Cash award of Rs.7,500/- each per year for the first two place holders in the All India Inter University Tournaments.
- Tracksuit and Blazer are given to high level achievers.
- Reservation of seats for Degree and P.G. courses under sports quota.
- Due consideration is given to athletes and sports persons. Concession is given in hostel accommodation.
- Medals, Sports cups and certificates are distributed to the winners and runners during sports day.

35. Student achievements and awards

List of Students who have secured Ranks (Upto III Rank) in the various Examinations held during the month of May/June 2008.

Sl. No	Degree / Subject	Name of the Student	College / Department	Rank
1	B Ed	Nazeema Banu	Mandavya College of Education , Mandya	I
		Thejaswini N P	JSS Institute of Education, Chamarajanagara	II
		Uthre Mary Prema	St. Joseph College of Education , Mysore	III
2	B Ed (RIE)	Falak Nosheen	Regional Institute of Education, Mysore	I
		Manisha Singh		II
		Shenbaga Priya P		III
3	B Ed (RIMSE)	Ashokan N V	Ramakrishna Institute of Moral & Spiritual Education , Mysore	I
		Renga Padmanabhan S		II
		Maharana Ram Prasad		III
4	B Sc Ed	Rajesh M	Regional Institute of Education, Mysore	I
		Madhuri Kumari		II
		Shailaja G		III
5	B P Ed	Arunkumar V	DOS in Physical Education, Mysore	I
		Avinash A		II
		Parameshwar Naik S		III
6	LL B (3 Years - ISS)	Ponnappa B G	Vidyavardhaka Law College, Mysore	I
		Ananda Gowda N	Saradavilas Law College, Mysore	II
		Mahadeva B M		III
7	LL B (5 Years - ISS)	Kaveri Thimmaiah	JSS Law College, Mysore	I
		Vidya Bhat	SBRR Mahajana Law College, Mysore	II
		Kenche Gowda Patel	JSS Law College, Mysore	III
8	B A L	Usha B	PES Law College, Mandya	I

Sl. No	Degree / Subject	Name of the Student	College / Department	Rank
	(VI Semester of 5 Years LL B - ISS)	Sushma T J	Saradavilas Law College , Mysore	II
		Kakchingtabam Tejbati Devi		III
9	M A (Ancient History & Archaeology)	Kumara Swamy S D	DOS in Ancient History & Archaeology, MGM	I
		Umesha C G		II
10	M A (Christianity)	Antony Akkappallil	DOS in Christianity , MGM	I
11	M A (Communication & Journalism)	Tomonica Chandran	DOS in Communication & Journalism , MGM	I
		Shamanth Patil J		II
12	M A (Criminology & Forensic Science)	Nithara Murali	Maharaja's College , Mysore	I
13	M A (Co-operative Management)	Paramesh M P	DOS in Economics & Co-operation , MGM	I
14	M A (Development Studies)	Solomon Shewarega Sitotaw	Institute of Development Studies, MGM	I
15	M A (Economics)	Sarah Razack	DOS in Economics & Co-operation , MGM	I
		Umesha S E		II
		Rajalakshmi H		III
16	M A (English)	Kumbar Ravikumar	DOS in English , MGM	I
		Shankar		II
		Genevieve Immaculate V Suguna Devi G V	Dept. of English, PG Centre, Mandya	III
17	M A (Folklore)	Umendra Kumar H M	K I K S , MGM	I
18	M A (Hindi)	Rajashekhara R	DOS in Hindi , MGM	I
19	M A (History)	Gangadharaiah	DOS in History , MGM	I
		Savitha K K		II
		Rekha B C		III
20	M A (Jainology & Prakrit)	Aruna M	DOS in Jainology & Prakrit, MGM	I
21	M A (Kannada)	Ramesha B N	K I K S, MGM	I
		Hombaiiah	Dept. of Kannada , PG Centre, Mandya	II
		Venkatesh J R	Dept. of Kannada , PG Centre, Hassan	III
22	M A (Linguistics)	Waleedha Easa	K I K S, MGM	I
23	M A (Philosophy)	Linganna Swamy	DOS in Philosophy , MGM	I
		Ratugamage Asha Nimali		II
24	M A (Political Science)	Sannamoga K	DOS in Political Science , MGM	I
		Sunitha C		II
		Asha Rani R H		III

