

Detailed CV


Name Dr. Vinay Rajath D
Educational Qualification M.A., Ph.D.(Sociology); M.A.(PMIR)
Designation Professor of Sociology

Address for Correspondence: Dept of Sociology
Mangalore University
Mangalagangothri
574199 - Konaje, Karnataka

E-mail: vinayrajath@gmail.com

Phone: 9448815520

Research Areas

- Social Structure and Stratification
- Caste and Community
- Religion and Gender
- Development Studies
- Indian Society

Professional Teaching Experience 25 years

Research Guidance (PhD.):

Completed students' list (with hyperlinks to their CV if available)

1.	Shohel Mahmud
2.	Kottary Veena Shyama
3.	Kamrunnisa Asadi

Ongoing Registered Students' list

1.	Muttamma K.K.
2.	Alphonse Pius Fernandes
3.	Irene Rebello
4.	Chittharanjan Das N.
5.	Sumana B.
6.	Kumara K.S.
7.	Ruhullah Frogh
8.	Ghulam Hassan Naqawi.

Research Projects (List)(if applicable)

Sl. No.	Research Project	Year	Funding Agency
1	Survey on the Professional attitude among the college teachers	2002	Self
2	Occupational mobility and its effect among the agricultural and artisan classes	2005	Self
3	'Socio-Economic Conditions of Scheduled Castes in Udupi District' (MRP)	2007	UGC
4	Religion and Gender – Changing Identities of Women in Religion in India (MRP)	2010	UGC
5	Television viewing habits among the college students	2012	Mangalore Sociology Association

Research Journal Publications (list)

1.	“Approaches to the Study of Caste” in Samaja Shodana, journal of Mangalore Sociology Association, Vol. 9 NO. 2, Oct. 2000. ISSN 2319-3247
2.	“Caste Among Christians – A Study of Roman Catholics of Coastal Karnataka” in Samaja Shodana journal of the Mangalore Sociology Association, Vol. 10 No. 1-2 March –October 2001. ISSN 2319-3247
3.	“Does The Teaching Community Really Enjoy The Nobility Of Their Profession?”, in Samaja Shodana, journal of the Mangalore Sociology Association Vol. 13, No. 1-2, March – October, 2004. ISSN 2319-3247

4. "In Search of Identity, Dalit in colonies", Published in Samaja Shodana, journal of the Mangalore Sociology Association Vol. 16, No. 1-2, March – October, 2007.
5. "Religion, Education and Women Empowerment", in Samaja Shodana, journal of the Mangalore sociology association Vol. 19, No. 1-2, March – October, 2010. ISSN 2319-3247
6. "Vicennial Celebrations, MSA in two decades", in Samaja Shodana, journal of the Mangalore sociology association Vol. 20, No. 1-2, March, 2011. ISSN 2319-3247
7. "Television and its Impact on Students", in Samaja Shodana, journal of the Mangalore sociology association Vol. 21, No. 1-2, March, 2012. ISSN 2319-3247.
8. Book Review on Perspectives on Social Development, by Richard Pais, Rawath publications. Social Science Gazetteer, Vol 7, Nos 1&2, Jan-Dec 2012.
9. "Mangalore Sociology Association: through Silver Years", in Samaja Shodana, journal of the Mangalore sociology association Vol. 24, No. 1-2, March-October, 2015. ISSN 2319-3247
10. Caste Segregation in the Non-Hindu Community. 2016. Social Science Gazetteer. Journal of the Indian Social Science Association. Vol 9. No 1&2. ISSN 0975-7511
11. Mangalore Sociology Association through Silver Years. 2016 Samaja Shodhana. Journal of the Mangalore Sociology Association. Vol 24. No 1&2. ISSN 2319-3247
12. Future of Indian Society. 2016. Samaja Shodhana. Journal of the Mangalore Sociology Association. Vol 25. No 1&2. ISSN 2319-3247
13. Impact of Globalization on Family in India. 2017. Samaja Shodhana. Journal of the Mangalore Sociology Association. Vol 26. No 1&2. ISSN 2319-3247.
14. Understanding Sanitation: Its bearing on Society and Culture. 2018. Sulabh Swatch Bharath. Vol 2. No 43. ISSN 2319-3247

