

His Excellency, Shri Pranab Mukherjee,
Hon'ble President of India & the Visitor,
Central University of Orissa

Central University of Orissa, Koraput

CUO Newsletter

Smt. Smriti Zubin Irani,
Hon'ble Union Minister of Human
Resource Development, Govt. of India

Vol: 6, Issue: 2, September, 2014

Guests on Dais at the 6th Foundation Day of Central University of Orissa, Prof. Mohammad Miyan,
Hon'ble Vice-Chancellor, CUO along with Er. Raj Kishore Mishra, ED(M&R) NALCO & Colonel R. S. Chauhan, Registrar, CUO

Prof. Mohammad Miyan, Hon'ble Vice-Chancellor, CUO
addressing at the 6th Foundation Day Programme

Er. Raj Kishore Mishra, ED(M&R) NALCO
addressing at the 6th Foundation Day Programme

Flag hoisting ceremony on the occasion of 6th Foundation Day of CUO

From the desk of the Vice-Chancellor

Central University of Orissa has completed five successful years with a meaningful existence. Last few months have been remarkably eventful for the University. The Address of our visitor Shri Pranab Mukherjee, the Hon'ble President of India on "Democracy and Governance" at the meeting of Higher Educational and Research Institutions through video conferencing in the beginning of the Academic Session 2014-15 was inspiring for both faculty and students as he underlined the core civilisational values of India to be inculcated by these Institutions such as love for motherland; performance of duty; compassion for all; tolerance for pluralism; respect for women; honesty in life; self-restraint in conduct, responsibility in action and discipline.

The 6th Foundation Day Programme was itself a success story as students of different centres and staff exhibited their best cultural display. To add a feather in the cap, our cultural troupe for "Dhemsā" has been selected for National Level participation in the "Inter University Central Zone Youth Festival" organised by Berhampur University. The University has come of age.

The first batch of B.Ed. students passed out of the university with flying colours. The Research Programme (M.Phil and Ph.D.) have been introduced during 2014-15 in the Centre for Biodiversity Conservation of Natural Resources. In the last academic session research programme was started in four subjects i.e. Anthropology, Sociology, Oriya and Journalism and Mass Communication. The prestigious Erasmus Mundus Programme is already underway which help student & staff exchange mobility towards Europe from India.

In the current academic session two centres i.e. Centre for Mathematics and Centre for Economics have started functioning from our main campus at Sunabeda. The Central library has also started functioning from the main campus with reprographic facilities for students. The infrastructural progress in the main campus has been accelerated keeping in pace with the needs of increasing number of students and staff.

The Central University of Orissa is continuing its all out efforts for making a knowledge society that is capable of delivering quality higher education with equity and equality.

My sincere thanks to the dedicated team for their endeavour and commitment.

(Prof. Mohammad Miyan)
Vice-Chancellor, Central University of Orissa

CONTENTS

Sl. No.	Subjects	Page No.
1.	<i>Address by The President of India</i>	1
2.	<i>Two Days Retreat of Vice Chancellors of Central Universities</i>	3
3.	<i>CUO Celebrated the 6th Foundation Day</i>	4
4.	<i>Expansion of the main campus</i>	9
5.	<i>Academic Activities of Schools & Centres</i>	10
6.	<i>Central Library</i>	20
7.	<i>Full Text Data Base and Subject-wise Results Analysis</i>	21
8.	<i>Independence Day Celebration</i>	22
9.	<i>Development of our New Campus</i>	23
10.	<i>Meetings of the Statutory Committees</i>	26
11.	<i>New Joining</i>	27
12.	<i>Awards & Honours</i>	30

ADDRESS BY THE PRESIDENT OF INDIA, SHRI PRANAB MUKHERJEE TO THE HIGHER EDUCATIONAL AND RESEARCH INSTITUTIONS ON THE TOPIC, “DEMOCRACY AND GOVERNANCE”

Through Video Conferencing from Rashtrapati Bhavan, New Delhi : 05.08.2014

Leaders of institutions of higher learning; Heads of other academic and research institutions; faculty members; my dear students:

1. I am happy to address you at the beginning of this new academic session. I welcome all the students who have joined universities and other centres of higher learning for the first time. During the Annual Conference of Vice Chancellors of central universities held in the Rashtrapati Bhavan in February 2013, it was decided that I will have e-interaction with academic institutions twice a year - once in the beginning of the calendar year and again in August, on commencement of the academic year. I first interacted through this e-platform in January, 2014. I express my gratitude to Prof. S.V. Raghavan and his team at the National Knowledge Network, and the NIC team, for making this video-talk possible.

Dear Students:

2. You, the youth of our country, are our future. You have a stake in the progress of this nation and the welfare of its people. General Elections to the 16th Lok Sabha were held in April and May, this year. Election is a great festival of democracy and a crucial milestone in a nation's journey towards peace, progress and prosperity. Many amongst you have voted for the first time in the elections this year. That how deep the roots of our democracy are can be gauged from the fact that from a level of about 58 per cent in both the 2004 and 2009 General Elections, the voter turnout has gone up to an encouraging 66 per cent in this year's Elections. I compliment you for your enthusiastic participation in this largest democratic exercise of the world.

3. This Election has provided majority to a single party for the formation of a stable government after thirty years, with a mandate to provide good governance. Good governance is a mechanism to establish order, pursue social and economic progress and promote welfare of the people. As developing countries grapple with a multitude of socio-economic objectives, standards of governance have come into sharp focus in recent years. In this backdrop, I have chosen to speak to you today on an issue of contemporary relevance - Democracy and Governance.

*His Excellency, Shri Pranab Mukherjee, Hon'ble President of India
addressing to the Higher Educational and Research
Institutions on the topic, "Democracy And Governance"*

Friends:

4. Though good governance entered the lexicon of development two decades back, its essentials were prevalent in India since ancient times. In Arthshastra, Kautilya had described the qualities of a King as and I quote: "The happiness of the people is the happiness of the king; their good alone is his, his personal good is not his true good; the only true good being that of his people. Therefore let the King be active in working for the prosperity and welfare of his people" (unquote). On the eve of India's independence, Pandit Nehru in his 'tryst with destiny' speech outlined the aim of a free India as the ending of poverty, ignorance, disease and inequality of opportunities. It was evident that political freedom would carry little meaning without social and economic justice.

5. At the time of Independence, we the people of India chose democracy as the form of government. Our democratic ideals flow from the Constitution, which reflects our civilizational values. The Preamble, the Fundamental Rights, the Fundamental Duties and the Directive Principles

- of State Policy contain the ingredients of good governance. In the Preamble, we resolved to constitute India into a sovereign, socialist, secular, democratic republic and to secure to all its citizens: Justice, social, economic and political; Liberty of thought, expression, belief, faith and worship; Equality of status and of opportunity, and to promote among them all; and Fraternity, assuring the dignity of the individual and the unity and integrity of the Nation. Fundamental rights are essential to preserve human dignity. Human dignity cannot be assured without the elimination of poverty. The Directive Principles are an essential guide to good governance practices. Only good governance can eradicate deprivation and backwardness. In the landmark judgment in the case of Kesavananda Bharati vs. State of Kerala in 1973, the Supreme Court observed that both Directive Principles and Fundamental Rights are equally 'fundamental'. The Constitution has given us the three pillars of democracy - Parliament, Executive and Judiciary. The provision of freedom of speech and expression has given rise to a powerful and vigilant media.
6. In India, I see good governance as exercise of power, within the framework of the Constitution, for efficient and effective management of our economic and social resources for the well-being of the people, through the institutions of state. Our Constitution is a living document which has evolved with time and within its spacious provisions accommodated the changing needs of a growing democracy. It is a constant reminder of our civilizational values, which we at times tend to forget. We will do well to remind ourselves, at least occasionally, that these values are sacrosanct in the functioning of our democracy.
- Friends:**
7. Good governance is not a given in any system. It has to be nurtured by carefully developing institutions of democracy. Distortions happen when one institution does not function in the manner expected of it leading to overreach by others. What is required then is strengthening, re-invigorating and re-inventing these institutions to meet the needs of the time. It calls for wider involvement of the civil society. It entails free and open participation in the political processes by the people. It calls for ever-increasing engagement of the youth in the institutions and processes of democracy. It calls for ethical and responsible behaviour from the media.
 8. Good governance is critically dependent on pre-requisites like inviolable adherence to rule of law, existence of participatory decision-making structure, responsiveness, transparency, accountability, corruption-free society, equity and inclusiveness. In short, good governance implies a framework that has well-being of the people as its focal point. Progressive legislations provide an enabling environment and empower citizens to access entitlements. Some examples are the right to Information, education, food and employment.
 9. Novel legislations can work only with robust delivery mechanisms. Corruption leads to denial of equitable distribution of benefits. Complexity and opacity of rules and procedures, discretion in the exercise of power, and weak enforcement of legal provisions are factors contributing to corruption. While we might need some new institutions to fight corruption, the solution lies not merely in creating more institutions but in strengthening and reforming the existing institutions to deliver results.
 10. Good governance calls for adequate decentralization of power. Panchayati Raj institutions need financial autonomy and administrative ability. Reforms in this third tier of governance are necessary for sharing of real power with the people.
 11. Governance implies involving the civil society as an equal collaborator. One must therefore be conscious of her duties and responsibilities, besides rights. Intolerance and acrimony in public discourse has to be avoided. Our country needs constructive partners rather than privilege seekers. I call upon you to contribute to a healthy democratic society and good governance practices in all spheres of functioning.
- Friends and dear students:**
12. Dr. S. Radhakrishnan had once said and I quote: "All education is, on the one side, a search for truth; on the other side, it is a pursuit of social betterment. You may discover truth but you should apply it to improve the status of society" (unquote). A sound education system is the bedrock of an enlightened society. Our institutes of higher learning are the cradle of future administrators and policy makers. The seeds of progressive thinking have to be sown and nurtured here. The core civilizational values of love for motherland; performance of duty; compassion for all; tolerance for pluralism; respect for women; honesty in life; self-restraint in conduct, responsibility in action and discipline have to be inculcated in these institutions.
 13. A democracy cannot be healthy without informed participation. You, dear students, are amongst the brightest young minds in this country. The society has invested in you, and in return, you owe something to the society. You are entrusted with the people's hopes and expectations. Read, learn and formulate views on national issues. Make the governance of this country your passion. Choose to engage with our beautiful but sometimes noisy democracy. As the future practitioners of governance, you have to play an active and positive role in ensuring that these institutions perform their duties with responsibility.
 14. In the context of our democracy, good governance is a reflection of the successful functioning of the institutions of state with the singular intention of the well-being of citizens at heart. With these words, I conclude.

