

1. **Full Name** : **Dr. H. D. PRASHANTH**
2. **Date of Birth** : **04-12-1970**
3. **Department Name** : **Development Studies**
4. **Educational Qualification** : **M.A., M. Phil., PhD**
5. **Present Designation** : **Professor**
6. **Address for Communication** : **Department Of Development Studies
Kannada University, Hampi
Vidyaranya-583 276
Hospet Ta. Bellary District
Karnataka, India**
7. **Phone No** : **08394 241335/241337**
8. **Area Of Research** :

1.	Sociology Of Development Studies :	With Special Reference to Rights Perspective Development and Alternative Development
2.	Sociology of Education :	With Special Emphasis on Decentralization of School Education, Equitable Quality School Education
3.	Village Studies :	With Special Emphasis on Rural Development, Agrarian and livelihood Issues and Challenges

9. Completed Projects :

1. Personal Project :

Sl. No.	Name of the Project	If Joint project name of co-researcher s/Departm	Duration	Utilized /Grante d Fund in Rs.	Funding Agency

		ent/Discipline			
1.	Encyclopedia of Man and Society (Kannada)	Individual	1996-98	Rs. 30,000/-	Kannada University, Hampi, Vidyaranya-583 276
2.	Karnataka Jana Samudhaya Kosha (A Study of Communities of Karnataka)	Individual	1998-2000	Rs. 40,000/-	Kannada University, Hampi, Vidyaranya-583 276
3.	Socio – Economic Status of Senior Citizens In Bellary District	Individual	2000-01	Rs. 15,000/-	Kannada University, Hampi, Vidyaranya-583 276
4.	Village Planning : A Case Study of Krishna Nagara Grama Panchayath In Bellary District	Joint Project. D.D.S, Kannada University Hampi	2001-02	District. Rs. 72,000/-	Z.P. Bellary
5.	Village Planning : A case Study of Yerehanchinala Grama Panchayath In Koppal District C	Joint Project. D.D.S, Kannada University Hampi	2002-03	Rs. 92,000/-	Z.P. Koppal
6.	Primary Education In four Gram Panchayaths In North-East Karnataka Region	Individual	2003-04	Rs.2500 0/-	Kannada University, Hampi, Vidyaranya-583 276
7.	Mid-day Meals Programs In Govt. Primary Schools : A Case Study of Hyderabad Karnataka	Individual	2003-2004	Rs. 25,000/-	Kannada University, Hampi, Vidyaranya-583 276
8.	A Study of School Development and Monitoring Committees (SDMC) In Hyderabad – Karnataka	Individual	2004-05	Rs. 25,000/-	Kannada University, Hampi, Vidyaranya-583 276
9.	A Study of Social Spread and Reach of Primary Education In A Backward District In Karnataka	Individual	2005-06	Rs. 90,000/-	UGC Minor Project

10.	Quality School Education: The role of Teacher-Community and Government Departments- A Cultural Study	Individual	2007-09	No fund taken for this Project	Kannada University, Hampi, Vidyaranya-583 276
11.	Empowering the SDMC Towards the Quality School Education In Karnataka (Action Research)	Individual	2007-11	Actual Expenditure (like, TA, DA and all)	Joint Collaboration with SSA, Karnataka' GOK
12.	Ellarigu Shikshana: Dalita Makkala Sthiti	Individual	2009-2010	Rs.10,000/-	Kannada University, Hampi, Vidyaranya-583 276
13.	The Role of Community Participation In the Development School Education (Action Research) (Satellite Based Workshop for S.D.M.C and PRI Members Under B.R.G.F Scheme, In Five District of North Karnataka)	Individual	2009-11 (2 Years)	Rs. 2,85,000 Long term	S.I.R.D, Mysore
14.	Right To Education Act-2009 : A Joster Of Rights	Individual	2012-13 (One Year)	No fund taken for this Project	Kannada University, Hampi, Vidyaranya-583 276
15.	Saamaajika Aakaarareekhe Translation of Dr.A.R. Vasavi's Selected Articles	Individual	2011-13 (3 Years)	Rs.10,000/-	Kannada University, Hampi, Vidyaranya-583 276
16.	Health-Education and Food Security In Post Globalization Scenario	Individual	2012-14 (2 Years)	Rs. 15,000	Kannada University, Hampi, Vidyaranya-583 276