Books

1. (2009) (Ed) *Development Strategies and Inclusive Policies* Udupi : Department of Sociology, Milagres College Kallianpur. ISBN 81-88685-10-0
2. (2010) (Ed) *Culture and Identity*. Udupi : Department of Sociology, Milagres College Kallianpur. ISBN 81-88685-09-7
3. (2011) (Ed) *Global Warming and Civic Response*. Mangalore : Mangala Publications. ISBN 97881 88685059.
4. (2012) (Ed) *Sports Injuries and Rehabilitation*. Mangalore : Mangala Publications. ISBN 97881 88685073.
5. (2013) *Konkani Catholics*. Mangalore: Mangala Publications. ISBN 97881 88685080.

6. (2013) (Eds) *Socially Vulnerable – Inclusion and Strategies*. Brahmavar: Dept of Sociology, Crossland College. ISBN – 9788192834504.
7. (2013) (Eds) *Soft Skills and Employability*. Brahmavar: Crossland College. ISBN – 9788192834511.
8. (2014) (Ed) *Introduction to sociology*. Mangalore: Mangala Publications.
9. (2014) (Ed) *Samaja shashtrada parichaya*. Mangalore: Mangala Publications.
10. (2014) (Ed) *Academic Paper Series – Vol. I*, Aikala: Pompei College. ISBN – 9788192917405.
11. (2016) (Ed) *Relegated Identities: Studies on Marginalisation*. Mangalore: Mangala Publications. ISBN – 81-88685-19-4.

Book chapters

1. “Impact of Jesuits in Higher Education” in ‘Jesuits in India, vision and challenges’ ed by Delio de mendonca, Xavier Centre for Historical research, Goa, India, 2003.
2. “Dalit Empowerment : a study on the Socio Economic conditions of scheduled castes – an Udupi experience”, in ‘Ambedkar and Dalits in Contemporary India’, Ed by Vishwanatha, Academic Publications, RT Nagar, Bangalore, 2007.
3. “Religion and Gender Exclusion” in ‘Changing Identities of Women in India’, (ed) Neri Cornelio, Dept of Women Studies, Milagres College, Kallianpur, 2009.
4. “Affirmative Policies in India” in ‘Development Strategies and Inclusive Policies’ (as introductory chapter) (ed) Vinay Rajath, Dept of Sociology, Milagres College, Kallianpur. 2009.
5. Chapters in Principles of Sociology and Social Institutions, a text book for I year BA Degree classes, (ed)Richard Pais, contributed chapters : 1. The Discipline of Sociology; 5. Culture and Socialization; and 8. Education., Mangala Publications, Mangalore, 2005.
6. Chapter in Indian Society – Rural and Urban, a text book for II year BA Degree classes, (ed) Richard Pais, contributed chapter : Urban Planning and Development, Mangala Publications, Mangalore, 2006.
7. Chapters in Principles of Sociology, a text book for Ist Semester, I year BA Degree classes, (ed)Richard Pais, contributed chapters : 1. The Discipline of Sociology; 5. Culture and Socialization, Mangala Publications, Mangalore, 2008.
8. Chapters in Social Problems in India, a text book for Vth Semester, Final year BA Degree classes, (ed)Richard Pais, contributed chapters : 1. Social Problems; 2. Family Disorganization, Mangala Publications, Mangalore, 2008.