TWO DAYS RETREAT OF VICE-CHANCELLORS OF CENTRAL UNIVERSITIES AT CHANDIGARH

Hon'ble Vice-Chancellor of CUO Prof. Mohammad Miyan attended two-day retreat of Vice Chancellors of Central Universities held at Chandigarh on 12-13 September 2014. The Union HRD Minister Smt Smriti Irani graced the retreat.

Highlights of the retreat are:

- All the Central Universities were requested to complete their NAAC accreditation or reaccreditation (as the case may be) as per time frame given by UGC in its Regulation. UGC.
- A working Group comprising Vice-Chancellors of English and Foreign Languages University, University of Delhi, Central University of Gujarat and Jawaharlal Nehru University was constituted for developing a framework for the National Ranking System. The group will submit its report within one month.

SKILL INDIA INITIATIVE

- Council of Industry - Higher Education Collaboration (CIHEC) is being operationalized to identify initiatives to promote research, mobilize resources, develop market ready manpower and enhance employability. The Council will collaborate with Placement Cells of Central Universities for identification of the emerging areas as per the requirement of the neighbouring industries to make the students employment ready.
- 100 Centres of Skilling Excellence, called Knowledge Acquisition and Upgradation of Skilled Human Abilities and Livelihood (KAUSHAL) Centres will be established for skill development in one year. These centres will coordinate the entire skill development efforts of higher educational institutions.
- The working Group comprising of Vice-Chancellor of Central University of Kerala, Central University of Jharkhand, BBAU, Tripura University and Pondicherry University, University of Delhi and Central University of Gujarat was constituted to frame the guidelines on Common admission, Common curriculum, Student mobility, Faculty mobility, National System of Credit Transfer

The Working Group should submit its report within one month.

Under the GIAN (Global Initiative for Academic Networks),

the Universities will provide a list of eminent scholars, researchers of the University (within a month) both from within the country and outside, who they would like to invite in their universities as guest speakers/scholars in residence etc.

DIGITAL INDIA INITIATIVE

- The VCs were requested to encourage the faculty in Central Universities to offer free online courses to citizens under the Digital India initiative of **SWAYAM** (Study Webs of Active Learning for Young Aspiring Minds) through the MOOCs platform created by MHRD through IIT Mumbai.
- National E-Library has been envisaged as an online portal that will democratize access to knowledge by ensuring that quality content are available in a digital format to all citizens. It will become operational in the academic year 2015 and the CUs should actively participate in it.
- Campus Connect Program has been launched to ensure Wi-fi enabled higher educational institutions. All CUs were requested to ensure that their campuses/constituent colleges become fully wi-fi enabled as soon as possible.
- Each Central University will display on its website, within a period of one month, all relevant information including profile of teachers, calendar of activity of university, academic calendar, names of members of all statutory bodies along with their tenure, research output, information on budget, vacancy, tenure of Registrar, Finance Officer etc.
- UGC was requested to formulate regulations where in the students coming out of Vocational stream are not discriminated against vis-a vis the students coming out of general streams.
- 40 great personalities of India would be identified. All universities were requested to locate the schools/colleges/universities which had the proud privilege of teaching these great personalities and take action to develop/improve the facilities and infrastructure in these institutions.

The Union Human Resource Development Minister also exhorted all VCs to ensure prevention of sexual harassment of students and staff at all costs. All Central Universities should ensure proper facilities and infrastructure for disabled students, she added.

CENTRAL UNIVERSITY OF ORISSA, KORAPUT CELEBRATED 6TH FOUNDATION DAY

Sitting on the dais:

The Chief Guest Mr. R.K. Mishra along with Prof. Mohammad Miyan, Vice-Chancellor, and Col. R. S. Chauhan, Registrar, CUO.

The Central University of Orissa observed its 6th Foundation Day at Koraput on 29th August. Organised at its Landiguda campus. The Vice Chancellor of the University, Professor Mohammad Miyan presided over the meeting and Shri Rajkishore Mishra, Executive Director (M & R), NALCO, Damanjodi graced the occasion as the Chief Guest of the function.

Delivering the address, Prof. Mohd. Miyan expressed his joy on seeing the university reached new heights and achieving new endeavours. His speech emphasized on the power of mind and how students should be groomed with not just rational intelligence but also emotional intelligence. He also spoke about how Koraput remained an inaccessible location but presents a great learning environment in the budding years of the students and scholars. He also urged the university to bring along the local population and take into consideration their problems before working towards benefitting them through some outreach programmes. He stressed the need for starting job oriented courses by professional departments and also need for establishing English and Odia medium schools inside the university campus to cater the needs of staff as well as the local community.

Delivering the Foundation Day address Mr. Mishra congratulated the administration and staff of the University for the smooth operation and functioning of the institution in

the district of Koraput. He lauded the decision of the Central Government of India to open the university at an underprivileged and underdeveloped area like Koraput and is proud to have seen remarkable development in this part of the state with the experienced faculty and staff coming through along with some bright individuals at the university. He hoped that the University will go a long way in putting Koraput

Prof. Mohammad Miyan, Vice-Chancellor, CUO addresses at the 6th Foundation Day of the Central University of Orissa, Koraput

Shri Rajkishore Mishra, Executive Director (M & R), NALCO, Damanjodi addresses at the 6th Foundation Day of CUO.

Colonel RS Chauhan, Registrar, CUO addresses at the 6th Foundation Day of CUO

Shri Rajkishore Mishra, Executive Director (M & R), NALCO, Damanjodi felicitated by Prof. Mohammad Miyan, Hon'ble Vice-Chancellor, CUO at the 6th Foundation Day of CUO

prominently on not just the map of Orissa but also India as a whole.

After the function, the Chief Guest gave away the prizes to the meritorious students and research scholars who got different positions in the University. The Registrar, Central University of Orissa, Colonel R.S. Chauhan proposed the vote of thanks to the esteemed panel of guests who made special efforts to be a part of such an important occasion of the university. He extended his thanks to the Vice Chancellor for his consistent supervision and support. He also extended special thanks to the local people, Hindustan Aeronautics Limited (HAL), NAD, NALCO, State and District Administration, BSF, Cobra Battalion, District Police and all the education institutions surrounding the university for their active support and cooperation.

Students of the CUO at the 6th Foundation Day Programme of CUO.

**CULTURAL PROGRAMMES PERFORMED
BY THE STUDENTS AT 6TH FOUNDATION DAY OF CUO**

Students of CUO performing Odissi Dance

Students of CUO performing Paika Dance

Students of CUO performing Sambalpuri Dance

Students of CUO performing Acrobatic Dance

Students of CUO performing Rajastani Dance

**CULTURAL PROGRAMMES PERFORMED
BY THE STUDENTS AT 6TH FOUNDATION DAY OF CUO**

Students of CUO performing Patriotic Drama

Students of CUO performing Modern Dance

Students of CUO performing Patriotic Dance

Students of CUO performing Social Drama

Students of CUO performing Modern Dance

**CULTURAL PROGRAMMES PERFORMED
BY THE STUDENTS AT 6TH FOUNDATION DAY OF CUO**

Students of CUO performing Sambalpuri folkDance

Students of CUO performing Dhemsa

A Student of CUO performing Classical Dance

Students of CUO performing Modern Dance

Students of CUO performing Modern Dance

EXPANSION OF THE MAIN CAMPUS

Students of Centre for Sociological Studies in the class room at the permanent campus of CUO, Sunabeda

Classes at Main campus of Central University of Orissa at Sunabeda started on 20th October, 2013 with shifting of the Centre for Teacher Education (B.Ed. Programme) there. As first batch of 100 students took admission in B.Ed. Programme, it was decided to start the Course from the Main campus. The B.Ed. classes are running with 06 members of the Faculty and 100 students. Subsequently, the Centre of Sociological Studies (CSS) shifted to the main campus and classes started from 20th December, 2013. Three members of the faculty with 80 P.G.

students, 01 Ph.D. and 04 M.Phil. scholars have been continuing the academic programmes since then.

On 7th July, 2014 other two centres i.e. Centre for Mathematics & Centre for Economics were shifted to the main campus. The classes of Mathematics are running with two faculty members and 84 students. Similarly the classes of Economics are running with three faculty members and 61 students. Presently total students' strength at the main campus is 350.

Students of Centre for Teacher Education in the class room at the permanent campus of CUO, Sunabeda

ACADEMIC ACTIVITIES OF SCHOOLS AND CENTRES

School of Basic Sciences and Information Sciences Centre for Mathematics

Under the School of Basic Sciences and Information Sciences, the Centre for Mathematics started in Central University of Orissa with M.Sc. Integrated (5 years) Programme from the Academic year 2011-12.