Sl. No	Degree / Subject	Name of the Student	College / Department	Rank
25	M A (Sanskrit)	Hiremath Channabasayya	DOS in Sanskrit , MGM	I
26	M A(Sociology)	Nazath Sara	DOS in Sociology , MGM	I
		Komala A J		II
		Maheshwari N R		III
27	M A (South Indian Studies)	Manjunatha Swamy A S	K I K S , MGM	I
28	M A (Urdu)	Bi Bi Asma	DOS in Urdu , MGM	I
29	M A (Women's Studies)	Soumvashree S K	Centre for Women Studies , MGM	I
		Sarasamma V		I
		Rashmi A A		II
30	M S W	Priyadarshini E Y	DOS in Social Work , MGM	I
		Sowmya K S		II
		Yohan Vardhan Kotian		III
31	M Music	Radhika Balakrishnan	College of Fine Arts for Women, MGM	I
32	M Sc (Applied Geology)	Manoj Kumar	DOS in Geology , MGM	I
33	M Sc (Biochemistry)	Rakesh Sharma	DOS in Biochemistry, MGM	I
		Sowmya P Kuruvatti		II
		Rishi Kumar N		III
34	M Sc (Bioscience)	Harish Rotti	Dept. of Bioscience, PG Centre, Hassan	I
		Krithika U		II
35	M Sc (Biotechnology)	Akshatha A	SBRR Mahajana College , Mysore	I
		Vanaia G R	DOS in Applied Botany & Biotechnology, MGM	II
		Satya Ranjan Sarker		III
36	M Sc (Botany)	Shanthala M C	DOS in Botany , MGM	I
		Nisha S		II
		Sowmya H R		III
37	M Sc (Chemistry)	Swetha N	DOS in Chemistry , MGM	I
		Ashwani Kumar N		II
		Shreedevi C M		III
38	M Sc (Earth Science & Resource Management)	Hema H C	DOS in Geology , MGM	I
39	M Sc (Electronics)	Charan Kumar M R	Dept. of Electronics , PG Centre , Hassan	I
		Shruthi D L		II
40	M Sc (Electronic Media)	Vivek Kannadi	Educational Multimedia Research Centre, MGM	I
41	M Sc (Environmental Science)	Komala H P	DOS in Environmental Science, MGM	I

Sl. No	Degree / Subject	Name of the Student	College / Department	Rank
42	M Sc (Food Science and Nutrition)	Chandan Vinay S	DOS in Food Science & Nutrition, MGM	I
		Radha M		II
		Ramya T R		III
43	M Sc. (Genetics)	Vasudeva Bhat	DOS in Zoology , MGM	I
		Maithri M Krishnamurthy		II
44	M Sc. (Geography)	Kavita Namdeo	DOS in Geography , MGM	I
		Indu T K		II
		Sreebha P		III
45	M Sc (Human Development)	Sowmya K L	DOS in Food Science & Nutrition, MGM-6	I
46	M Sc (Mathematics)	Lavanya E	DOS in Mathematics, MGM	I
		Gunashree M P	DOS in Mathematics, MGM	II
47	M Sc (Microbiology)	Sowbhagva Hegde	DOS in Botany, MGM	I
		Shruthi R		II
		Divya Sannidhi J B		III
48	M Sc (Physics)	Sai Kranthi K	DOS in Physics, MGM	I
		Sindhya B P		II
		Kavitha Rao H A		III
49	M Sc (Polymer Science)	Rajesh C S	Dept. of Polymer Science, P G Centre , Mandya	I
50	M Sc (Psychology)	Lakshmi M G	DOS in Psychology , MGM	I
		Lakshmi B K		II
		Shwetha C		III
51	M Sc (Sericulture)	Mahalakshmi M R	DOS in Sericulture , MGM	I
52	M Sc (Sericulture Technology)	Suniti Kumar Das	C S R & T I , Mysore	I
53	M Sc (Statistics)	Amulya Jayadev H	DOS in Statistics , MGM	I
54	M Sc (Zoology)	Deepashree S	DOS in Zoology , MGM	I
		Deepthi M N		II
		Nagashree M A		III
55	M L I Sc.	Sajana C	DOS in Library & Information Science, MGM	I
		Binod Kumar Yadav		II
		Hemantha Rao K R		III
56	M Sc (Audiology)	Vignesh S S	All India Institute of Sp. & Hg., Mysore	I
		Sandhya S Shekar		II
57	M Sc (Speech Language Pathology)	Neha Maheshwari	All India Institute of Sp. & Hg., Mysore	I
		Leah Elizabeth Philip		II
58	M Sc (Speech &	Lidiva Varghese	All India Institute of Sp. & Hg.,	I

