

CURRICULUM VITAE

PROF. LINGARAJA GANDHI

Director
Planning, Monitoring and Evaluation Board (PMEB),
&

Nodal officer for RUSA
(since July 18, 2016-)
Vishwavidyanilaya Karya Soudha
University of Mysore, Mysore-570005

Professor of English
Department of Postgraduate Studies and Research in English,
University of Mysore, Mysuru.

Visiting Professor of English (2007-2010)
University of IBB, Republic of Yemen

Director
(Dec 2, 2011 to July 18, 2016)
College Development Council.
University of Mysore, Mysuru.

Director (In-charge)
(Dec 22, 2012 to July 18, 2016)
UGC-Human Resource Development Centre.
University of Mysore, Mysuru.

Member : Academic Council
Central University of Karnataka, Kalaburagi
&
University of Mysore, Mysuru.

Email : lingarajgandhi@hotmail.com

Cell : +91-90367 39909

CURRICULUM VITAE OF PROF. LINGARAJA GANDHI

(35 years of Teaching, Research and Administrative Experience)

Cell : +91-90367 39909

Email: lingarajgandhi@hotmail.com

I NAME & DESIGNATION: (Current Position)

Prof. LINGARAJA GANDHI

Director

**Planning, Monitoring and Evaluation Board &
Nodal officer for RUSA**

(since July 18, 2016-)

Vishwavidyanilaya Karya Soudha

University of Mysore, Mysore-570005.

Professor of English(holding substantive post since 1987, and as Professor since 2007--)

Dept. of Postgraduate Studies & Research in English,
University of Mysore, Mysore.

Director

(Dec 2, 2011 to July 18, 2016)

College Development Council,

University of Mysore, Mysore-570005.

Director (in-charge)

(Dec 22, 2012 to July 18, 2016)

UGC-Human Resource Development Centre

Member :

- (i) Academic Council, **Central University of Karnataka**, Kalaburagi (December 2015-till date).
- (ii) Academic Council, University of Mysore, Mysore. (since December 2011-till date).
- (iii) Academic Council, University of Mysore, Mysore. (from 1993-1996)

Visiting Professor of English (2007-2010)

University of IBB, Republic of Yemen.

II PERSONAL DATA

Date of Birth : 14th November 1959
Marital Status : Married
Family : Wife, Daughter and Son
Nationality : Indian

III EDUCATIONAL QUALIFICATIONS

	Degree Awarded	Subject(s)	Year
Department of Studies in English University of Mysore, Mysore.	Ph.D	English	1998
Department of Studies in English, University of Mysore, Mysore.	MA	English	1981-83
Maharaja's College, University of Mysore, Mysore.	BA	English, Journalism & Public Administration	1978-81

IV TEACHING, RESEARCH & ADMINISTRATIVE EXPERIENCE : 35 Years (Since 1983)

A. Abroad : **Professor of English,**
Department of English,
Faculty of Arts, University of IBB, **Republic of Yemen.**
(from October 2007 to July 2010)

B. India : **Professor of English,**
Postgraduate Department of Studies & Research in English,
University of Mysore, Mysore.
Postgraduate Centre, Mandya-571402.
(since July 2007, CAS)

Reader in English (BOA)
(since July 1999 to February 2003)

Designated as **Associate Professor**
Postgraduate Department of Studies & Research in English,
University of Mysore, Mysore.
Postgraduate Centre, Mandya-571402.
(since February 2003 to July 2007)

Lecturer in English (Asst. Professor) (Senior Scale)
Postgraduate Department of Studies & Research in English,
University of Mysore, Mysore.
Postgraduate Centre, Mandya-571402.
(since 1992-1999)

Lecturer in English (Asst. Professor)
Postgraduate Department of Studies & Research in English,
University of Mysore, Mysore.
Postgraduate Centre, Mandya-571402.
(since 1983-1992)

V AREAS OF SPECIALIZATION:

- Higher Education
- Commonwealth Literature
- Postcolonial Theory
- African Fiction
- Translation Studies
- E.L.T.
- Comparative Literature
- Indian Writing in English

VI FELLOWSHIPS/AWARDS/FOREIGN VISITS

Professor of English : Department of English, University of IBB,
Republic of Yemen (2007-2010)

Awarded UGC : To present a paper at AUESTA/SAVAL/SAACLALS
Travel Grant Conference on “Forging the Local and the Global”,
from 9-12, July 2006, Stellenbosch University, Stellenbosch,
Matieland, South Africa.

UGC Visiting Fellow: Department of English, IKS University, Khairagarh, India.
(from 20th January 2005 to 4th February 2005)

UGC Visiting Fellow: Department of English, IKS University, Khairagarh, India.
(from 8th March 2004 to 22nd March 2004)

Awarded UGC : To present a paper at ACALAS' X Triennial Conference,
Travel from 14-18, August 1995, Colombo, Sri Lanka.

VII LEVELS OF TEACHING

Ph.D., M.Phil., Postgraduate (PG) & Undergraduate (UG)

VIII RESEARCH GUIDANCE

(i) No. of Ph.D's awarded : 5

Sl. No.	Title of the Thesis	Name of the Candidate	Year of Award
1.	"Constructing Africa: A critical Study of the Non-Fictional Works of Achebe and Ngugi"	George Mathew	2009
2.	"Ernest Hemingway's Novel: A Psychoanalytic Reading"	Nematollah Moradi (Foreign National)	2009
3.	"Race, Class and Gender in the Narratives of Nadine Gordimer"	Thandava Gowda T.N.	2010
4.	"Hegemony and the Politics of Space in the Plays of Harold Pinter"	Yousef Zadah (Foreign National)	2011
5.	"The Treatment of Myth and History in Salman Rushdie's Fiction"	Abdulmonim Ali Ash-Shaibani (Foreign National)	2012

Candidates pursuing Ph.D – 01

Sl. No.	Title of the Thesis	Name of the Candidate	Year of Registration
1.	"Diasporic Subjectivity in select Novels of Fadia Faqie, Laila Halaby, Diana Abu-Jaber and Ahdaf Soueif"	Bibi Sadiqua	2012

(ii) M.Phil Thesis:

1. "Revisiting an Indian Village: An Exploration into the Fiction World of Sri Krishna Alanahalli."
2. "The Portrayal of the oppressed: A Comparative Reading of R.K. Narayan's Dark Room and Anand's Gouri."
3. "Representation of the Ordinary: A Thematic Study of R.K Narayan's The Painter of Signs and The Guide."

IX ACADEMIC ADMINISTRATION

1. Director, Planning, Monitoring & Evaluation Board & Nodal officer for RUSA, University of Mysore, Mysore, Since July 18, 2016 -
2. Director, College Development Council, University of Mysore, Mysore (since December 2, 2011)
3. Director, UGC-Academic Staff College, University of Mysore, Mysore (since December 22, 2012)
4. Course Co-ordinator, Department of Studies in English, Postgraduate Centre, Mandya, University of Mysore, Mysore (2003-2007 & 2010-2009).
5. Co-ordinator, Refresher Course in Indian Literature, Jan 17-Feb 6, 2007 (UGC Academic Staff College, Manasagangotri, University of Mysore, Mysore).
6. Co-ordinator, Special Lecture-Series "Literature and Its Contexts" March 2006 (at Postgraduate Center University of Mysore, Mandya).

X PUBLICATIONS: BOOKS, ARTICLES AND INTERVIEWS

Publications, in addition to English Literature and Language, include on allied subjects such as Journalism, Society, Culture and Higher Education

Books : 05

1. *Connecting the Postcolonial: Anand and Ngugi*, New Delhi: Atlantic Publications (International Edition), 2006.
2. *Newspapers in the Framework of Space*: Mysore Urban Press (Mimeo, Mysore 1981), (Co-author)
3. *College Development Council, Handbook-2012*, Mysore: Harsh Printers, University of Mysore, Mysore.
4. *28 years of UGC-Academic Staff College Handbook-2015*, UGC-ASC, University of Mysore (in Press)
5. *College Development Council, Handbook-2015*, Mysore: Harsh Printers, UOM Mysore (in Press)

Articles, Reviews and Course Materials

International	:	14
National	:	19
Reviews	:	13
Course Materials	:	35

Articles : 14 (International: Abroad)

1. "Excursion to Continental Graveyard: A Reading of Mulk Raj Anand's *Across the Black Waters*." *Cross Cultural Voices: Investigation into the Post-Colonial*. Ed. Claudio Garlier And Isabella Maria Zoppi. Roma (Italy): Bulzoni, 1997.
2. "Quest for Space: Boundary and the Border in Amos Tutuola's *The Palm- Wine Drinkard* - and Ngugi's *Matigari*" *Forging the Local and the Global AFRICAN SUN MeDIA*: Stellenbosch University, South Africa (2006) 97-103
<http://www.AfricanSunMedia.com>
3. Discourse of power: A Reading of Harold Pinter through Foucault *Literary Discourses: A peer reviewed International journal*. (ISSN No. 0976 2035). Vol; 2 No. 1 Kharai: IKS University, 2011
4. "About Translating Culture". *Ibb University News Letter*. IBB Republic of Yemen, November 2007

5. "The Concept of Thanatos in Hemingways Novels" *Akshara: an International Research Journal of Critical and Creative Writing* Ed. Chandralekarao. Chennai (India): Department of English .D.G Vaishnav College. Vol. 3 March 2008.
6. Sexual Myths in Rushdie's *Shame*. Indian Journal of Postcolonial Literatures (ISSN0974-7370) Centre for English Studies and Research, Kerala, India December 2010.
7. "Quest for Space: Boundary and the Border in Amos Tutuola's *The Palm-Wine Drinkard*- and Ngugi's *Matigari*". *The Commonwealth Review: Special Number on Mapping the New Literatures*. Vol. XVI, No. 2. ISCS: New Delhi, 2007.
8. "Young Heroes and Colonial Discourse: Anand's and Ngugi's Narratives" *The Canon of Commonwealth Literature: Essays in Criticism*. Ed. A.L McLeod. New Delhi: Sterling Publishers, 2003.
9. "An Interview with Ngugi Wa Thiong 'O'" *The Literary Half Yearly*, Vol. XXXIX, No.1, 1998, Mysore (India).
10. An Interview with Mulk Raj Anand" *The Literary Half Yearly*, Vol. XXXXii, No. 1, 2000. Mysore (India)
11. "Local Global and the English Language". *Yemen Times* (Education Supplement): Sana'a (Republic of Yemen). 23 August 2008.
12. "Marketing Knowledge: Quality and Accountability in University Education". *Yemen Times*. (Education Supplement): Sana'a (Republic of Yemen). 9 June 2008
13. "About Naming: Some thoughts on the English Departments." *Yemen Times*. (Education Supplement): Sana'a (Republic of Yemen).3 April 2008.
14. "Saga of Yemen Coffee" (Tracing Yemen – Mysore (India) Coffee Connections) *Yemen Times*. (Culture) : 2nd March 2009

Articles : 19 (National)

1. "Novelist as a playwright :Flawless Women in Nagugi's Plays" *Kala Vaibav*, Vol-XVI.IKS University. Kahairagarh (India) 2007.
2. "Excursion to Continental Graveyard: A Reading of " Anand's Across the Black Waters" (Rpt). *Indian English Literature* Ed. Basavaraj Naikar. Atlantic Publishers: New Delhi, 2007.
3. "An Interview with Mulk Raj Anand". Rpt. Ed. Basavaraj Naikar. Atlantic Publishers: New Delhi, 2007
4. "Voice of Africa: The Untold Stories" *Sunday Herald* [Bangalore, India] (Articulations) July one 2007.