Vision:

- Induction of eminent Professor in Mathematics by invitation
- Setting up a Departmental Placement Cell, Computer lab, Parallel Computing lab, Departmental Library etc.
- Introduce new programmes like M.Phil/Ph.D./M.Sc. in Mathematics & Statistics.
- To organize annual seminar/ workshop/ conferences.
- To start the following: Use of Mathematics/ Statistics in various fields such as Genomics, Biology, Ecology in terms of research work as 21st century would be the era for Mathematical Science.

Academic Activities of Faculty members

Dr, Mahesh Kumar Panda, Assistant Professor

April, 2014 to August, 2014

- Joined as a life member in Indian Science Congress Association.
- Had participated and presented a paper entitled as "Reliability for Lindley Distribution with in the presence of k outliers" in the International Conference on Mathematical Sciences-2014 from Dt. 21.08.2014 to Dt. 23.08.2014 at School of Mathematics, Madurai Kamraj University, Madurai.
- Presented a paper entitled "Moments of order statistics from Lindley distribution in the presence of multiple outliers" in the 3rd International Conference on "Innovative Approach in Applied Physical, Mathematical/ Statistical, Chemical Sciences and Emerging Energy Technology for Sustainable Development" (APMSCSET-2014) held at Jawaharlal Nehru University, New Delhi, during 27th – 28th September, 2014.

Mr. Jyotiska Datta, Assistant Professor & HOD

Publications & other activities

- Qualified West Bengal State Eligibility Test in July 2014.

- Upadhyay, R. K., Roy, P. and Datta, Jyotiska (2014) on "*Complex dynamics of ecological system under nonlinear harvesting: hopf bifurcation and turing instability*", Journal of Non-Linear dynamics. Published by Springer, in Nov, 2014. I.F. 2.419 (Accepted for Publication).

Attended 13th Meeting of the **Academic Council, CUO** on 10th September, 2014 as a Member.

School of Biodiversity and Conservation of Natural Resources

Centre for Biodiversity and Conservation of Natural Resources

- Sixteen students completed their Master's degree for the session 2013-14. Mr. Rakesh Paul was topper and awarded gold medal.
- Twenty nine students have been registered in Semester-I of the Academic Session-2014-15 and 21 students are present in Sem-III who got admitted in Academic Session 2013-14.
- Research Programme (Ph.D. and M.Phil.) was started in CBCNR from the academic session 2014-15. Under this programme 10 M.Phil. and 09 Ph.D. students were admitted to the Department.
- Total strength of the Centre is now 69 including PG, MPhil & PhD.
- A special class on GIS and Remote Sensing (theory and practical classes) were conducted by Dr. B.N. Mishra from Odisha State Disaster Management Authority (OSDMA), Bhubaneswar for students to have hands-on-training on GIS software.

4th Semester Students and Faculty with Prof. B.C. Guru, Retd. Professor of Zoology, Utkal University, Bhubaneswar

- Dr. B.C. Guru, Former Professor, P.G. Dept. of Zoology, Utkal University and Dr. Soumendra Kumar Nayak, Reader, Dept. of Botany, Ravenshaw University visited the Department in connection of Evaluation of dissertation of M.Sc. Students. Dr. H. K. Patra, Emeritus Professor (CSIR), P.G. Dept. of Botany, Utkal University, Bhubaneswar also attended the viva-voce test for the Research Programme.

2nd Semester Students and Faculty with
Dr. B.N. Mishra, OSDMA, Govt. of Odisha, Bhubaneswar

- Teacher's Day was celebrated by the students on 5th September, 2014.
- The students & scholars of the Centre participated in various activities of the University and getting awards.

Academic Activities of Faculty members

Dr. S.K. Palita, Associate Professor & Head, CBCNR

Publications

- Palita, S.K. and Panda, D. (2014) **Biodiversity status of Bhitarkanika, Odisha. Souvenir-cum-Abstract of the Conference on Biodiversity Conservation and Sustainable Development in Odisha.**
- Panda, D., Bisoi, S. and Palita S. K. Floral Diversity Conservation through Sacred Groves in Koraput District, Odisha, India: A Case Study. *International Research Journal of Environment Sciences*, September (2014), Vol. 3(9): 1-19. ISSN 2319-1414.
- Das, M. and Palita, S.K. Record of six species of Mudskippers (Gobiidae : Oxudercinae) from the mangroves of Bhitarkanika, Odisha, east coast of India. *Indian Journal of Geo-Marine Sciences* (Accepted for Publication).

Research Project

- Dr. S.K. Palita was awarded with a Research Project by Odisha Biodiversity Board, Bhubaneswar entitled "**Faunal Diversity Assessment of Invertebrates and Lower Vertebrates of Deomali Hills of Western Ghats, Koraput, Odisha, India.**"

Ph.D. Guidance

- One research scholar Ms. Anjali Kumari Dash was awarded Ph.D. under the guidance of Dr. S.K. Palita on the topic "**Studies on Diversity and Distribution of Planktons at the**

Members of the faculty with students in the Freshers' Party: 2014-15

- 3rd Semester students namely Sanjeev Kumar Bhoi, Amit Kumar Dash, Shakti Shankar Nanda, Kapileswar Mallik and Abinash Mansingh participated in Blood Donataion Camp on 19th July, 2014 organized by JAI, Koraput at District Head Hospital, Koraput and donated blood.

Dr. S.K. Palita, Head, CBCNR is attending Inaugural Function of Technical Training on "Solar Urja Lamps (SoUL)" at Koraput as Chief Guest

Dr. S.K. Palita, Head, CBCNR being felicitated by the Principal, DPS, Damanjodi on the occasion of "Earth Day"

Hot Spring of Atri in the District of Khurda, Orissa in Environmental Science by Utkal University, Vani Viah on 30.08.14.

Appointed as Dean, SBCNR

- Dr. S.K. Palita was appointed as **Dean, School of Biodiversity and Conservation of Natural Resources, Central University of Orissa** w.e.f. 27.05.14.

Other Activities

- Presented a paper entitled **"Biodiversity status of Bhitarkanika, Odisha"** in the Conference on **Biodiversity Conservation and Sustainable Development in Odisha** on 22 May 2014 at Hotel New Marrison, Bhubaneswar, Odisha organized by **Odisha Biodiversity Board**.
- Participated in ICAR sponsored Short course on **"Application of Molecular Tools in Cold Water Fisheries Management"** held at Directorate of Cold Water Fisheries Research (DCFR), Bhimtal, Uttarakhand, India during **June 2-11, 2014**.
- Invited as **Chief Guest** in the Earth Day Function of DPS, Damanjodi, Koraput on 22.04.14 and delivered a lecture on **"Earth Day and Biodiversity Conservation"**.
- Invited as **Chief Guest** in the Inaugural Function of Technical Training on **"Solar Urja Lamps (SoUL)"**, a programme on **"Localization of solar energy through local assembly, sale and usage of 1 Million Solar Study Lamps"** in Koraput organized by Foundation of Ecological Security (FES), Koraput and I.I.T., Bombay on **28th July, 2014**.

- Appointed as **External Examiner** for Practical examination in M.Sc. in Zoology at Orissa University of Agriculture and Technology (OUAT), Bhubaneswar, Orissa held in July, 2014.
- Attended 18th Meeting of the **Executive Council, CUO** on 26th April, 2014 as a Member
- Attended 19th Meeting of the **Executive Council, CUO** on 19th July, 2014 as a Member
- Attended 13th Meeting of the **Academic Council, CUO** on 10th September, 2014 as a Member.
- Acted as Advisor, Admission Committee, CUO for 2014-15.

Dr. Kakoli Banejee, Asst. Professor

Publications:

- Mitra, Abhijit; Zaman Sufia; Sett, Saurov, Raha, A.K. and **Kakoli Banerjee. Phytoplankton cell volume and diversity in Indian Sundarbans. Indian Journal of Geo-Marine Sciences**, 2014, Vol. 43(1), pp. 1-8. I.F : 1.92
- Mitra, Abhijit; Zaman Sufia; Sett, Pramanick, Prosenjit, and **Kakoli Banerjee. Adaptive efficiency of *Avicennia marina* seedlings to climate change induced salinity fluctuations**, 2014, *International Science Journal* (Peer Reviewed), Vol 1(1), pp. 127-132.
- Banerjee, Kakoli; Zaman Sufia and Mitra, Abhijit. Bioremediation: A Potential Tool for Sustainable Environment and Alternative Livelihood**. March 2014, *Suraksha Kabach- A Journal of Safety, Health and Environment*, Vol 19, pp 39-41. Published by NALCO, Koraput.

Receiving Certificate of Participation from Dr. R.S. Rana, Resource Person on Sexual Harassment of Women at Workplace

Dr. Banerjee with Prof Sebastian at University of Santiago de Compostela, Spain

Foreign Grant Received for EUPHRATES PROJECT under Erasmus Mundus Programme

- Dr. K. Banerjee, as Coordinator received a **Grant of Euros 3000 for undertaking the EUPHRATES PROJECT under Erasmus Mundus Programme from University of Santiago de Compostela, Spain** as Coordinator of the Project.

Other Activities:

- Deputed as **Representative Member from Central University of Orissa, Koraput** for attending 2-day Residential Training Programme on **Sexual Harassment of Women at Work Place (Prevention, Prohibition and Redressal) Act 2013** on 16th and 17th May, 2014 organised by **Institute of Public Administration, Bengaluru** at Varca Le Palms Beach Resort, Fatrade, Salcete, Goa.
- Invited for **Research Excellence Programme USC-India (PEIN) at University of Santiago de Compostela, Spain** for undertaking research programme for a tenure of one month in June, 2014.
- Served as **Invigilator in Entrance Examination** for admission to UG, PG, M.Phil and Ph.D. and courses in Central University of Orissa in July, 2014.
- Presented paper in the **International Conference on "Recent Trends and Challenges in Science & Technology"** organized by **Padmashri Vikhe Patil College of Arts, Science and Commerce, Pravaranagar, Loni, Ahmednagar** from 20th to 22nd August, 2014.
- Prepared **Prospectus** for Academic Session **2014-2015** of Central University of Orissa, Koraput as a Member of the Prospectus committee.

