

UNIVERSITY

OF MYSORE

A PROFILE OF

**DR. B.R. Ambedkar Research & Extension Centre
University of Mysore, Manasagangotri, Mysore.**

2011

DR. B. R. AMBEDKAR RESEARCH AND EXTENSION CENTRE
UNIVERSITY OF MYSORE
MANASAGANGOTRI, MYSORE

Bharatha Rathna Dr. Babasaheb Ambedkar was a man of versatile genius, great economist, constitutionalist, social reformist, a political thinker, a champion of downtrodden and above all a great humanist. All through his life he struggled to establish the basic principles - Liberty, Equality and Fraternity in all walks of life in the society. To achieve these he used his mental calibre and followed constitutional methods. His entire life was of great struggle to emancipate the exploited people. He had taken utmost care to draft the liberal Constitution, making the citizens of this nation to enjoy the fundamental rights without any discrimination on the grounds of caste, colour, creed, place of birth, religion or sex. His notion of democracy made him to stand unique among the modern thinkers of democracy. For him, democracy is 'a way of life wherein revolutionary changes in the socio-economic code of life of the people are brought about without blood shed'. This itself is a testimony for his conviction in the establishment of liberal democratic system. This system to him should bring an end to all sorts of discrimination and thereby establishing a casteless society because he believed caste is an hinderance to the growth of individual and the democratic system. As a first step University of Mysore with great respect had constituted a Chair in his name in 1994 to carry out the tenets of this great leader. In 2000, the University expanded the Research and Extension activities on Bharatha Rathna Dr. Babasaheb Ambedkar, which resulted in the establishment of this centre. Sri V. Srinivasa Prasad, Honourable Member of Legislative Assembly and former Union Minister a committed Ambedkarite made a whole-hearted contribution in the construction of an independent building for this centre. The centre got Rs.30lakhs from Dr. Beatrix D` Souza an Anglo Indian MP from MP Local Area Development Fund Chennai, upon the request of Sri. V. Srinivasa Prasad. Today the centre is housed in this new magnificiant building near the University Prasaraanga Directorate facing towards Mysore - Mangalore main road.

Establishment

* The inauguration of Dr. B. R. Ambedkar Chair in **1994** resulted in the establishment of Ambedkar Centre in 2000

•First Ambedkar Centre in the Nation to have an independent building constructed out of M.P.L.A.D. fund. An Anglo-Indian M.P. from Chennai Prof. Dr. Beatrix D` Souza was generous to contribute Rs. 30 lakhs out of M.P. Local Area Development Fund

* First in the Nation to have Teaching, Research and Extension Activities with an Independent Teaching Staff.

* First in the Nation to have M. Phil in Ambedkar studies & Ph.D. Programs in Ambedkar Studies.

Dr. Beatrix D` Souza

Founder Director Sri M.B. Jayashankar

Objectives of the Centre:

1. To study Ambedkar's thoughts and philosophy and their relevance to the contemporary society.
2. To study the impact of ideologies of Ambedkar such as Liberalism, Democracy, Socialism and Marxism in reconstruction of Indian society.
3. To study the impact of various socio - political ideologies on Ambedkar's thinking.
4. To study Ambedkar's constitutional and legal thoughts and their relevance on contemporary society.
5. To study contemporary versions of religion with special reference to Buddhism as Perceived by Ambedkar.
6. To compare and contrast Ambedkar's philosophy with Buddha, Basaveswara, Jyothiba Phule, Karl Marx, Gandhi, Lohia and other Social thinkers.
7. To study Ambedkar's perception of socio-economic change.
8. To encourage publishing, training and extension activities on and about Ambedkar and social issues.
9. To carry out Research Activities on Ambedkar and related areas.

