

Profile

Dr. AVINENI KISHORE
ASSISTANT PROFESSOR
Central Library
Dravidian University
Kuppam- 517 426
Mobile No +91 9490003008
E-mail: saikishoresvu@gmail.com

- 1) **Name** : **Dr. AVINENI KISHORE**
- 2) **Designation** : Assistant Professor
- 3) **Date of Birth** : 22.06.1969
- 4) **Nationality / Religion** : Indian/Hindu
- 5) **Educational Qualifications** :

Ph.D. Department of Library and Information Science, Sri Venkateswara University, Tirupati, A.P., India, **2004** -- **Title of the Thesis:** *'Impact of Internet on Research: A study of selected Universities in Andhra Pradesh'*

M.L.I.Sc. Department of Library and Information Science, Sri Venkateswara University, Tirupati, Andhra Pradesh, India, **1996**

B.L.I.Sc. Department of Library and Information Science, Sri Venkateswara University, Tirupati, Andhra Pradesh, India, **1995**

M.A. (University Topper) Dept of Modern History, Sri Venkateswara University, Tirupati, Andhra Pradesh, India, **1994**

B.A. Sri Venkateswara Arts College, Sri Venkateswara University, Tirupati, Andhra Pradesh, India, **1992**

- 6) **Awards Received:** Received "Prof. Saiyid Nurul Hassan's" Prize Award for securing highest marks in Masters Degree in Modern History, S.V. University, Tirupati, 1994.

7) **Areas of Research Interest:**

- ❖ Internet
- ❖ Automation Software
- ❖ Digital Library Software
- ❖ Social Networks

8) Professional Experience:

S.No	Name of the Institution	Nature of Work	Post held	Period
01	Dravidian University Central Library Kuppam, AP, INDIA	Automation, Digital Library, Social Networks & Taught to MLISc Students	Assistant Professor	Oct-2010 Till Date
02	Sreenidhi Institute of Science & Technology, Yamnampet, Ghatkesar, R.R. Dist, Hyderabad, A.P., INDIA	Digital Library maintenance (D-space, Video Courses, E-journals, Internet, Subject & magazine CDs & DVDs etc)	Librarian	June 2006– Sep-2010
03	VIF College of Engineering & Technology, Hyderabad	E-journals, Database creation & All other Library activities	Librarian	Dec.2004- May 2006
04	National MST Radar Facility (NMRF), Gadanki, Tirupati (Department of Space)	Automation of Library materials with using LIBSYS Software	Scientific Assistant (on Contract)	Apr. 2004- Nov. 2004
05	Vaaritha National Telugu Daily, Hyderabad	Providing required photos, information from Internet & other local Databases	Librarian	June 2003- Mar. 2004
06	Viswam Educational Institutions, K.T.Road, Tirupati	Taught about the impor - tance of library usage to the students etc.	Librarian	June 1996- May 2003

9. Books:

1. Kishore, Avineni & K. Padmini. 'Impact of Internet on Research', Germany: LAP LAMBERT Academic Publishing, 2014, **ISBN-10:** 3659369411 and **ISBN-13:** 978-3659369414.
http://www.amazon.com/Impact-Internet-Research-AvineniKishore/dp/3659369411/ref=sr_1_1?ie=UTF8&qid=1414763738&sr=8-1&keywords=Impact+of+Internet+on+Research
2. Kishore, Avineni, et al. 'Lead the Change: Innovative Information Professionals in the Digital Age' Hyderabad: Spectrum Publications, 2014, **ISBN:** 978-93-82829-76-8.

10) Conferences & Seminars Attended/ Presented papers:

National (28)

- 1) Participated and presented a paper entitled "**Open Courseware Initiatives for Engineering Curriculum**" in the National Conference on 'Role of Library Associations in Promoting Information Literacy in the Knowledge Society' from 10-12, April 2014 by Andhra Pradesh Library Association, Vijayawada.
- 2) Participated in the UGC Sponsored National Conference on "**Recent Trends in Web Sciences (NCRTWS-2014)**" organized by Department of Computer Science, Dravidian University, Kuppam on 14th & 15th March 2014.