10. On Going Projects :

1. Personal Project :

1. Changing Village Landscapes Structures: Issues and challenges

2. Department Project : 1. Abhivruddi Paribhasha kosha

11. Major Publications (Book) :

Sl. No.	Title of the Book	Name of the coauthor /s if any	Name, Year of Publication and Name of Publisher	Page Nos.
1.	Karnataka Jana Samudhaya Kosha	Edited	Prasaranga, Kannada University, Hampi, Vidyaranya- 583 276, 2000	245
2.	Concept of Ageing	Edited	Prasaranga, Kannada University, Hampi, Vidyaranya- 583 276, 2003	120
3.	A Study of Mid-Day Meals In Govt. Primary Schools	Authored	Prasaranga, Kannada University, Hampi, Vidyaranya- 583 276, 2004	52
4.	Eeshanya Karnatakadalli Prathamika Shikshana Mattu Samaja	Authored	Prasaranga, Kannada University, Hampi, Vidyaranya- 583 276, 2005	250
5.	Shaala Shikshanadalli Vikendrikarana: SDMC Karyakshmate	Authored	Prasaranga, Kannada University, Hampi, Vidyaranya, 2006	62
6.	Ellarigu Shikshana: Dalita Makkala Sthiti	Authored	Prasaranga, Karnataka State Open University, Mysore, 2009	58
7.	Shaikshanika Prerkamshagala Samajika Ayamagalu	Authored	Prasaranga, Kannada University, Hampi, Vidyaranya- 583 276, 2010	76
8.	Right to Education Act 2009 : Not a Right Jester of Right	Authored	Prasaranga, Kannada University, Hampi, Vidyaranya- 583 276, 2014	96
9.	Development Politics and Education Rights	Authored	C.C.L National Law School of Indian University, Bangalore, 2014	34
10.	Saamaajika Aakaarareekhe Translation Of Dr.A.R.Vasavi's Selected Articles	Edited	Prasaranga, Kannada University, Hampi, Vidyaranya-583 276, 2015	256
11.	Saamaajika Tallanagalu-Kaalajigalu-Kanasugalu (Dr. R. Indira Avara Vuchaara Spandana Samputa)	Edited	Roopa Publication Prakashana, Mysore-04, 2015	492
12.	Abhiruddi Samaaja Shastra (Development Sociology)	Edited	DEC, Kannada University, Hampi Vidyaranya-583 276, 2012, Re-printed 2015	336
13.	Samaaja Nattu Jagatikanana (Society and Globalization)	Edited	DEC, Kannada University, Hampi Vidyaranya-583 276, 2012, Re-printed in-2015	216

14.	Hakku Adhretha Abhivridhi (Development in Rights language)	Edited	Prasaranga, Kannada University, Hampi, Vidyaranya-583 276, 2016, (On Print)	246
-----	---	--------	---	-----

Edited Journal

Sl. No	Title of the Book	Name of the co-editor/s if any	Name and Place of Publisher	Total Number of Pages
01	Abhivridhi Adhyayana – A Social Science Research Journal	Dr.A.Sridar	Prasaranga, Kannada University, Hampi, Vidyaranya-583 276, 2006-07 (Two Issues)	One-167 Two-158
02	Abhivridhi Adhyayana – A Social Science Research Journal	Dr.A.Sridar	Prasaranga, Kannada University, Hampi, Vidyaranya-583 276, 2008-09 (Two Issues)	One- 176 Two -198

12. Major Research Articles :

S. No	Title of the Article	Name of the Journal International / National /University/State/level JournalYear	Total Pages
1.	Presentisation Process In Lambani Community	Budakattu Abhivirdhi , Prasaranga , Kannada University, Hampi, Vidyaranya-583276, 2004	10
2.	Parents Attitudes Towards Their Children`s Education	Abhivirudhi Adyayana , Prasaranga , Kannada University, Hampi, Vidyaranya-583276, Vol. No. 02 Issue No.01, 2005	08
3.	Shaala Shikshanadalli Vikendrikarana: S.D.M.C. Yannu Anulakshisidante	Abhivridhi Adyayana , Prasaranga , Kannada University, Hampi, Vidyaranya-583276, Vol. 4, No.1, Jan, 2006	20
4.	Hennumakkala Shikshana: Ondu Sthoola Nota	Abhivirudhi Adyayana Prasaranga , Kannada University, Hampi, Vidyaranya-583276, Vol. 04, No.2, Jan –Jun, 2006	24
5.	Ellarigu Shikshana: Dalita Makkala Sthiti	Abhivirudhi Adyayana , Prasaranga , Kannada University, Hampi, Vidyaranya-583276, Vol.5, No-2, June –Dec, 2006	22
6.	Shaala Shikshanada Saarvatrikaranakke Nadediruva Prayatnagalu	Abhivirudhi Adyayana Prasaranga , Kannada University, Hampi, Vidyaranya-583276, Vol. 5 No.2, July –Dec, 2006	10

7.	Shaala Shikshanada Saarvatrikaranadalli Samudayada Sahabhaagitva: Karnatakada Anubhava- Sadhane-Savalu-Saadhyate	Abhivirudhi Adyayana , Prasaranga , Kannada University, Hampi, Vidyaranya-583276, Vol. 7 No.2, Dec, 2007	14
8.	Community Participation For Development of Equitable Quality School Education	Samakshama , Department of Public Instruction, GOK and D.S.E.R.T, Bangalore, Sep, 2009	04
9.	Education and Development (Abhivruddi Mattu Shikshana)	Olahu , State Institute for Rural Development , Mysore Jan, 2010	04
10.	Samageka Abhivruddi Muttu Sahabhagitva	Olahu , State Institute for Rural Development , Mysore Jan, 2010	06
11.	Neo-liberalism and Inequalities In Higher Education	ICGHED Conference Proceedings, Bangalore University and CBM, Bangalore, April , 2011	07
12.	Teaching, Texts and Research in State Universities: Karnataka's Experiences	Seminar Proceedings National level, two-day Seminar-cum-Consultation, National Institute of Advanced Studies, Bangalore, Nov, 2010	06
13.	Alternative Development	Abhiruddi Samaaja Shastra (Development Sociology), DEC, Kannada University, Hampi Vidyaranya-583 276, 2012, re-prite 2015	28
14.	Human Development	Abhiruddi Samaaja Shastra (Development Sociology), DEC, Kannada University, Hampi Vidyaranya-583 276, 2012, re-prite 2015	17
15.	Food -Power Related Issues	Abhiruddi Samaaja Shastra (Development Sociology), DEC, Kannada University, Hampi Vidyaranya-583 276, 2012, re print 2015	09
16.	Politics of Alternative Development	Abhiruddi Samaaja Shastra (Development Sociology), DEC, Kannada University, Hampi Vidyaranya-583 276, 2012, re-prite 2015	35
17.	Decentralization in Karnataka and Particeapary Development	Abhiruddi Samaaja Shastra (Development Sociology), DEC, Kannada University, Hampi Vidyaranya-583 276, 2012, re-prite 2015	14
18.	Regional Imbalance and Human Development	Abhiruddi Samaaja Shastra (Development Sociology), DEC, Kannada University, Hampi	17