PERMANENT TEACHING FACULTY

Name and Designation

I. Dr. J. Somashekar Associate Professor and Director

PH.D. AWARDED - 05

M.PHIL AWARDED - 26

Books: Edited - 03

01. Bahushruthathe, Published by Prasaranga, University of Mysore - 2011
02. Marali Manege - 2006 Pub by Dr.B.R.Ambedkar Research and Extension Centre and Dr. Babasaheb Dhamma Deeksha Golden Jubilee Celebrations Committee, Mysore
03. ABHIMUKHI -, Published by Prasaranga Directorate, Mysore 2005

Co-Author - 02

01. Saralugala Hindina Baduku (Life Behind Bars) Anagasiri Prakashana, Mysore 2009
02. Biligirirangana Bettada Soligaru: Naati Vaidya Paddathi (Herbal Medical Practices), Prasad Agencies, Mysore 2008

Author - 01

01. Dr. Ambedkar & Emancipatory Discourse, Rachana Publications, Mysore - 2008

Accepted - 02

01. Bharatha Ratna Dr. B. R. Ambedkar - A Study in Liberalism
02. Dr. Ambedkar and Making of Indian Constitution

Articles: Published - 15

01. Indian Democracy Imperilled, Published by Karnataka Journal of Politics, 2011
02. Judicial Activism and Future of Democracy, Journal of Judicial Activism, Pub by Sri Adhichunchugiri First Grade College, Nagamangala, 2010
03. Somanathapurada Suputra, Akkaraya Kadalu - 2010
04. Jaathi Vyavastheyalli Prajaprabhutva (Indian Caste System and Democracy), Ambedkar Voice Jan/Feb/Mar 2010

05. Mahila Krushi Kaarmikaru: Ondhu Vishleshane (An analysis on Women Agricultural Labourer) Yojana, Jan 2010
06. Jaathi Vyavasthe Mathu Shakti Rajakarana (Power Politics and Caste System) Vimochana Haadi, Vijayalakshmi Prakashana 2009
07. 15th Loksabha Elections and Scheduled Castes and Scheduled Tribes: Karnataka at a Glance, Journal of Politics, Pub by 11th Political Science Teachers Conference 2009
08. Jaathi Vyavasthe Mathu Shakti Rajakarana (Power Politics and Caste System) Samvaada Monthly, May/June 2009
09. Ambedkar and Democracy, Dr. Babasaheb Ambedkar Studies Centre, Akola souvenir, Pub by Dr. Babasaheb Ambedkar Studies Centre, Shri Shivaji College of Arts, Commerce and Science, Akola - March 2008
10. Ambedkar views on Ideal Society, Souvenir Prabuddha, Ed by M.P.Umesh Chandra Pub by New Mangalore Port Trust, Mangalore - 2007
11. Buddha Bharatha, Published in Marali Manege 2006
12. Buddha Bharatha, Published in Dhimantha Nijadhani Dalily Newspaper Special Issue, 2006
13. Interpreting Dr. Ambedkar's Liberal Ideas, Published by Periyar Era, International English Monthly Magazine, 2006
14. Jathi Aadharitha Samajakke Prabala Savalu, Published by Prasaranga, University of Kannada, 2005
15. Dr.B.R.Ambedkar and Minorities, published by Prasaranga, University of Mysore 2005

Accepted for Publication. - 04

01. Dr. Ambedkar in defense of Bharatiya Culture with Special Reference to Karnataka accepted by DOS in Law, University of Mysore
02. Ambedkar Varthamana Roopakavagi accepted by Karnataka State Open University, Mysore
03. Dr. Ambedkar's notion of Democracy - Indian Democracy Imperilled accepted by Dr. Ambedkar Centre, Madras University, Chennai
04. Dr. Ambedkar and Minorities - The present scenario accepted by Journal of Development and Social Change

Awards : 02

Year	Details of award / Prize	Contribution for which awarded
2001	Nada Chethana	Research on Ambedkar's Thoughts - Government of Karnataka & Ranga Chethana, Bangalore
2008	Award of Appreciation	Research on Ambedkar's Thoughts - Sri Shivaji College of Arts, Commerce and Science College - Akola

II. Dr. S. Narendrakumar Assistant Professor

M.PHIL AWARDED - 13

General Articles:

1. Ambedkar kuritha kannada kavana sahyadalli bharatiya vastava stithi haagu maulyagala hudukaata Published by Prasaranga, University of Mysore : 2005
2. Ariyabeekaada yechara (kanakadasa saamskrutika anusandhana) edited by Dr. H.M.Swamy Gowda, 2004.
3. Vycharika Manasina Anivaaryathe (Maanavatheya Tudithagalu) edited by Beslehalli Prabhu, 2004