- 3) Participated in the National Conference on **“Emerging Technologies in Information Management”** organized at S.V. Agricultural College, Tirupati, on 4th January 2014 under the joint auspicious of Acharya N.G. Ranga Agricultural University, S.V. Agricultural College, Tirupati, and Andhra Pradesh Library Association (APLA), Vijayawada.
- 4) Presented a paper entitled **“Information Services for Visually Impaired in ICT Environment”** in the National Congress on “Disability, Barrier-Free Campus and Higher Education in India“ organized at Dravidian University, on 25th and 26th March 2013 under the joint auspicious of the Society for Disability and Rehabilitation Studies(New Delhi) as also Rachana Society for Research, Development and Innovations (Tirupathi) and School of Education& HRD, Dravidian University, Kuppam.
- 5) Presented a paper entitled **“ Open Courseware Initiatives for Engineering Curriculum in the Networked Environment”** in the National seminar on “Services and Facilities in Engineering College Libraries in ICT Environment“ on 25th November 2012 , organized by Department of Library and Information Science, Adisankara College of Engineering and Technology, Gudur, Nellore Dist.
- 6) Presented a paper entitled **“ Social Book Marking Technology in Libraries: Locate, Tag and Collaborate”** in the National conference on “Electronic resources in Academic and Research Libraries” on 26th -27th March 2012 , organized by University Library, Sri Venkateswara University, Tirupathi.
- 7) Presented a paper entitled **“Facebook: An effective way to connect library users”** in the National conference on “ Emerging trends in User Expectations for Next Generation Libraries” from 24th - 26th February 2012 , Jointly organized by Dravidian University Library& APLA at Kuppam.
- 8) Presented a paper entitled **“Dissemination of Human values in Education through WEB 2.0 Technologies”** in the APSCHE sponsored two day national seminar on “ promoting Education in Human Values through Innovative Approaches in Schools, held on 5-6 January 2012 Organized by Department of Education& HRD, Dravidian University, Kuppam.
- 9) Presented a paper entitled **“Information security aspects in academic libraries”** in the National conference on “Information security in the digital era” on 27th November 2011, organized by the Knowledge centre, Society for Electronic Transactions and Security (SETS), Chennai.
- 10) Presented a Paper entitled **“Ways to promote books on the Internet collaboration”** in the National Seminar on “ Art of Publications – Management Skills” on 17-18 August 2011, Organized by the Publications& Extension Services, Dravidian University, Kuppam.
- 11) Presented a research paper entitled **“Koha: A Gift to public Libraries”** in the 38th Andhra Pradesh Library Conference on **‘Public Libraries in the knowledge Societies’** organized by APLA at Hyderabad, Andhra Pradesh during 9th -11th July 2010.
- 12) Presented a research paper entitled **“Marketing of Library Information Resources: A Case study of H.T. Parekh Library, Chennai”** in 11th Annual National Convention of MANLIBNET on ‘Trends and Challenges in Management and Corporate Libraries in Digital Era’ Organized by Siva Sivani Institute of Management, Secunderabad, A.P during 15th -17th February 2010.

- 13) Participated in 2nd National Conference of Indian journals.Com on “ **Scholarly Information& Communication in Web Environment**” Jointly organized b The Indian Journals.com, New Delhi and University Library Teachers Association of A.P. , Hyderabad on 29th August 2009 held at ICSSR Conference hall, Osmania University library, Hyderabad.
- 14) Participated in one day conference on “ **Scholarly Communication in India in the Age of the Commons (Open Access)**” held on 26h March 2009 at National Aerospace Laboratories (NAL), Council of Scientific & Industrial Research (CSIR),Bangalore.
- 15) Presented and published a paper entitled “ **Open Access: Reshaping the Global Scholarly Communication**” in the 38th **Andhra Pradesh Library Conference on “ Innovative Change: library and Infromation Services for the Present and Future**” held during 10th& 11th January,2009 at Guntur, Andhra Pradesh.
- 16) Presented and published a paper entitled “**Preserving Digital Information**“in National Conference on “ **Digitization& Digital Preservation (NCDDP2008)**” organized by Defence Scientific Information& Documentation Centre (DESIDOC), DRDO, Ministry of Defence, Metcalfe House, New Delhi on 11-12 December 2008.
- 17) Participated in ”**4 Days International Meeting on Internet Governance Forum (IGF)**” during 3-6 December organized jointly by Government of India (GOI) and United Nations (UN) at Hyderabad International Convention Centre (HICC), Hi-Tec City, Hyderabad on 3-6 December 2008.
- 18) Participated in the **Library Connect Seminar at Hyderabad** on 17th July 2008 Organized by ELSEVIER publishers.
- 19) Presented a paper entitled “**Open Access and Rise of Institutional Repositories in Digital Age**” in National Conference on ‘**Changing Dimensions in Library Resources and Services in the Digital Era**’ during 18th &19th April 2008 organized by Central Library SRM University, Chennai.
- 20) Participated in the 53rd **All India National Conference organized joint by ILA** (Indian Library Association) held at Osmania University Campus, Hyderabad, December 13-16, 2007.
- 21) Participated in the seminar on “**Changing Face of Libraries and Access to E-content: A journey towards e-Library**” jointly organized by IASLIC and ASL (DRDO), held at Auditorium, Hyderabad, 12th August 2007.
- 22) Presented a paper entitled “**A Window of Opportunity: Librarian and Changing World of Education in the 21st Century**” in National Seminar on ‘Changing Contexts of Higher Education: Challenges for Librarians’ Organized by the Federation of Academic Librarians Association (FALA), Hyderabad, during 10th–11th September 2005.
- 23) Presented and published a paper entitled “**Infrastructure Frame Work for Future Public Libraries**” in National Seminar on ‘Development of Public Libraries’ held at City Central Library, Hyderabad, February 28th to 2nd March 2005.
- 24) Participated in the national seminar on “**Library Consortia**” organized jointly by Department of Library & information science, Osmania University, Hyderabad and Indian Library Association (ILA) held at ICSSR seminar hall, Osmania University Campus, Hyderabad, 22-23 March 2004.