9. Chapters in full 10 chapters Prepared study material for Mangalore University, Distant Education Stream, M.A. Sociology, on paper 'Classical Sociology' (full). 2008.
10. Chapters in full 10 chapters Prepared study material for Mangalore University, Distant Education Stream, M.A. Sociology, on paper 'Indian Society' (full). 2009.
11. Introduction to Development Strategies and Inclusive Policies, in 'Development Strategies and Inclusive Policies', 2009. Udupi : Department of Sociology, Milagres College Kallianpur.
12. Introduction to Culture and Identity in 'Culture and Identity' 2010. Udupi : Department of Sociology, Milagres College Kallianpur.
13. "Diversity and Identity Formation" in 'Culture and Identity' (Ed) 2010. Udupi : Department of Sociology, Milagres College Kallianpur.
14. "Caste, Religion and Social Exclusion" in *Backward Classes and Social Justice*, (Ed) 2011. MH Makwana and Richard Pais, Rawat Publications, New Delhi. ISBN 978-81-316-0406-9
15. "Global Warming and Civic Response – an introduction" to 'Global Warming and Civic Response', Rajath Vinay, (Ed) 2011. Mangalore : Mangala Publications. ISBN 97881 88685059.
16. "Sociology, Sociologist and Climate Change" in 'Global Warming and Civic Response' Rajath Vinay (Ed) 2011. Mangalore : Mangala Publications. ISBN 97881 88685059.
17. "Sports Health and Society" in 'Sports Injuries and Rehabilitation' Rajath Vinay (Ed) 2012. Mangalore : Mangala Publications. ISBN 97881 88685073.
18. Introduction to Sports Injuries and Rehabilitation in 'Sports Injuries and Rehabilitation' Rajath Vinay (Ed) 2012. Mangalore : Mangala Publications. ISBN 97881 88685073.
19. "Education: a strategy for dalit inclusion and the constraints" in 'Socially Vulnerable – Inclusion and Strategies' Rajath Vinay, Robert Clive G. and Reebu Samuel (Eds) 2013. Brahmavar : Crossland College. ISBN – 9788192834504.
20. "Soft Skills: Employability and Vulnerability" in 'Soft Skills and Employability' Rajath Vinay and Robert Clive G. (Eds) 2013. Brahmavar: Crossland College. ISBN – 9788192834511.
21. "Education, Employment and Inclusion: a dalit Experience" in 'Academic Paper Series' – Vol. I Rajath Vinay (Ed) 2014. Aikala: Pompei College. ISBN – 9788192917405.
22. "Education, Dalit Inclusion and Constraints" in 'Academic Paper Series' – Vol. I Rajath Vinay (Ed) 2014. Aikala: Pompei College. ISBN – 9788192917405.
23. "Dalit Inclusion, Education and Development" in 'Academic Paper Series' – Vol. I Rajath Vinay (Ed) 2014. Aikala: Pompei College. ISBN – 9788192917405.
24. E-governance: Prospects and challenges specific to India, in new paradigms in administration: e-governance in Karnataka, by Padmanabha Bhat, St Mary's College, ISBN 978-81-927923-1-6