- **Presiding Officer of Internal Complaints Committee from 2014-2017 of Central University of Orissa** to look after sexual harassment of women at workplace.

Dr. Debabrata Panda, Asst. Professor Publications

- **Debabrata Panda** and Poly Tikadar. Effect of flyash incorporation in soil on germination and seedling characteristics of rice (*oryza sativa* L.). **Biolife**, 2014, 2(3): 800-807.
- **Debabrata Panda**, S. S. Bisoi and S. K. Palita. Floral diversity conservation through sacred groves in Koraput district of Orissa, India: A case study. *Int. Res. J. Environment Science*, 2014, 3(9):1-5.
- Published a Research Bulletin on **Submergence Tolerance in Rice: Biophysical Constraints, Physiological Basis and Identification of Donor** by R. K. Sarkar, K.K. Das, D. Panda et al. Central Rice Research Institute, Cuttack, India, P-36, 2014.

Other Activities

- Participated in the Orientation Programme of UGC in ASC, Utakal University, Bhubaneswar during 28.02.2014 to 27.03.2014.
- Reviewed 2 research papers In International Journal: Rice Science (Elsevier) and Academic Scientific Research Journal.

School of Development Studies Centre for Economics

- The Centre of Economics celebrated the Farewell Party for the 2012-14 batch students on 21st April, 2014.

- The Centre for Economics was shifted from Landiguda Campus to Sunabeda Main Campus in July, 2014.
- Students not only participated in all events such as sports, academic and cultural programmes conducted on account of 6th Foundation Day of CUO on 29th August 2014 but also won a lot of prizes.
- Students of both 1st and 3rd semesters actively participated and presented papers through group seminars in all individual subjects.
- Teacher's Day was celebrated in a grand manner by the students on 5th September 2014

Academic Activities of Faculty members

Mr. Prasant Kumar Behera, Asst. Professor and Head I/c.

- Behera, P. K. (2014), "The New Larr Bill, 2011 and Its Challenges", *International Journal of Research in Commerce, Economics and Management*, Vol. 4 (Issue 4), April, 2014. [ISSN: 2231-4245]
- Behera, P. K. (2014) "Foreign Direct Investment and Economic Growth in India: An Investigation in the Post-Liberalisation Perspective" in edited book, '*Dynamics of International Finance: In Global South*', Excel India Publishers, New Delhi. pp.343-353. August, 2014, [ISBN: 978-93-83842-81-0]

Mrs. Minati Sahoo, Assistant Professor

Publications

- Sahoo, M. (2014). Mining and Human Development – A Comparative Analysis of Mining and Non-Mining Districts in Odisha. *ASIAN PROFILE*, Vol. 42, (June-July issue).
- Sahoo, M. (2014). Physical and Financial Performance of MGNREGA –A Comparative Study of tribal and non tribal districts of Odisha. *AMITY MANAGEMENT ANALYST* (Jan-June Issue), 2014 [in press]
- Sahoo, M. (2014). Mining and Deforestation-Some Facts and Issues in Odisha. Ed: *ENVIRONMENTAL STUDIES*. [in press]
- Sahoo, M. (2014). Mining and Sustainable Development-An Analysis of Mineral Rich Keonjhar District of Odisha. in Ed: *RURAL DEVELOPMENT IN INDIA-A NEW PERSPECTIVE*, Excel India Publisher, New Delhi. [ISBN:978-93-83842-21-6]

Conference/Seminar

- Presented a paper on "**Gender impact of mining-An analysis of mining districts of Odisha**" at 12th International Interdisciplinary Congress on Women (IICW) at University of Hyderabad from August 17-22, 2014.

School of Education and Education Technology Centre for Journalism & Mass Communication

The Centre for Journalism & Mass Communication had its humble beginning in the year 2009 and within a span of less than three years has made a mark for itself in the state of Odisha as one of the premier Journalism departments. The Centre has a multi-media lab with internet connection and latest software. The Centre also owns a few latest still and video cameras. The students undergo one month of rigorous internship at leading media houses across the country and some of them have been absorbed by leading newspapers, television channels, Public Relations organizations, NGOs etc. The Centre is running M.Phil. and Ph.D. Programme in

Journalism and Mass Communication. It also plans to start short term courses in future.

Activities of the Centre:

- Twenty-six students completed their Master's degree for the session 2013-14. Yajati Keshari Raut and Dip Chand Bihari were awarded gold medal.

Teachers' Day was celebrated in the department on 5th September, 2014.

- The department started M.Phil. and Ph.D. Course Work for the first time. The M.Phil. Programme in J & MC is first of its kind in Odisha.
- The Film Club of the department screened the film "shahid" on the occasion of Independence Day.
- Teachers' Day was celebrated in the department on 5th September, 2014.
- On the occasion of Teachers' Day the department screened the film "To Sir with Love".
- The Film Club Screened the film "D-Day" on 19th September, 2014.
- The students of the department excelled in different activities by participating and getting awards inside the campus and by representing the University outside.

Dr. Gopal Krushna Sahu- Asst. Professor (Sr.), Dept. of Journalism & Mass Communication, Aligarh Muslim University, Aligarh (U.P.)

A student of J & MC taking shots at the University Campus, Koraput

- Twelve Students of the recently passed out batch have been absorbed at various capacities in different organizations including *Orissa Post* (leading English daily), Contify Technologies Pvt. Ltd. and other media organizations.

Prominent Visitor during the period:

- Mr. Subrat Pati, Producer, Radio Chocolate and Kanak TV, Bhubaneswar.
- Dr. Gopal Krushna Sahu- Asst. Professor (Sr.), Dept. of Journalism & Mass Communication, Aligarh Muslim University, Aligarh (U.P.)

Achievements:

Ninee: The Winner; a documentary film prepared by the students of the department got **second prize** at the National Workshop on Film Making and Film Festival, held on 7-8 March, 2014, organised by Department of Electronic Media, Kushabhau Thakre University of Journalism & Mass Communication, Raipur. Ms. Talat Jahan Begum, Lecturer in J & MC, Participated on behalf of the department along with Manas Kanjilal and Jayanti Buruda (students).

Activities of Faculty members

Dr. Pradosh Kumar Rath, Asst. Professor and Head I/C:

- Appointed External Examiner for Practical examination in M.A. in Mass Communication at Kushabhau Thakre Patrakarita Avam Jansanchar Viswavidyalaya, Raipur, Chattisgarh held in May, 2014.
- As a visiting faculty at PG Dept. of Journalism & Mass Communication, Sanjay Memorial Institute of Technology, Berhampur, delivered special lecture on 18th Sept., 2014.

Seminar/Conferences attended:

- National Seminar on "Role of Media in Nation Building", organised by University of Allahabad, U.P., on March 01-02, 2014. Presented paper titled 'Media as the Fourth Pillar of Democracy'.

Mr. Sourav Gupta, Assistant Professor

Publications

- Gupta, S. (2014) "IPTV in Indian Education: Opportunities & Challenges, In : 'Television & New Communication Technology-The Changing Paradigm of Education'. **EMRC, University of Kashmir & Black Prints, New Delhi**. pp 109-124. ISBN 978-93-82036-62-3.
- Gupta, S. (2014) Tagore's Theatre Philosophy & Its Reception in the Bengali Group Theatre Movement. **The Visva Bharati Quarterly**, Vol. 22 No. 3 & 4; October 2013-March 2014; pp 136-144. ISSN 0972-043X.
- Gupta, S. (2014) Bratya Basu's Plays: Challenging Hegemony from between the Eyebrows of Time. **Journal of Bengali Studies** (Summer Issue), Vol. 3 No. 1; pp 71-89. Published online on 14.05.2014. ISSN 2277-9426.
- Gupta, S. (2014) Aam-Sandesh-Cadbery (A collection of 3 plays for children). **Vidya Prakashan, Kolkata**. ISBN 978-93-83093-13-7.
- Gupta, S. (2014) Bishes Bishes Samvad. **Bhabna Theatre** (Bengali Theatre Journal) (Special Issue on Nati Binodini), September 2014. ISSN 2321-5909
- Gupta, S. (2014) Ajab Rajar Kissa. **Hutopati** (Bengali Children's Magazine) Sharadiya Issue, September 2014.
- Gupta, S. (2014) Gyapon Totwer Aloï Theatre-Ekti Paath. Bengali Theatre Journal **SAS**, Sharadiya Issue. September 2014.
- Gupta, S. (2014) Obachonik Gyapon O Theatre, Bengali Theatre Journal **Theatre Duniya**, Sharadiya Issue. September 2014. ISSN 2321-8959.

Editing of Academic Journal

- Acted as the **Assistant Editor** of **Journal of Bengali Studies** (Summer Issue Vol. 3 No. 1) themed on **Literature and Movements: Bengali Crossroads** published on the occasion of Buddha Purnima, 30 Boishakh 1421. Published online on 14.05.2014. ISSN 2277-9426.

Invited Lectures

- Invited as a Guest Speaker to deliver a lecture titled "**Does the Media influence the voters?**" at a seminar conducted by the Department of Journalism & Mass Communication, Gurudas College, Kolkata (Affiliated to the University of Calcutta) on April 18, 2014.

University Responsibilities

- Served as a Co-Convenor of the Cultural Committee and as a Member of Media Committee in the **6th Foundation Day Celebration of the Central University of Orissa, Koraput** held on 29.08.2014 at the Landiguda Campus.

Ms. Talat Jahan Begum, Lecturer

- Participated in National Workshop on Film Making and Film Festival, held on 7-8 March, 2014, organised by Department of Electronic Media, Kushabhau Thakre University of Journalism & Mass Communication, Raipur.