		Vidyaranya-583 276, 2012 & 2015	
19.	Education	Samaaja Nattu Jagatikanara (Society and Globalization), DEC, Kannada University, Hampi Vidyaranya-583 276, 2012, re-printed 2015	36
20.	Educational challenges of Dalith Children's	Prajavani , April 2012	02
21.	Social Dimensions of Land Relations In Karnataka	National level Seminar on ' Altering Rural Landscapes Structures, Institutions and Households ', Workshop Proceedings, April , 2013	04
22.	How to Identify Probable Issues for Social Science Research	Three day Workshop on Research Methodology in Social Science for SC/ST Research Scholars , Workshop Materials, VSK, University, Bellary, April, 2013	11
23.	Educational Challenges of Rural Children's	Samvada , Monthly Journal Spoorthidhama Anjana Nagar, Magadi Road Vishwaneedam, Bangalore, Vol-11 No-8, June 2013	04
24.	Global Market and Agriculture: a Note	Shodha , Dr. Ha.Ma.Na. Research Centre, Ujire, Vol-3 No-2, January 2014	09
25.	Development Challenges Before Newly Constituted Hyderabad Karnataka Development Board	Hyderabad Karnataka Andu, Indu, Munde , District Administration, Gulbarga, Sep, 2014	30
26.	Impacts of Right to Education Act-2009	Samaaja Adhyayana , Bi-Annual research Journal of Social Science, Prasanga, Kannada University, Vidyaranya-583 276, Journal Vol-1 No-1, July-Dec-2014	30
27.	Development: Issues Before Hyderabad Karnataka Development Board to Work	Samaaja Adhyayana , Bi-Annual research Journal of Social Science, Prasanga, Kannada University, Vidyaranya-583 276, Journal, Vol-No-2, Jan-Jun 2015	33
28.	Market –School Education and Language	Bettada Melina Belaku , A Special Commemorative Volume on the occasion of 81 st Akhila Bharata Kannada Sahithya Sammelana , Swagata Samiti, 81 st Akhila Bharata Kannada Sahithya Sammelana, Shravavabelagola, Hassan District January 2015	09

29.	Market Economic Sciences : Language and School Education	Shodha , Dr. Ha.Ma.Na. Research Centre, Ujire, Vol-5 No-1, July, 2015	19
30.	Impact of Market Economic Sciences on School Education and Language	Samvada , Monthly Journal Spoorthidhama Anjana Nagar, Magadi Road Vishwaneedam, Bangalore, Vol-13 No-10, August 2015	07
31.	Agrarian Society expecting Structural relief than political relief	Samvada , Monthly Journal Spoorthidhama Anjana Nagar, Magadi Road Vishwaneedam, Bangalore, Vol-13 No-11, October 2015	06
32.	Challenges in Decentralize Administration in School Education	Saamaajika Tallanagalu- Kaalajigalu-Kanasugalu , Dr. R. Indira Avara Vuchaara Spandana Samputa Roopa Publication Prakashana, Mysore-04, August 2015	08
33.	Social Challenges of Rural Children's Education	Saamaajika Tallanagalu- Kaalajigalu-Kanasugalu , Dr. R. Indira Avara Vuchaara Spandana Samputa Roopa Publication Prakashana, Mysore-04, August, 2015	10
34.	Market –School Education and Language	Thaynudiya Sankatakke Daniyaagi Abhiruchi Prakashana Saraswathipura, Mysore-09, December, 2015	13
35.	Developmental Challenges Before Hyderabad Karnataka Development Board	Samaaja Adhyayana , Bi-Annual research Journal of Social Science, Prasanga, Kannada University Journal, Vol 1, Issue 2, July-December, 2015	
36.	Digital Society : Knowledge and Education	Quality Initiatives & Benchmarking in Higher Education Institutions (Collection of Articles), Surana College, No.16, South End Road, Bangalore-04	37
37.	Development and Educational Rights	Hakku Adhretha Abhivridhi (Development in Rights language) Prasanga, Kannada University, Vidyaranya-583 276 (on Print)	17

13. Participation in National/International/State Seminar, Conferences, Workshops

Sl. No.	Title of the Seminar/Conference/ Workshop	Title Of the Research Paper	Details of the Organizers/Institutions	Date of the Event
1.	1 st , Karnataka Sociological Conference held at Shimoga	Primary Education: A Sociological Study	KSA., and Dept. of Sociology Kuvempu University	1995
2.	2 nd Karnataka Sociological Conference	Status of Senior Citizens In India	KSA., and Dept. of Sociology, Karnataka University Dharwad	Dec 1 st , 2 nd , 1997