25. Chapters in Principles of Sociology, a text book for Ist Semester, I year BA Degree classes, (ed) Dr Giridhar Rao MS, contributed chapters : 1. Introduction to the Discipline of Sociology; 5. Culture and Socialization, Mangala Publications, Mangalore, 2014.
26. “Human Rights, Employability and Vulnerability” in ‘Globalization, Human Rights and Democracy’ – Vol. I Herald Monis (Ed) 2014. Udupi: Milagres College. ISBN – 9788192926308.
27. “Psycho-Social Adjustments of Young Widows” in ‘Women and Health’, Malini Mukund (Ed) 2015. Mangalore: Mangala Publications. ISBN – (81-88685-16-x) 9788188685165.
28. “Religion and Gender Inclusion” in Dejjamma A and Seema Prubhu S (Eds)‘ 2015. Gender Issues on Campus and in Society’, Centre for Women and Gender Studies. Mangalore: Canara College. ISBN – 9788192756134.
29. “Caste Among Christians – A Study of Roman Catholics of Coastal Karnataka” in Pais Richard. (Ed) 2016. ‘Society and Culture in Karnataka’, Mangalore: Mangala Publications. ISBN – 81-88685-18-6.
30. “Vicennial Celebration – MSA in Two Decades” in Pais Richard. (Ed) 2016. ‘Society and Culture in Karnataka’, Mangalore: Mangala Publications. ISBN – 81-88685-18-6.
31. “Does the Teaching Community Really Enjoy the Nobility of their Profession?” in Pais Richard. (Ed) 2016. ‘Society and Culture in Karnataka’, Mangalore: Mangala Publications. ISBN – 81-88685-18-6.
32. Introduction to Relegated Identities: Studies on Marginalisation in Relegated Identities: Studies on Marginalisation 2016. Mangalore: Mangala Publications. ISBN – 81-88685-19-4.
33. Caste Segregation in the Non-Hindu Community in Relegated Identities: Studies on Marginalisation 2016. Mangalore: Mangala Publications. ISBN – 81-88685-19-4.
34. Jathi prathyekathe maththu samudayagalu in Thatvikathe, Dr Meti Mallikarjuna (ed) 2017. Karnataka Literature Academy, Bengaluru, vol. 1.
35. Socio-cultural Barriers on Environmental Sanitation: a Sociological Perspective. 2018. In J Krishnamurth and TS Sunil (Ed). Chennai: Notion Press Media. ISBN: 9781642495140.
36. Dalith Inclusion and Development. 2018. In Richard Pais and MH Makwana (Ed). Jaipur: Rawat Publications. ISBN: 9788131608548.
37. Bharathadalli Mala Horuva Kasabu: ondu Samajashastriya Drishtikona. 2019. In Hanamagouda C. SB Jogura and Subhaschandra Natikar (Ed). Dharwad: Prasaraᅅga – Karnatak University. ISBN: 9789383890.

Papers/ poster presentations in Conferences / Seminars / Symposia (list)

International

1. “Human Rights, Employability and Vulnerability” at the UGC Sponsored Two-Day International Seminar on ‘Globalization, Human Rights and Democracy’ organized by Milagres College Kallianpur on 6rd and 7th March, 2014.
2. Socio-Cultural Barriers on Environmental Sanitation: A Sociological Perspective. UGC, SAP, DRS II sponsored international conference on Society, Environment And Development, held at Department Of Sociology, Annamalai University, Tamil Nadu on February 2 – 3, 2017.

National

3. “Impact of Jesuits in Higher Education” at the symposium – in the Footsteps of Francis Xavier – Jesuits in India, Organized by the Xavier Centre for Historical Research, Porvorim, Goa, 7 & 8th August 2002. Published in ‘Jesuits in India, vision and challenges’ ed by Delio de mendonca, Xavier Centre for Historical research, Goa, India, 2003.
4. “Globalization : its implications and challenge to college teachers” at the XXIII All India Conference of Indian Social Science Association, held at St Aloysius College, Mangalore, January 12 -14 2003.
5. “Dalit Empowerment : a study on the Socio Economic conditions of scheduled castes – an Udupi experience”, at two days national seminar on Ambedkar and India’s socio-economic scenario, organized by the centre for Dr. B.R. Ambedkar Studies, Mangalore University, on 4th and 5th September 2005. Published in ‘Ambedkar and Dalits in Contemporary India’, Ed by Vishwanatha, Academic Publications, RT Nagar, Bangalore, 2007.
6. “In Search of Identity, Dalit in colonies”, at national level conference on changing social order and the marginalized groups organized by St Aloysius college, Mangalore, new entity for social action (NESA), Bangalore and Mangalore sociology association on 9 – 10 January 2006, at St Aloysius college, Mangalore. Published in Samaja Shodana, journal of the Mangalore Sociology Association Vol. 16, No. 1-2, March – October, 2007.
7. “Trend and Tremour – Dalith Identity in Modernization”, at two days national seminar on Globalization and Dalits, organized by the centre for Dr. B.R. Ambedkar Studies, Mangalore University, on 22th and 23th February 2007.
8. “Social Exclusion – a form of Systematic Deprivation” at the National Workshop on ‘Concepts Context and Theories of Social Exclusion and Inclusive Policy’, organized at the Centre for Study of Social Exclusion and Inclusive Policy, Mangalore University, on 6th and 7th February, 2008.
9. “Religion, Gender, and Social Exclusion” at the National Seminar on ‘Social Exclusion, Poverty and livelihood of Marginalized Groups in India’, organized by the Centre for Study of Social Exclusion and Inclusive Policy, Mangalore University, on 24th and 25th September, 2008.