Sujit Kumar Mohanty, Lecturer

Seminars/Conferences Attended:

Presented a paper entitled "**A Study on Cinematic Presentation of Indian Poor and Poverty**", at the ICSSR sponsored National Seminar on *Frontiers of Development Practices in India: Reconfiguring the Development of Underdevelopment* organized by the Department of Sociology, Ravenshaw University, Cuttack during 13-14 April, 2013.

Centre for Teacher Education

Internship programme of the trainee teachers of B.Ed. Course for the session 2013-14 was organised in different schools of Koraput locality in the month of June, July and August. Trainee teachers of B.Ed. programme have undergone internship programme for a period of 40 days in the practising schools named Govt. High School, Semiliguda; Aeronautic Girls High School, Sunabeda-II; Govt. High School, Nighamaniguda; Jagganath Vidyapith, Sunabeda; Public School, Sunabeda; VS Vidyalaya, Sunabeda; Netaji English Medium School, Semiliguda; Jeevan Jyoti Public School, Semiliguda; Govt. High School, Koraput; Deomali Public School, Semiliguda.

Trainee Teachers of Centre for Teacher Education during Internship Programme in School

Trainee Teachers of Centre for Teacher Education during Internship Programme in School

Colonel RS Chauhan, Registrar, CUO along with faculty members of the CTE at Get-together Party

A get-together programme was organised on 13th Sept. 2014. It was inaugurated by the Honb'le Registrar of CUO, Col. R.S. Chauhan. All the faculty members and trainee teachers of 2013-14 and 2014-15 batches of the centre were participated at the programme. On this occasion pupil teachers of the Centre for Teacher Education have performed various cultural activities.

Academic Activities of Faculty members

Ramendra Kumar Parhi, Asst. Prof. and Centre in-Charge

- Presented a paper in the National Seminar on **"Innovation in Teacher Education: Need of the Hour"** on 22nd -23rd March 2014 at Ranchi.

Publications :

- Padhi, R. (2014) Academic Anxiety, Self Concept and Achievement in Mathematics of Navodaya and Kendriya Vidyalay Students of Odisha". **Shodha Samiksha**, 2(1). ISSN: 2249-5045.
- Padhi, R. (2014) "A Study of Adjustment among Tribal and Non Tribal Students of Secondary Schools in Kalahandi District of Odisha". **Edu World**, 1(1). ISSN: 2319-7129.

Dr. R.S.S. Nehru, Teacher on Contract

- Participated in the National seminar on **'Emerging Trends In Value Addition To Plants And Plant Products'** held at St. Joseph's Autonomous College, Visakhapatnam on 24-25th July, 2014,

Santosh Jena, Teacher on Contract

- Paper presented in the National Seminar on **"Innovation in Teacher Education: Need of the Hour"** on 22nd -23rd March held at Ranchi.

School of Language and Literature Centre for English Language & Literature

- Twenty four students appeared in the 4th Semester Examination (2014) and twenty three of them passed. Miss Priyanka Sharma topped the Academic batch 2012-13.
- Twenty five students have passed successfully in the 2nd semester (2014) examination.
- Twenty nine students have been registered in Semester-I of the Academic Session-2014-15.
- The Department conducted its Farewell Ceremony successfully on 19th April, 2014.
- The Department organized its class seminar presentations on **Literary Theory and Criticism** from 7th September 9th September, 2013, on **English Linguistics** from 27th October to 29th October, 2013 and on **Translation Studies** from 25th March to 27th March, 2014.

Centre for Oriya Language & Literature

Six Departmental Seminars were executed in COLL based on following themes:

- A seminar on Oriya prose: special reference to 'Rudrasudhanidhi', 'Chaturabinoda', 'Mo Samayara Odisha' and 'Gaonra Daka' on 27.03.2014
- A seminar on Indian Poetics on 17.04.2014
- A seminar on Odia Drama: special reference to 'Sati', 'Budhhacharita' on 14.08.2014
- A Seminar on Translation and craft of editing on 11.09.2014
- A seminar on Indo-Aryan languages on 11.09.2014

Academic Activities of Faculty members

Dr. Alok Baral, Asst. Professor & Head I/c

Publication of Articles

- Baral, A. (2014) Communication through Folk Elements : A study in Odia Drama (in English). Global Media Journal, Indian Edition, Winter Issue-2003 (Theme: Theatre & Communication), University of Calcutta. (ISSN-22495835)
- Baral, A. (2014) Kete rupa kete j binyasa (A research article on rain in Odia novels): Kadambini, Bhubaneswar, July-2014. (ISSN-2277-1131)
- Baral, A. (2014) Bijaya Mishra, Sigmund Freud Ebam Saba Bahaka Mane (An article on psychoanalysis of a particular Odia drama of Bijoya Mishra) Bijoya: Eka Uchhwasa-4, Bijoya Mishra Foundation, Bhubaneswar, JJuly,2014.

- Baral, A. (2014) Anudita Srusti, Alokita Drusti (A Critical Analysis of Translated Short Stories of Nirmal Barma), Abhilashra Abhilipi (A Book on Prabhakara Swain), Ed. by Prof. B.C. Samal, Dr. Babaji Pattanayak & others, Kahani Publication, Cuttack, 2014. ISBN-978-93-81756-56-0.
- Nija Samrajyaru Nirbasita Ahata Thakura : Ashra Khojibuluthiba Iswara, Saptarshi, Sambalpur University Research Journal, July-October-2014. (ISSN-0973-3264)

National Seminar /Lectures/ Meeting etc:

- Invited as a **Resource Person** in the **UGC National Seminar on "Tribal Culture of Orissa"** as a resource person & presented a Paper entitled "*Dakshina Odishara Jatapu Janajati O Parba Parbani*" organized by PG Department of Odia, Berhampur University, Bhanja Vihar, Berhampur, Ganjam on 28th & 29th March, 2014.
- Invited as **Chief Speaker** and delivered a lecture on 'The historical heritage of Orissa' on the eve of Utkal Divas, was organised by HAL, Sunabeda at Bhanja Mandap, Sunabeda on 1st April, 2014.

Refresher Programme:

- Attended **Refresher Course** in Odia (Odia Literature after 1980) conducted by UGC Academic Staff College, Sambalpur University, Jyoti Vihar, Burla, from 22.08.2014 to 21.09.2014 (21 days) and secured grade 'A' along with best participants Merit Certificate.

Mr. Pradosh Kumar Swain, Asst. Professor

Academic Activities and Publications

- Presented a paper entitled "Inclusive Education in Odisha" in a **National Seminar on Inclusive Education: Issues, Policies and Practices**, organised by Milton Charitable Foundation For the Visually Handicapped (MCFVH), Berhampur, Ganjam on 21st & 22nd March 2014.
- Completed the Orientation Programme conducted by Academic Staff College, Sambalpur University, Jyoti Vihar, Sambalpur, from 25th January 2014 to 21st February 2014.
- Attended the 10th and 11th academic council meetings held on 16th March 2013 and 7th October 2013 As a Member at CUO Camp Office, Bhubaneswar.

Publication :

- Swain, P. (2014) "Vijay Misranka Natyabhumira Virna Prasta : Banaprasta". Vijay Utchwas , Vol.4, 2014.

Dr. Rudrani Mohanty, Lecturer**Academic Activities and Publications**

- Attended and delivered a speech as a speaker on “Utkal Dibasara Anuchinta” in Sahitya Ghara, the Sambad on 1st April 2014.
- Attended and delivered a speech as a speaker on “Kabi Jayadev” on the occasion of Jaydev Jayanti invited by District Information & Public Relation Officer, Koraput on 2nd April 2014.
- Delivered a speech as a Chief Speaker on “Education for girl child” invited by the Head Mistress of Government Girls High School, Koraput on the Annual Day celebration on 28th April 2014.
- Delivered the running commentary on the auspicious occasion of CAR FESTIVAL at Baripada on 29th, 30th June and 1st July, 2014 invited by District Information & Public Relation Officer, Mayurbhanj.
- Presented a tribal based programme ‘MEGHASANA’ broadcasted on 7th, 14th, 21st & 28th June 2014 at 9.30pm in ALL INDIA RADIO, BARIPADA. The topic:- (1) Lodha Janajati samajika jibana. (2) Kolha Janajati Parba Parbani. (3) Santal Sampradaya Mrutyu Sanskar. (4) Bathudi Sampradaya Dharmadharana o Puja Anusthana.
- Attended & delivered speech on “Kabi Gangadhar Meher” on the occasion of Meher Jayanti celebration organized by Satta Sahitya Sansad, Koraput on 10th August 2014.

Publication

- Mohanty, R. (2014) ‘Biswa Prasiddh Dwitiya Shreekhetra. Sanchar (Dt. 1-7-2014).

Dr. Ganesh Prasad Sahu, Lecturer**Research Activities:**

- A Ph.D. Scholar submitted her Thesis in March, 2014 under North Orissa University.
- A Ph.D. Scholar submitted her Thesis in June, 2014 under North Orissa University.

Research Publication:

- Sahu, G. (2014) ‘Lupta Praya Odishara Halia Gita O’ Sagadia Gita’. Smaranika, Cuttack, April, 2014.
- Sahu, G. (2014) ‘Bhanujinka Kabitara Shilpa Bhaskarya’ (based on modern poetry). Mahanadi, Cuttack, July, 2014.
- Sahu, G. (2014) ‘Premo’. Saptarshi (Journal of Sambalpur University), June, 2014. (ISSN 0973-3264)

Other Activities :

- Recited a poem titled ‘Prakruti Soda katha Kahe’ at Annual Literary Programme of Banaprabha Sahitya Samsad, Sunabeda on 06.04.2014.
- Actively participated in Foundation Day-2014.
- Completed the Orientation Programme conducted by Academic Staff College, Sambalpur University, Jyoti Vihar, Sambalpur, from 25th January 2014 to 21st February 2014.