5. The Portrayal of Subaltern Women: A Reading of Kuvempu's The House of Kanooru. *Journal of Development and Social Change* (A Quarterly Research Journal). Ed. O.D. Heggade. Vol-4. No-1. Jan-Mar, 2007 Mysore.
6. Mugumu Vruksha (A Short Story Translation from English into Kannada) *Sankramana* (A Monthly Journal in Kannada). Ed. Chandarshekara Patila, Bangalore: Sankramana Prakashana, Vol.41, No. 05, Sept-Oct 2006.
7. William Wordsworth's "Preface to Lyrical Ballads: A Reading" {An article in Kannada} *Abhijata: A Felicitation Volume*. Ed. Kyatanahally Ramanna (et al); Mysore: Samvahana, 2006.
8. Arthur Miller: A Playwright of the 'Common Man' *Akshara* (International Annual Research Journal of Critical & Creative Writing in English). Department of English. Chennai: Vol.2. No.2. April 2006.
9. The Moments of Awakening: Reflections on the Personal Narrative of Dr. B. R. Ambedkar *Ambedkar and Dalits in Contemporary India*. Eds. Vishwanatha & V. B. Hans Bangalore: Academic Publishers, 2005.
10. "Literature as a Weapon for Change" *Sunday Herald* [Bangalore, India] (Articulations) 23 Jan. 2005.
11. "Freedom, Jail and Exile: Life and Story of a Kenyan (African) Writer, Ngugi" IKS University, Khairagarh, Chhattisgarh, *Souvenir 2005*.
12. "Mulk Raj Anand: Quest for so many freedoms" *Sunday Herald* [Bangalore, India] 3rd October, 2004.
13. "Gandhiji's South African Experiences" *Bhoomike, Souvenir 2004*, on the occasion of Kuvempu Centenary Celebrations and Silver Jubilee Celebrations of H.K. Veeranna Gowda College, Maddur, Karnataka, India.
14. "Violence is Futile" *Tehelka*, page 8, February 26, 2005, New Delhi, India.
15. "V.S. Naipaul- The Man Indians Love to Hate" *The New Indian Express*, page 3, 6th January, 2004, Bangalore, India.
16. "A Nobel Laureate's Jaundiced Interpretation of India, 'backward cultures'" *The New Indian Express*, page 4, 7th January, 2004, Bangalore, India.
17. SHAKESPEAREANA: An Interview with Director, Shakespeare Institute, Stratford-upon-Avon, London. *Sunday Herald*, page 3, December 4, 1983, Bangalore, India.

18. "Kurubas Astride: A Socio-Cultural Study of the Tribes of Mysore District", Karnataka State. *Sunday Herald*, page 1, August 22, 1982, Bangalore, India.
19. "Ngugi wa Thiong'o": Language, Literature & Commitment" (An article in Kannada) *Samanvaya*.eds.Lingadevaru Halemane et. al; Mysore: Vishwamaitri Institute of Research and Rural Development 1999).

Book Reviews : 13 (International)

1. "Different Types of Time in History", S.B. Singh's Hardy Yeats and Eliot: Towards A Meaning of History, New Delhi: Bhari Publications, 1990. *The Literary Half-Yearly* Vol. XXXII Jan- 91, Mysore, India.
2. "Reflections on the Life of Virginia Woolf". John Mepham's Virginia Woolf: A Literary Life. London, Macmillan Press, 1991. *The Literary Half-Yearly* Vol. XXXIII July- 92.
3. "Goodness of God's World": P. Lal's Lessons, Calcutta, Writer's Workshop, 1991. *The Literary Half-Yearly* Vol. XXXIII Jan- 92, Mysore, India
4. "Fascism And D.H. Lawrence", Sachidananda Mohanthy's Lawrence's Leadership Politics And The Defeat of Fascism. New Delhi, Academic Foundation, 1990. *The Literary Half-Yearly* Vol. XXXIV Jan- 93 Mysore, India.
5. "Story For Feminists", Hemanth Kulkarni's *Serpent In the Stars*. Calcutta Writers' Workshop, 1990. *The Literary Half-Yearly* Vol. XXXIV July- 93, Vol. XXXIV July-93.
6. "Did the Sun Shine in Heaven, Also?" Mulk Raj Anand's *Between Tears and Laughter*. New Delhi: Sterling Publishers, 1992. *The Literary Half-Yearly* Vol. XXXV, January-94, Mysore, India.
7. "The Comic Muse in Narayan," Lakshmi Calcutta: Writers' Workshop, 1992. *The Literary Half-Yearly* Vol. XXXV July- *Holmstrom's The Novels of R.K. Narayan*, 94, Mysore, India.
8. "*The Empire Writes Back*," Feroza Jussawallah & Reed Way Dasenbrock (Eds): Interviews with the writers of *Post-Colonial World*. Mississippi: U Press of Mississippi, 1995) *The Literary Half-Yearly* Vol. XXXVI, January-95, Mysore, India.
9. "Mulk Raj Anand's Fiction" a review of P.K. Rajan's *Mulk Raj Anand: A Revaluation* New Delhi; Arnold Associates, 1995. *The Literary Half-Yearly* Vol. XXXVII, No.1, January 1996, Mysore, India.
10. "Aurobindo's Vision", a review of S.Muali's, *The Mantra of Vision: An Over-view of Sri Aurobindo's Aesthetics*. Delhi B.R. Publishing, 1997. *The Literary Half-Yearly* Vol. XXXIX, No.1, January 1998.

- | | |
|--|---|
| 11. "Wordsworth's Philosophic Poetry" a review of Don H. Bialostosky's <i>Wordsworth, Dialogics and the Practice of Criticism</i> . London: C.U.P, 1992. | <i>The Literary Half-Yearly</i> Vol. XXXIX, No.1, January 1998. |
| 12. "Nonsensical Riches", a review of Noel Malcolm's <i>The Origin of English Nonsense</i> , U.K.: Horper Collins, 1997. | <i>The Literary Half-Yearly</i> Vol. XXXIX, No.1, January 1998 |
| 13. "Philip Larkin", a review of Stephen Regant's book <i>Philip Larkin</i> (New Casebooks), New York: ST. Martin's Press, 1997. | <i>The Literary Half-Yearly</i> Vol. XXXX, 1999 |

Course Material for Postgraduate Students: 35

Department of Studies and Research in English, Karnataka State Open University, Mysore, Karnataka, India, has published the Course Material (Self Instruction Materials) on the following titles in 2005 and 2006:

1. "An introduction to Indian Writing in English" (two units)
2. "Toru Dutt" (**one unit**)
3. "Sarojini Naidu" (**one unit**)
4. "Matthew Arnold: *Culture and Anarchy* (**two units**)
5. "Ben Jonson: *Volpone*" (**two units**)
6. "Ralph Waldo Emerson" (**two units**)
7. "Emily Dickinson" (**two units**)
8. "Henry Fielding: *Tom Jones*" (**four units**)
9. "D.H. Lawrence: *Sons and Lovers*" (**four units**)
10. "Joseph Conrad: *Heart of Darkness*" (**four units**)
11. "Practical Criticism" (**two units**)
12. "Contemporary Literary Theory" (**seven units**)
13. "Ngugi: Moving the Centre: The Struggle for Cultural Freedoms" (in Kannada).

Any other :

I have contributed articles/essays for curriculum development and have introduced couple of special papers such as "Modern Kannada Fiction in Translation", "Arab Women Diaspora", African Fiction, Nobel Lectures, etc. for postgraduate students.

XI CONFERENCE/SEMINAR/WORKSHOP PRESENTATION, PARTICIPATION, CO-ORDINATION AND INVITED ADDRESSES AS RESOURCE PERSON

Conference Presentations, Plenary/Special Addresses and Chairing of Sessions:

- | | | |
|------|-------------------|-------|
| (i) | International | : 14 |
| (ii) | Abroad | : 02 |
| (i) | National/Regional | : 273 |

TOTAL NUMBER: 289

As a Director of College Development Council, University of Mysore, I have coordinated more than 300 LIC and Review Committee visits each year since 2012 and, have attended several Building Committee Meetings, have organized several workshops, seminars and meetings on Higher

Education issues, policies and schemes, Selection of Teachers under UGC-FDP, appointment of lecturers, initiated on-line Affiliation process. Attended meeting convened by State Higher Education Council, Dept. of Education, UGC, NCTE etc. Have brought out *A Handbook-2012* and an updated *CDC Handbook-2016* is under print.

As a Director in-charge of UGC-Human Resource Development Centre (earlier Academic Staff College), University of Mysore have organized more than 100 Refresher Courses, Orientation Programmes, Short Term Programmes in the last three years. Besides, have attended several meetings, workshops as resource person, organized by UGC, NCTE, NEUPA, UGC-Academic Staff Colleges across the country. During my tenure, I made presentation for State-of-the-Art Academic Staff College status and our Human Resource Development Centre (HRDC) was being selected for this recognition. Also, a 28 years of *ASC Handbook-2016* is under print.