10. "Christian Humanism" at the National Conference on 'Religion : Functions and Dysfunctions' organized by St Aloysius College, Mangalore and Mangalore Sociology Association, at St Aloysius College, Mangalore, on 6th, 7th and 8th February, 2009.
11. "Religion, Education and Women Empowerment" at the Seminar 'Women Empowerment – Issues and Strategies' organized by Crossland College Brahmavar and Mangalore Sociology Association, at Crossland College Brahmavar, on 30th March 2010.
12. "Religion and Society in Mangalore" at the Conference on 'Mangalore – Yesterday, Today and Tomorrow' organized by St Aloysius College, Mangalore and Mangalore Sociology Association, at St Aloysius College, Mangalore, on 24th, 25th and 26th February, 2011.
13. "Sociology, Sociologist and Climate Change" at the National Seminar on 'Civic Response to Global Warming, a sociological perspective' organized by St Mary's College Shirva and Mangalore Sociology Association, at St Mary's College Shirva, on 12 and 13 August, 2011.
14. "Sports, Health and Society" at the National Seminar on 'Sports Injuries and Rehabilitation' at St Mary's College Shirva, on 2 and 3 March, 2012.
15. "Education, Empowerment and Inclusion: a Dalit Experience" at the National Seminar on 'Discrimination and Social Exclusion: Development Experience of Dalits in India' at Centre for Study of Social Exclusion and Inclusive Policy, Mangalore University, on 18 and 19 October, 2012.
16. "Social Inclusion and Development" at the 38th All India Sociological National Conference on 'Contemporary Indian Society: Challenges and Responses' organized by Dept of Sociology, Mohanlal Sukhadia University, Udaipur, from 27 to 29 December, 2012.
17. "Education: a strategy for Dalit Inclusion and the constraints" at the National Conference on 'Social Inclusion: Challenges and Strategies' jointly organized by Dept of Sociology, Crossland College, Brahmavar; and Mangalore Sociology Association, at Crossland College, Brahmavar, on February 22, 2013.
18. "E-Governance: Prospects and Challenges Specific to India" at the UGC Sponsored Two-Day National Conference on 'New Paradigms in Administration: E-Governance in Karnataka' organized by Dept of Political Science, St Mary's College, Shirva, on 23 and 24 August, 2013.
19. "Soft Skills: Employability and Vulnerability" at the National Conference on 'Soft Skills and Employability' organized by Crossland College, Brahmavar; on August 29 and 30, 2013.
20. "Employability and Vulnerability among Dalits" at the 39th All India Sociological National Conference on 'Inequality, Social Justice and Empowerment' organized by Dept of Sociology, Karnataka State Open University, Mysore, from 27 to 29 December, 2013.
21. "Research Methods in Social Sciences" at a UGC sponsored Workshop on Research Methodology, organized by Milagres College, Kallianpur, on 26th September, 2014.
22. 'Trends in Growth of Sociology in India' at the ICSSR Sponsored two-day National Seminar on "Trends, relevance and Challenges of Sociology Teaching and Research in Universities of Karnataka" at Dept of Sociology, Mangalore University, on 5th and 6th December, 2014.