- 25) Presented a paper entitled **“Changing Role of School Librarians in Internet Era”** in national seminar on ‘Changing Times and Challenging Role of School Libraries’ held at Chalapathi Residential School, Lam, Guntur, 11th and 12th January 2002.
- 26) Presented and published a paper entitled **“New Breed Information Professionals: Need of the Hour”** in national seminar on ‘Library Co-Operation in a Networked World’ held at University of Calicut, Kerala, 25th and 26th May 2001.
- 27) Presented a paper entitled **“Rural Libraries: Create Favorable Environment for Youth Reading”** in national seminar on ‘Reading Culture Among Rural Youth’ held at youth hostel, Tirupati, 16th and 17th, September 2001.
- 28) Participated in the seminar on **“Internet & E-Governance“** organized by the Institution of Electronics and Telecommunication Engineers, Tirupati sub-center held at S.V.University, Tirupati, 23rd December 2000.

International (8)

- 1) Participated and presented a research paper entitled **“ Usage Study of UGC-INFONET Digital Library Consortium by the Engineering Students of JNTUH”** in the International conference on ‘ Scholarly Communication and Knowledge Management in Higher Educational Institutions (ICSKH-2014)’, 28-29th November 2014, organized by Central Library, KL University, Guntur, Andhra Pradesh.
- 2) Participated and presented a research paper entitled **“Drupal: Developing Library Portal Using Open Source Content Management System”** in the International conference on ‘Library Space and Content Management for Networked Society (IC.LISCOM-2014)’, 18-20 October 2014, organized by Central Library, Dharmaram Vidya Kshetram, Bangalore in association with Indian Library Association (ILA), Liverpool Hope University (UK), University of Malaya (Kuala Lumpur) and Christ University (Bangalore).
- 3) Participated and presented a research paper entitled **“Comrade Chandra Rajeswara Rao: A Legend in Indian Social Movements”** in the International Seminar on ‘Social Movements and the Role of Left’, 10th August 2014, organized jointly by Neelam Rajashakar Reddy Research Centre & Chandra Rajeswara Rao Foundation for Social Progress, Kondapur, Hyderabad.
- 4) Participated, presented a research paper entitled **“Collection development in the backdrop of social media: A study of Dravidian University”** in the International Conference on ‘Collection development in the digital environment (ICCDDE 2012)’, 29th & 30th June 2012, Madras University Library, Madras University, Chennai.
- 5) Participated, presented a research paper entitled **“Emerging Trends in Preservation and Dissemination of E-Books for Distance Learners”** in the International Conference on ‘International Conference On Electronic Publications 2012 (ICEP 2012)’, 1-2 March 2012, The Department of Library and Information Science & Ananda Ranga Pillai Library, Pondicherry University, Puducherry

- 6) Participated, presented a research paper entitled “**Open Access: the fast track to build Research Competence**” in the First International Conference on ‘Information management: Envisioning the future libraries’ organized by Dept. of Library and Information Science, Rev. Jacob Memorial Christian College, Ambilikkai, Dindigul, Tamil Nadu 7th&8th October 2010.
- 7) Participated, presented and Published a research paper entitled “**Free and Open Source Integrated Library System Software: Libraries are doing it for themselves**” in the International Conference on ‘Innovation – Driven Librarianship’ organized by SRM University, Chennai 17th -19th June 2010.
- 8) Participated, presented and published a research paper entitled “**Utilization of Internet Information for Research: With special reference to selected universities in Andhra Pradesh**” in *International Conference* on ‘Information and Knowledge Management (ICIKM-2008)’ held from 24th to 29th March, 2008 at *Kathmandu, Nepal* jointly organized by Health Net Nepal and Tribhuvan University Central Library in financial support of IFLA/ALP and INASP, UK.