4. Hosasamaja mathu Ambedkar (Ambedkar mathu samajika nyaya) edited by Dr. J. Somanna, 2003
5. Maanaveeyathegaagi Hapahapisuva Aayaamagalu (Noovu Hetta Preethi) edited by Appagere Somashekar, 2003
6. Shri Kunthooru Kalashetty (Garigedarida Navilu) edited by Prof. Kalegowda Nagavara, 2001
7. Kathaleya Baduku Harasi Horata Lekhaka:Kum Veerabhadrapa(Andholana: Haadu Paadu) Paper article 4th Feb 2001
8. Janapada Kalaavidara Kannininda Kanda Noovu Nalivina Kathe rajavani:Saapthahika Puravani)Paper article 26th Nov 2000

Books:

1. Tanuva Karagisi ... (In the press Sriksheetra Prakashana, Mysore, 2005)
2. Hosasamaja Mathu Ambedkar : M/s Eshwari Prakashana, Mysore, 2002
3. Mahachethana : Rashmi Prakashana, Mysore, 2002
4. Bodhi Nelada Mathu : Ambari Prakashana, Mysore 2009

Edited Volumes:

1. Noovu Hetta Preethi Sriksheetra Praksahana, Mysore 2003
2. Ambedkar Sooktigalu, Chethana Book House, Mysore 2002
3. Ambedkar Antharanga M/s Eshwari Prakashana, Mysore 2002
4. ABHIMUKHI - Edited, Published by Prasaranga Directorate, Mysore 2005
5. BAHUSHRUTHATHE - Edited, Published by Prasaranga Directorate, Mysore 2011

Awards: 01 Book Award:

Bodhi Nelada Mathu, 2011, Karnataka Dalita Sahitya Parishath

GUEST FACULTY

Sri S.M. Basavaraju	Associate Professor of Economics & Co-operation
Dr. M. D. Krishna	Associate Professor of Law
Sri Abdul Kareem	Computer Science

NON TEACHING STAFF OF THE CENTRE:

1. Sri S. Mahesh	T.C.C.	(Contract Basis)
2. Sri Venkatesha	Peon	(OOD)
3. Smt Sarala	Sweeper	(Temporary)

Library:

Books - 2600, Photo Albums - 35, C.D - 06, Audio Cassette - 300

ACADEMIC PROGRAMMES

Certificate Course

- Certificate course on Dr. B. R. Ambedkar and Human Rights (introduced from the academic year 2008-09).
- Candidate's eligible criteria for admission to Certificate Course in Ambedkar studies:
- PUC pass candidates are eligible. This course is of 6 months duration. This course comprises of one paper - Dr. B. R. Ambedkar and Human Rights. This will be an add on course.

P. G. DIPLOMA IN AMBEDKAR STUDIES

- The Centre is offering P. G. Diploma in Ambedkar Studies. This Course is of One-year duration with two semesters. Each semester has five papers. Maximum marks is 100 for each paper. Students have to write for 60 marks in theory and remaining 40 marks is for internal assessment. Students will be awarded grades and not ranks.
- Candidate's eligible criteria for admission to P.G.Diploma in Ambedkar studies:
- Any Graduate from University of Mysore or other University which is recognised and considered equivalent to University of Mysore is eligible. Candidates shall have obtained a minimum of 45% (40% for SC/ST and Cat.I candidates) of aggregate marks in all the years of qualifying examination. In case a candidate has taken longer than the prescribed duration to pass the qualifying examination, a deduction of 3% from the percentage of the aggregate marks of cognate/optional subjects for every additional year shall be effected and such candidates should have obtained the prescribed minimum marks, even after such deduction, to become eligible for admission.
- I Semester:
- Paper – 1 - Life and Political Philosophy of Dr.B.R.Ambedkar.
- Paper – 2 - Economic thought of B.R.Ambedkar – I
- Paper – 3 - Indian Society and B.R.Ambedkar
- Paper – 4 - Ambedkar`s contribution to the Constitution of India
- Paper – 5 - Computer Fundamentals and Office Automation.
-
- II Semester:
- Paper – 6 - Political Philosophy of Dr. B.R.Ambedkar
- Paper – 7 - Economic thought of B.R.Ambedkar – II
- Paper – 8 - Social Philosophy of B.R.Ambedkar: Issues and Relevance
- Paper – 9 - Ambedkar`s Perception of Law and Social Change
- Paper – 10 - Research Methodology and Contemporary Issues in Social Science