School of Social Sciences**Centre for Anthropological Studies**

Academic Activities of Faculty members

Dr. Jayanta Kumar Nayak, Asst. Professor & Head I/c.**Publication in Journals**

- **Nayak, J. K.** and Das, P. K. (2014) The Problem of Survival of Surviving Mankirdias: A Case Study of Particularly Vulnerable Tribal Group (PVTG) of Odisha. *Journal of the Anthropological Survey of India*, 63(1) : (1-25). ISSN: 2277-436X
- **Nayak, J. K.** and Das, P. K. (2014) A case study on factors influencing protective health ecology for alcoholism among the hill Bonda tribal group of Odisha. *Man in India*; 94(4): 555-571. ISSN 0025-1569
- **Nayak, J. K.** (2014) From Hunter Gatherer to Semi Forager: A Case Study on Developmental Trajectory of the Mankirdias of Odisha. *Humanities Circle* (an International Journal from Central University of Kerala); 2(1):115-132. ISSN 2321-8010

Publication of Book chapters:

- Sahoo L. K., Sahu S. K. and **Nayak J. K.** (2014) Health intervention programs on Malaria, TB and Leprosy, by LEPRASociety in Mayurbhanj district of Odisha – A milestone journey in the change of Knowledge, Attitude and Practice of health seeking behaviour. In : Dash, J., Patra, P.K. & Satpathy, K.C. (Ed.) book *Ethnomedical Practices in Tribal Areas*; pp- 317 to 331, SSDN Publishers & Distributors, New Delhi. ISBN- 9789381839188

Seminar/symposium/workshop participated

- Presented a paper on “Banda Tribe’s Drinking Culture: An Anthropological Overview” in the UGC National Seminar on “Tribal Culture of Orissa”, organized by P.G. Department of Odia, Berhampur University, Bhanja Vihar, Berhampur, Ganjam on 28th & 29th March 2014.

CENTRAL LIBRARY

Mind at work in the Central Library of CUO

Students collecting the books in the Central Library of CUO

Central Library of CUO is one of the important central facilities of the University catering to the information needs of faculty, research scholars and students in Arts, Humanities, Social Sciences, and Sciences. It is set up as an integral part of university system to cope with its multidimensional activities. At present University library is subscribing to 82 print journals (both national and international) and more than 8000 electronic journals are accessed online through UGC Infonet Digital Library consortium. In the last year a major work was taken to automate its central library by the use of integrated library management software KOHA. It is an open source software and is extensively used in major libraries all across the globe. Central library has latest photo copying machines for providing reprographic services to its library users at our main campus at Sunabeda.

New Development & ICT Infrastructure:

Since its inception, the library has taken visible measures in making use of the developments of ICT advancements. The library has -

- 1 GB Knowledge Network for accessing on-line databases subscribed through UGC-Infonet Digital Library Consortia.
- Library automation using KOHA Library Automation Software.
- Library Intranet for accessing OPAC (Online Public Access Catalogue).
- A total number of 376 new students got enrolled as new member of Central Library.

Membership Strength

At present University library is functioning from its two campuses and in the both campuses library has 860 members

comprising students, faculty, research scholars and non teaching staff. Besides these in-house members, the library also sometimes caters to the needs of scholars and visitors from other academic and research institution near to our University.

Working Hours

To provide maximum access to its information, Central Library remains open on all working days of the University from 08:30 hrs to 18:00 hrs.

List of E-Resources Accessed through UGC-Infonet DL Consortium (IP based)

Central Library has access to the following e-resources and which can be accessed in the Landiguda campus of CUO.

Mind at work in the Central Library of CUO at permanent Campus, CUO

FULLTEXT DATABASE*{Access through Proxy @ Landiguda Campus of CUO}**[Please contact ncsipradhan@gmail.com for any further issues]*

S.N.	Product	URL	Format
1.	Cambridge University Press	http://journals.cambridge.org/	Online
2.	Economic & Political Weekly	http://epw.in/	Online
3.	Emerald	http://www.emeraldinsight.com/	Online
4.	Institute of Physics	http://iopscience.iop.org/journals	Online
5.	ISID	http://isid.org.in/	Online
6.	JCCC	http://jgateplus.com/search	Online
7.	JSTOR	http://www.jstor.org/	Online
8.	MathSciNet	http://www.ams.org/mathscinet/	Online
9.	Oxford University Press	http://www.oxfordjournals.org/	Online
10.	Project Muse	http://muse.jhu.edu/journals	Online
11.	Science Direct (10 Subj. Collection)	http://www.sciencedirect.com/	Online
12.	Springer Link	http://www.springerlink.com/	Online
13.	Taylor & Francis	http://www.tandfonline.com/	Online
14.	Wiley-Blackwell	http://onlinelibrary.wiley.com/	Online

SUBJECT-WISE RESULTS ANALYSIS

Sl. No.	Subject	Total Appeared		Total Passed		Below 5.0	
		2nd Sem.	4th Sem.	2nd Sem.	4th Sem.	2nd Sem.	4th Sem.
1.	M.A. in Odia	32	26	30	26	02	Nil
2.	M.A. in English	25	24	24	24	01	Nil
3.	M.A./M.Sc. in Anthropology	08	21	07	21	01	Nil
4.	M.A. in Sociology	50	30	35	28	Nil	02
5.	M.A. in J&MC	12	28	12	25	06	02
6.	M.A. in Economics	21	22	20	22	01	Nil
7.	M.Sc. in Biodiversity & Conservation of Natural Resources	21	16	21	16	NIL	Nil
8.	M.Sc. Mathematics (Integrated)	24	23 (6th Sem.-9)	23	23 (6th Sem.-9)	NIL	Nil
9.	B.Ed.		100		94	Nil	06

This year total 162 nos of students successfully completed their Masters Degrees in seven subjects and 94 nos. students completed their B.Ed. Programme. Out of these students 08 nos. of students have secured top positions in their respective departments. They are to be awarded with the University Gold Medals for the Academic Session 2012-2014. We feel proud to express their names given below:

Department-wise Topper List for the Academic Session 2010-2012

1. Shri Shantanu Kumar Nayak, M.A. in Odia

- Ms. Priyanka Sharma, M.A. in English
- Shri Manas Ranjan Takri M.Sc. in Anthropology
- Shri Bishnuprasad Mohapatra, M.A. in Sociology
- Shri Dip Chand Bihari, M.A. in Journalism & Mass Communication
- Shri Yajati Keshari Rout, M.A. in Journalism & Mass Communication
- Mr. Rakesh Paul, M.Sc. in Biodiversity & Conservation of Natural Resources
- Ms. Saraswati Maharana, M.A. in Economics

INDEPENDENCE DAY CELEBRATION

- The 68th Independence Day was observed in the Central University of Orissa on 15th August, 2014 at its Landiguda Campus, Koraput. Colonel R. S. Chauhan, Registrar of the university hoisted the Tricolour on the occasion.

Colonel R. S. Chauhan, Registrar, along with staff of the Central University of Orissa during the 68th Independence Day celebration at the University Campus, Landiguda, Koraput

Staff and students of CUO during the 68th Independence Day celebration at the University Campus, Landiguda, Koraput

DEVELOPMENT OF OUR NEW CAMPUS

BRIEF NOTE ON LAND MATTER

For establishing Central University of Orissa at Sunabeda, Govt. of Odisha have sanctioned advance possession of land measuring Ac.430.37 vide letter No.34818 dated 3.9.2009 at free of cost in village Chikapar and Chakarliput under Semiliguda.

Recently the Govt. of Odisha, Revenue, Disaster and Management Deptt. have sanctioned the lease proposal for fixing the ground rent, Cess, interest and incidental charges towards recurring and non-recurring dues. Further action for payment of Govt. dues, signing of agreement between Govt. of Orissa and Central University of Orissa and transfer of land is being followed.

INFRASTRUCTURAL PROGRESS

In our efforts to improve the level of infrastructure and other ancillary facilities to meet the requirements of structural development at the Campus, the University has been able to create the required infrastructure to make the Campus functional from the last Academic Year 2013-14. An overview of some of the infrastructural developments made during the year is stated below:

- In the first phase, the construction of the Boundary Wall of 9.3 km length spreading over 430.37 acres of land allotted by the State Government at Sunabeda, Koraput was completed.
- The construction of the CUO Guest House (G+3) of 2,957 sq. mtr. (plinth area) having 32 rooms and 08 suites at the Main Campus keeping in accordance with the

Guest House at the permanent Campus of CUO, Sunabeda

characteristic of Odisha architecture has been completed and inaugurated by the then Hon'ble Union Minister of HRD on the 1st July 2013.

- Guest House at the permanent Campus of CUO, Sunabeda
The construction of the Boys' Hostel (G+3) of 7,735 sq. mtr. (Plinth area) having 236 rooms has been completed and also inaugurated by the then Hon'ble Union Minister of HRD on the 1st July 2013.
- Similarly, the construction of the Girls' Hostel (G+3) of 7,735 sq. mtr. (plinth area) having 236 rooms has also been completed.
- The construction of Academic Block of 1,700 sq. mtr plinth area has also been completed and both the Blocks have already been inaugurated on the 21st January, 2013.
- The construction of the Library Wing of 775 sq. mtr (Plinth area) at the Main Campus has been completed and functioned from last academic year.

- A Conference-cum-Seminar Hall has also been developed in the Academic Block at the Main Campus. The Conference Hall is well equipped and fixed with conference furniture supplied by Godrej.
- For providing beverage facility to the students & staff, construction of a Canteen at the Main Campus has been completed.
- The Master Plan and Building Design are in the process. The selection of Architectural Firm is in progress. An Action Plan for an Eco-friendly and Energy Saving Green Campus as per GRIHA has been drafted. In support of this we are also committed to recycling of waste, utilizing of renewable energy, water harvesting and environment impact assessment.
- Laboratories for the Centre for Anthropological Studies, Centre for Journalism & Mass Communication and Centre of Biodiversity & Conservation of Natural Resources have been established in the Landiguda Campus.