11) Research Activities (Publications):

(a) Journals/Conference, seminar, workshop proceedings/books etc..

National (68)

1. **Kishore, Avineni, K. Nageswara Raju & M. Padmini (2014). “Diversifying Library Staff in the Digital Information Environment”**. Management of e-Resources and Institutional Repositories, In Varatharajan N et al (Eds.), Allied Publishers Pvt Ltd, Hyderabad, ISBN: 978-81-8424-953-8.
2. Kavitha, Deshpandy & **Avineni Kishore (2014)**. Library Leadership Competencies in the Digital Age. Interacting ICT in Academic Libraries: Making a Difference in Knowledge Age, In Kattimani P.S.& Suresh Jange (Eds), Neoti Book Agency, New Delhi, ISBN: 9788192756912, pp 489-492
3. Sujatha, S., **Avineni Kishore (2014)**. Study on JNTUK Faculty Members Digital Resource Usage for their Academic Activities. Digital Libraries of the Future: Emerging trends, Advancements and Challenges of Engineering and technological Institutions, In Doraswamy Naick B.R. (Ed.), B.S. Publications, Hyderabad, ISBN: 978-9383635-35-1, pp435-440
4. Padmaja, M., **Avineni Kishore & .Konda Arunajyothi (2014)**. NTRMEDNET Digital Library Consortium : An User Survey. Digital Libraries of the Future: Emerging trends, Advancements and Challenges of Engineering and technological Institutions, In Doraswamy Naick B.R. (Ed.), B.S. Publications, Hyderabad, ISBN: 978-9383635-35-1, pp624-630
5. Kavitha, Deshpandy & **Avineni Kishore (2014)**. Library Leadership Competencies in the Digital Age. Interacting ICT in Academic Libraries: Making a Difference in Knowledge Age In Kattimani P.S.& Suresh Jange (Eds), Neoti Book Agency, New Delhi, ISBN: 9788192756912, pp 489-492
6. Aruna Jyothi, K, **Avineni Kishore & S. Sujatha, (2014)**. “Information seeking behaviour of Basara IIT students in digital environment: A study” Prof. S. Sudarshan Rao, M. Anjaiah& G. Rajeshwar Kumar (Eds), ‘National Seminar on Emerging trends and technologies in academic libraries in digital era’ organized by Dept. of LIS, Chaitanya Postgraduate College, Warangal, 23 & 24 August, 2014. ISBN: 978382 829386 (Pp. 230-234).

7. Seshu, O, N. Prabhakar & **Avineni Kishore** (2014). "Building a Library Website Using Word Press". Proceedings of National Conference on Reaching the Unreached: Connecting the Library Users and Resources through Innovative Services and Technologies. Coimbatore Institute of Technology, Coimbatore, 08-09 August 2014, Pp.94-98. (ISBN: 978-81-903838-9-9).
8. Panduranga Swamy & **Avineni Kishore** (2014). "Patterns of PGDM Students Use of Online Databases In IFMR, Chennai: A Case Study" International Journal of Humanities and Social Science Invention, Volume 3 Issue 6, June. 2014. pp.26-30.
<http://www.ijhssi.org/papers/v3%286%29/Version-4/E0364026030.pdf>
9. Padmaja M. & **Avineni Kishore** (2014). "Perception and Expectation of the Users in S.V. Ayurvedic College, Tirupathi- A Case Study" e- Library Science Research Journal (International Recognition), 2, 6, 1-5.
10. Sujatha, S & **Avineni Kishore** (2014). "User Expectations on Digital Resources and Services in Kakatiya University Engineering College, Warangal: A Study" Prof. K. Veeranjanyulu, et al. (Eds), on 'Emerging Technologies in Information Management' Hyderabad: BSP Publications, 2014, ISBN: 978-81-7800-332-0 (Pp.117-123).
11. **Kishore, Avineni & Sujatha, S** (2014). "Preference accorded to E-Resources for Academic Activities by JNTUA Faculty Members: A Study" Dr. K. Padmini, et al. (Eds), 'Lead the Change: Innovative Information Professionals in the Digital Age' Hyderabad : Spectrum Publications, 2014, ISBN: 978-93-82829-76-8 (Pp.226-232).
12. Krishna Reddy C. & **Avineni Kishore** (2014). "Data Portal Approach for Digital Libraries of Indian Universities with Special Reference to Dravidian University" Dr. K. Padmini, et al. (Eds), 'Lead the Change: Innovative Information Professionals in the Digital Age' Hyderabad : Spectrum Publications, 2014, ISBN: 978-93-82829-76-8 (Pp.22-26).
13. Pandu Ranga Swamy M. & **Avineni Kishore** (2014). "Facebook and Libraries: A Practical Experiments in IFMR Library" Dr. K. Padmini, et al. (Eds), 'Lead the Change: Innovative Information Professionals in the Digital Age' Hyderabad : Spectrum Publications, 2014, ISBN: 978-93-82829-76-8 (Pp.159-165).
14. **Kishore, Avineni & Rami Reddy Pusapati** (2014). "Open Courseware Initiatives for Engineering Curriculum" Dr. B. Ramesh Babu, et al. (Eds), 'Role of Library Associations in Promoting Information Literacy in the Knowledge Society' Vijayawada: Andhra Pradesh Library Association, 2014, ISBN: 978-81-92338-61-3 (Pp.207-214).
15. Padmaja M. & **Avineni Kishore** (2014). "Digital Information Literacy in S.V Ayurvedic College Library, Tirupathi: A Survey". Dr. B. Ramesh Babu, et al. (Eds), 'Role of Library Associations in Promoting Information Literacy in the Knowledge Society' Vijayawada: Andhra Pradesh Library Association, 2014, ISBN: 978-81-92338-61-3 (Pp.421-426).
16. Sujatha, S & **Avineni Kishore** (2014). "User Expectations on Digital Resources and Services in Kakatiya University Engineering College, Warangal: A Study" Prof. K. Veeranjanyulu, et al. (Eds), on 'Emerging Technologies in Information Management' Hyderabad: BSP Publications, 2014, ISBN: 978-81-7800-332-0 (Pp.117-123).