M. Phil in AMBEDKAR STUDIES

- The Centre is offering M.Phil in Ambedkar Studies from 2005-06 academic year under Fully Self Financing Scheme. The duration of this programme is one year with two semesters. In the first semester the students have theory classes and in the second semester they have to carry out field work and dissertation writing.
- Candidate's eligible criteria for admission to M.Phil in Ambedkar studies:
- Any Social Science Post-Graduate from University of Mysore or other University which is recognised and considered equivalent to University of Mysore is eligible. Candidates shall have obtained a minimum of 55% (50% for SC/ST and Cat.I candidates) of aggregate marks in all the years of qualifying examination.
- I Semester
- Paper – 1 - Research Methodology
- Paper - 2 - Ambedkar's Thought
- Paper - 3 - Dalit and Contemporary Issues
-
- II Semester:
- Field work & Dissertation Writing.

Ph.D in AMBEDKAR STUDIES

DOCTORAL PROGRAMMES COMPLETED

Sl.No	Name of the Candidate	Title	Remarks
01	Smt. B. N. Yashodha	A Study on the role of Dr. B. R. Ambedkar in Nation Building;	AWARDED
02	Sri N. Ningaiah	A Study on Dalits and Primary Agricultural Credit Co-operative Societies in Mysore and Chamarajanagar Districts	AWARDED
03	Sri Srikantaiah	A Study on Ambedkar's Thoughts under Indian Historical Background	AWARDED
04	Sri M. Rachappaji	During British Regime Dr. Ambedkar as a symbol of revolt.	AWARDED

DOCTORAL PROGRAMMES ONGOING

Sl. No	Name of the Candidate	Title
01	Sri S. Tukaram	A Study on the Karnataka Total Literacy Mission with reference to Gandhi, Ambedkar and Preyare
02	Smt. R. Tejasvini	Role of Dr. Ambedkar in Parliament: A Critical Study
03	Sri K. C. Raju	A Sociological Study on Yaravas of Karnataka:
04	Sri N. Shivaraju	An Historical study on Dalit Movement in Karnataka: Challenges and Probabilities
05	Sri G. Mahadeva	A Study on Dr. Ambedkar's Perspective on Buddhism
06	Ku. Jyothi. G	A Critical Analysis on Dr. Babu Jagjivan Ram's Political Legacy
07	Sri Somashekara. N.S	A Study on the Scheduled Castes Women Empowerment in Hassan District

M.Phil Degree awarded & Ongoing

Year	Number of Students / Scholars
2005-06	02 - Awarded
2006-07	10 - Awarded
2007-08	09 - Awarded
2008-09	10 - Awarded
2009-10	10 - Awarded
2010-11	09 - on going

Research Projects Completed

Sl. No.	Project Title	Funding Agency	Duration	
			From	To
1	Ethnographical Documentation of Soliga Tribes of B.R.Hills	Govt of India in collaboration with Karnataka Forest Department, (Rs. 1,00,000/-)	April 2005	July 2005 Completed & Submitted
2.	Extension Lectures - at Social Welfare Department Hostels.	Social Welfare Department, Government of Karnataka Bangalore (Rs. 30,000/-)	July 2005	March 2006 Completed & Submitted
3	EPOCH Making Social Thinkers of India	University Grants Commission Rs. 8,20,000/- (Rupees Eight Lakh Twenty Thousand Only)	UGC XI Plan	2008-09

4	Survey on the Socio-economic background of the life convicts at Mysore Central Prison	Department of Prisons, Government of Karnataka.	Completed
---	---	---	-----------

Research Projects Ongoing

Sl. No.	Project Title	Funding Agency	Duration	
			From	To
1	Survey on the availability of the Burrial Ground for Scheduled Castes in Mysore District	University Grants Commission - Rs. 75,000/-	On Going	
2	EPOCH Making Social Thinkers of India	University Grants Commission Rs. 10,50,000/- (Rupees Ten Lakhs Fifty Thousand Only)	UGC XI Plan 2009-12	

PUBLICATIONS OF THE CENTRE -

1. ABHIMUKHI

A Collection of Essays on various aspects of Dr. B.R.Ambedkar's Philosophy and thoughts including those presented in the seminars conducted by Dr. B. R. Ambedkar Research & Extension Centre, Published by Prasaraanga Directorate, University of Mysore, 2005