I have also coordinated a good number of Seminars, Conferences, and special lecture series in Literature, Language and Culture.

Workshops / Conference Coordinated / Organized: 14

- | | | |
|----|---|-------------------------------|
| 1. | 1-Day National Symposium on “Interfaith Dialogue”, jointly organized by UGC-Human Resource Development Centre, University of Mysore and National Foundation for Communal Harmony, Ministry of Home Affairs, Govt. of India, New Delhi on 29 th February 2016. | Co-ordinated and Participated |
| 2. | 5-Day Southern India Principals Orientation Programme on “Planning and Management of Higher Education Institutions” jointly organized by National University of Educational Planning and Administration (NUEPA) and UGC-Human Resource Development Centre, University of Mysore from 5-9, October 2015. | Co-ordinated and Participated |
| 3. | 1-Week Short Term Course on “Media and Human Rights” organized by UGC-Human Resource Development Centre, University of Mysore from 30 th September to 6 th October 2015. | Co-ordinated |
| 4. | A Two-Day Principals’ Workshop on “Achieving Excellence in Higher Education : Affiliation, Accreditation and Administration”, 7-8 December 2013 organized by UGC-Academic Staff College and College Development Council, University of Mysore. | Co-ordinated |
| 5. | One-Day Workshop on “Re-visiting Affiliating System and UGC Schemes for Development of Higher Education”, 3 rd November 2012 organized by College Development Council, University of Mysore. | Co-ordinated |
| 6. | 1-Day Principals’ Workshop on “On-line Affiliation and UGC Grants” for Principals of Affiliated Colleges of University of Mysore organized by UGC-Human Resource Development Centre, University of Mysore on 9 th December 2015 and 19 th January 2016. | Co-ordinated |
| 7. | One-Day Workshop on “Filling up of Data Capture Format (DCF)-II on 23 rd July 2012 organized by College Development Council, University of Mysore. | Co-ordinated |

- | | | |
|-----|--|--------------|
| 8. | 1-Day Workshop on “Higher Studies in University of Alabama, Huntsville (USA) for Students of Affiliated Colleges of University of Mysore” organized by College Development Council, University of Mysore on 8 th November 2014. | Co-ordinated |
| 9. | 1-Day Principals’ Meet for Principals of Affiliated Colleges of University of Mysore organized by UGC-Academic Staff College, University of Mysore on 2 nd September 2014. | Co-ordinated |
| 10. | One-Day Workshop on Academic Administration for Principals and Directors of various Departments of University of Mysore on 26 th October 2013 organized by UGC-Academic Staff College, University of Mysore. | Co-ordinated |
| 11. | Refresher Course in Indian Literature, 17 Jan-6 Feb 2007, UGC-Academic Staff College, University of Mysore, Manasagangotri, Mysore. | Co-ordinated |
| 12. | Special Lecture Series: Literature and Its Contexts, March 2006, Postgraduate Centre, Mandya, University of Mysore. | Co-ordinated |
| 13. | A Bridge Course in English, Jan-Apr 2006, Postgraduate Centre, Mandya, University of Mysore. | Co-ordinated |
| 14. | V.S. Naipaul: Life and Works: An International Conference 6-8-January 2004, ICASEL, Mysore. | Co-ordinated |

Workshops / Conferences presentation as Resource Person : 16

- | | | |
|----|--|-----------------------------------|
| 1. | All India UGC-ASC Directors Meet on 8-9 September, 2014 held at UGC-ASC, Punjab University, Chandigarh. | Participated as a Resource Person |
| 2. | Cluster ASC Meeting held at UGC, New Delhi on 2 nd January 2015. | Participated as a Resource Person |
| 3. | Round Table Meeting convened by SRC, NCTE, Bangalore on 15 th April 2015. | Participated as a Resource Person |
| 4. | Workshop organized by Karnataka State Higher Education Council, Bangalore on 17 th April 2014. | Participated as a Resource Person |
| 5. | Made a Power Point Presentation on the performance of UGC-ASC, Mysore on 20 th May 2013 at UGC, New Delhi for the award of “State-of-the-Art-Academic Staff College Status” to UGC-ASC, Mysore. | Participated as a Resource Person |
| 6. | Consultant Meeting on ‘Teacher Education’ convened by NCTE, New Delhi on 30 th April 2014. | Participated as a Resource Person |
| 7. | Presented a paper in the Workshop on ‘Re-visiting Affiliating System and UGC Schemes for Development of Higher Education’ organized by College Development Council, University of Mysore on 2 nd November 2012. | Participated as a Resource Person |

- | | | |
|-----|---|-----------------------------------|
| 8. | Regional Seminar on October 20, 2012 organized by UGC-SWRO, Bangalore. | Participated as a Resource Person |
| 9. | National Workshop on Postgraduate Syllabus Revision (English), Karnataka State Open University, Mysore, 28 th December 2010 | Participated as Resource Person |
| 10. | State Level Workshop Dept. of Kannada, Karnataka State Open University, Mysore Dept. of Kannada, Karnataka State Open University, Mysore. 9 th March 2011, | Participated as Resource Person |
| 11. | Workshop “Translation of R.K. Narayan, Short Stories Karnataka State Open University, Mysore. 4 th July 2007. | Participated as Resource Person |
| 12. | Three day Workshop on PG SIM (Self Instructional Materials) Development, Karnataka State Open University, Mysore, 15-17, March 2002. | Participated |
| 13. | Refresher Course in English, The Central Institute of Indian and Foreign Languages (CIEFL), 12 March 1990 to 1 April 1990, Hyderabad. | Participated |
| 14. | Orientation Course, Academic Staff College, University of Hyderabad, from 19 August 1991 to 14 September 1991. | Participated |
| 15. | Refresher Course in English, Academic Staff College, MGM, Mysore from 13 July 98 to 4 August 1998. | Participated |
| 16. | Film Appreciation Course, Film and TV Institute, Ninasam Film Society, Heggodu, Karnataka State, October 1982. | Participated |

Conference Presentations: 02 (Abroad)

- | | | |
|----|--|--|
| 1. | “Quest for space: Boundary and the Border in Amos Tutuola’s <i>The Palm-Wine Drinkard</i> and Ngugi’s <i>Matigari</i> .” | AUESTA/ SAAVAL / SAACLALS Conference on “Forging the Local and the Global” 9-12, July 2006, Stellenbosch University, Stellenbosch, Africa. |
| 2. | "Excursion to Continental Graveyard: A Reading of Anand's <i>Across the Black Waters</i> ". | ACLALS, X Triennial Conference on "Islands and Continents" 14-18 August 1995, Colombo, Sri Lanka. |

Conference Presentations: 14 (India, International)

- | | | |
|----|---|--|
| 3. | “Pathways for Change : Comparative Reflections for Reforms in Public Universities and Higher Education for India” | 2-Day International Seminar, 4-5 March, 2016 organized by National University of Educational Planning and Administration (NUEPA), New Delhi. |
| 4. | “Language as Culture” – Plenary address | International Conference on Indian Art Forms, 25-27 th February 2012, IKS University, Khairagarh. Chattisgarh. |

- | | | |
|-----|---|---|
| 5. | International Congress on “English Grammar” | 2 nd International Congress on English Grammar, 27-31 December 2004, Department of English, BIT, Sathyamangalam, Tamil Nadu, India. |
| 6. | “It Calls for a Mind – Shift : Local, Global and the English Language” | 3 rd International Congress on English Grammar, 23-27 January 2006, Dept. of Humanities and Languages Sona College of Technology, Salem Tamil Nadu, in association with the Association of Systemic Functional Linguistics Association, Hyderabad. |
| 7. | “Novelist as a Playwright: Flawless Women in Ngugi’s Plays” | International Conference on Empowerment of Women as Reflected in Drama, 12 th January, 2006, Dept. of English, PSGR Krishnammal College for Women, Peelamedu, Coimbatore, Tamil Nadu. |
| 8. | “Word, World and the Writer : Politics of Language in Postcolonial Literatures” | Plenary address delivered at the 2 nd International Congress on English Grammar, 27-31 December 2004, Department of English, BIT, Sathyamangalam, Tamil Nadu, India. |
| 9. | “V.S Naipaul’s Finding the Center and Ngugi’s Moving the Center : A Comparison” | An International Conference on “V.S. Naipaul: His Life and Works” 06- 08, January 2004, ICASEL, Mysore. |
| 10. | “Challenges of an African Critic : A Response to Ngugi’s perceptions” | An International conference on “Reconsidering the Canon of Commonwealth Literature” 3-5 January 2002, ICASEL (The Institute of Commonwealth and American Studies and English Language), Mysore, India. |
| 11. | "Indian Diaspora in the Novels of Ngugi." | An International Conference on "The Writers of Indian Diaspora", 5-9 January 1998, ICASEL, Mysore. |

Panel Discussions: International

- | | | |
|-----|---------------------------|--|
| 12. | Chaired a Seminar Session | 2 nd International Congress on English Grammar, 27-31 December 2004, Department of English, BIT, Sathyamangalam, Tamil Nadu, India. |
| 13. | Chaired a Seminar Session | 3-Day International Conference on “V.S. Naipaul: His Life and Works” 6-8 January 2004, ICASEL, Mysore. |
| 14. | Chaired a Seminar Session | International Conference on “Re- considering the Canon of Commonwealth Literature” 3-5 January 2002, ICASEL, Mysore. |
| 15. | Chaired a Seminar Session | International Conference on “Feminism: American & Commonwealth. |

16. Chaired a seminar session "Holocaust Literature": A two day International Conference organized by University of Mysore and PES college, Mandya on 23-24, September 2011.
17. Chaired a Seminar Session III Asia-Pacific and XIX IACS International Conference on "Globalization and Consumerism: Canadian Studies in the Asia- Pacific Context". 9-13th January 2003, University of Mysore, Mysore.