17. Sujatha, S. & **Avineni Kishore** (2014). "The Historiography of Indian Libraries: Some Reflections" Proceedings of 38th Annual Session of A.P. History Congress, organized by Department of History, Tirupathi, held on 7-8 January, 2014. (Accepted for publication).
18. Pandu Ranga Swamy M. & **Avineni Kishore** (2013). "Use of Electronic Resources by PGDM students of the Institute for Financial Management and Research (IFMR), Chennai, India" e-Library Science Research Journal, Vol.1, Issue.12/Oct. 2013; PP 01-11 <http://www.lsrj.in/ArticleDetails.aspx?id=133>.
19. **Kishore, Avineni & Ramireddy, Pusapati P**(2013). "Embedded Librarians in the Research Context" Recent Innovations, Advancements and Challenges of Technical Libraries. Dr. M. Koteswara Rao, PV Malleswar & A . Rajani Kumari eds. BS Publications, Hyderabad. Pp.160-162. ISBN: 978-81-7800-320-7.
20. Ramireddy, Pusapati & **Avineni Kishore** (2013). Marketing of Library and Information Services: An Action Plan. Recent Innovations, Advancements and Challenges of Technical Libraries. Dr. M. Koteswara Rao, PV Malleswar & A . Rajani Kumari eds. BS Publications, Hyderabad. Pp.212-218 ISBN: 978-81-7800-320-7.
21. Seshu, O & **Avineni Kishore** (2013). Evaluation of University Library Web Pages in Andhra Pradesh. Indian Journal of Information, Library & Society, 2013, 26 (1-2), 132-143. (ISSN: 0971-4286).
22. **Kishore, Avineni & C. Krishna Reddy** (2013). Disseminating human values in education through WEB 2.0 technologies. In Yasoda, R & M.S. Talawar (Eds.), *Value education* (pp.167-174). New Delhi: APH Publishing Corporation. ISBN: 978-93-313-1949-4.
23. **Kishore, Avineni (2013)**. Web2.0 to Web3.0: Adoption of new technologies in libraries. In Vithal K.R et al (Eds.), *Challenges of Library and Information Science in Digital Era*(pp.167-172). Hyderabad: Potti Sriramulu Telugu University. ISBN: 81-861-73-87-3.
24. **Kishore, Avineni & M. Doraswamy** (2012). Developing and using open educational resources (OER) in libraries. In Ramaiah, LS and Veeranjaneyulu, K (Eds.), *Next Generation Librarianship: Strategies for Change Management* (Pp.311-318). Hyderabad: BS Publications. ISBN: 978-81-78002-65-1.
25. **Kishore, Avineni & Pusapati Ramireddy** (2013). Open Courseware Initiatives for Engineering Curriculam. *Knowledge Management: Library and Information Services in Changing IT Scenario*. Upadhyay, JL ed. Shree Publishers & Distributors, New Delhi. Pp 202-210- ISBN-978-81-8329-529-1.
26. **Kishore, Avineni., Sujatha, S. & Padmaja, M.** (2013). "Developing Strategic Leadership Competencies for the Future Librarians". Sri. M. Rathan Jyothi, et al. (Eds), at *Libraries in the Information Age – Festschrift in Honour of Sri Adluri Ravindra Chary, P.S. Telugu University, Hyderabad, 2013*, ISBN: 978-81-921167-4-7. (Pp.389-398).
27. Sujatha, S. & **Avineni Kishore** (2013). "Digitization and Digital Preservation of Manuscripts: Emerging Scenario in the 21st Century" Prof. P. Sivunnaidu (Ed), Proceedings of National Seminar on "Cultural Aspects of Northern Andhra- A Historical Perspective 1766-1956" held on 16 – 17 March, 2013, organized by College of Arts & Commerce, Andhra University, Visakhapatnam. (Pp 18-21).