Hon'ble Vice Chancellor Prof. J Shashidhar Prasad releasing "Abhimukhi" on 1st May 2005

14

From left to right, Prof. Lakshminarayana Arora, Director, Prasaraanga, Registrar Sri N.D.Tiwari, Prof. Beatrix D'Souza the donor of the Centres Building, Sri D. Manjunath, Minister for Higher Education, Sri V. Sreenivasa Prasad, Former Union Minister, Sri Vijayashankar, M.P., and Dr. J. Somashekar, Director of the Centre

2. MARALI MANEGE

A Collection of Thoughts on and about Buddha and Ambedkar including those presented in the Seminars at different level – published in association with Dr. Babasaheb Ambedkar Dhamma Deeksha Golden Jubilee Celebrations Committee on Nov 26th 2006.

- DALITATU MATTHU PARYAYA RAJAKARANA (DALITS AND POLITICAL ALTERNATIVES) - It is a collection of research articles presented at the two day seminar jointly organized by the Centre and Dalit Studies Chair of Kannada University, Hampi. Published by Prasaranga, Kannada University, Hampi - 2006
- BUDDHA MATHU AATHANA DHAMMA (BUDDHA AND HIS DHAMMA) - Centre takes pride for Printing and Publishing the second edition by Prasaranga Directorate, University of Mysore, Mysore 2006.
- BAHUSHRUTHATHE - A collection of Essays on various aspects of Dr. B. R. Ambedkar's Philosophy and thoughts including those presented in the Seminars conducted by the Dr. B. R. Ambedkar Research & Extension Centre, Published by Prasaranga Directorate, University of Mysore 2011

Forthcoming

- DR. B. R. AMBEDKAR AND CONTEMPORARY INDIAN ECONOMY - Collection of articles presented at the National Seminar. Published by Prasaranga Directorate, University of Mysore

Activities of the Centre

2000-01

Total Number of programmes

Celebration - 01, Seminar - 01

Year	Programme	Sponsor
12 th Nov, 2000	Inauguration of Dr. B. R. Ambedkar Research and Extension Centre.	Ambedkar Centre, Mysore.
20 th Feb 2001	Seminar to Commemorate the Celebration of 175 th Birth Anniversary of Mahatma Jothibha Phule	Ambedkar Centre, Mysore

2001-02

Total Number of programmes

Celebrations - 05

Year	Programme	Sponsor
14 th Apr, 2001	Babasaheb Ambedkar's 111 th Birth Anniversary Day.	Ambedkar Centre, Mysore.
26 th sept, 2001	Shilanyasa for the Construction of Dr. B. R. Ambedkar Research & Extension Centre.	Ambedkar Centre, Mysore.
14 th Oct, 2001	Buddha Dhamma Diksha Day.	Ambedkar Centre, Mysore.
6 th Dec, 2001	45 th Mahaparinirvana Day.	Ambedkar Centre, Mysore.
12 - 20 Jan 2002	Manasa 2002 Exhibition.	Ambedkar Centre, Mysore.

2002-03

Total Number of programmes

Celebrations - 02, Seminar - 02

Year	Programme	Sponsor
14 th Apr, 2002	112 th Birth Anniversary of Dr. Babasaheb Ambedkar.	Ambedkar Centre, Mysore.
6 th Dec, 2002	Dr. Babasaheb Ambedkar's 46 th Mahaparinirvana Day.	Ambedkar Centre, Mysore.
24 th Sept 2002	Seminar on Poona Pact	Ambedkar Centre, Mysore
10 th Dec 2002	Seminar on Ambedkar and Buddhism	Ambedkar Centre, Mysore

2003-04

Total Number of programmes

National Seminar - 1, Workshop - 1, Seminar - 02, Celebrations - 02, Discussion - 01

Year	Programme	Sponsor
6 th April 2003	Discussion on Coalition Governments	Ambedkar Centre, Mysore
30 th Apr 2003	Challenges Before Religious Minorities	Ambedkar Centre, Mysore.