Panel Discussions: 6 (National)

1. Chaired a Seminar Session A National Conference on "Marginalized Characters in the Plays of Kalidas, Shakespeare, and Jaishankar Prasad", 15-16- March 2007, IKS University, Khairgarh, Chattishgarh.
2. Chaired a Seminar Session A Three-Day U.G.C sponsored National Seminar on "Translation", 27-29 Sept. 2006 organized by the Postgraduate Department of English, National College, Trichy, Tamil Nadu.
3. Chaired a Seminar Session 3-Day National Conference on "New Trends in English Literature, Language & Communication", 11-13 August, 2004, Dept. of English, Kongu Arts & Science College, Erode, Tamilnadu.
4. Chaired a Seminar Session National Conference on "The English Novelists on India", 8-10, February 1999, ICASEL, Mysore.

Doordharshan Telecast

5. "Shakespeare in Kannada" Telecast on Bangalore Doordharshan, 19th September, 1993, at 08.00p.m.
6. "South Africa and Apartheid Literature". Interview telecast on Bangalore Doordharshan 3rd August 1995 at 08.00 PM.

Conference Presentations / Plenary / Key Note Addresses : 126 (India-National)

1. "Practising Interfaith : My Life is My Message : Reflections on the Life of Mahatma Gandhi" 1-Day National Symposium on "Interfaith Dialogue, 29th February 2016 jointly organized by UGC-Human Resource Development Centre, University of Mysore and National Foundation for Communal Harmony, Ministry of Home Affairs, Govt. of India, New Delhi.
2. "New Education Policy 2015-16" 3-Day Consultative Workshop, 3-5 December, 2015 organized by NUEPA, New Delhi.
3. "Privatization of Higher Education : A Note" 4-Day Workshop on Higher Education, 15-18 December, 2014 organized by NUEPA, New Delhi.

4. "Reinventing Commonwealth Literature" A key note address delivered at the national conference organized by MTN College, Madurai on 30th March 2011.
5. "Emerging Trends in New Literatures in English" – Key note address UGC-sponsored National Level Workshop on Emerging Trends in New Literatures, 4th March 2011, Avinashilingam University for Women, Coimbatore.
6. "Affiliation of Colleges : Norms and Realities" Presented a paper in the 2-Day Principals' Workshop on "Achieving Excellence in Higher Education : Affiliation, Accreditation and Administration" 7-8 December, 2013 organized by UGC-Academic Staff College and College Development Council, University of Mysore.
7. "Acoustic Analysis of Speech" Delivered an Inaugural Address at National Workshop on "Acoustic Analysis of Speech" organized by All India Institute of Speech and Hearing (AIISH), Mysore on 26th March 2015.
8. "Promotion of Research in Colleges" Delivered an Inaugural Address at UGC Sponsored Workshop organized by JSS College of Arts, Commerce & Science, Mysore on 14th March 2015.
9. "Emerging Trends in New Literatures" A key Note address delivered at the UGC Sponsored National Workshop organized by the Dept of English, Avinashilingam (Deemed) University for Women, Coimbatore, Tamil Nadu 4th March 2011.
10. "Representation of the 'Other': A Postcolonial Reading of Shakespeare's Plays" A Special Address delivered at a national conference on "Marginalized Characters in the Plays of Kalidas, Shakespeare, and Jaishankar Prasad", 15-16- March 2007, IKS University, Khairgarh, Chattishgarh.
11. "Translation as Conversation: Reflections on the Politics of Translation" and also Chaired a Session A Special Address delivered at a Three-Day U.G.C sponsored National Seminar on "Translation", 27-29 Sept.2006 organized by the Postgraduate Dept. of English, National College, Trichy, Tamil Nadu.
12. "Boundary and the Border in Amos Tutuola's the Palm –Wine Drinkard" (1952) A Three–Day National Seminar on "Theorizing 'Region': Configurations, Alliances Contestations", 10-12 February, 2006, organized by Centre for Comparative Literature, School of Humanities, University of Hyderabad, Hyderabad.
13. "The Moments of Awakening: Reflections on The Personal Narrative of Dr. B.R. Ambedkar" A Two-Day National Seminar on "Ambedkar and India's Socio-Economic Scenario", 4-5 September, 2005, Centre for Dr. B.R. Ambedkar Studies, Mangalore University.

- | | | |
|-----|---|--|
| 14. | “Private / Foreign Universities and Higher Education in India” | A Two-Day national conference on “Right to Education: A Reality or Myth”, 21-22 August, 2004, Bangalore University and Indian Social Institute, Bangalore, Karnataka. |
| 15. | “Moving the Centre from West to the Rest: An African Example” | Plenary address delivered at A Three-Day National Conference on “New Trends in English Literature, Language and Communication”, 11-13 August, 2004, Department of English, Kongu Arts and Science College, Erode, Tamilnadu. |
| 16. | “Dalit Women in the Narratives of Tagore and Mulk Raj Anand” | A conference on “Women Empowerment” P.G Center, Mandya, 15 February 2002. |
| 17. | "Kipling's Kim and Anand's: Coolie: A note on Boy-Heroes" | ICASEL's national conference on "The English Novelists on India" held between 8-10, February 1999, Mysore. |
| 18. | "The Indian Attempt: `to connect': A Study of Anand's Lalu Trilogy". | A Three-Day National Seminar on "How Indian is Indian in writing in English?" 6-8 April 1995, Department of Studies in English, Manasagangotri, Mysore, India. |
| 19. | “Shakespeare’s The Tempest: Yet Another Reading”. | Literary Club, Department of English, January 2001. Postgraduate, Hassan. |
| 20. | "Palace of the Peacock: Creation of a Myth to Overcome a Fragmented History". | All India Seminar on Commonwealth Literature organized by IACLALS on 26-27 Feb. 1983 at Dhvanyaloka, Mysore. |
| 21. | “Beyond Regionalism: A Study of K.P.Purna Chandra Tejasvi’s ‘Carvalho’ (1980) | A regional conference on “Indian Narratives and World Cultures”, (Indo -European Story Festival, Katha Uthsav 2004) DOS in English, Postgraduate Center, University of Mysore , Hassan on 15 th September 2003. |
| 22. | “Art And Philosophy of: Prospero". | Nehru Seminar conducted by the Postgraduate Department of English, University of Mysore, Mysore on 14 th Nov. 1981. |
| 23. | "Deterioration of Values: in Death of A Salesman | The Literary Club, Department of English, University of Mysore, Mysore. |

Key Note Address / Special Lectures delivered at Higher Education Institutions

- | | | |
|-----|---------------------|--|
| 24. | Valedictory Address | National Seminar on “IND-AS ; A Road Map for IRRS in India” organized by Vidyavardhaka First Grade College, Mysore on 19 th March 2016. |
| 25. | Inaugural Address | Two Days Workshop on “Research & Publication” organized by JSS College for Women (Autonomous), Mysore on March 18-19, 2016. |

26. Valedictory Address National Conference on Prospects, Practices and Trends in Adolescence Education. February 24-26, 2016 at Regional Institute of Education, Mysore.
27. Valedictory Address Refresher Course in English UGC Academic Staff College, University of Pune, Maharashtra. 31st December 2010 and 1st January 2011.
28. “In Defence of Commonwealth Literature” Valedictory address delivered at the Literary and Debating Association, Postgraduate Dept. of Studies and Research in English, PSGR Krishnammal College for Women, Coimbatore, Tamil Nadu, on March 01, 2006.
29. “Research Writing” A Research Methodology Course, 7-11, November 2005. DOS in Economics, Postgraduate Centre, Mandya, University of Mysore, Mysore.
30. “Preoccupations in the West-Indian Novel” Inaugural Address of The English Association, Department of English, Gulbarga University, Gulbarga, September 23, 2005.
31. “Commonwealth/African Literature” Postgraduate & Research Department of English, February 22, 2005, Vellar College for Women, Erode, Tamil Nadu, India.
32. “Indian Writing in English: An Introduction” Department of English, Bangalore University, March 2, 2005, Bangalore, Karnataka, India.
33. “American Literature, Postcolonial Theory, Indian Writing in English and 20th Century Fiction” Department of English, Karnataka State Open University Study Centers, Gulbarga, Mangalore and Shimoga, March 2005.
34. “Education for Rural Development” Key note address delivered on the occasion of Teachers’ Day on 6 September, 2004, organized by the Department of Education, K.R. Nagar Taluk, Mysore District, Karnataka.
35. “Relevance of Literature” Inaugural address delivered on 5 August, 2004 at the Department of English, PES College, Mandya.
36. “Language, Literature and Society” Extension lectures delivered at Dept. of English, IKS University, Khiaragarh, March 23 – 24, 2004.
37. “English Fiction, Modern American Plays, Indian English Poetry and American Poetry” Karnataka State Open University’s Study Centre for Postgraduate Programme 19-24 Feb. 2004 at Shimoga, Karnataka.
38. “English Fiction, Modern American Plays, Indian English Poetry and American Poetry” Karnataka State Open University’s Study Centre for Postgraduate Programme 10-14 Feb. 2004 at Gulbarga, Karnataka.

39. "The Contemporary Relevance of Shakespeare's *Julius Caesar*" "Planning Forum", Vijaya First Grade College, Affiliated to University of Mysore, Pandavapura, Mandya, Karnataka, January 24, 2004.
40. "European Fiction, Indian English Poetry and American Poetry" Karnataka State Open University's Study Centre for Postgraduate Programme 28 February - March 3, 2004 at Mangalore, Karnataka.
41. "English, American and Indian: Literature in English and Criticism" Karnataka State Open University's Study Centre for Postgraduate Programme from 4th April 2003 to 8th April 2003
42. Shakespeare's *Richard II* Karnataka State Open University's Study Centre for Postgraduate Programme, Mysore, 15-04-2002.
43. "English, American and Indian: Literature in English" Karnataka State Open University's Study Centre for Postgraduate Programme 6-3-2002 to 10-3-2002.
44. "Business, Ethics and Literature: A Critique of Arthur Miller's *Death of a Salesman*" Refresher Course in Business Management, Department of Management Studies, University of Mysore, Mysore, 1998.