Sl. No	Degree / Subject	Name of the Student	College / Department	Rank
	Hearing)	Narasimhan S V	Mysore	II
59	M S Ed.	Mrutyunjaya Mishra	All India Institute of Sp. & Hg., Mysore	I
60	M C A	Naveen De Silva	DOS in Computer Science, MGM	I
		Golnoush Abaei		II
		Adela Arpitha		III
61	M Com	Sumanasri S	DOS in Commerce , MGM	I
		Poornima S		II
		Narasimhan G V		III
62	M B A	Sapna M C	T T L College , Mysore	I
		Ciptawan	DOS in Business Administration, MGM	II
		Shilpa L		III
63	M F A M	Hemashree B S	DOS in Commerce, MGM	I
		Cynthia Isabel Nyang'ayo		II
		Thirtha Prasad D S		III
64	MBI Tech.	Shiva Rakshith M S	DOS in Commerce , MGM	I
		Chandrika Navak		II
		Pavithra P B		III
65	M Ed	Asha Gopalan	Shankara Gowda College of Education, Mandya	I
		Anu S George	DOS in Education, MGM	II
		Suprabha G	Shankara Gowda College of Education , Mandya	III
		Reena A.D		III
66	M Ed (Elementary Education)	Raman Namboodiri C K	Regional Institute of Education, Mysore	I
		Avasarala Ravi Kiran		I
		Gireesh Kumar M E		II
67	M Ed (School Management)	Fathmath Sausan Hussain	Regional Institute of Education, Mysore	I
		Ibrahim Nadheem		II
		Haulath Abdul Raheem		II
68	M P Ed	Shobha M S	DOS in Physical Education & Sports Sciences , Mysore	I
		Dhanyasundar H		II
69	LL M	Chengappa M P	DOS in Law, MGM	I
		Vani K G		II

* DOS : Department of Studies.

MGM : Manasagangothri, Mysore

36. Activities of the Student Guidance and Counseling unit

The student guidance and counselling is performed through University Employment Information and Guidance Bureau.

The University Employment Information and Guidance Bureau is a joint venture of Mysore Univeristy and the Department of Employment and Training, Government of Karnataka. The jurisdiction of the University Employment Information and Guidance Bureau is spread over four districts viz; Mysore, Chamarajanagar, Mandya and Hassan and there are 140 first grade Colleges in its fold.

The Bureau is functioning as per the guidelines of the Department of Employment and Training, Government of Karnataka and also the Directorate General of Employment and Training, New Delhi.

Registration

During the year 142 candidates including 84 women registered their names for employment assistance.

Individual Information

142 Candidates were provided with individual information on Educational and Employment Opportunities, admission to Ph.D., advertised vacancies, competitive examinations, various courses and scholarships. Advertisements published in the Employment News & News papers were displayed on the notice board and copies of the same were sent to Post Graduate departments, colleges and technical institutes to be displayed on the notice board for the benefit of the students.

Career Information:

The Bureau has 751 volumes of books regarding all types of Competitive Examinations, Personality Development, Mock Interviews, Question Banks, daily News papers, periodicals, journals, magazines etc. Daily 30-40 students visited this Bureau for guidance and reference. During the year nearly 8000 students visited the bureau to collect information and for guidance regarding job opportunities, scholarships, fellowships, etc.

Visit to Colleges

The Deputy Chief visited 24 colleges and gave career talks to the final year degree students regarding job opportunities through competitive examinations, higher education and self employment. Nearly 2345 students participated in the Career talks.

Admission Guidance

At the time of the Admission the Deputy Chief visited 2 colleges and guidance was given to the students regarding selection of optional subjects according to their aptitude. Nearly 325 students participated.

Career Guidance and Literature Exhibition

5 career exhibition and guidance talks were conducted in the colleges for the benefit of the students. Guidance was given regarding 1) Job opportunities through competitive examinations 2) Higher Education, Self Employment, Personality Development Etc., Nearly 1220 students benefited from these talks and exhibitions.