	in India	
8 th Oct 2003	Electrol Reforms in the Context of Supreme Court's Recent Judgement, Mysore	Indian Institute of Public Administration, D.O.S in Political Science and Ambedkar Centre
6 th December 2003	Ambedkar Maha Pariniravan Day, Exhibition, Special Lecture and Screening of Ambedkar Movie	Dr. Ambedkar Research and Extension Centre, University of Mysore.
24 th – 26 th Jan 2004	National Seminar on Dalit Movement in Karnataka	Dr. Ambedkar Research and Extension Centre ,University of Mysore, Vikas Adhyayana Kendra, Mumbai and Dalit Intellectual Collective, New Delhi
27 th Mar 2004	Workshop on Syllabus Review	Dr. B.R. Ambedkar Research and Extension Centre

2004-05

Total Number of programmes

Seminars – 02, Celebrations – 04, Special Lecture – 05

Year	Programme	Sponsor
14 th April 2004	Ambedkar's 113 th Birth Anniversary Celebration (as a part of Extension programme at Village Kengaki, Chamaraja nagar District and Taluk)	Dr. Ambedkar Research and Extension Centre and Dr.B.R.Ambedkar Youth Association, Kengaki
19 th May 2004	Visit to Bylakuppe to study Buddhist tradition along with students and staff	As a part of Extensive Programme
5 th Nov 2004	Seminar on "Caste & Globalisation" conducted at A.V.R.C. Auditorium.	In Collaboration with Department of Studies in Sociology.
28 th & 29 th Dec 2004	"Dalits and Political Alternatives" A two day Seminar conducted at C.I.S.T. auditorium.	In Collaboration with Dalita Adhyayana Peetha, Kannada Viswavidyala, Hampi

2005-06

Total Number of programmes

Awareness Camp – 1, Workshop – 1, Seminars – 02, Celebrations – 04, Special Lectures – 26 – organized at Social Welfare Hostels

Year	Programme	Sponsor
23 rd and 24 th August 2005	Workshop on Civil Rights and Employees	AREC, MGM
20 th Nov 2005	Legal Awareness Camp at Dhanagalli	AREC, MGM and Mysore Law Court, Mysore

2006-07

Total Number of programmes

Conference – 01, Workshop – 2, Open Discussion –02, Celebrations – 06, Special Lectures – 05

Year	Programme	Sponsor
27 th May 2006	Reservation of Seats to the Backward Classes – Open Discussion Meet	AREC.MGM
26 th Nov 2006	Dr.Babasaheb Ambedkar Dhamma Deeksha Golden Jubilee Celebrations - Conference of Dalit youth meet towards Equality	AREC.MGM & Dr. Babasaheb Ambedkar Dhamma Deeksha Golden Jubilee Celebration Committee
30 th Jan 2007	Sarvodaya Dinacharane at Hommaragalli.	AREC, MGM and IIPA, Mysore Local Branch, Mysore
28 th Feb 2007	Workshop on Women and Social Development for the Representatives of women members of Self Help Group, Mysore	AREC, MGM, State Resource Centre – Karnataka and District Litrary Centre
31 st Mar 2007	Workshop on the Study of Indian Constitution at Degree Level	AREC, MGM and Political Science Teachers Academy, Mysore

2007-08

Total Number of programmes

National Seminar – 01 , State Seminar – 01, Celebration – 06, Special Lectures – 04, Research Scholars Discussion Meeting – 01

Year	Programme	Sponsor
07/05/2007	Visit of Justice A. J. Sadashiva Commission	AREC. MGM
14/08/2007	Dalit Welfare Administration	AREC. MGM and Indian Institute of Public Administration, Mysore Local Branch, Mysore
25/10/2007	Educational Empowerment of the Marginalised People	AREC. MGM and P.G.Centre, Tubinakere, Mandya
12/11/2007	Research Scholars Discussion Meeting	AREC. MGM
16/11/2007	Towards Buddha: Liberation	AREC. MGM and Mysore Central Prison, Mysore
17, 18 & 19 March 2007	National Seminar on Women Empowerment	AREC. MGM

2008-09

Total Number of programmes

National Seminar – 01 , State Seminar – 03, Celebration – 05, Special Lectures – 05, Workshop – 02

Year	Programme	Sponsor
14-06-2008	Karnataka Elections 2008: Results and Impact	Arec, Mgm and IIPA Mysore Local Branch, Mysore
09-08-2008	Interrogating Indian Polity	Arec, MGM
23/24-08/2008	Dalit Consciousness: Karnataka Dalit Writers Workshop	Arec, MGM, Dalit Intellectual Collective and Vikas Adhyayan Kendra, Mumbai
16/17-02-2009	Two Days Workshop on Women Safai Karmacharis	Arec, MGM
30/31-03-2009	National Seminar on Dr. B.R.Ambedkar and Contemporary Indian Economy	Arec, MGM