UGC Extension / Academic Staff College Lectures, Special Lectures as Resource Person

45. Understanding Indian Higher Education : Issues and Challenges 110th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 19th July 2016.
46. Discourse on Privatization of Higher Education 110th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 19th July 2016.
47. Understanding Indian Higher Education : Issues and Challenges 4th Summer Programme (R.C. in Commerce & Management), UGC-Human Resource Development Centre, University of Mysore on 28th June 2016.
48. Discourse on Privatization of Higher Education 4th Summer Programme (R.C. in Commerce & Management), UGC-Human Resource Development Centre, University of Mysore on 28th June 2016.
49. Understanding Indian Higher Education : Issues and Challenges 109th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 21st June 2016.
50. Discourse on Privatization of Higher Education 109th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 21st June 2016.
51. Access, Equity and Quality in Higher Education 9th Refresher Course in Material Sciences, UGC-Human Resource Development Centre, University of Mysore on 2nd March 2016.

- | | | |
|-----|---|---|
| 52. | Access, Equity and Quality in Higher Education | 6 th Refresher Course in Mathematical Sciences, UGC-Human Resource Development Centre, University of Mysore on 1 st March 2016. |
| 53. | Access, Equity and Quality in Higher Education | 11 th Refresher Course in Life Sciences, UGC-Human Resource Development Centre, University of Mysore on 10 th February 2016. |
| 54. | Access, Equity and Quality in Higher Education | 108 th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 15 th January 2016. |
| 55. | Indian Higher Education : A Historical Perspective | 22 nd Refresher Course in History, UGC-Human Resource Development Centre, University of Mysore on 28 th December 2015. |
| 56. | Understanding Post(-)colonialism / Neocolonialism : Perspective on History and Literature | 22 nd Refresher Course in History, UGC-Human Resource Development Centre, University of Mysore on 12 th December 2015. |
| 57. | Right to Write : Reflections on Literature and Human Rights | 12 th Refresher Course in Human Rights, UGC-Human Resource Development Centre, University of Mysore on 24 th November, 2015. |
| 58. | Access, Equity and Quality in Higher Education | 107 th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 15 th September 2015. |
| 59. | Understanding 'Indianness' : Some Reflections on Language, Literature and Education | 9 th Refresher Course in Indian Literature, UGC-Human Resource Development Centre, University of Mysore on 1 st September 2015. |
| 60. | Privatization of Higher Education | 24 th Refresher Course in Commerce & Management, UGC-Human Resource Development Centre, University of Mysore on 17 th July, 2015. |
| 61. | Higher Education Policy and Development | 27 th Refresher Course in Economics, UGC-Human Resource Development Centre, University of Mysore on 30 th May 2015. |
| 62. | Understanding Indian Higher Education: Access, Equity and Quality | 106 th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 17 th January 2015. |
| 63. | A Discourse on GER, Privatization & Multinationalization of Higher Education | Special Summer School, UGC-Academic Staff College, University of Mysore, Mysore on 16 th January 2015 |
| 64. | Discourse on Privatization and Multinationalisation of Higher Education | Special Winter School, UGC-Academic Staff College, University of Mysore, Mysore on 25 th December 2014. |

65. Indian Higher Education : Access, Equity and Quality
10th Refresher Course in Life Sciences, UGC-Academic Staff College, University of Mysore, Mysore on 10th December 2014.
66. 'Representation' and 'Otherness' – An African Discourse
19th Refresher Course in English, UGC-Academic Staff College, University of Mysore, Mysore on 11th November 2014
67. Decolonizing Indian Higher Education: Access Equity & Quality Issues
19th Refresher Course in English, UGC-Academic Staff College, University of Mysore on 10th November 2014.
68. Indian Higher Education : Access, Equity and Quality
8th Refresher Course in Materials Science, UGC-Academic Staff College, University of Mysore, Mysore on 10th November 2014
69. Indian Higher Education : Access, Equity and Quality
21st Refresher Course in Library and Information Science, UGC-Academic Staff College, University of Mysore. 25th September 2014.
70. Indian Higher Education : Access, Equity and Quality
11th Refresher Course in Human Rights, UGC-Academic Staff College, University of Mysore, Mysore on 26th August 2014.
71. Indian Higher Education : Access, Equity and Quality
105th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 3rd September 2014.
72. Understanding Post(-) Colonialism
21st Refresher Course in History, UGC-Academic Staff College, University of Mysore, Mysore on 9th August 2014.
73. Postcolonialism and Language-Literature
40th Refresher Course in Kannada, UGC-Academic Staff College, University of Mysore, Mysore on 7th August 2014.
74. Indian Higher Education : Issues and Challenges
5th Refresher Course in Materials Science, UGC-Academic Staff College, University of Mysore, Mysore on 15th July 2014.
75. Indian Higher Education : Issues and Challenges
23rd Refresher Course in Commerce & Management, UGC-Academic Staff College, University of Mysore, Mysore on 15th July 2014.
76. Indian Higher Education : Issues and Challenges
104th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 30th June 2014.
77. Indian Higher Education : Issues and Challenges
26th Refresher Course in Economics, UGC-Academic Staff College, University of Mysore, Mysore on 23rd June 2014.

78. Higher Education : Issues and Challenges
8th Refresher Course in Physical Education, UGC-Academic Staff College, University of Mysore, Mysore on 20th March 2014.
79. Higher Education : Issues and Challenges
1st Refresher Course in Educational Studies, UGC-Academic Staff College, University of Mysore, Mysore on 12th March 2014.
80. Higher Education : Issues and Challenges
103rd Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 5th March 2014.
81. Higher Education : Issues and Challenges
8th Refresher Course in Indian Literature, UGC-Academic Staff College, University of Mysore, Mysore on 12th February 2004.
82. Higher Education : Issues and Challenges
102nd Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 13th January 2014.
83. Higher Education : Issues and Challenges
9th Refresher Course in Life Sciences, UGC-Academic Staff College, University of Mysore, Mysore on 9th January 2014.
84. Higher Education : Issues and Challenges
20th Refresher Course in Library and Information Science, UGC-Academic Staff College, University of Mysore, Mysore on 31st December 2013.
85. Higher Education : Issues and Challenges
Special Summer School, UGC-Academic Staff College, University of Mysore, Mysore on 1st December 2013
86. Higher Education : Issues and Challenges
Special Winter School, UGC-Academic Staff College, University of Mysore, Mysore on 25th November 2013
87. Higher Education : Issues and Challenges
101st Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 20th September 2013
88. Language, Education and Literature : An African Discourse
(ಭಾಷೆ, ಶಿಕ್ಷಣ ಹಾಗೂ ಸಾಹಿತ್ಯ : ಆಫ್ರಿಕನ್ ಸಂವಾದ)
39th Refresher Course in Kannada, UGC-Academic Staff College, University of Mysore, Mysore on 4th September 2013.
89. Higher Education : Issues and Challenges
10th Refresher Course in Human Rights, UGC-Academic Staff College, University of Mysore, Mysore on 22nd September 2013
90. Understanding Post Colonialism
18th Refresher Course in English, UGC-Academic Staff College, University of Mysore, Mysore on 17th August 2013

91. Higher Education : Issues and Challenges
20th Refresher Course in History,
UGC-Academic Staff College,
University of Mysore, Mysore on 29th July 2013.
92. Higher Education : Issues and Challenges
100th Orientation Programme,
UGC-Academic Staff College,
University of Mysore, Mysore on 26th July 2013.
93. Higher Education : Issues and Challenges
25th Refresher Course in Economics,
UGC-Academic Staff College,
University of Mysore, Mysore on 3rd July 2013.
94. Access, Equity and Quality Issues in Higher Education
22nd Refresher Course in Commerce & Management,
UGC-Academic Staff College,
University of Mysore, Mysore on 28th June 2013.
95. Access, Equity and Quality Issues in Higher Education
7th Refresher Course in Physical Education,
UGC-Academic Staff College,
University of Mysore, Mysore on 25th March 2013
96. Access, Equity and Quality Issues in Higher Education
9th Refresher Course in Human Rights,
UGC-Academic Staff College,
University of Mysore, Mysore on 24th March 2013
97. Indian Higher Education : Issues and Challenges
99th Orientation Programme,
UGC-Academic Staff College,
University of Mysore, Mysore on 9th March 2013.
98. Access, Equity and Quality Issues in Higher Education
19th Refresher Course in Library and Information science,
UGC-Academic Staff College,
University of Mysore, Mysore on 27th January 2013.
99. Access, Equity and Quality Issues in Higher Education
98th Orientation Programme,
UGC-Academic Staff College,
University of Mysore, Mysore on 20th January 2013.
100. Indian Higher Education : Issues and Challenges
97th Orientation Programme,
UGC-Academic Staff College,
University of Mysore, Mysore on 31-12 2012
101. Issues and Challenges on Higher Education
6th Refresher Course in Materials Science,
UGC-Academic Staff College,
University of Mysore, Mysore on 30th December 2012.
102. Power of the Story : Thoughts on African Writings
7th Refresher Course in Indian Literature,
UGC-Academic Staff College,
University of Mysore, Mysore on 20th November 2012
103. Postcolonial Indian Fiction
Refresher Course in English,
UGC-Academic Staff College,
University of Mysore, Mysore on 5th May, 2011

- 104 Postcolonial Indian Fiction Refresher Course in Indian Literature, UGC Academic Staff College, University of Mysore, Mysore, on 24 Jan 2007.
- 105 What Have Stories Got to Do With Modernity? Refresher Course in Indian Literature, UGC Academic Staff College, University of Mysore, Mysore, on 5th February 2007.
- 106 “Issues in African Fiction” 17th Refresher Course in English, UGC Academic Staff College, University of Mysore, Mysore on October 22, 2005.
- 107 “History as Fiction” 62nd Orientation Programme, UGC Academic Staff College, University of Mysore, Mysore on September 11, 2004
- 108 “Story and History” 62nd Orientation Programme, UGC Academic Staff College, University of Mysore, Mysore on September 11, 2004
- 109 “Some Reflections on African Novel” 15th Refresher Course in English UGC-Academic Staff College, University of Mysore, Mysore on 18th November, 2003
- 110 "Connecting the Postcolonial: An Exploration of Anand's and Ngugi's Fictional World" 14th Refresher Course in English UGC- Academic Staff College, University of Mysore, Mysore on 21st October 2002.
- 111 “Afro centrism and Ngugi Wa thiong’o” 13th Refresher Course in English, UGC-Academic Staff College, University of Mysore, Mysore on 20th November 2001.