3.	3 rd Karnataka Sociological Conference	Changing Family Patterns: A Case Study of Lambani Community in Bellary Dist	KSA, and Dept Of Sociology, Gulbarga University	1999
4.	Organized a Seminar on Senior Citizens in India	Status of Senior Citizens In Indian Modern Families	Dept.of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Oct 1 st , 1999
5.	All India Sociological Conference	Education & Social Change: In The light of Ongoing liberalization	Osmania University , Hyderabad	Dec, 1999
6.	4 th Sociological Conference , Hassan,	Gender Development In India	KSA, and Dept. of Sociology and University of Mysore	Sep 21 st and 22 nd , 2001
7.	4 th Sociological Conference Hassan,	Liberalization Effects on Agrarian Society : A Case Study of Two Gram Panchayathi	KSA, and Dept. of Sociology and University of Mysore	Sep 21 st and 22 nd , 2001
8.	A Seminar on Water Management	Peoples Participation In Tank Water Management	Dept.of Development Studies, Kannada University, Hampi, Vidyaranya-583 276 and Dept. of Water esources Development, GOK	2002
9.	Workshop on Present Trends in Sociological Theories	Recent Trends and Challenges In Sociological Research	KSA, and Dept. of Sociology, and University of Mysore	Jan 7 th , 2002
10.	Workshop on Managing Panchayathi to Grampanchayath Members of Papinayakanahalli and Bylavaddigeri	Health and Educational Responsibilities of Local Government	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Feb 22 nd and 23 rd , 2002
11.	Workshop on Managing Panchayathi to Grampanchayathi Members of Yerehanchinala,	Health and Educational Responsibilities of Local Government	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Jan 9 th and 10 th , 2003
12.	Workshop on Managing Panchayath to Grampanchath members of Chilakanahatti, G. Nagalapura and D N Kere	Health and Educational Responsibilities of Local Government	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	March 28 th and 29 th , 2003
13.	Workshop on Managing Panchayath to Panchayat Secretaries of Hospet Taluk	Health and Educational Responsibilities of Local Government	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	June 29 th and 30 th , 2003

14.	Workshop on Gender Sensitization to college Girls	Gender and Development In India	Dept. of Education, GOK, DDS, Kannada University	Dec 11 th , 2003
15.	Peasants and Agriculture Market : A Development Dialogue	Agriculture Market : A Case Study of AMPC's	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Jan 3 rd and 4 th , 2004
16.	A District Development Dialogue	Alternative Education For Human Development	Z.P and Jilla Samskruthika Vadeke , Hassan	Aug 9 th and 10 th , &11 th , 2004
17.	Work shop For Teachers and NGO's	Community Participation For Educational Development	Dept. of Education, GOK, Organized by Prajayethna, Bellary	Sep 9 th , 2004.
18.	Workshop on Rural Health and Child Care to Anganawadi , Teachers	Nutritional Challenges In Rural India	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Nov 8 th and 9 th , 2004
19.	Workshop on Managing School to SDMC Members	Community Participation In School Development	Dept. of Education, GOK , &Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Nov, 18 th and 19 th , 2004
20.	Workshop on Social Science Teaching to Primary School Teachers	Challenges In Social Science Teaching	Dept. of Education, GOK & Dept. of Development Studies, Kannada University, Hampi, Vidyaranya	Dec 2 nd and 3 rd , 2004
21.	Workshop for the Civil Police on Human Rights, In Koppal District	Civil Rights	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Feb 3 rd and 4 th , 2005
22.	State Level Educational Conference, Raichur	Mid-day Meals In Govt. Primary School	Dept. of Education, GOK and BGVS Karnataka	Feb 5 th and 6 th , 2005
23.	Workshop for Junior Health Assistants in Gangavati Taluk	Nutritional Challenges In Rural India	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Dec 17 th and 18 th , 2005
24.	Human Development in Karnataka, In First Grade College, Kottur,	Women's Education In Karnataka	Center of Women Studies, Kannada University, Hampi	Feb 4 th 2006
25.	Workshop for Primary School Teachers on Social Science Teaching Devadurga Taluk	Challenges of Teaching Social Science In School Education	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Feb 13 th and 14 th , 2006
26.	Workshop for Gender Sensitization for Primary School Teachers in Devadurga Taluk	Human Development: Gender Inequalities In India	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Feb 16 th and 17 th 2006

27.	State level Teachers Conference, Gadaga	Question of Quality Education: Some Critical Issues	Dept. of Education, GOK and BGVS Karnataka	May 26 th and 27 th , 2006
28.	National Level Resource Persons' Training Workshop In Thirupiti	National Curriculum Farm Work- 2005 : Challenges of Social Science Teaching	N.C.E.R.T New Delhi and B.G.V.S. Andhra Pradesh	May 28 th to 31 st , 2006
29.	Educational Development In South India	States of Women`s Education In Karnataka	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	June 27 th 2006
30.	Workshop On Human Rights to Rural Police, In Koppal District	Challenges For Effective Implementation of Human Rights	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	July 28 th and 29 th , 2006
31.	Hyderabad Karnatakadalli Prathamika Shikshanada Gatisheelate	Shaala Saulabhya: Sarvatrike Avakasha – Vastustiti- Anushatana, Savalugalu	S.S.A. Karnataka, GOK and Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Aug 21 st to 23 rd , 2006
32.	Karnataka`s Elementary Education System : Experiences, Achievements and Future Challenges	Community Participation In Government Schools In Karnataka School	National Institute of Advanced Studies, Bangalore	Oct 6 th and 7 th , 2006
33.	Workshop for Dalit Gram panchayat and Taluk Panchayat Members	Duties and Responsibilities of PRI's	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Nov 19 th 2006
34.	Vth ,Sociological Conference	Sociological Dimensions of Quality School Education in Karnataka	KSA and Karnataka University, Dharwad	Nov 28 th , 29 th and 30 th , 2006
35.	Conference of SDMC and PRI Members	School Administration: Co-Ordination of Teacher, Community and Department	District SDMC Chintana Vedike, Raichur	July 5 th , 2007
36.	State level Seminar On Community Participation In School Development	Shaala Shikshanada Saarvatrikaranadalli Samudayada Sahabhaagitva: Karnatakada Anubhava-Sadhane-Savalusaadhyate	S.S.A. Karnataka, GOK, and Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276	Aug 7 th to 9 th , 2007
37.	SIRD Resource Persons' Workshop on Research Method,	Present Trends In Educational Research	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276 and SIRD, Mysore	Aug 26 th , to 28 th , 2007
38.	SIRD Resource Persons' Workshop on Research Method , (Bach-2)	Present Trends In Educational Research	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276 and	Sept 6 th , to 7 th , 2007