2009-10

Total Number of programmes

Conference – 01, State Seminar – 02, Celebration – 04, Special Lectures – 03, Workshop – 01, Open Discussion – 02

Year	Programme	Sponsor
13-06-2009	15 th Lokasabha Elections: Results and Impact	AREC. MGM and IIPA Mysore Local Branch, Mysore
12-13 -08-2009	Mahile: Saamarthya Nirmana - Workshop	AREC. MGM, Dalit Intellectual Collective, Mumbai and Odanadi Seva Samsthe, Mysore
29-30-12-2009	11 th State Level Political Science Teachers Conference	AREC. MGM, DOS in Pol.SC, UOM, DOS in Pol.Sc, KSOU, and Political Science Teachers academy, UOM
22 nd March – 27 th March 2010	Research Methodology Course for Humanities and Social Science Research Scholars of University of Mysore	AREC, MGM and International Centre, Manasagangotri, Mysore

2010-11

Total Number of programmes

Conference – 03, Celebration – 04, Special Lectures – 04, Open Discussion – 01

Year	Programme	Sponsor
14-04-2010	Dr. Babasaheb Ambedkar's 119 th Birth Anniversary Celebrations	AREC, MGM and SC/ST Cell, UOM
23-05-2010	Special Lecture on the occasion of 2554 th Buddha Poornima	AREC. MGM
27-05-2010	Sanmarga, Book release function of Bante Kalyanasiri on the occasion of 2554 th Buddha Poornima	AREC. MGM and Baduku Trust, Mysore
18-09-2010	Vaishnava Deekshe: Poorvapara - Samvada	AREC. MGM and Dr. Babu Jagjivan Ram Study and Research Centre, UOM, MGM
13-10-2010	Reservation and Inclusive Growth –	AREC. MGM, IIPA Mysore Local Branch,

	Prelude Conference	Mysore and Centre for the Study of Social Exclusion and Inclusive Policy, UOM
14-10-2010	Special Lecture on Samakalina Samajakke Buddhatatva on the occasion on Deeksha Dinacharane -	AREC. MGM and Dr. B.R. Ambedkar Study and Research Centre, Karnataka State Open University, Manasagangotri, Mysore
06-12-2010	Dr. Babasaheb Ambedkar's 54 th Mahaparinirvana Day	AREC. MGM, and Student Welfare, UOM, Mysore
19-01-2011	Bodhi Nelada Mathu – Book Release function of Dr.S.Narendrakumar	AREC. MGM
26-01-2011	Special Lecture on Bharathada Ganarajya: Dalitara Sthithigathi on the occasion of 61 st Republic Day	AREC. MGM and Scheduled Caste and Scheduled Tribes Lawyers Welfare Association, Mysore
12-02-2011	Special Lecture on Empowering the Unemployed: New Perspectives on NREGA	AREC. MGM, Institute of Development and Empowerment, Mysore and Indian Institute of Public Administration, Mysore Local Branch, Mysore
27-03-2011	Prelude Conference on Dr. Ambedkar Vision on Social Exclusion and Inclusion	Centre for Social Exclusion and Inclusive Policy and AREC, MGM
28 & 29 th March 2011	Prelude Conference on Dalit Development and Inclusive Growth – Issues and Prospects	AREC. MGM

2011-12

Total Number of programmes so far

Celebration – 03, Seminar - 1

Year	Programme	Sponsor
14-04-2011	Dr. Babasaheb Ambedkar's 120 th Birth Anniversary Celebrations	AREC, MGM, Directorate of Students Welfare and SC/ST Cell, UOM
23-04-2011	Foundation laying ceremony for the construction of Dr. Ambedkar Auditorium	AREC. MGM
12-05-2011	Seminar on Dr. Ambedkar Economic Thoughts	AREC MGM, and Department of Economics, P.G. Centre, Mandya
17-05-2011	On account of Buddha Poornima BAHUSHRUTHATHE book release and Special Lecture Programme	AREC. MGM

(Dr. J.Somashekar)

Date: 20-06-2011