Special Lectures delivered Human Resource Development Centres (HRDC's) other than University of Mysore

- 112 Understanding Indian Higher Education : Issues and Challenges 36th Orientation Programme, UGC-Human Resource Development Centre, North-Eastern Hill University, Shillong, Meghalaya on 13th June 2016.
- 113 Discourse on Privatization of Higher Education 36th Orientation Programme, UGC-Human Resource Development Centre, North-Eastern Hill University, Shillong, Meghalaya on 13th June 2016.
- 114 English Language Question : A Postcolonial Discourse Refresher Course in Indian Literature, UGC-Human Resource Development Centre, Pune University, Pune, Maharashtra on 21st December 2015
- 115 Language, Literature and Movements : A Bird's Eye-view of thousand years of Kannada Literature Refresher Course in Indian Literature, UGC-Human Resource Development Centre, Pune University, Pune, Maharashtra on 21st December 2015.

- 116 Indian Higher Education : Access, Equity and Quality UGC-Academic Staff College, Bharatidasan University, Tiruchirapally. Tamil Nadu. 3rd December 2014.
- 117 Discourse on GER & Privatization of Higher Education. UGC-Academic Staff College, Bharatidasan University, Tiruchirapally. Tamil Nadu. 3rd December 2014.
- 118 Indian Higher Education : Access, Equity and Quality ; Education & Development 29 Orientation Programme, UGC-Academic Staff College, North-Eastern Hill University, Shillong. Meghalaya. 19th July 2014.
- 119 Discourse on GER and Privatization of Higher Education 29th Orientation Programme, UGC-Academic Staff College, North-Eastern Hill University, Shillong. Meghalaya. 19th July 2014.
- 120 Indian Higher Education : Issues and Challenges 65th Orientation Programme, UGC-Academic Staff College, Banaras Hindu University, Varanasi, Uttar Pradesh. 8th November 2013.
- 121 Indian Higher Education : Issues & Challenges; Post-colonial UGC-Academic Staff College, Bharathiar University, Coimbatore. Tamil Nadu on 1st October 2013
- 122 “The Discourse of Representation” and “African Literature” UGC Academic Staff College, Bangalore University, Bangalore, 10th March, 2011.
- 123 Empire, Colony and the English Language Refresher Course in English, UGC Academic Staff College, University of Pune, Maharashtra on 31st December 2010 - 1st January 2011
- 124 The language question in Postcolonial Literatures Refresher Course in English UGC Academic Staff College, University of Pune, Maharashtra on 31st December 2010 - 1st January 2011
- 125 Timeless writer : The Contemporary relevance of W. Shakespeare Refresher Course in English UGC Academic Staff College, University of Pune, Maharashtra on 31st December 2010 - 1st January 2011
- 126 Reinventing Shakespeare: Significance of Julius Caesar and The Tempest to our Times Refresher Course in English, UGC Academic Staff College, Karnataka University, Dharwad on 17th September, 2010.
- 127 Power of the Story Refresher Course in English, UGC Academic Staff College, Karnataka University, Dharwad on 17th September, 2010
- 128 African Novel Refresher Course in English, UGC Academic Staff College, Bangalore University, Bangalore on 4th September 2007.

- | | | |
|-----|---|---|
| 129 | “The English Language Question: A Perspective | UGC-Academic Staff College, Karnatak University, Dharwad on 25 th September, 2006 |
| 130 | “Postcolonial Literatures” | UGC Academic Staff College, Karnatak University, Dharwad on 25 th September, 2006. |
| 131 | “A Writer in Politics: Reflections on Nehru’s Autobiography” | Literary Association, Dept. of Studies in English, Karnataka University, Dharwad on 11 th Sept. 2006 |
| 132 | “The African Writer and His World” and “On the Concept of Moving the Literary Centre” | UGC Academic Staff College, Karnatak University, Dharwad on 18 th March, 2006. |
| 133 | “Understanding Postcolonialism” | Refresher Course in English, UGC Academic Staff College, Bharatiar University, Coimbatore, Tamil Nadu on 10 th November, 2005. |
| 134 | “The Power of Story” | Refresher Course in English, UGC Academic Staff College, Bharatiar University, Coimbatore, Tamil Nadu, 10 th November, 2005. |
| 135 | “Reconstructing History and Re-Inventing Story: The Domain of Stories | Refresher Course in English, UGC Academic Staff College, Bangalore University, Bangalore on 11 th August, 2005. |
| 136 | “Reading the African Novel” | Refresher Course in English, UGC Academic Staff College, Bangalore University, Bangalore on 11 th August, 2005. |

Number of Inaugural and Valedictory addresses delivered as Director of UGC-Human Resource Development Centre (earlier, UGC-Academic Staff College), University of Mysore since December 2012 : 108

1. 110th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 15th July 2016
2. 109th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 14th July 2016
3. 4th Summer Programme (Refresher Course in Commerce & Management), UGC-Human Resource Development Centre, University of Mysore, Mysore on 11st July 2016.
4. 4th Summer Programme (Refresher Course in Commerce & Management), UGC-Human Resource Development Centre, University of Mysore, Mysore on 21st June 2016.
5. 109th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 17th June 2016
6. 9th Refresher Course in Materials Science, UGC-Human Resource Development Centre, University of Mysore, Mysore on 14th March 2016.
7. 6th Refresher Course in Mathematical Sciences, UGC-Human Resource Development Centre, University of Mysore, Mysore on 6th March 2016.

8. 9th Refresher Course in Materials Science, UGC-Human Resource Development Centre, University of Mysore, Mysore on 23rd February 2016.
9. 6th Refresher Course in Mathematical Sciences, UGC-Human Resource Development Centre, University of Mysore, Mysore on 15th February 2016.
10. 11th Refresher Course in Life Sciences UGC-Human Resource Development Centre, University of Mysore, Mysore on 11th February 2016.
11. 108th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 9th February 2016
12. 11th Refresher Course in Life Sciences UGC-Human Resource Development Centre, University of Mysore, Mysore on 22nd January 2016.
13. 108th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 13th January 2016
14. 22nd Refresher Course in History, UGC-Human Resource Development Centre, University of Mysore, Mysore on 29th December 2015
15. 22nd Refresher Course in History, UGC-Human Resource Development Centre, University of Mysore, Mysore on 9th December 2015.
16. 12th Refresher Course in Human Rights, UGC-Human Resource Development Centre, University of Mysore, Mysore on 26th November 2015
17. 12th Refresher Course in Human Rights, UGC-Human Resource Development Centre, University of Mysore, Mysore on 6th November 2015.
18. 107th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 4th October 2015.
19. 107th Orientation Programme, UGC-Human Resource Development Centre, University of Mysore, Mysore on 7th September 2015.
20. 9th Refresher Course in Indian Literature, UGC-Human Resource Development Centre, University of Mysore, Mysore on 2nd September 2015.
21. 9th Refresher Course in Indian Literature, UGC-Human Resource Development Centre, University of Mysore, Mysore on 13th August 2015.
22. 24th Refresher Course in Commerce & Management, UGC-Human Resource Development Centre, University of Mysore, Mysore on 20th July 2015.
23. 24th Refresher Course in Commerce & Management, UGC-Human Resource Development Centre, University of Mysore, Mysore on 30th June 2015.
24. 41st Refresher Course in Kannada, UGC-Human Resource Development Centre, University of Mysore, Mysore on 10th June 2015.
25. 27th Refresher Course in Economics, UGC-Human Resource Development Centre, University of Mysore, Mysore on 9th June 2015.

26. 41st Refresher Course in Kannada, UGC-Human Resource Development Centre, University of Mysore, Mysore on 21st May 2015.
27. 27th Refresher Course in Economics, UGC-Human Resource Development Centre, University of Mysore, Mysore on 20th May 2015.
28. 106th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 20th January 2015.
29. Special Summer School, UGC-Academic Staff College, University of Mysore, Mysore on 19th January 2015.
30. Special Summer School, UGC-Academic Staff College, University of Mysore, Mysore on 30th December 2014.
31. Special Winter School, UGC-Academic Staff College, University of Mysore, Mysore on 29th December 2014.
32. 106th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 24th December 2014.
33. 10th Refresher Course in Life Sciences, UGC-Academic Staff College, University of Mysore, Mysore on 22nd December 2014
34. Special Winter School, UGC-Academic Staff College, University of Mysore, Mysore on 9th December 2014.
35. 10th Refresher Course in Life Sciences, UGC-Academic Staff College, University of Mysore, Mysore on 2nd December 2014.
36. 19th Refresher Course in English, UGC-Academic Staff College, University of Mysore, Mysore on 19th November 2014
37. 8th Refresher Course in Materials Science, UGC-Academic Staff College, University of Mysore, Mysore on 17th November 2014
38. 19th Refresher Course in English, UGC-Academic Staff College, University of Mysore, Mysore on 30th October 2014.
39. 8th Refresher Course in Materials Science, UGC-Academic Staff College, University of Mysore, Mysore on 28th October 2014.
40. 21st Refresher Course in Library and Information Science, UGC-Academic Staff College, University of Mysore, Mysore on 01-10-2014.
41. 105th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 12th September 2014
42. 21st Refresher Course in Library and Information Science, UGC-Academic Staff College, University of Mysore, Mysore on 11th September 2014.

43. 11th Refresher Course in Human Rights, UGC-Academic Staff College, University of Mysore, Mysore on 8th September 2014.
44. 11th Refresher Course in Human Rights, UGC-Academic Staff College, University of Mysore, Mysore on 19th August 2014.
45. 21st Refresher Course in History, UGC-Academic Staff College, University of Mysore, Mysore on 13th August 2014.
46. 105th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 16th August 2014.
47. 40th Refresher Course in Kannada, UGC-Academic Staff College, University of Mysore, Mysore on 11th August 2014.
48. 21st Refresher Course in History, UGC-Academic Staff College, University of Mysore, Mysore on 24th July 2014.
49. 5th Refresher Course in Mathematical Science, UGC-Academic Staff College, University of Mysore, Mysore on 23rd July 2014.
50. 40th Refresher Course in Kannada, UGC-Academic Staff College, University of Mysore, Mysore on 22nd July 2014.
51. 23rd Refresher Course in Commerce & Management, UGC-Academic Staff College, University of Mysore, Mysore on 17th July 2014.
52. 5th Refresher Course in Mathematical Science, UGC-Academic Staff College, University of Mysore, Mysore on 3rd July 2014.
53. 104th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 2nd July 2014.
54. 23rd Refresher Course in Commerce & Management, UGC-Academic Staff College, University of Mysore, Mysore on 27th June 2014.
55. 26th Refresher Course in Economics, UGC-Academic Staff College, University of Mysore, Mysore on 26th June 2014.
56. 26th Refresher Course in Economics, UGC-Academic Staff College, University of Mysore, Mysore on 6th June 2014.
57. 104th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 5th June 2014.
58. 1st Refresher Course in Educational Studies, UGC-Academic Staff College, University of Mysore, Mysore on 24th March 2014
59. 8th Refresher Course in Physical Education, UGC-Academic Staff College, University of Mysore, Mysore on 21st March 2014.