			SIRD, Mysore	
39.	Seminar On Quality School Education	Quality Education: Role of Parents, Teachers & SDMC	Department of Public Instruction, Gadag, GOK	Sept 5 th 2007
40.	Teachers and SDMC Members Conference	Quality Education: Challenges Before Teachers and Community	Department of Public Instruction, Bellary, GOK	Sept 8 th , 2007
41.	State Level Development Dialogue Between the Administrators, Teachers and Members of SDMC	Quality School Education In Karnataka: Some Sociological Issues	Karnataka State Primary School Teachers Association and Education GOK	Sept 17 th and 18 th , 2007
42.	District level Teachers Conference In Malavalli	Privatization of School Education: Some Observations In the light of Ongoing Neo-liberalization	ZP, Mandya, and Department of Public Instruction, GOK	Sept 24 th , 2007
43.	A Development Dialogue between the SDMC Members and Teachers	Community's Responsibility For Development of Quality School Education	Reeds Bellary and SVYM, Mysore Department of Public Instruction, GOK	Oct 26 th 2007
44.	Work Shop on Regional Imbalance In Karnataka	Hindulidiruvikeya Saamajika Mattu Samskritika Aayaamagalu	SIRD, Mysore	Nov 19 th to 21 st , 2007
45.	State, Civil Society and Social Justice XXXIII All India Sociological Conference	Decentralization of School Education: Karnataka's Experience	Indian Sociological Society, Karnataka University, Dharwad	Nov 29 th to Dec, 1 st , 2007
46.	Seminar on Shaala Sikshanada Gunamatta: Shikshakaru, Samudaya Mattu Vyavasteya Patra	Shaala Sikshanada Gunamatta: Shikshakaru, Samudaya Mattu Vyavasteya Patra	S.S.A. Karnataka, GOK and Dept. of Development Studies, Kannada University, Hampi, Vidyanaya	Dec 13 th and 14 th , 2007
47.	State level Workshop to Human Rights Activates	Universalisation of School Education For Effective Implementation of Human Rights	Nidumaamidi Mata & Manava Dharma Peeta, Bangalore	Dec 19 th , 2007
48.	Challenges of Decentralized Governance	Challenges of Decentralized Governance In School Education	Conference Organized by BGVS, Karnataka, in Raichur	Dec 20 th 2007
49.	State Level Resource Person Workshop for SDMC and CAC Training In GP Level	Shaala Shikshanada Gunatmaka Abhivridhige Samudayada Sahabhagitva	DSERT and Dept. of Education, SSA , GOK	Dec 26 th , 28 th , 2007
50.	Dr.D.M.Nanjundappa Varadi Mattu Raichur	Raichur Jilleya Abhivridhhi Nelegalu	Z.P.Raichur and Dept. of Development Studies,	Jan 18 th and 19 th ,

	Jilla Abhivridhhi		Kannada University, Hampi, Vidyaranya	2008
51.	Workshop for newly Joined and in-service Teachers	The Role of Teacher and Teachers Organizations In Developing Quality school Education	Department of Public Instruction, GOK, Raichur	Feb 29 th , 2008
52.	Local Governments and Decentralized Governance , National level Consultative Workshop	Decentralized Governance In School Education In Karnataka	CDS, Thiruvananthapuram and Commission on Centre and State Relation, Govt. of India	March 10 th , and 11 th , 2008
53.	VIIth, Sociological Conference, Kuvempu University, Jnanasahyadri, Shankaraghatta	Educational Development and Social Opportunity	KSA and Dept. of Sociology, Kuvempu University	March 29 th to April, 1 st 2008
54.	State level Elected Women Panchayat Representatives Conference	The Role of Women's Education In Gender Equity	SIRD, Mysore	April 11 th , 2008
55.	State level Elected Women Panchayat Representatives Conference	Women's Organizations and Women Development	SIRD, Mysore	April 24, 2008
56.	State level Elected Women Panchayat Representatives Conference	Women's Education In Karnataka : Achievements and Challenges	SIRD, Mysore Dharwad	June 23 rd , 2008
57.	State level Resource Persons Training workshop of S.D.M.C and C.A.C Members	Shala Shikshanada Abhivruddi : Samudayada Sahabhagitva Mattu Vikendrikarana	SSA, Karnataka, D.S.E.R.T, GOK,	August 11 th , 12 th & 13 th , 2008
58.	A Workshop on Gender Issues in Human Development in Karnataka	The Role of Women Education in Human Development	Dept. of Development Studies, Kannada University, Hampi, Vidyaranya-583 276 and Women's Govt. First Grade Degree College, Hassan	Nov 7 th , and 8 th , 2008
59.	District level Resource Persons training workshop of S.D.M.C and C.A.C Members	Shala Shikshanada Abhivruddi: Samudayada Sahabhagitva Mattu Vikendrikarana	SSA, Karnataka, Department of Public Instruction, GOK and DIET, Bellary	Nov 13 th , and 14 th , 2008
60.	District level Resource Persons Training Workshop of S.D.M.C	Shala Shikshanada Abhivruddi: Samudayada	SSA, Karnataka, Department of Public Instruction, GOK, and	Nov 15 th , 2008