23. "Understanding Indian Nationalism" at the UGC sponsored two-day National Conference, on Nationalism as a Religion: trends in India, at Pompei College, Aikala, on 19th and 20th December, 2014.
24. Religion and Gender Inclusion at the UGC sponsored two-day National Conference on Gender Issues on Campus and in Society, at Canara College, Mangalore, on 23rd and 24th January, 2015.
25. 'Impact of Microfinance on Poverty Alleviation' at the UGC sponsored two-day National Conference on, Micro-Finance: Growth Engine for Rural Economy', at Canara College, Mangalore, on 29 and 30 January, 2016.
26. 'Dimensions of Social Development' at the UGC sponsored two-day National Conference, Social Science and Social Development, at St Aloysius Autonomous College, Mangalore, on 12 and 13 February, 2016.
27. 'Water and Sanitation Practices and Their Health Related Issues: A Study on the Tea Garden Workers in Moulvibazar District, Bangladesh.', at the UGC sponsored two-day National Conference, Social Science and Social Development, at St Aloysius Autonomous College, Mangalore, on 12 and 13 February, 2016.
28. 'Growth of Research in Sociology in India', at the ICCR sponsored National Conference on Indigenous and Indigeneity: Growth of Sociology and Research in India, at Department of Sociology, Mangalore University, Mangalore, on 13 May, 2016.
29. 'Hygiene Practices and Health: A Study on the Tea Garden Workers in Moulvibazar District, Bangladesh', at the ICCR sponsored National Conference on Indigenous and Indigeneity: Growth of Sociology and Research in India, at Department of Sociology, Mangalore University, Mangalore, on 13 May, 2016.
30. Change in Civil Society in India: Emerging Trends, Presented at National Conference on Development, Disparities and Civil Society in India, organized by KSA at Dept of sociology, Gulgharga University, Kalburgi on 30 and 31 October 2017.
31. Impact of Higher Education on Social Change: a case of Dakshina Kannada district, Presented at National Conference on Development, Disparities and Civil Society in India, organized by KSA at Dept of sociology, Gulgharga University, Kalburgi on 30 and 31 October 2017.
32. Field view approach in social science research, presented at the national conference on Understanding Social Change in Contemporary India at the Department of Sociology Mangalore University on September 18, 2017.
33. Envision India: Emerging Issues And Challenges, A Sociological Perspective, presented at national conference on Envision India – Emerging Issues And Challenges, held at Govt F G College, Kavoor, Mangaluru on April 7, 2017.
34. Culture, Society and Sanitation, Presented at National Conference on Sociology of Sanitation, organized by Bhavnagar University, Gujarat University, and Sulabh International Centre for Action Sociology, New Delhi, at Gujarat University, Ahmadabad on 25-27 June 2018.
35. Social Construction of Sanitation, Presented at National Conference on Social Transition: Issues and Challenges, organized by KSA at Dept of sociology, Kannada University, Hampi on 31 August and 1 September 2018.

36. Philosophy of Scavenging: a Historical Perspective, Presented at National Conference on Reconstructing Sociological Discourse in India: Perspectives from the Margins, organized by Indian Sociological Society and St Philomena's College (Autonomous), Mysuru at St Philomena's College (Autonomous), Mysuru, on 27 - 29 December 2018.
37. Reconstructing the Identities of Manual Scavengers: a case of Sulabh, Presented at National Conference on Reconstructing Sociological Discourse in India: Perspectives from the Margins, organized by Indian Sociological Society and St Philomena's College (Autonomous), Mysuru at St Philomena's College (Autonomous), Mysuru, on 27 - 29 December 2018.
38. Scavenging: Social Construction and Exclusion in India. Presented at National Conference on Science, Technology And Society: Responses, Reflections And Responsibilities in RC6 Marginalized Groups, Minorities, Weaker Sections and Human Rights, organized by KSA at Dept of sociology, Karnatak University, Dharwad on September 13th & 14th, 2019.