Publication of Job Bulletin

This Bureau is regularly publishing a monthly job bulletin, which is a collection of all the information regarding job opportunities and competitive examinations conducted by various commissions, admission to various Institutions/ Universities, scholarships & fellowships etc.,. These bulletins were sent to all the Post Graduate Departments, First Grade Colleges, Libraries, Hostels etc.,

37. Placement services provided to students

Campus recruitment

The University Student Employment Information and Guidance Bureau organized 2 Campus recruitment programmes for the benefit of P.G. Students. Nearly 625 students participated in the recruitment process and finally 11 students were selected.

Campus Interview at EMMRC

TCS, Bangalore, Rural Mobile Commerce Services, Jakkur, Bangalore, Wipro Ltd., Bangalore, and other companies and business sectors conducted recruitment programmes for graduate and post graduate students of the University and selected as many as 28 students. In addition the Department of Business Management, the Department of Studies in Commerce, Biochemistry, Chemistry, IDS have also organized campus interview and provided placements to many of their students.

38. Development programmes for non-teaching staff

Development program	Amount
Encashment of Earned Leave	73,53,056
Medical Reimbursement	62,44,879
Employees training	40,991
Sports activities	100000
Childrens education	400000

39. Best Practices of the institution

- Add on Diploma courses
- Availability of syllabus and regulations on the website (75 courses already hosted, remaining to be hosted shortly)
- Recognizing Teachers based on Assessment of Students
- Academic Audit
- Free hostel accommodation for SC/ST students
- Power back up for Labs and Academic Departments
- Well defined purchase procedure
- Equipment Audit
- Administrative Audit

- 24 hours health services
- Treatment in recognized hospitals in Mysore and Bangalore
- Day Care Centre
- Pre-Primary, Primary and Secondary Schools on the Campus

Finance

- Automation of financial transactions
- Up-to-date reconciliation of receipts
- Certification of Accounts by State Accounts Department
- Full utilization of Non-Plan and Plan Grants

40. Linkages developed with National-International, Academic/Research bodies

The University has collaborations with as many as 55 research institutions spread through out the country. The University has developed linkage with national and international institutions, research laboratories and other organization to strength the research profile of the faculty in the thrust area of national and internationals importance by arriving at memorandum of understanding. It also has MOUs with 22 Universities and Institutions within and outside the country from which collaborative research is at advanced level is undertaken.

Recognised Research Centres

Sl. No.	Name of the Research Centre	Subject(s) approved for Research
01	Central Sericulture Research and Training Institute, Manandavadi Road, Mysore.	Botany, Sericulture, Zoology
02	Central Food Technological Research Institute, Mysore	Food Science, Food Technology, Food Engineering
03	Central Institute of Indian Languages, Manasagangothri, Mysore	Advanced Research Centre in Languages
04	All India Institute of Speech and Hearing, Manasagangothri, Mysore	Speech and Hearing
05	Regional Institute of Education, Manasagangothri, Mysore.	Science and Science Education, History, Psychology, Sociology, Kannada, Tamil, Telugu & Malayalam
06	JSS Research Foundation, JSS Mahavidyapeeta, Sri Jayachamarajendra College of Engineering Campus,	Electrical Sciences, Civil Engineering Sciences,