	and C.A.C Members	Sahabhagitva Mattu Vikendrikarana	DIET, Koppal	
61.	Panchayath Mahila Shakti Abhiyana-Workshop	Mahileyara Abhivruddi Mattu Panchayatigalu	S.I.R.D, Mysore	June 7 th , 2009
62.	A Workshop for State level Resource Persons	Sahala Shikshanada Abhivruddige Sahabhagitva Mattu Vikendrikarana	SSA, GOK	July 13 th , 2009
63.	Community Training	Shala Shikshanada Abhivruddige Samudayada Patra	SSA Karnataka and Department of Public Instruction, GOK	Aug 07 th , 2009
64.	Panchayath Members Workshop	Mahileyara Ahivruddi Mattu Panchayatigalu	S.I.R.D, Mysore	Aug 14 th , 2009
65.	Teachers Day Program	Gunatmaka Shikshana : Shikshakara Mundiruv Savalu	ZP, Bellary and Dept. of public Instruction, Siruguppa	Sept 5 th , 2009
66.	Consultative workshop on Health and Educational Development	Education and Health Facilities In Hyderabad-Karnataka Region	V.I.L.D, Mysore	Sept 18 th , 2009
67.	Consultative Meeting on Children Health and Education, Development Strategies	Makkala Abhivruddi Karyakramagala Anushtana Mattu Makkala Rakshane : Hyderabad-Karnatakada Anubhavagalu	Karnataka State Children Protection Commission, GOK	Nov 11 th , 2009
68.	State level Student Conference	Development Process In Hyderabad-Karnataka Region: Problems and Challenges	Pre-University Education Department, GOK, Govt. Pre-University College, Gangavathi	Nov 27 th , 2009
69.	Capacity Extension Program for S.D.M.C Presidents, Vice Presidents and Secretary Under BRGF Scheme	Decentralized Governance for Development of School Education in Karnataka	SIRD, Mysore	Oct 28 th to 30 th , 2009
70.	Capacity Extension Program for S.D.M.C Presidents, Vice Presidents and Secretary Under BRGF Scheme	Decentralized Governance for Development of School Education in Karnataka	SIRD, Mysore	Feb 1 st and 2 nd , 2010
71.	Invited Lecture	Karnataka's Human Development : A Sociological Perspective	Smt. V.H.D. Central Home Science College, Sheshadri Road, Banglore	Feb 3 rd , 2010
72.	Capacity Extinction Program for S.D.M.C Presidents, Vice	S.D.M.C. Adhyaksharu, Upadhyaksharu Mattu Karyadarshigala	SIRD, Mysore	Feb 5 th , 2010

	Presidents and Secretary Under BRGF Scheme	Upagraha Adharita Prashnottara Karyakrama		
73.	Elementary Education and Regional Development: Status, Perspectives and Experiences	Community Participation and Regional Development	SIR RATAN TATA Trust Mumbai, Yadigri, Project	Feb 18 th & 19 th , 2010
74.	8 th State level Education Festival	Right to Food and Mid-Day Meals Program In Govt. School	BGVS, Karanataka and Dept. of Education, GOK, Haveri	March 7 th , 2010
75.	Public Adalath on Quality Education in Government school : Achievements and Challenges	Gunatmaka shala Shikshana : Sadhane-Savalu-adhyate (Hyderabad-Karnataka da Anubhavagalu)	CCL,N.L.S.I.U, Banglore and S.D.M.C. Chintana Vedike, Raichur I.M.A.,Hall, Raichur	March 12 th , 2010
76.	Two Days Workshop for DDPI On Role of Education In Human Development In the BRGF Scheme Implemented Districts	The Role of Education In Human Development	SIRD, Mysore	May 5 th , & 6 th , 2010
77.	Feedback Workshop on District and Taluk Coordinators of BRGF Project	The Role of S.D.M.C.'s and PRI's In Development of School Education	SIRD, Mysore	March 18 th and 19 th , 2010
78.	Basic Training Camp For Panchayath Development Officers	Human Development in Panchayath Raj System	Zilla Panchayath, Raichur	May 25 th , and 26 th , 2010
79.	9 th Karnataka Sociological Conference	Social Development In Karnataka	KSA and DEC, Kannada University, Hampi	July 3 rd to 5 th , 2010
80.	State level Education Conference In Dharwad	Education and Social Development In Karnataka	Karnataka State Primary School Teachers Association, Bangalore	July 17 th and 18 th , 2010
81.	Role and Responsibilities of SDMC In School Development	Shala Abhivruddiyalli Samudayada Sahabhagitva : Karnataka da Anubhavagalu	Ratan Tata Trust, Bombay Yadagiri Project	July 23 rd , 2010
82.	Special Lecture On the Occasion of Teachers Day, Program Pura Bhavan, Sakaleshapura	Shala Shikshanada Sarvatrikaranakke Iruva Savalugalu	Zilla Panchayath, Hassan and Department of Public Instruction, GOK	Sep 5 th , , 2010
83.	Special Lecture On the Occasion of Teachers	Scope and Limitations of Right to Education	ZP, Mandya and Department of Public	Sep 15 th , 2010