28. Sujatha, S. **Avineni Kishore** & M. Padmaja, (2013). "Use Patterns of Electronic Information Resources by Faculty Members- A case study of JNTUH Constituent Colleges" Prof. B. Ramesh Babu, et al. (Eds), Proceedings of National Conference on "Information Products and Services the E-environment" held on 27-28 April, 2013, organized by Department of Library & Information Science, Sri Venkateswara University, Tirupathi, ISBN: 978-93-82163-13-8. (Pp.250-253).
29. Padmaja, M., **Avineni Kishore** & Sujatha, S, (2013). "Users' Awareness and Attitudes about Information and Communication Technology (ICT): A case study of PES Medical College, Kuppam" Prof. B. Ramesh Babu, et al. (Eds), Proceedings of National Conference on "Information Products and Services the E-environment" held on 27-28 April, 2013, organized by Department of Library & Information Science, Sri Venkateswara University, Tirupathi, ISBN: 978-93-82163-13-8. (Pp.257-259).
30. **Kishore, Avineni**, M. Padmaja & KVS Rajamannar (2013). Mobile Devices in Academic Libraries: A less appreciated potential in Developing Countries. In B. Ramesh Babu, Ramesha, D.Chandran (Eds.), Information Products and Services in the E-environment (NACINPROSE 2013) (pp. 387-389). Hyderabad: Paramount Publishing House. ISBN: 978-93-82163-13-8.
31. **Kishore, Avineni** & M.Padmaja (2013) Information literary skills of the PG Students towards the use of electronic information resources: A case study of SVIMS Library, Tirupati. In B.Ramesh Babu (Ed. In chief) B.D.Kumbar, K.Somasekhara Rao, SK Asok Kumar, P. Rajendran (Editors) Libraries in the changing dimensions of Digital technology in Festschrift in honour of Prof. D. Chandran (Vol.1) pp. 204-212, B.R. Publishing Corporation, Delhi. ISBN 13 – 9789350501153.
32. **Kishore, Avineni**, O. Seshaiyah (2012). Emerging Trends in Preservation and Dissemination of E-Books for Distance Learners. Vol.21. No.2, 2012, 'The Communications' Journal of Applied Research in Open and Distance Education ISSN: 0975-6558.(pp.14-22&180-187).
33. **Kishore, Avineni** & C. Krishna Reddy (2012). Information technology for everyone: Libraries in the cloud. In Osswald, Achim & S.M. Zabed Ahmed (Eds.), *Dynamics of librarianship in the knowledge society* (Volume-1) (pp.322-329). Delhi: B.R. Publishing Corporation. ISBN: 978-93-5050-061-3.
34. **Kishore, Avineni** (2012). Way to promote books on the Internet collaboration. In Sravan Kumar, DV (Ed.), *Art of Publications – Management Skills*, (pp.157-162). Kuppam: Dravidian University. ISBN: 978-93-81112-45-8.
35. **Kishore, Avineni** (2012). Jeevaraasiki Praanadathalu. In Ramakrishna Reddy, M.M et al. (Eds.). *Yuva Bhaarithi: Text book for XI Class students*, (pp.79-84). Pune, India: Maharashtra State Board of Secondary and Higher Secondary Education.
36. **Kishore, Avineni** & Panduranga Swamy (2012). Koha live CD: Free and Open Source Integrated Library System Software. In Surianarayanan, S., J.Domnic &P.Pannerselvam (Eds.), *Open Source Integrated Library Systems*. Paper presented at the National conference on Open Source Integrated Library Systems (OSILS-2012).Central Library, BS. Abdur Rahman University, Chennai, 8-9 June (pp.188-194). Chennai: Central Library, BS. Abdur Rahman University. ISBN: 978-81-903838-7-5.