Sl. No.	Name of the Research Centre	Subject(s) approved for Research
	Manasagangothri, Mysore.	Mechanical Engineering Sciences, Chemistry, Polymer Science and Technology, Mathematics
07	National Institute of Engineering, Manandavadi Road, Mysore.	M.Sc. Engineering (Electrical) and M.Sc. Engineering by Research and Ph.D. in Mechanical Engineering, Hydraulics in Civil Engineering, Electrical Engineering
08	Central Institute of Plastic Engineering Technology, 437/A Hebbal Industrial Area, Mysore	Polymer Science and Technology
09	Tissue Culture Department, Coffee Board, Manasagangothri, Mysore.	Biotechnology
10	J.S.S. Pharmacy College, Shivarathreswara Nagar, Mysore.	Pharmaceutical Sciences
11	Maland College of Engineering, Hassan	Mechanical Engineering, Civil Engineering, M.Sc.(Engg.) and Ph.D.degree in Computer Science and Engineering
12	National Institute of Prakrit Studies and Research, Shravanabelagola, Hassan Dist.	Prakrit Languages
13	Sri Adichunchanagiri Cancer Research Centre, Balagangadharanatha Nagar, Nagamangala Tq., Mandya Dist.	Biochemistry, Biotechnology, Chemistry and other related subjects
14	Sanskrit Academy, Melukote, Mandya Dist.	Sanskrit Studies
15	Central Coffee Research Centre, Coffee Research Centre, Chickmagalore	Botany, Applied Botany, Chemistry and Zoology.
16	Spice Board, Government of India, Danigal, Sakaleshpur	Botany
17	Multi Disciplinary Development Research, Dharwad	Multi Disciplinary Subjects
18	Vittal Mallya Scientific Research Foundation, K.R.Road, Bangalore	Chemistry, Biochemistry
19	Exploration and Regional Research Centre, Nagarbhavi, Bangalore	Atomic Energy
20	Indian Statistics Institute, Bangalore	Statistics
21	National Centre for Biological Sciences Agriculture University, GKVK Campus, Bangalore	Biological Science
22	Centre for Manufacturing Reseach and Technology Utilization, Rashtriya Education Committee Trust, Bangalore	Composite Materials Material Science Metallurgy and Metal Casting
23	Avestha Gangrene Technologies Limited, International Technology Park, White Field Road, Bangalore.	Biochemistry, Biotechnology & Microbiology
24	Recon R and D, Research Centre, Bangalore.	Chemistry
25	Institute of Social and Economic Changes, Nagarbhavi, Bangalore.	Sociology, Economics
26	Tata Research Centre, Bangalore	Biochemistry, Zoology
27	Project Directorate of Biological Centre, Hebbal, Ballery Road, Bangalore	Zoology
28	National Aerospace Laboratory, Bangalore	Civil, Mechanical, Electrical and Electronic, Computer Science and Engineering
29	Raman Research Centre, C.V. Raman Avenue, Sadashivanagar, Bangalore	Physics, Chemistry

Sl. No.	Name of the Research Centre	Subject(s) approved for Research
30	Defense Research and Developmental Organization (Defence Bioengineering and Electro Medical Laboratory), C.V.Raman Nagar, Bangalore.	Bioengineering Electro Medical Sciences
31	Astra Zeneeca Research Foundation, 277, T.Chowdiah Street, Malleshwaram, Bangalore	Molecular Biology
32	Jawaharlal Nehru Development Scientific Research Centre, Bangalore.	Biological Sciences, Chemical Sciences, Physical and Mathematical Sciences
33	South Asia Institute of Advanced Christianity Studies, Bangalore	Christianity
34	Documentation Research and Training Centre, Indian Statistical and Research Institute, R.V.College, Bangalore	Statistics, Economics, Mathematics
35	Regional Research Institute (Ay), Jayanagar, Bangalore	Botany
36	Vivekananda Yoga Research and Technology Utilization Centre, Bangalore	Yoga
37	Centre for Manufacturing Research and Technical Utilization, Bangalore.	Composite Materials, Material Science, Metallurgical & Metal Casting
38	Regional Occupational Health Centre (Southern), Bangalore Medical College Campus, Bangalore	Occupational Medicine, Industrial Hygiene, Epidomology, Bio-Statistics
39	Karnataka State Sericulture Research and Development Centre, Bangalore.	Sericulture
40	Andhrapradesh State Sericulture Research and Development Institute, Kirikere, Hindipura District, Andhrapradesh.	Sericulture
41	National Institute of Research and Social Action, Visweshwaraish Bhavan, Khirathbhad, Hyderabad	Environment Protection and Pollution Control, Participatory Rural Development, Information Technology, Micro-Biology, Bio-Technology, Waste Management, Gender Equity
42	Seribiotech Research Laboratory Centre, Central Silk Board, No.8. West of Chord Road, Mahalakshmpuram, Bangalore	Molecular Genetic Bio-technology
43	Bhaba Atomic Research Centre, Mumbai.	Environment Studies, Nuclear Techniques in Archaeology, Bio-Technology
44	Regional Coffee Research Centre, Coffee Board, Chundale, Wainad, Kerala	Botany, Applied Botany, Zoology, Chemistry
45	Arunai Research Centre, Saraswathi Ammal Education Trust, Mathur, Thiruvanamalai.	Computer Science, Electronics
46	Jeppiar Research Centre, 12, Ganapathi Road, Royapettali, Chennai	Computer Science, Electronics and related Inter-disciplinary applicative areas
47	Silkworm and Mulberry Germ Plasm Station, Kendra Sericulture Mandali PB No.44, Tali Road, Hosur, Dharmapuri District, Tamilnadu	Sericulture & Biotechnology
48	Indo-American Research and Studies Foundation, 47-4-19, Dwarakanagar, 3 rd Lane, Vishakapattanam, Andhrapradesh	Management Science and Information Technology
49	Sami Laboratories Limited, No.29/1 and 29/3, 1 st Main Road, 3 rd Phase, Peenya Industrial Estate, Bangalore.	Chemistry, Biochemistry, Biotechnology and Applied Botany