Regional/state level

39. "Empowerment Strategies – Trends among Scheduled Castes" at the State Level VII Sociological Conference, on 'Sociology for Future, Problems and Challenges', organized at Kuvempu University, Shimoga, on 29th February and 1st March, 2008.
40. "Religion and Gender Exclusion" at the State Level Seminar on 'Changing Identities of Women in India' organized at Milagres College, Kallianpur, Udupi, on 4th and 5th October, 2008.
41. "Affirmative Policies in India" at the State Level Seminar on 'Development Strategies and Inclusive Policies' organized at Milagres College, Kallianpur, Udupi, on 16th and 17th January, 2009.
42. "Diversity and Identity Formation" at the State Level Seminar 'Culture and Identity' organized by Milagres College Kallianpur and Mangalore Sociology Association, at Milagres College Kallianpur, on 23rd and 24th October, 2009.

Invited / plenary talks delivered (list) (if applicable)

1	Research Methods in Social Sciences. Research Methodology Milagres College, Kallianpur, on 26 th September, 2014
2	'Modern Society: Challenges and Prospects'. Modern Society: Challenges and Prospects. 14 th - 15 th Mar 2014. Vivekananda College, Puttur.

3	Environment and Society. Teachers' Training Programme arranged for the PU Sociology teachers. on 11 December 2014. SMSPU College, Brahmavar, Udupi
4	Social Movements. Teachers' Training for the PU Sociology teachers. 11 September 2014. Govt PU College, Udupi,
5	Indian Culture. Karnataka State Reserve Police – 30 classes. June-Dec 2014. KSRP Training School, Assaigoli (15 lectures of 2 hours)
6	Gender Equality on Campus. Gender Issues on Campus and in Society. Canara College, Mangalore, 23 rd and 24 th January, 2015
7	Indian Culture. Karnataka State Reserve Police – 30 classes. Jan-Feb 2015. KSRP Training School, Assaigoli. (10 lecture of 2 hours)
8	Research gaps in Social Sciences. The Present and Future of Social Sciences. Govt First Grade College, Bantwal, DK
9	Philosophy of Sanitation. Sulabh Swachhatha Diwas. Sulabh International Social Organization, New Delhi on 17Sept, 2016
10	Dr Ambedkar – Idea of India. Dr Ambedkar – Idea of India 12 th March 2016. St Agnes College, (Autonomous), Mangalore
11	Ethno-Sociology, a Philosophical Detour. SMS Sollege, Brahmavar. March 8, 2016
12	Sociological Theories. Special Lectures. Kannada University, Hampi 2015
13	RC 10 Convenor. KSA Conference. Development, State and Environment. Maharaja's College, Mysore
14	Social Movements. Teachers' Training Prog for the PU Sociology teachers. 5 Dec 2016. DDPI Udupi, at St Cicily's PU College, Udupi
15	National traditions and making of modern India for Karnataka State Reserve Police 7 th Battalion, Assaigoli, June-Dec 2014
16	National traditions and making of modern India for Karnataka State Reserve Police 7 th Battalion, Assaigoli, Jan – Feb 2017
17	National traditions and making of modern India for Karnatak State Reserve Police 7 th Battalion, Assaigoli, Jan – Feb 2018
18	Refresher Course for Police Officers, Karnataka State Reserve Police 7 th Battalion, Assaigoli, February 2017
19	Resource Person on the Relevance and Future of Sociology, at the Workshop on Sociology Syllabus organized by the Dakshina Kannada PU College, Teachers' Association, at Govt PU College, Balmatta, on September 12, 2017.
20	Resource Person on Fundamental Rights and Duties at the refresher Course for the Police Officers, at KSRP Assaigoli, on October 23, 2017.
21	National Symposium on 'Sixty years of Sociology Teaching and Research in North Karnataka' organized by the Post Graduate Department of Studies and Research in Sociology, Karnatak University, Dharwad, on April 22, 2017.