37. **Kishore, Avineni & C. Krishna Reddy & H.R. Setharamaman (2012).** Facebook: An effective way to connect library users. In Doraswamy, M., B. Ramesh Babu & Raavi Sarada (Eds.), *Emerging trends in user expectations for next generation libraries*. Paper presented at the National conference on Emerging trends in user expectations for next generation libraries, Central Library, Dravidian University, Kuppam & Andhra Pradesh Library Association (APLA), Vijayawada, 24-26 February (pp.180-187). Vijayawada: APLA. ISBN: 978-81-923386-0-6.
38. Zafrunnisha, N. & **Avineni Kishore (2012).** Information Literacy in the cyber age: An over view. In Doraswamy, M., B. Ramesh Babu & Raavi Sarada (Eds.), *Emerging trends in user expectations for next generation libraries*. Paper presented at the National conference on Emerging trends in user expectations for next generation libraries, Central Library, Dravidian University, Kuppam & Andhra Pradesh Library Association (APLA), Vijayawada, 24-26 February (pp.296-302). Vijayawada: APLA. ISBN: 978-81-923386-0-6.
39. **Kishore, Avineni & Ramireddy, P.(2012).** Information literacy as Meta literacy in the backdrop of social media. In Sadashiva Murthy, P et al. (Eds.), *Competencies for higher learning and research*. National conference on Competencies for higher learning and research, Dept. of Library and Information Science, Tumkur University, Tumkur, 21-22 October (pp.273-277).Bangalore: Indian Academic Library Association (IALA). ISBN: 81-908422-2-6.
40. **Kishore, Avineni & K. Veeranjanyulu (2012).** Managing change in academic libraries in the digital environment. In Veeranjanyulu, K, Rajive Kumar Pateria & Balwan Singh (Eds.), *Organization of information in the knowledge society* (pp.397-402).Rohtak: Intellectual Foundation (India). ISBN: 978-93-81818-00-8.
41. **Kishore, Avineni & M. Doraswamy (2011).** Information security aspects in academic libraries. In Ramesh Babu, B, & P. Nageswara Rao (Eds.), *Information security in the digital era*. Paper presented at the National conference on Information security in the digital era, Knowledge Centre, SETS, Chennai, 27th November (pp.162-166). Chennai: Knowledge Centre, SETS. ISBN: 978-93-80017-29-7.
42. **Kishore, Avineni & K. Kusuma Kumari (2011).** Connecting readers through social networks. In Sathparhy K.C. & R.Ramachandran (Eds.), *Networking of library & information centers in digital era: problems & prospects*. National Seminar on Networking of Library and Information Centers of North East India in Digital Environment (NLICDE-2011), National Library, Kolkata & NIT Silchar, 21-23 March (pp.89-92). Jaipur: S.K. Jain & Sons. ISBN: 978-81-923520-0-8.
43. **Kishore, Avineni & M. Srinivas Reddy (2011).** Service Perspectives for the Academic Libraries in the Digital Environment. In Laxman Rao, N., S. Sudharshan Rao & K.H. Sunitha (Eds.), *Management of Digital / e-Resources*. National Seminar on Management of Digital / e-Resources, The Department of Library & Information Science, Sarojini Naidu Vanitha Mahavidyalaya College for women, Hyderabad 19-20, August (pp.615-625). Hyderabad: Sarojini Naidu Vanitha Mahavidyalaya College for women. ISBN: 978-81-922167-0-6.
44. Doraswamy, M & **Avineni Kishore (2011).** Journal of Marketing: a Bibliometric Study. In Tariq Ashraf, Akhtar Parvez, Jaideep Sharma and U N Mathur (Eds.), *Repositioning Libraries for User Empowerment: Policy, Planning and Technology*. 13th Annual National Convention of MANLIBNET, University of Delhi South Campus, New Delhi 13-15 October (pp.). New Delhi: Bookwell. ISBN 978-93-80574-29-5.