Birds' Eye view of Boys' Hostel at the permanent Campus of CUO, Sunabeda

The Central University of Orissa has been ICT driven since its inception. The framework was crafted with utmost care taking into consideration of the strategic plan of the University as well as the recent development in the education sector.

- All the day-to-day routine activities like accounting, admission, Students' Database, Library Database have been computerised.
 - Two separate Hostels for boys and girls of the University are located at SCITM Campus, Semiliguda.
 - The water supply to the Main Campus has been completed by the State Government.
 - The construction of the Approach Road to the Main Campus is in progress by the State Government.
 - The electricity supply to the Main Campus is in progress by the State Government through SOUTHCO, Berhampur Division, Odisha.
 - The university is making sincere and all out efforts in a team spirit for growth and development of the university.
- Presently construction of internal water supply, construction of HT and LT internal electrical line, construction of underground sump of 50,000 litres drinking water, construction of additional academic block, and construction of temporary shed for extension of the canteen are in progress.
 - The University has set a target to complete the ongoing water supply and electricity supply to the university by the end of November 2014, to make the hostels functional forthwith.
 - Similarly the university has made a target to complete its entire internal road including lane roads by end of December 2015. Simultaneously the projects relating to street lighting, drainage, compound walls will be taken up.
 - In the last phase, the Administrative Block, Maintenance and Engineering Offices, Auditorium, Sports Complex, Staff Quarters, Health Centre and other similar infrastructure facilities will be developed within a span of two to three years.

Overhead water tank at the permanent Campus of CUO, Sunabeda

MEETINGS OF THE STATUTORY COMMITTEES

Executive Council

18th Executive Council Meeting was held on 26th April, 2014
19th Executive Council Meeting was held on 19th July, 2014

Academic Council

13th Academic Council Meeting was held on 10th November, 2014

Members present at 13th Academic Council Meeting, held on 10th November, 2014

Finance Committee

10th Finance Committee Meeting was held on 19th July, 2014

Building Committee

20th Building Committee Meeting was held on 26th May, 2014
21st Building Committee Meeting was held on 10th Nov., 2014

Members present at 21st Building Committee Meeting, held on 10th November, 2014

NEW JOININGS

Prof. Mohammad Miyan

Vice-Chancellor, Central University of Orissa, Koraput

Prof. Mohammad Miyan, the incumbent Vice-Chancellor of Maulana Azad National Urdu University, Hyderabad has been assigned the additional charges of VC of Central University of Orissa, Koraput on 1st April, 2014. The President of India in the capacity as Visitor has appointed Prof. Mohammad Miyan as the Vice-Chancellor of the Central University of Orissa, Koraput (CUO) during the interim period till the appointment of the new Vice-Chancellor.

Prof. Miyan is a renowned academician, good administrator, member of several academic decision making bodies in various universities / institutions including DEC and IGNOU, member / office bearer of professional organization like Indian Association of Teacher Educators, Comparative Education Society of India, All India Association of Educational Research.

He is having more than 40 years of teaching experience (PG Level) and administrative experience in Jamia Millia Islamia, New Delhi, has worked in different capacity as Dean, Faculty of Education; Head, Dept. of Educational Studies; Registrar, Finance Officer, Honorary Vigilance Officer, Director (School),

OSD (Exams), OSD (Infrastructure & Buildings), Director, Academy of Profession, Development of Urdu Medium Teachers and Honorary Director, Centre for Distance and Open Learning.

In the course of his distinguished professional career in education, Prof. Miyan has published numerous Books and Research papers on creativity, educational administration and distance education in reputed international and national journals. Some of these publications are regarded as landmark contributions in the field of Education and Education Technology.

He visited Canada, France, Japan, Sri Lanka, Nepal, Turkey, Philippines Mauritius, Oman, Saudi Arabia & Kuwait (in some cases represented GOI in UNESCO Seminars) in different academic occasions.

Prof. Miyan has significant Achievements in the **Development of Learning Materials for National Open School** which is now known as National Institute of Open Schooling (NIOS) started Urdu medium courses in Nineties, **Regional Resource Centre at Jamia Millia Islamia**, **Dr. Zakir Husain Memorial Welfare Society, New Delhi**, **Distance Education Programme (DPEP) IGNOU**, **Centre for Distance and Open Learning**, **Academy for Professional Development of Urdu Medium Teachers**.

Colonel Rajive Singh Chauhan

Registrar, Central University of Orissa, Koraput

Colonel RS Chauhan joined as Registrar in the Central University of Orissa on 12th May, 2014. He is an astute professional with impressive career of about 4 decades of Experience in Man Management, Leadership, Administration, Command & Control, Team Building, Camaraderie, Security Management, Human Behaviour, Crises Management, Transport Management & Interior economy etc.

Prior to joining the Central University of Orissa he was serving in the Indian Army posted at the Integrated Headquarters (Army), Ministry of Defense in the Operational Logistics & Strategic Move Directorate General Branch at Sena Bhavan, New Delhi where he was directly looking after

126 Establishments of the Indian Army Pan India which entailed administration, command & control, housing, training, raising, re-organisation, disbandment, provision of manpower, equipment & vehicles along with planning & monitoring the movement of large body of troops by Land, Air & Sea including overseas movement. He is an astute and result oriented professional with multicultural work exposure and has the ability to deal, people with sensitivity and has respect for religious & cultural diversity.

He is having more than 38 years of operational and administrative experience with the Indian Army, has worked in different capacity as Chief Executive Officer of the Rashtriya Rifle Training Centre, Chief Executive Officer Andaman & Nicobar Islands, Staff Officer to Chief of Staff Southern Army & with the Adjutant General of Indian Army at the Integrated HQ of Ministry of Defence (Army) at New Delhi, Chief Executive

Officer (20 Mizoram National Cadet Corps), Chief Executive Officer, (Administration) Army Training Command, Shimla. He has had the distinction of actively operating in high intense counter insurgency areas in J&K, Punjab and the Eastern States of India. Worked with one of the highly operational formation and was responsible for Provisioning Weapon & War like equipments in the operational areas which were Highly Insurgent prone/disturbed area, worked with Integrated Headquarters of Ministry of Defence (Army) at the Directorate General of Operational Logistics & Strategic Movement, at New Delhi.

During his career in the Indian Army he has fought almost all the emergency in Jammu & Kashmir, Punjab & Eastern States. He has qualified on number of Army Courses of Instruction. He has had the distinction of being awarded Certificate of Merit by the Govt. of India and the Govt. of Canada for his outstanding work on Community Development, Language Learning, Cross Cultural Exchange and International Development in India and Canada. He has also represented the NAM & has had the distinction of having worked with The President & The Prime Minister of India during the NAM & his work has been appreciated for the performance of his duties with the VVIP's. Apart from this he has also been awarded Chief of Army, Staff Commendation Card for his outstanding Performances in the Indian Army. **Off late he has been nominated to be awarded the Coveted Institutional & Globally reputed "BHARAT GAURAV AWARD" along with a "Certificate of Excellence".**

Prof. M. Altaf Khan

Controller of Examinations

Professor (Dr.) Mohammed Altaf Khan has joined the Central University of Orissa as the Controller of Examinations on 17th July, 2014. He is on deputation from Jamia Millia Islamia, New Delhi. With over 31 Years of teaching experience to his credit, he also has wide ranging administrative and professional experience. Besides, Prof. Khan is a renowned consultant. Her Excellency, the President of India has nominated him as a visitor's nominee for Indira Gandhi National Open University, from 04 April 2011 to 03 April 2014.

Khan holds a Ph.D from Berhampur University. He is a Member of Academic Council, Jamia Millia Islamia, New Delhi; Court Member, Jamia Millia Islamia, New Delhi; Chairman, Board of Studies, Jamia Millia Islamia, New Delhi and UGC Visiting fellow, Guru Jambheshwar University, Hissar. For quality education and its administration in the country,

Dr. Khan has been considered as an expert member by UGC, NAAC, AICTE,, Distance Education Council, Staff Selection Board, UPSC, Technical University of different States and National Level Institutes in various committees and Boards and had interacted around 150 Institutions of higher learning.

Prof. Khan has authored 14 books and has published 32 research papers. He has successfully guided 22 research scholars who were awarded Ph.D. His motto is to develop a new cadre of human resources with a high level of competence and deep sense of ethics and commitment to the code of professional conduct. He is concerned with environment protection as a hobby.

Mr. Ramesh Chandra Patnaik

Internal Audit Officer

Mr. Ramesh Chandra Patnaik joined in the University on 12th June, 2014 as an Internal Audit Officer. Prior to joining the University he was worked with Indian Audit & Accounts Department. Rendered 36 years of service in the Indian Audit & Accounts Department in various wings of the offices of Accountant General of the combined office, Principal Accountant General (Civil Audit), A.G Social sector Audit and under the Office of the Principal Director (Central Audit, Hyderabad). Attended a number of trainings in (Regional Training Institutes) RTI, Ranchi, RTI, Mumbai, Regional Training Centre, Bhubaneswar and Office of the Director General (Central expenditure), New Delhi and Principal Director, Central Audit Hyderabad, on various topics of Audit like Transaction Audit, Financial attest Audit, Audit certification, efficiency cum performance, Autonomous Body Audit and various schematic Audit, Office administration and management etc.

