

KARNATAKA STATE OPEN UNIVERSITY
MUKTHAGANGOTRI, MYSORE – 570006
DEPARTMENT OF STUDIES AND RESEARCH IN TELUGU

Brief Bio Data

Name	: Prof. M. Ramanatham Naidu
Designation	: Chairman, Dept. of Studies and Research in Telugu
Qualification	: M.A., M.Phil., B.Ed., Ph.D.
Specialization	: Folk Literature
Experience	: 29 Years in Teaching 08 Years in Administration
	<ul style="list-style-type: none">• 02 Years as Regional Director• 06 Years as Deputy Registrar

I ACADEMIC ACTIVITIES

Books Published	:	<ul style="list-style-type: none">• “Pulinadu Punganuru Legends”• “Legends of Chittor District”• “Ra. Na. Vyasa Sankalanam”• “Chittor Zilla Janapada Vyasaalu”• “Saahitee Mandaaram”• “Saahitee Sourabham”• “Saahitee Makarandam”• “Kavithaa Dhaaralu”
Study Material	:	<ul style="list-style-type: none">• Designed curriculum and authored lessons for B.A./B.Com. Telugu Language Students and M.A. Telugu Students, KSOU, Mysuru

Articles Published

:

- Published more than 75 articles in reputed journals
- 05 Articles published in Encyclopedia of South Indian Folklore, Dravidian University
- One article published in Encyclopedia of South Indian Indigenous Science, Folklore University
- 20 Articles published in different souvenirs
- 15 Articles published in different books (TTD, AP Janapada Parishath, etc)
- One article published in fourth World Telugu Conference special edition, Telugu University (2012)

Research Related Activities

:

- Evaluated more than 150 M.Phil. Dissertations and Ph.D. theses from various Universities all over India.
- Conducted Viva-Voce as Doctoral Committee Chairman for more than 40 Research Scholars.

Research Guidance

:

Completed: 04 Research Scholars
Ongoing: 03 Research Scholars

Achievements

: Introduced M.A. Telugu in KSOU in 2010 and 02 Gold medals for the endowment of the highest scorers

Seminars/Workshops Organized :

- Organized 06 National Seminars, 02 Workshops
- 03 Seminars in both Telugu and Kannada Language
- 02 Seminars in Telugu Language
- 01 International Conference
- Organized 02 Workshops on Telugu Literature

Research Articles Presented :

- Presented more than 135 research articles in National Seminars and International Conferences
- Chaired more than 50 National and International Seminar/Conference sessions
- Presented a paper in fourth World Telugu Conference in 2010 at Tirupati
- Attended more than 30 workshops on ODL system

Awards

:

- **“Sahitya Kalaanidhi and Ugadi Pratibha Puraskaram”** from Saahitee Brundavana Vihara Jaateeya Vedika, Khammam in 2021.
- **“Ugadi Puraskaram 2021”** received from Usmania Kavula Vedika and Beri Saahitee Vedika, Hyderabad in 2021.
- **“Pada Mutyam”** puraskaram received from Gift of Gold Educational and Rural Development Society, Gadivemula in 2020.
- **“Sarvepalli”** Puraskaram received from Kalasaahiti, Kottapatnam in 2020.
- **“Uttama Kavita”** (Ammamma Kathalu) Puraskaram received from Mahanati Savitri Kalaparishath, Kottapatnam in 2020.
- **“Daasarathi Krishnamacharya”** puraskaram received from Mahati Saahitee Kavi Sangamam, Karimnagar in 2020.
- **“Swarnotsava”** puraskaram from Yuva Kala Samithi Sahitee Samskrutika Samstha, Manchiryala in 2020.
- **“Baaluu Aatmeeya Puraskaram - 2020”**, from Bharateeya Rachayitala Sangham, Chittor
- **“Saahitee Ratna National Literary Award - 2019”**, Karnataka Telugu Writer’s Association, Bangalore
- **“Ugadi National Literary Award - 2019”**, from Lalitha Kala Sagar, Chittor
- **“Karunasree National Award – 2019”**, from Bharateeya Rachayitala Sangham, Chittor
- **“Jnanabharathi National Award – 2018”**, from Lalitha Kala Sagar, Chittor
- **“Telugu Ratna National Award – 2017”**, from Universal Peace Cross, Chittor
- **“Gaurava Puraskaram”** from Krishnagiri zilla Telugu Teachers Association, Tamil Nadu
- **“Telugu Vangmaya Pragati Ratnam Award”**, from Telugu Bhasha parirakshana samithi, Punganur
- **“B N Shastri Literary Award”** from Haritha Association, Palamur and Vedasamskruthi parishath, Hyderabad

Kavi Sammelana

:

- Presented more than 80 Vachana Kavithas in National and International Kavi Sammelanas
- Published more than 30 Vachana Kavithas in different papers and e-books

Radio Lectures

:

- Broadcasted more than 20 Lectures on Telugu Literature at AIR, Bangalore and Jnanavaani studio, Mysuru

II RESEARCH ACTIVITIES

- Chairman, Board of Studies, KSOU and UOM and Member of different Universities
- Chairman, Department Council, KSOU, Mysuru
- Chairman, Doctoral Committee, KSOU, Mysuru
- Chairman, Editorial Board, AIPC, Souvenir, Mysuru Edition
- Author, Post-Literacy material, Women Neo-Literates in Telugu in Collaboration with Central Institute of Indian Languages, Mysuru
- Scrutinizer, Karnataka Telugu Text book Committee, Government of Karnataka
- Translation Expert, Kannada to Telugu, Karnataka School Quality Assessment and Accreditation Council, Government of Karnataka

III EXAMINATION RELATED ACTIVITIES

- Chairman, Board of Studies, KSOU and University of Mysore
- External Examiner (Chairman), PhD Viva-Voce, various Universities (All over India)
- Member, Malpractice Lapses Committee, KSOU, Mysuru
- Evaluator, M.Phil. and Ph.D. dissertations, various Universities (All over India)

- Positions held at KSOU, Mysuru:
 - ❖ Invigilator
 - ❖ Relieving Supervisor
 - ❖ Deputy Chief Superintendent
 - ❖ Chief Superintendent
 - ❖ Sitting Squad
 - ❖ Leader of the Flying Squad
 - ❖ Coding and Decoding officer
 - ❖ Valuation and Re-valuation Coordinator
 - ❖ Tabulator
 - ❖ Examinations coordinator

IV OTHER ACTIVITIES

- Coordinator, Visiting Committee, Yashwantrao Chavan Maharashtra Open University, Nasik, Maharashtra
- Convener, General Study Centers Inspection Committee, KSOU
- Visited KSOU partner institutions as an expert and submitted reports to the University
- Protocol Officer, VIP visitors, KSOU
(Including N. Santosh Hegde, Former Lokayuktha and retired Judge of High Court, Karnataka)
- Committee Chairman, Guard of Honor to Chancellor, 14th and 15th KSOU Annual Convocation
- Presenting Officer, KSOU (2005-2006)
- Author, KSOU General Study Centers Co-ordinators manual, KSOU (2010)
- Organizer, Induction Programs, General Study Centers Co-ordinators, KSOU (2007-2013)
- Arranged Weekend and contact programs for KSOU B.A./B.Com, M.A./M.Com and professional program students throughout Karnataka (2007-2013)