Sl. No.	Name of the Research Centre	Subject(s) approved for Research
50	Defence Food Research Laboratory, Siddarthanagar, Mysore	Chemistry, Biochemistry, Bio-Science, Biotechnology, Microbiology, Food Science, Food Technology
51	Anthropological Survey of India, Manava Bhavan, Bogadi, Mysore	Populations and Communities of South India
52	Institute of Public Enterprises, Hyderabad (Osmania University Campus)	Economics, Commerce, Management Studies & Political Science
53	Anthropological Survey of India, Manava Bhavan, Bogadi, Mysore.	Anthropology
54	Birla Institute of Management Technology, Plot No.5, Knowledge Park, Greater Noida (NCR) UP	Economics, Commerce, Management Science
55	Jubilant Biosys Limited, 96, Industrial Subarb, 2 nd Stage, Industrial Area, Yashwanthapura, Bangalore	Chemistry

Many of the faculty members are involved in collaborative research within and outside the country. They are also the members of various academic bodies. Mentioned below are the details of the member of a few faculty members.

Faculty members in academic bodies

Sl. No	Name of the teacher	Academic bodies
1.	Prof . K. Byrappa	Member, Materials Research Society Elected Fellow, World Academy of Ceramics, USA Member, Indian Science Congress, Kolkata Fellow, Geological Society of India Member, Indian National Academy of Science Committee of Crystallography Executive Member of the Commission on Crystal Growth and Characterization of Materials – International Union of Crystallography
2.	Prof. Mewa singh	Fellow , Indian Academy of Sciences, Bangalore Fellow, Indian National science Academy Fellow, National academy of Sciences
3.	Prof. D. Revannasiddaiah	Life member, International Liquid crystal society, Indian Liquid crystal society Member, Indian Physics Association
4.	Prof. C. Ranganathaiah	Member, Indian Science Congress, Kolkata
5.	Prof. L. Paramesh	Member, ISRP; ISTA, Mumbai
6.	Prof. R. Somashekar	Member, Life member, International Liquid crystal society, Indian Liquid crystal society Member, Indian Physics Association Asian Crystallographic Association
7.	Prof. T.K. Umesh	Member ISRP

List of Proposed MOUs

Sl.No.	Name of the Institution	Name of the Courses
--------	-------------------------	---------------------

Sl.No.	Name of the Institution	Name of the Courses
01.	Vivekananda Institute for Leadership Development, Mysore.	i) Post Graduate Diploma in Management of Non-Profit Organisation (ii) Master of Management of Non-Profit Organisation
02.	Suvidya Institute of Philosophy and Social Sciences, Bangalore	Master's (MA) in Contextual and Transformative Philosophy
03.	ICBio Clinical Research Pvt. Ltd., Bangalore	i) Post Graduate Diploma in Clinical Research and Clinical Data Management ii) M.Sc in Clinical Research and Clinical Data Management
04.	ANTS Studio Pvt. Ltd., Mysore	Bachelors of Arts and Animation
05.	Vivekananda Girijana Kalyana Technology Resource Centre, Mysore.	Graduate Course in Rural Development (BRD) Programm
06.	Ramaiah Institute of Management Studies, Bangalore	Masters in Finance & Accounting Masters in Banking & Insurance Masters in Marketing Sciences Masters in Human Resource Management Masters in Media & Entertainment Masters in International Business Masters in Computer Applications in Business

41. Any other relevant information the Institution wishes to add

A) Post-Graduate Departments, Manasagangotri, Mysore

Particulars	Men				Women				Grand Total
	SCs	STs	Others	Total	SCs	STs	Others	Total	
Courses									
1st year PG	210	46	551	807	160	32	767	959	1766
2nd year PG	164	28	446	638	118	34	637	789	1427
M.Phil. Courses	31	8	45	84	16	7	72	95	179
B.P.Ed	15	-	16	31	4	-	8	12	43
Diploma Courses	166	35	112	313	34	2	80	116	429
Certificate Courses	19	3	29	51	1	1	21	23	74
A Total	605	120	1199	1924	333	76	1585	1994	3918

B) Post-graduate Centre, Mandya.