60. 103rd Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 17th March 2014.
61. 1st Refresher Course in Educational Studies, UGC-Academic Staff College, University of Mysore, Mysore on 4th March 2014
62. 8th Refresher Course in Physical Education, UGC-Academic Staff College, University of Mysore, Mysore on 1st March 2014.
63. 103rd Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 18th February 2014.
64. 8th Refresher Course in Indian Literature, UGC-Academic Staff College, University of Mysore, Mysore on 17th February 2014.
65. 9th Refresher Course in Life Sciences, UGC-Academic Staff College, University of Mysore, Mysore on 14th February 2014.
66. 8th Refresher Course in Indian Literature, UGC-Academic Staff College, University of Mysore, Mysore on 28th January 2014.
67. 9th Refresher Course in Life Sciences, UGC-Academic Staff College, University of Mysore, Mysore on 25th January 2014.
68. 102nd Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 24th January 2014.
69. 20th Refresher Course in Library and Information Science, UGC-Academic Staff College, University of Mysore, Mysore on 16th January 2014.
70. 102nd Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 28th December 2013.
71. 20th Refresher Course in Library and Information Science, UGC-Academic Staff College, University of Mysore, Mysore on 27th December 2013.
72. 1st Refresher Course in Developmental Studies, UGC-Academic Staff College, University of Mysore, Mysore on 26th December 2013.
73. 4th Refresher Course in Mathematical Science, UGC-Academic Staff College, University of Mysore, Mysore on 24th December 2013.
74. 1st Refresher Course in Developmental Studies, UGC-Academic Staff College, University of Mysore, Mysore on 6th December 2013.
75. 4th Refresher Course in Mathematical Science, UGC-Academic Staff College, University of Mysore, Mysore on 4th December 2013.
76. Special Summer School, UGC-Academic Staff College, University of Mysore, Mysore on 3rd December 2013.

77. Special Winter School, UGC-Academic Staff College, University of Mysore, Mysore on 26th November 2013
78. Special Summer School, UGC-Academic Staff College, University of Mysore, Mysore on 13th November 2013
79. 7th Refresher Course in Material Science, UGC-Academic Staff College, University of Mysore, Mysore on 12th November 2013
80. Special Winter School, UGC-Academic Staff College, University of Mysore, Mysore on 6th November 2013.
81. 7th Refresher Course in Material Science, UGC-Academic Staff College, University of Mysore, Mysore on 23rd October 2013.
82. 101st Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 27th September 2013
83. 39th Refresher Course in Kannada, UGC-Academic Staff College, University of Mysore, Mysore on 24th September 2013
84. 39th Refresher Course in Kannada, UGC-Academic Staff College, University of Mysore, Mysore on 4th September 2013.
85. 18th Refresher Course in English, UGC-Academic Staff College, University of Mysore, Mysore on 1st September 2013.
86. 101st Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 31st August 2013.
87. 10th Refresher Course in Human Rights, UGC-Academic Staff College, University of Mysore, Mysore on 25th August 2013.
88. 18th Refresher Course in English, UGC-Academic Staff College, University of Mysore, Mysore on 12th August 2013.
89. 20th Refresher Course in History, UGC-Academic Staff College, University of Mysore, Mysore on 6th August 2013.
90. 10th Refresher Course in Human Rights, UGC-Academic Staff College, University of Mysore, Mysore on 5th August 2013.
91. 100th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 2nd August 2013.
92. 20th Refresher Course in History, UGC-Academic Staff College, University of Mysore, Mysore on 17th July 2013.
93. 25th Refresher Course in Economics, UGC-Academic Staff College, University of Mysore, Mysore on 7th July 2013.

94. 100th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 6th July 2013.
95. 22nd Refresher Course in Commerce & Management, UGC-Academic Staff College, University of Mysore, Mysore on 3rd July 2013.
96. 25th Refresher Course in Economics, UGC-Academic Staff College, University of Mysore, Mysore on 17th June 2013.
97. 22nd Refresher Course in Commerce & Management, UGC-Academic Staff College, University of Mysore, Mysore on 13th June 2013.
98. 7th Refresher Course in Physical Education, UGC-Academic Staff College, University of Mysore, Mysore on 26th March 2013.
99. 9th Refresher Course in Human Rights, UGC-Academic Staff College, University of Mysore, Mysore on 25th March 2013.
100. 3rd Refresher Course in Mathematical Science, UGC-Academic Staff College, University of Mysore, Mysore on 21st March 2013.
101. 99th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 14th March 2013.
102. 7th Refresher Course in Physical Education, UGC-Academic Staff College, University of Mysore, Mysore on 6th March 2013.
103. 9th Refresher Course in Human Rights, UGC-Academic Staff College, University of Mysore, Mysore on 5th March 2013.
104. 8th Refresher Course in Life Sciences, UGC-Academic Staff College, University of Mysore, Mysore on 4th March 2013.
105. 3rd Refresher Course in Mathematical Science, UGC-Academic Staff College, University of Mysore, Mysore on 1st March 2013.
106. 99th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 15th February 2013.
107. 98th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 14th February 2013.
108. 8th Refresher Course in Life Sciences, UGC-Academic Staff College, University of Mysore, Mysore on 12th February 2013.
109. 19th Refresher Course in Library & Information Science, UGC-Academic Staff College, University of Mysore, Mysore on 29th January 2013.
110. 98th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 18th January 2013.

- 111 19th Refresher Course in Library & Information Science, UGC-Academic Staff College, University of Mysore, Mysore on 9th January 2013.
- 112 97th Orientation Programme, UGC-Academic Staff College, University of Mysore, Mysore on 31st December 2012.
- 113 6th Refresher Course in Materials Science, UGC-Academic Staff College, University of Mysore, Mysore on 30th December 2012.

XII ADJUDICATION OF PH.D THESES & VICE-VOCE CONDUCTED : 40

As Foreign Examiner: 03

Sl. No.	Title of the Thesis	Candidate	Name of the University	Year
1.	The Theme of Disintegration and Reincarnation in the Novels of Bharati Mukherjee.	D. Anusuya	Bharatiar University, Coimbatore, India (Examined the thesis as a foreign examiner while working as Professor of English in IBB University, Republic of Yemen)	2009
2.	A Study of Teaching and Learning of English Vocabulary Items in Engineering Colleges from a Linguistic Perspective.	Shakeela William	Bharatiar University, Coimbatore, India (Examined the thesis as a foreign examiner while working as Professor of English in IBB University, Republic of Yemen)	2010
3.	Foreign Examiner for promotion under CAS of faculty from Assistant Professor to Associate Professor		Department of English, University of IBB, Republic of Yemen	2015

As Indian Examiner : 24

Sl. No.	Title of the Thesis	Candidate	Name of the University	Year
1.	Gandhi and the Emancipation of Indian Women	Uma Saligoudar	Karnatak University, Dharwad. Karnataka. (India)	2007
2.	A Study of Eternal Values of Indian Philosophy in select works of Ralph Waldo Emerson		University of Madras, Chennai, Tamil Nadu. (India)	2010
3.	The Sense of Alienation and the Search for Redemption in the Novels of Flannery o Conner		University of Madras, Chennai, Tamil Nadu. (India)	2010

4.	Black Nativism and Humanist Activism in the Novels of James Baldwin		Shivaji University, Kollapur, Maharashtra. (India)	
5.	V.S. Naipaul as a Postcolonial Writer	Parashivamurthy H.S.	Bangalore University, Bangalore, Karnataka (India)	
6.	The Postcolonial Reality: A Comparative Study of Ismat Chughtai with Razia Sajjad Zaheer, Jeelani and Hyder.		Bangalore University, Bangalore, Karnataka. (India)	2011
7.	Evolution and Involution in Jose Saramago: A Study based on 'Bindness', The Gospel According to 'Jesus Christ' and 'The Stone Raft'	Francis N.T.	Kannur University, Kannur	2011
8.	Family Life in Arthur Miller's Plays	Ilkal Fayyaz Ahmed Husensaheb	Karnatak University, Dharwad. Karnataka. (India)	2011
9.	Voices of Feminism and Ethnicity in the select Novels of Toni Morrison	Geetha Rani R.	University of Madras, Chennai. Tamil Nadu. (India)	2014
10.	Mystical Element in William Blake and Sri Aurobindo Ghosh – A Study	Girish Patil	Karnatak University, Dharwad. Karnataka. (India)	2014
11.	Treatment of Downtrodden Women in Select Works of Mahasweta Devi	Grace Priyadarsini Appadurai	Avinashilingam University for Women, Coimbatore. Tamil Nadu. (India)	2014
12.	Study of Science Fiction in Modern English Literature.	G.M. Prashantha Kumari	Karnatak University, Dharwad. Karnataka. (India)	2014
13.	Amrita Pritam's Fiction : A Study in Feminine Sensibility.	Ms. Stella Steven	Karnatak University, Dharwad. Karnataka. (India)	2014
14.	The Fiction of Anita Richmond Bunkley : A Thematic Study.	Salokhe Shrikrishna Ananda	Shivaji University, Kolhapur. Maharashtra. (India)	2014
15.	Ethnic Silhouettes : An interpretation of the 'Community' in select works of M.G. Vassanji in the Light of New Historicism	Anjumkhan M.	Avinashilingam University for Women, Coimbatore. Tamil Nadu. (India)	2014