	day, Government boys Higher Primary School Campus, Krishnarajpet	Act-2009: Some Critical Issues	Instruction GOK	
84.	Workshop On Preparation of SDMC Training literature	Shala Shikshanada Abhivruddiyalli Samudayada Sahabhagitvaka Mattu Savalugalu	SSA, Karnataka, Department of Public Instruction, GOK	Sep 29 th , 2010
85.	State level workshop on Challenges of Education System and Education Right Bill-2009	Shikshanada Hakku Masude - 2009 Ashaya: Shikshanada Sarvatrikaranave or Khasagikaranave	CCL, N.L.S.I.U, Bangalore and S.D.M.CChintana Vedike, Raichur	Oct 13 th , 2010
86.	Agrarian and Rural Studies: Trends, Texts, Pedagogies and Collaborations National level, Two-day Seminar-cum-Consultation	Teaching, Texts and Research In State Universities: Karnataka's Experiences	National Institute of Advanced Studies Bangalore	Oct 19 th and 20 th , 2010
87.	A Program on Strengthening the ICDS and Save the Children, S.C.M. House mission road, Bangalore	Neo-liberalism and Right to Food Bill (Nava Jagatikanara Mattu Harada Hakku)	Karnataka State Anganawadi Employees Association, Bangalore	Nov 13 th , 2010
88.	International Conference On Globalization, Higher Education and Disability(ICGHED)	Neo-liberalism and In-equalities in Higher Education	CBM, Bangalore and Dept. of Economic and Political Science, Bangalore	Feb 3 rd to 5 th , 2011
89.	Women Health Development: Issues and Challenges A National level UGC Seminar	Women Health In Hyderabad Karnataka Region	Dept. of Sociology Karnataka University Dharwad	Feb 24 th and 25 th , 2011
90.	UGC Sponsored One Day State level Seminar on Globalization and Social Transformation (Under IQAC)	Globalizing In-equalities and Development Agenda of Neo-liberalism	Dept. of Sociology, S. J. V. P. College Autonomous , Harihar	March 8 th , 2011
91.	Refresher Course on Women Studies	Neo-liberalism and Social Equality questions with Reference to Right Food and Right Health	UGC Academic Staff College, Karnataka University Dharwad-03	March 14 th , 2011
92.	State level Round table	Emerging Issues In	Department of Public	March

	Conference on Emerging Issues of School education	Universal School Education	Instruction, GOK, and CCL, NLSIU, Bangalore and S.D.M.C. Chintana Vedike, Raichur	26 th , 2011
93.	Preparation of action Plan to Implementation of Child Marriage prohibition Act-2006	Cultural Challenges For Implementation of Child Marriage Prohibition Act- 2006	GOK, Shivaraj Patil, Committee on implementation of Child Marriage Prohibition Act - 2006	April 20 th , 2011
94.	Workshop for District level Educational Officers	Quality School Education- Through Community Participation	DIET and DDPI, Raichur	June 2011
95.	XXXVII, All India Sociological Conference On Sociology and The Crisis of Social Transformation In India	Crisis Of Development In Agrarian and Rural Society	Indian Sociological Society and Center For The Study of Social Systems, School of Social Sciences, JNU, New Delhi	Dec 11 th to 13 th , 2011
96.	Workshop On Preparation of SDMC Training literature	The Role of PRI's In Developing Equitable Quality School Education	DSERT, and Education Dept. GOK	Dec 27 th and 28 th , 2011
97.	Development Dialogues : Thriving in Ecosystem	Grass Root Educational Eco-system in Karnataka	The Deshpande Center for Social Entrepreneurship, Hubli	Jan 15 th to 17 th , 2012
98.	A Dialogue On Govt. Policies and Programs	Political Economy of Corporate Service	CITU Karnataka State, Committee	Feb 19 th , 2012
99.	Teachers Orientation Program	New Educational Policies: Challenges to Social Justice	Department of Public Instruction, GOK, ZP and DDPI, Koppal Gangavathi	Feb 29 th , 2012
100.	A State level Seminar On RTE-2009	Right Education vs. Right to Education Act-2009	Department of Public Instruction, GOK, MSW Collage Raichur	March 5 th , 2012
101.	State level Round Table Conference On Common School System	Right to Education Act-2009: Issues and Challenges For Common School System	CCL, NLSIU, Bangalore	March 17 th , 2012
102.	UGC, Seminar on Social Exclusion and Inclusion	Neo-liberalism and Hunger	Govt. Collage Dept.of Sociology PG, Center Davenagara University, Chilakara	March 20 th , 2012
103.	National Conference on Contemporary Management Practices	Economic Growth and Hunger In Post Development Scenario	Dept. of Com and Management Studies, VSK University,	March 30 th to 1 April, 2012