1st year P.G.	11	2	36	49	7	-	32	39	88
2nd year P.G.	10	-	19	29	5	-	37	42	71
B Total	21	2	55	78	12	-	69	81	159

C) Post-graduate Centre, Hassan.

1st year P.G.	7	1	54	62	2	1	53	56	118
2nd year P.G.	9	-	28	37	4	-	47	51	88
C Total	16	1	82	99	6	1	100	107	206
Total A + B + C	642	123	1336	2101	351	77	1754	2182	4283

D) Colleges and Institutions

Constituent Colleges	1633	322	1837	3792	85	37	381	503	4295
Affiliated Colleges /Institutions	6552	1422	20521	28495	5567	1083	25088	31738	60233
Post-graduate Courses in Colleges	36	13	430	479	94	26	644	764	1243
T O T A L	8221	1757	22788	32766	5746	1146	26113	33005	65771

E) Students from Foreign Countries

Sl. No.	Name of the Country	Department of Studies			Colleges		
		Men	Women	Total	Men	Women	Total
1.	Afghanistan	3	1	4	85	2	87
2.	Bangladesh	3	-	3	-	1	1
3.	Italy	-	1	1	-	-	-
4.	Djibouti	-	-	-	3	-	3
5.	Ethiopia	14	-	14	23	5	28
6.	Eritrea	1	-	1	1	-	1
7.	Iran	88	66	154	61	23	84
8.	Indonesia	4	-	4	-	-	-
9.	Jordan	-	-	-	11	-	11
10.	Kenya	3	2	5	41	23	64
11.	Kuwait	-	-	-	-	1	1
12.	Maldives	-	-	-	117	170	287
13.	Mauritius	-	2	2	2	1	3
14.	Nepal	3	1	4	10	3	13
15.	Palestine	-	-	-	1	-	1
16.	Seychelles	-	-	-	2	-	2
17.	Somalia	2	-	2	14	14	28
18.	Sudan	-	-	-	4	-	4
19.	Tajikistan	-	3	3	-	-	-
20.	Tanzania	1	-	1	84	74	158
21.	Thailand	1	-	1	-	-	-
22.	Tibet	2	6	8	34	45	79
23.	UAE	-	-	-	2	5	7

Sl. No.	Name of the Country	Department of Studies			Colleges		
		Men	Women	Total	Men	Women	Total
24.	Uganda	9	2	11	1	-	1
25.	Uzbekistan	2	-	2	-	-	-
26.	Yemen	11	2	13	18	-	18
27.	Iraq	1	-	1	2	1	3
28.	Saudi Arabia	-	-	-	5	-	5
29.	Canada	-	-	-	2	-	2
30.	Oman	-	-	-	-	1	1
31.	Syria	1	1	2	-	-	-
32.	Srilanka	-	-	-	-	1	1
33.	Kyrgyzstan	2	2	4	-	-	-
34.	Vietnam	4	2	6	-	-	-
35.	USA	1	1	2	-	-	-
36.	Mangolia	-	2	2	-	-	-
37.	Russia	-	1	1	-	-	-
38.	NRI	-	-	-	1	1	2
39.	Korea	-	1	1	-	1	1
40.	Demo	-	-	-	1	-	1
41.	Malayasia	-	1	1	-	2	2
42.	Dubai	-	-	-	-	1	1
43.	Muscat	-	-	-	-	1	1
44.	Bhutan	-	-	-	1	2	3
45.	Saveli	1	-	1	-	-	-
46.	Laos	3	1	4	-	-	-
47.	Gambia	1	-	1	-	-	-
48.	Guyana	1	1	2	-	-	-
49.	Lamphum	1	-	1	-	-	-
50.	Manmar	1	-	1	-	-	-
51.	Israel	-	-	-	-	1	1
52.	German	-	-	-	1	-	1
53.	China	114	48	162	-	-	-
Total		278	147	425	527	379	906

PART-C

Administrative Audit from: 2008-09

The Academic and Administrative Audit Committee members visited the following sections and held discussions with the head and staff of each section separately.