16.	The Thematic Concerns and Narrative Strategies in the Novels of Amitav Ghosh	Mr. N.H. Kallur	Karnatak University, Dharwad. Karnataka. (India)	2013
17.	Gender Perceptions in the Fiction of Diasporic Indian English Women Writers (with reference to selected writers)	Smt. Ashalata R. Kulkarni	Karnatak University, Dharwad. Karnataka. (India)	2013
18.	The Postcolonial Reality : A Comparative Perspective of Ismat Chughtai with Razia Sajjad Zaheer, Jeelami Bano and Qurratulain Haider in English Translation (Short Stories)	Tasneem Taj	Bangalore University, Bangalore. Karnataka. (India)	2013
19.	Survival amidst Cross-culturalism : A Parallel Study of Michael Ondaatje's <i>The English Patient</i> and Rohinton Mistry's <i>A Fine Balance</i>	P.S. Mary Christina	Karunya University, Coimbatore. Tamil Nadu. (India)	2012
20.	“Staging Resistance : Critical Study of Plays by Women in English Translation	Asha N. Rabb	Karnatak University, Dharwad. Karnataka. (India)	2013
21.	ESL Curriculum for Engineering and Technology: A Review and Suggestions for Tamil Nadu	P. Asok Kumar	Bharatidasan University, Tiruchirapalli. Tamil Nadu. (India)	2013
22.	Pro Feminism in the Novels of Atwood	K. Malarvizhi	Manonmaniam Sundaranar University, Tamil Nadu. (India)	2014
23.	Social Discrimination in the Novels of Mulk Raj Anand, Kamala Markandaya, Arundati Roy and Arvind Adiga	J. Haseena Begum	Karnatak University, Dharwad. Karnataka. (India)	2015
24.	The ‘Other’ in Mahesh Dattani’s Select Plays	S. Jagadishwari	Gandhigram Rural Institute-Deemed University, Tamil Nadu.	2015

As Internal Examiner : 05

1.	Constructing Africa: A Study of the Non-Financial Writings of Ngugi and Achebe	George Mathew	University of Mysore	2009
2.	Ernest Hemingway’s Novels: A Psychoanalytic Reading	Nematollah Moradi (Foreign National)	University of Mysore	2009
3.	Race, Class and Gender in the Narratives of Nadine Gardiner.	Thandava Gowda T.N.	University of Mysore	2010

4.	“Hegemony and the Politics of Space in the Plays of Harold Pinter”	Yousef Zadah (Foreign National)	University of Mysore	2011
5.	“The Treatment of Myth and History in Salman Rushdie’s Fiction”	Abdulmonim Ali Ash-Shaibani	University of Mysore	2012

Ph.D. Viva-Voce conducted : 10

1. Dept. of English, Gandhigram University, Tamil Nadu, 05-08-2016
2. Dept. of English, Karnataka University, Dharwad, 31-12-2014
3. Dept. of English, Karnataka University, Dharwad, 29-11-2014
4. Dept. of Philosophy, Avinashilingam Institute for Home Science & Higher Education for Women, Coimbatore. 13-10-2014
5. Dept. of Philosophy, Avinashilingam Institute for Home Science & Higher Education for Women, Coimbatore, 22-09-2014
6. Dept. of English, Karnataka University, Dharwad, 19-10-2013
7. Dept. of English, Karnataka University, Dharwad, 21-06-2013
8. Dept. of English, Karnataka University, Dharwad, 01-04-2013
9. Dept. of English, Karnataka University, Dharwad, 09-02-2013
10. Dept. of English, Kuvempu Uni., Shankaraghatta, 30-01-2012
11. Dept. of English, Karnataka University, Dharwad, 30-12-2011

XIII MEMBERSHIP IN ACADEMIC, ADMINISTRATIVE & PROFESSIONAL BODIES:

1. Member, Academic Council, Central University of Karnataka, Kalaburagi.
2. Member, Academic Council, University of Mysore, Mysore.
3. Member, AAA Committee, Karnatak University, Dharwad.
4. Member of Special Committee constituted by Central University of Karnataka, Kalaburagi, to review of the recognition of Hindustan Aviation Academy (HAA), Bangalore.
5. Member of the Committee Constitution by Karnataka State Higher Education Council, Bangalore for the Selection of Mentors in connection with RUSA Programme,
6. Member, Fee Revision/Fixation Committee : Admission (PG-UG), University of Mysore, 2011 to till date.
7. Member, Admission, Reformation, Regulation and Implementation Committee, University of Mysore (2014).
8. Member, UGC Expert Committee for grant of Autonomous Status to Govt. Women’s College, Mandya (2014).
9. Nodal Officer for UGC Committee for Mid-Term monitoring of Development of Sports Infrastructure and Equipments in Colleges (2015).
10. Chairman, Printing Sub-Committee, 103rd Indian Science Congress, University of Mysore, Mysore (2016).
11. Member of the University Committee to fix the minimum intake in University Departments / Post-Graduate Centres and Constituent Colleges (2016).
12. Member-Secretary, Autonomous College Review Committee, University of Mysore, 2011 to till date.
13. Member-Secretary, Local Inquiry Committee (LIC), affiliation of PG Course, University of Mysore, 2011 to till date.
14. Member of LIC for grant of fresh affiliation to New First Grade Colleges, Renewal of affiliation for more than 200 colleges since 2011 to till date.
15. Member, Building Committee Member, (UOM rep) Govt. First Grade College, Periyapatna (2012).
16. Member, Admission to Ph.D. Entrance exam, University of Mysore (2012-16).

17. Member, Fee Structure Committee : Admission (PG-UG), University of Mysore for the year 2015-2016.
18. Member, Fee Structure Committee : Admission (PG-UG), University of Mysore for the year 2016-2017.
19. Member, Centralised PG Admission Cell for the Academic Year 2014-2015, University of Mysore.

UGC-Local Programme Planning and Management Committee (LPPMC) Member.

1. UGC-Human Resource Development Centre, Bangalore University, Bangalore.
2. UGC-Human Resource Development Centre, Karnatak University, Dharwad.
3. UGC-Human Resource Development Centre, Kannur University, Kannur. Kerala.
4. UGC-Human Resource Development Centre, Kerala University, Thiruvananthapuram.
5. UGC-Human Resource Development Centre, Calicut University, Kerala.
6. **Member-Secretary**, LPPMC, UGC-Human Resource Development Centre, University of Mysore, Mysore.

Board of Studies (BOS) : External / Internal Member

1. Dept. of English, Bharathiar University, Coimbatore, Tamil Nadu (2013).
2. Dept. of Studies in English, University of Mysore (2010-2013).
3. Dept. of English, Karnatak University, Dharwad (2011-2014)
4. Dept. of English, Karnataka State Open University Mysore (2011-2013)
5. Kuvempu Institute of Kannada Studies, University of Mysore (2014).
6. Dept. of English, Kuvempu University, Shimoga.
7. Dept. of English, Vijayangara Sri Krishnadevaraya University, Bellary (2010-2013)

Board of Examinations (BOE) : Chairman and Member External / Internal.

1. Chairman, BOE, PG, DOS in English, University of Mysore.
2. University of Mysore (2002-2005 and 2007).
3. Karnataka State Open University (KSOU), Mysore (2010-2011).
4. Karnatak University, Dharwad (2004-2007).
5. Kuvempu University, Shimoga.
6. Bangalore University, Bangalore (2005-2006).
7. Mangalore University, Mangalore (2005-2007).
8. IKS University, Khairagar.
9. Vijayangara Sri Krishnadevaraya University, Bellary.
10. Gulbarga University, Kalaburagi (2004-2006).

Board of Appointment (BOA) : Foreign Examiner

1. **Abroad** : IBB University, Republic of Yemen

Board of Appointment (BOA) : Subject Expert

1. Karnataka State Open University (KSOU), Mysore.
2. Karnatak University, Dharwad.
3. Bangalore University, Bangalore.
4. Member, Assessment Committee for Technical Personnel, Central Plantation Crops Research Institution (ICAR), Kasaragod (2012).
5. Selection Committees, Affiliated Colleges, University of Mysore
6. FIP, More than 20 Colleges

7. University Representative (appointment of Lecturer Post), St. Joseph's College, Mysore.
8. Appointment of Consultant, Central Institute of Indian Languages (CIIL), Mysore (2014).
9. Govt. Women's College, Mandya (2014).
10. P.E.S. College, Mandya (2013).
11. Sarada Vilas Education Institution College, Mysore (2013).
12. Sri Mahadeshwara G.F.G. College Kollegala (2015).
13. Shankaragowda College of Education, Mandya (2015).
14. ST. Joseph's College of Education, Mysore (2012).
15. Member, Building Committee, J.S.S. Women's College, Chamarajanagara (2015).
16. Member, Women's Hostel Committee, Hoysaleshwara College, Arasikere (2013).
17. Member, Expert Committee, Maharani's Science College for Women, Mysore (2014).
18. Member, Expert Committee, Govt. Arts College, Hassan (2014).
19. Member, Expert Committee, St. Philomena's College, Mysore (2014).
20. Member, Expert Committee, Govt. College, Mandya (2012).
21. Member, Expert Committee, J.S.S. Arts, Commerce and Science College, Ooty Road, Mysore (2014).
22. Member, Expert Committee, J.S.S. Women's College, Mysore (2014).
23. Member, Selection Committee, RIE, Mysore (2016)

Literary Affiliation:

1. Secretary-The Institute of Commonwealth and American Studies and English Language (ICASEL).
2. Member, Association for Commonwealth Literature and Language Studies (ACLALS).
3. Member, Association for Commonwealth Literature and Language Studies (SAACLALS), South Africa.
4. The Hemingway Society, Kansas, USA.
5. Member, Indian Association for Commonwealth Literature and Language Studies (IACLALS)
6. Member Advisory Committee, Literary Discourses, a research Journal, IKS University, Khairagarh, Chattisgarh, India.

Residential Address

231, 1st Main,
 Jayalakshmipuram,
 Mysore-570012.
 Karnakata.
 Res : +91-821-2518589
 Email : lingarajgandhi@hotmail.com
 Cell : +91-90367 39909 / 94484 34577

(Prof. Lingaraja Gandhi)