Experienced in various fields of Audit and Accounts such as proprietary, regulatory and transaction Audit, Works Audit, Efficiency cum Performance Audit, Autonomous bodies Audit, Internal Audit Govt. Subsidy and Pension audit of Nationalised Banks, Schematic Audit and District Audit and compilation and consolidation of State Govt Accounts, besides experienced as a Drawing and Disbursing Officer, Training and examination Officer and in RTI Act matters.

He also has a good exposure as a faculty in various fields of Audit at Regional Training Centre, Bhubaneswar. He was also In-charge of Regional Training Centre, Bhubaneswar for more than one year and is also experienced in Departmental examination matters of Indian Audit and Accounts Department.

AWARDS AND HONOURS

Colonel RS Chauhan, Registrar

Central University of Orissa is being Awarded with "BHARAT GAURAV AWARD"

Colonel RS Chauhan, Registrar of the Central University of Orissa, Koraput will be honoured with most coveted Institutional and Globally reputed Presentation of the **"BHARAT GAURAV AWARD"** along with a **"CERTIFICATE OF EXCELLENCE"** in a Grand Annual Ceremony of India International Friendship Society on 24th November, 2014 at New Delhi. He has been nominated for his life time outstanding performances in General Administration, Command & Control, Security Management and Human Resource Management which has inspired many others towards his remarkable achievements.

He has also represented NAM & has had the distinction of having worked with The President & The Prime Minister of India. He has also been awarded by the Govt. of Canada and the Govt. of India Certificate of Merit for his outstanding work in Community Development, Language learning, Cross Cultural Exchange and International Development in India & Canada. Apart from this he has also been awarded Chief of Army Staff Commendation Card for his Outstanding Performance in the Indian Army.

Dr. Phagunath Bhoi,

Public Relations Officer Awarded Ph.D.

Dr. Phagunath Bhoi, Public Relations Officer, Central University of Orissa, Koraput has been awarded the Ph.D. in Journalism & Mass Communication by Berhampur University.

He has completed his Ph. D. entitled **"Public Relations & Public Information in a Parliamentary Democracy-A Study of Indian Parliament"** under the supervision of Dr. J Seshgiri Rao, Reader & Head, Dept of Journalism and Mass Communication, Berhampur University and Co-Supervisor, Dr. Ajit Pathak, National President, Public Relations Society of India and DGM (Corporate Communication), Indian Oil Corporation.

The crux of the study was the role of media in building a Parliamentary Democracy: It dealt on the role of conventional media such as newspapers, radio, television and the Internet facility was also harnessed as per the requirement. The study involved a comparative analysis of media contents, methods and styles of presentation, and the environment in which the media operated. The work also highlighted the importance of good working relationship between Parliamentarians and the Media to bring about a synergy which is in sync with the needs of respective Constituencies of the Members of Parliament.

Earlier, Dr. Bhoi also qualified in UGC-NET on December, 2012 in the subject of Journalism & Mass Communication. Dr. Bhoi has 15 years of experience in the field of Journalism & Mass Communication and he worked with different renowned media organisations like ETV, Door Darshan and Lok Sabha Television, AJK Mass Communication Research Centre and produced number of popular television programmes.

Dr. Kakoli Banerjee, Assistant Professor, CBCNR visited Spain under PIEN Programme

Dr. Kakoli Banerjee received an honour of invitation in Research Excellence Programme USC-India under Programa de Excelencia Investigadora USC (PEIN) at University of Santiago de Compostela, Spain for a tenure of one month. She received an honorarium of 300 Euros as an Award. The goal of the program was to meet one of the largest current demands: the internalization of research, the promotion of cooperation projects and programs and joint research. She has started a collaborative research Programme with Prof. Sebastian Villasante in Department of Applied Economics in developing a **climate model** for the hydrological changes occurring in the Indian Sundarbans a World Heritage Site and Biosphere Reserve declared by UNESCO in 1987 and 1989 respectively. She worked in Spain as a scientist in the month of June 2014. Her findings are expected to be published in a scientific journal very soon.

Subhasnagar, Sambalpur, Dhenkanal, Berhampur, Balasore and Rayagada

କେନ୍ଦ୍ରୀୟ ବିଶ୍ୱବିଦ୍ୟାଳୟର ୬ଷ୍ଠ ପ୍ରତିଷ୍ଠା ଦିବସ

ପ୍ରତିଷ୍ଠାଦିନ ପାଳନରେ ଶିକ୍ଷା ଉପରେ ଗୁରୁତ୍ୱ

STATESMAN NEWS SERVICE Koraput, 29 August

The Central University of Orissa (CUO) organised several programmes to mark its sixth foundation day at Landiguda campus here today.

Delivering the foundation day address, Mr Rakesh Mishra, executive director (M & R), Nalco, Damanjodi maintained that establishment of the higher learning institute in a underprivileged and underdeveloped area like Koraput itself is a major step.

With a galaxy of experienced faculty members, the CUO at Koraput has every potential to become one of the best educational institutes of the country, he added.

Speaking on the occasion, vice-chancellor Prof Mohammad Miyan stressed on the power of mind and described how the students should be groomed with not just rational intelligence but emotional intelligence.

The registrar of CUO Col RS Chauhan also spoke on the occasion. The guests gave away the prizes to the meritorious students and research scholars. Several competitions like debate, quiz, sports, art and painting, clay modelling and rangoli were organised earlier.

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

କେନ୍ଦ୍ରୀୟ ବିଶ୍ୱବିଦ୍ୟାଳୟର ୬ଷ୍ଠ ପ୍ରତିଷ୍ଠା ଦିବସ

ପ୍ରତିଷ୍ଠାଦିନ ପାଳନରେ ଶିକ୍ଷା ଉପରେ ଗୁରୁତ୍ୱ

ଧାରତ୍ରି THE PRAMEYA

ଉପରୋକ୍ତ ବିକାଶପତ୍ରରେ ପୂର୍ବିକା RNI REGD NO: ORIORI/2011/37619 POSTAL REGD NO: BN/2005/12-14

ନବୀନ ପତ୍ର ପ୍ରକାଶନ ସମ୍ପାଦକ ଶ୍ରୀ ରମେଶ ଚନ୍ଦ୍ର ମହାନ୍ତି

ଧାରତ୍ରି DHARITRI

ଉପରୋକ୍ତ ବିକାଶପତ୍ରରେ ପୂର୍ବିକା RNI REGD NO: ORIORI/2011/37619 POSTAL REGD NO: BN/2005/12-14

କେନ୍ଦ୍ରୀୟ ବିଶ୍ୱବିଦ୍ୟାଳୟର ପ୍ରତିଷ୍ଠା ଦିବସ 'ଶିକ୍ଷାନୁଷ୍ଠାନ ବିକାଶର ଚାରିକାଠି'

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

ଧାରତ୍ରି

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

Students' minds should be groomed with emotional intelligence: Prof Miyan

STATESMAN NEWS SERVICE Koraput, 29 August

ସମ୍ବାଦ

ଉପରୋକ୍ତ ବିକାଶପତ୍ରରେ ପୂର୍ବିକା RNI REGD NO: ORIORI/2011/37619 POSTAL REGD NO: BN/2005/12-14

ଧାରତ୍ରି

ଉପରୋକ୍ତ ବିକାଶପତ୍ରରେ ପୂର୍ବିକା RNI REGD NO: ORIORI/2011/37619 POSTAL REGD NO: BN/2005/12-14

କେନ୍ଦ୍ରୀୟ ବିଶ୍ୱବିଦ୍ୟାଳୟ ପ୍ରତିଷ୍ଠା ଦିବସ ସମାରୋହ 'ଜ୍ଞାନର ପରିସୀମା ବୁଦ୍ଧି ପାଇଁ କୁଳପତିଙ୍କ ଆହ୍ୱାନ'

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

ଧାରତ୍ରି

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

ଧାରତ୍ରି

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

ନାହିଁ 247

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

ନାହିଁ

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

ନାହିଁ

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

କିନ୍ନର ବିଦ୍ୟୁତ୍ ଦେଶାଭ୍ୟୁତ୍ଥ

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

କିନ୍ନର ବିଦ୍ୟୁତ୍ ଦେଶାଭ୍ୟୁତ୍ଥ

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

କିନ୍ନର ବିଦ୍ୟୁତ୍ ଦେଶାଭ୍ୟୁତ୍ଥ

6th FOUNDATION DAY CENTRAL UNIVERSITY OF ORISSA KORAPUT

EDITORIAL BOARD

Editor-in-Chief:

Prof. Mohammad Miyan, Hon'ble Vice-Chancellor

Board Members

Colonel R.S. Chauhan, Registrar, CUO

Dr. Sharat Kumar Palita, Associate Professor & Dean, SBCNR

Dr. Phagunath Bhoi, Public Relations Officer

Dr. Kapila Khemundu, Asst. Professor & Head I/c, CSS

Dr. Jayanta Ku. Nayak, Asst. Professor & Head I/c, CAS

Dr. Pradosh Ku. Rath, Asst. Professor & Head I/c, CJ&MC

Dr. Alok Baral, Asst. Professor & Head I/c, COLL

Mr. Sanjeet Ku. Das, Asst. Professor & Head I/c, CELL

Mr. Prasant Ku. Behera, Asst. Professor & Head I/c, CE

Mr. Jyotiska Datta, Asst. Professor & Head I/c, CM

Mr. Ramendra Ku. Parhi, Asst. Professor & Head I/c, CTE

Dr. Kakoli Banerjee, Asst. Professor, CBCNR

Ms. Sony Parhi, Lecturer, CJ&MC

website : www.cuo.ac.in

Present Campus :

At : Landiguda, Koraput - 764020, Odisha

Phone : 06852-2288235

Fax : 06852-228825

Permanent Campus :

Sunabeda, Koraput, Odisha

Camp Office :

Type 'C', Block-4, New Govt. Colony
Gajapati Nagar, Bhubaneswar-751017, Odisha