	and Just Society		Bellary	
104.	National level Seminar on State, Society and Development Dilemma	Neo-liberalism: Social Opportunity and Inequality	Dept. of Sociology Kuvempu University	April 11 th and 12 th ,2012
105.	A Dialogue On Economic Growth and Hunger	Political Economy of Corporate Service and New Economic Policy	Karnataka State labor Organization Kuta, Karnataka, In Bellary	April 19 th and 20 th 2012
106.	UGC SAP Program National Seminar on Folklore of Forest living Tribal In Karnataka	Changing Dimensions Of Tribes Skills In Post Development Scenario	Dept. of Tribal Studies, Kannada University, Hampi	May 6 th and 7 th , 2012
107.	National level Seminar on Altering Rural Landscapes Structures, Institutions and Households	Social Dimensions of Land Relations In Karnataka	Dept of Economics, Annamalai University Chidambaram, Sponsored by ICSSR and Ford Foundation	July 12 th , to 13 th , 2012
108.	UGC Supported Seven Day Workshop on Human Rights and Inclusive Development	Human Rights: Challenges for Inclusive Educational Development	Govt. First Grad College, Vijayanagara, Bangalore	Sept 14 th and 15 th 2012
109.	District level Kannada Literary Conference	Right to Education Act-2009: Challenges and Perspectives	Havery, District Kannada literary Association	Jan 31 st , 2013
110.	11 th State Level Teachers Conference	Developmental Challenges In Hyderabad Karnataka Region	BGVS, Karnataka and Progressive Groups Gulbarga	Feb 16 th , 2013
111.	3 rd , Tiptur, Taluk, Kannada literary Conference	Economic and Polity of Rural Development	Tiptur, Taluk, Kannada literary Association	March 14 th , 2013
112.	Three day National level Workshop on Development in Rights language	Educational Right : Right to Education Act-2009	Dept of Development Studies and Dept. Economics, SDM, Ujire	March 19 th to 21 st ,2013
113.	Workshop for ASHA Health workers	Health and Development : Social-political Issues	Dept of Development Studies in Gangavathi	April 2013
114.	Three day Workshop on Research Methodology in Social Science for SC/ST Research Scholars	How to Identify Probable Issues for Social Science Research	Dept of English and Sociology, VSK University, Bellary	April 10 th , 2013
115.	10 th Refresher Course in Human Rights	Human Rights : Economic Growth and Social Development	UGC-Academic Staff College, University of Mysore	July 31 st 2013
116.	10 th Refresher Course in Human Rights	Human Rights and Social Opportunity In Post Globalization Scenario	UGC-Academic Staff College, University of Mysore	Aug 1 st , 2013
117.	New Dimencetions and Challenges In Social Research	New Challenges in Social Research: with Special References to Agrarian	B.R.Darur, Research Center, Harogeri	Aug 30 th , 2013

		Studies		
118.	National level Seminar On Kannada Karnataka In Social Science Perspective, Two Day	Rural Karnataka: Issues and Challenges	Faculty Of Social Science, Kannada University, Hampi, Vidyaranya-583 276	Nov 29 th and 30 th , 2013
119.	Jana Nudi	Jana Soskruthi matu Marukatta	Abimatha, Mangalore	Dec 13 th and 14 th , 2013
120.	XXXVII, All India Sociological Conference On	Global Market and Agriculture	Indian Sociological Society and Department of Sociology, K.S.O.U. Mysore	Dec 28 th to 30 th , 2013
121.	Two Day National level Workshop on Development Of Hyderabad Karnataka Region : Challenge Before 371(J)	Education and Employment Issues In Hyderabad Karnataka Region: Challenges Before 371(J)	Hyderabad Karnataka Studies Chare, Department of Development Studies, Kannada University, Hampi, Vidyaranya	Jan 28 th and 29 th , 2014
122.	One week workshop for Tribal Youth	Tribal Development and Human Rights	Department of Tribal Studies, Kannada University, Hampi	Feb 17 th , 2014
123.	ROUND TABEL Conference On SAVE ICDS Program	ICDC Program In The Hands Of Corporate Houses	Karanatak State Anganwadi Workers Union and CITU, LH, Bangalore	Bangalore, Feb 9 th , 2014
124.	(Special Invited lecture)	Higher Education: Status, Challenges and Perspectives	Youth Orginazaion, Kamalapura	March, 3 rd , 2014
125.	Special Invited lectures Social Sociology of Development	1.Concept Of Development 2.Postmodernism-Development 3.Development and Neo Liberal Theory	Govt. Firest Gread Collage, Department of Sociology, PG Center Davanagara University, Chilkara	April 2 nd and 3 rd , 2014
126.	Workshop on Education and Social Development	Education and Social Development	CCL, National law School Of Indian University Bengaluru	Sep 27 th , 2014
127.	One Day National level Seminar on Development Of Hyderabad Karnataka: 371(J) Implementing Challenge	Development and Local Issues	Loyola, Collage, Manvi, Raichur	Oct 30 th , 2014
128.	Gadag District Educational Workshop	Quality education : Strengthening government schools	Karnataka State Primary school Teachers association Bangalore, Gadag Rural Block, Gadag	Nov 15 th , 2014

129.	Two day National seminar on " Trends Relevance and Challenges of Sociology Teaching and Research in Universities of Karnataka"	Contemporary Society and Sociology: Some Notes	Dept. of post-Graduate Studies and Research in Sociology Mangalore University DK	Dec 5 th and 6 th 2014
130.	One day workshop on Strategies Improving to Mal-Nutrition	Mal-Nutrition in children's and co-ordination in Social Institutes	Rotary Ujire and Department of economics, SDM Ujire	Jan 20 th , 2015
131.	One day national seminar on Literacy and development	Literacy-education and social development	Department of economics, SDM Ujire and Department of development studies Kannada University, Hampi, Vidyaranya	Jan 2 nd , 2015
132.	Workshop on Possibilities of protection of women and children's	Challenges and Possibilities of protection of women and children's	Department of Science and Technology, Seed Division, Govt. of India , Taluk Legal service committee, Vimochana Sangha Athani	Feb 1 st and 2 nd , 2015
133.	Workshop on Women Empowerment	Questions of Development and Women empowerment	Centre for Women's Studies Kannada University, Hampi and SKNG First grade Degree college, Gangavathi	Feb 10 th , 2015
134.	Bengaluru Rural District 17 th Kannada Sahitya Sammelana : Hosakote	Challenges for Equitable Quality Education	Sahitya Sammelana : Bengaluru Rural District	Feb 21 st 2015
135.	One day workshop on Mother Tongue and Common School system	Market –Education-Equality	Campaign on equal education, Karnataka and peoples favor association, Tumkur	March 2 nd 2015

Dr. H. D. Prashanth

Professor

Department Of Development Studies

Kannada University, Hampi

Vidyaranya-583 276

E-mail ID : gajaasya@gmail.com