22	Sociology of Architecture, BEADS, August – October 2017
23	Sociology of Architecture, BEADS, August – October 2018
24	Indian Society, St Aloysius College Autonomous, Mangalore January – April 2017
25	Urban Sociology, St Aloysius College Autonomous, Mangalore January – April 2018
26	Resource person on ‘Problems in Social Research, and ‘Problems of Environmental Sanitation in India, at the Refresher Course organized by Goa University, on February 20-21, 2018.
27	Participated in the Conference on ‘Karnataka Karavali Tribal Society’ organized by Bandarkar’s College, Kundapur, and delivered the Valedictory Address, on February 26-27, 2018.
28	Resource person at National Conference on Sociology of Sanitation, organized by Bhavnagar University, Gujarat University, and Sulabh International Centre for Action Sociology, New Delhi, at Gujarat University, Ahmadabad on 25-27 June 2018.
29	Workshop on ‘Research Methodology’ a programme under CPE of UGC, being a resource person for a session on ‘Relevance of Social Research: Methods and Techniques’, organized by the University College, Mangalore, on January 29, 2019.
30	‘Social Science at Crossroads: Relevance, Challenges and Prospects’ organized by MSA Mangalore and Sri Davala College, Moodbidri, at Sri Davala College, Moodbidri, on January 31, 2019
31	National Symposium on ‘Indian Society: Emerging Challenges’ organized by the Post Graduate Department of Studies and Research in Sociology, Karnatak University, Dharwad, on February 9, 2019.
32	Urban Sociology, St Aloysius College Autonomous, Mangalore January – April 2019
33	Workshop on ‘CBCS Syllabus in Sociology – Introduction to the New Elective Papers’ jointly organized by the University College, Mangalore, and Mangalore Sociology Association (MSA) and delivered the inaugural address and was the Resource Person on the Elective Paper ‘Culture and Development’ on July 13, 2019.
34	Sociology of Architecture, BEADS, August – October 2019
35	Special programme at KSRP Assaigoli as a Resource person on ‘Welfare Programmes for the Minorities in India’, on November 20, 2019.
36	NSS special camp organized by the Govt First Grade College, Mudipu, as a Resource person on ‘Environment Sanitation and Health Issues in India’, on December 10, 2019.
37	Sociology of Architecture, BEADS, August – October 2020

Conferences / Seminars / Workshops / Symposia organized (if applicable)

1. The ICSSR Sponsored two-day National Seminar on “Trends, relevance and Challenges of Sociology Teaching and Research in Universities of Karnataka” at Dept of Sociology, Mangalore University, on 5th and 6th December, 2014.
2. The ICCR sponsored National Conference on Indigenous and Indigeneity: Growth of Sociology and Research in India, at Department of Sociology, Mangalore University, Mangalore, on 13 May, 2016.
3. National conference on Understanding Social Change in Contemporary India at the Department of Sociology Mangalore University on September 18, 2017.

Awards / Fellowship / Recognition (Specify)(if applicable)

Name of the Award/ recognition	Name of the Awarding body	Year
Sulabh Swachatha Sanman	Sulabh International, New Delhi	2016

Membership of Professional Bodies

Name of the Body/Society	Nature of Membership
Indian Sociological Society	Member Member of South Zone Sociology Promotion Council
Karnataka Sociology Association	Member Treasurer
Mangalore Sociology Association	Member President, General Secretary for 2 terms each

Any other Information

Sl. No.	Details (Mention Year, value etc., where relevant)
1	Ist rank in B.A. of the year 1988 from Mysore University. 3 gold medals
2	State award from the Directorate of Youth Services and Sports, Govt of Karnataka, in 1988.
3	First Rank in M.A. (Sociology) Examinations held in May 1994, Mangalore University.