- 1) Administration
- 2) Finance
- 3) Examination
- 4) College Development Council

Administration - Observations

- 1) The University administration is sending circulars through e-mode which is highly appreciated.
- 2) Training of non-teaching staff is limited to university staff only.
- 3) Decentralization administration is continued with more options of Management.
- 4) Providing information under RTI has been done on time and there is good amount of awareness.
- 5) Grievance Redressal has been addressing the grievances of the employees by meeting at regular intervals. (2-3 times a year).
- 6) Departmental Promotion Committee (DPC) meets once a year.
- 7) Review meetings within the Administration along with Finance and Engineering Sections are held twice a month which is noteworthy and should be continued.
- 8) Financial powers delegated to various officers including Deans have enhanced activities and provided more autonomy and responsibility.
- 9) The number of court cases are very less. This shows that the systems are in place and transparent. Still there is a room to show more improvements..
- 10) Putting the Roster points on the website is a welcoming trend.

- 11) Most of the staff are trained in Computer skills and are motivated to do their mundane job using computer and internet.
- 12) Increase of computers nodes for internet browsing has been done and the campus is under a good intranet and internet environment.
- 13) Optimum utilization of existing space to house different cells of Administrative Sections, is a good initiative.

Finance - Observations

- 14) System of making advance payments to the Head of a Unit in order to meet the expenses for any major event is appreciable.
- 15) The decision of the University to delegate financial sanction/purchase powers to different officers and departmental Heads for speedy operation deserves appreciation.
- 16) The students' scholarship disbursement mechanism, quick clearance of bills and the decision to gradually dispense with the mechanism of submission of Demand Drafts to the University are some of the healthy practices initiated on governance adopted in the Finance Branch.
- 17) Computerization of Accounts and automated cheque generation is laudable.

Examinations - Observations

- 18) With 182 Affiliated Colleges and 9 PG Centers in colleges affiliated to the University, the Examination section has been effectively conducting examinations of PG and UG courses as also that of Professional courses.
- 19) Examinations of courses under outreach mode are held in 25 centers in different parts of the country and are being carried out through twinning program with 37 institutions.
- 20) The processing of result is being computerized. However complete automation of the Examination is still to be implemented, from on-line application.
- 21) The Examination section has a separate Finance unit which caters to the disbursement of payments to paper setters, evaluators and custodians in time.
- 22) The Malpractice Enquiry committee meetings are held regularly and penalty/otherwise decisions of the committee are communicated well in time to the students.
- 23) OMR sheets are being used in engineering examinations.

- 24) For Entrance and Distance Education examinations, the University Professors are deputed as observers.

The Heads of the departments made presentations giving details of action taken on the recommendations made by the AAA committee and on the developments of the Departments. The committee observed that all the Departments had complied with most of the recommendations of the committee. There is a visible change in the strength of the staff, progress in research and infrastructure facilities, observed over a period of time, in all sections of the University.

The AAAC visited all the departments and had a detailed discussion with faculty members. Discussions were on the changes brought in the curriculum, innovations adopted in the teaching learning process, research activities, research grants brought from funding agencies, awards received by faculty either for research or for teaching, the achievements of students in the department and other recognitions and activities. Based on the interaction with the faculty and also going through the records and research facilities created in the departments and centres, each group has discussed the essential inputs need for further development of the departments and centres and also the institution as a whole.

Future Plans

The phenomenal and all round development of the University of Mysore for this academic years is remarkable. The expansion in the academic programmes, development of adequate infrastructure and student amenities, welfare measures adopted for the employees and students, quality initiatives in the research activities, reforms in the governance, adoption of new and novel academic regulations to sustain quality in research and the development of excellent ambience in the Campus are all due to the untiring efforts and leadership provided by the Vice-Chancellor and ably supported by the University Administrators and faculty members. The University has projected a road map for the future developments in several sectors. University is planning to establish more Centres of Disability studies with the assistance of UGC and other funding agencies . The publication of more journals in different disciplines is also envisaged.

The construction of a group of buildings to house different departments of School of Social Sciences and School of Humanities, will be shortly completed and made ready for

occupation..University has a future plan to adopt a unique Community outreach/extension programme to train educated unemployed Women from remote areas, villages, backward areas and support them to start their own kindergarten schools. The completion of all these proposed programmes will certainly place the University in an excellent position both in research and extension activities.

According to the overall objectives, the IQAC has monitored and improved the entire operations of the institution and assured every stakeholders connected with higher education, namely students, faculty members, staff, parents, funding agencies and society in general and the institutions accountability in particular, for its own quality and probity. To sustain the quality assurance, the Academic and Administrative Audit Committee may be reviewed with external experts to assess the academic and administrative system of the University with necessary suggestions to improve.

**Name and Signature of the
Co-ordinator, IQAC**

**Name and Signature of the
Chairperson, IQAC**