45. **Kishore, Avineni & R. Rama Krishna (2011).** Serving the Unemployed: Career Resources in Public Libraries. In Chaubey, O.N., et al. (Eds.), *Public libraries of future: opportunities & challenges*. 56th All India National Conference, O.P. Jindal Global University, Sonapat, Haryana 21-23, July (pp.321-328). New Delhi: Indian Library Association (ILA). **ISBN: 81-85216-44-6.**
46. **Kishore, Avineni & Doraswamy, M. (2011).** Library portal: a digital gateway of information era. In Ramaiah, LS., et al (Eds.), *Library and information services in the digital era* (pp.262-269). Hyderabad: BS Publications. **ISBN: 978-93-81075-49-4.**
47. Rami Reddy, P& **Avineni Kishore (2011).** Marketing of library and information services: An action plan. In Ramaiah, LS., et al (Eds.), *Library and information services in the digital era* (pp.420-430). Hyderabad: BS Publications. **ISBN: 978-93-81075-49-4.**
48. **Kishore, Avineni & K. Veeranjanyulu (2011).**Semantic web technologies for digital libraries: developments and achievements. In Pathania, M.S. et al.(Eds.), *Transformation of agricultural libraries in collaborative era*. National conference on Agricultural libraries and user community (NCALIC-2011), Association of Agricultural Libraries and Documentalists of India (AALDI)& Satyanand Stokes Library, Dr. Y.S. Parmar University of horticulture& forestry, Nauni, Solan, HP 17-19 November (pp.307-313). Hyderabad: BS Publication. **ISBN: 978-93-81075-59-3.**
49. **Kishore, Avineni & M. Pandu Ranga Swamy(2011).** Cyberspace with a Human face: Social software in academic libraries. In Rathinasabapathy G., et al (Eds.), *Emerging library and information technologies*. National Seminar on Emerging library and information technologies 2011(ELITE2011), Department of Library Science, Madras Veterinary College, Tamil Nadu Veterinary and Animal Sciences University, Chennai,21-22 October (pp.59-65).Chennai: TANUVAS. **ISBN: 978-81-922103-0-8.**
50. **Kishore, Avineni& Avineni Kiranmai (2010).** Koha: A gift to public Libraries. In Ramaiah L.S. et.al (Eds.). *Public Libraries in the knowledge Societies*. Paper presented at the National conference on Public Libraries in the knowledge Societies, 39th Andhra Pradesh Library Conference, APLA, Hyderabad, 9-11 July (pp.381-390). Vijayawada: Andhra Pradesh Library Association (APLA).
51. **Kishore,Avineni&Avineni Kiranmai (2010).** Winds of Change: e-Learning for Librarians. In Stanley Madhan Kumar et al (Eds.), *Knowledge Management in the Globalized Era*. Paper presented at the National conference on Knowledge Management in the Globalized Era , Association of Agricultural Libraries and Documentalists of India (AALDI), New Delhi 21-23 April (pp.397-403).New Delhi: AALDI. **ISBN: 978-81-910379-0-6.**
52. **Kishore, Avineni& Avineni Kiranmai (2010).** Using Weblogs to Promote Reading Habits. In Veeranjanyulu, K et al(Eds.), *Reading habits in the Digital Era* (pp.67-76).Hyderabad: BS Publications. **ISBN: 978-81-780022-5-5.**
53. Pandu Ranga Swamy, M.,& **Avineni Kishore (2010).** Marketing of Library Information Resources: A Case study of H.T. Parekh Library, Chennai. In Shyam Sundar Rao S., (Ed.), *Trends and Challenges in Management and Corporate Libraries in Digital Era* (pp.147-153).Hyderabad: Allied Publishers. **ISBN: 978-81-8424-566-0.**
54. **Kishore, Avineni& Avineni Kiranmai (2009).** Taking the Library to Users: Experimenting with Social Networking Technologies in Libraries. In Murali Krishna C.& K Veeranjanyulu (Eds.), *Challenges in the field of Library& Information Science in the New Millennium* (pp.77-88). Kuppam: Dravidian University.

55. **Kishore, Avineni & Avineni Kiranmai (2009)**. Open Access: Reshaping the Global Scholarly Communication. In Sasikala C., et al (Eds.), *Innovative Change: library and Information Services for the Present and Future*. Paper presented at the National conference on Innovative Change: library and Information Services for the Present and Future, 38th Andhra Pradesh Library Conference (APLA), Guntur, 10-11 January (pp.358-369). Vijayawada: APLA.
56. **Kishore Avineni, M.Sreenivasulu & M.R. Nagabhushanam (2008)**. The Web: Emerging Tool for Library Services. In Koteswara Rao, M et al (Eds.), *Management of E-Resources in Academic Libraries* (pp.187-199). Hyderabad: BS Publications.
57. Suresh Babu, M. & **Avineni Kishore (2008)**. Library 2.0: Taking it To User's Door Step. In Koteswara Rao, M et al (Eds.), *Management of E-Resources in Academic Libraries* (pp.231-245). Hyderabad: BS Publications.
58. **Kishore Avineni & Avineni Kiranmai (2008)**. Preserving Digital Information. In Shashi Tyagi et al (Eds.), *Digitization & Digital Preservation*. Paper presented at the National Conference on Digitization & Digital Preservation (NCDDP2008), Defence Scientific Information & Documentation Centre (DESIDOC), DRDO, Ministry of Defence, Metcalfe House, New Delhi, 11-12 December (pp.174-182). New Delhi: Defence Scientific Information & Documentation Centre (DESIDOC), DRDO.
59. Siva Kumari, Batula & **Avineni Kishore (2008)**. Open Access and Rise of Institutional Repositories in Digital Age. In Ramesh Babu, B & P. Rajendran (Eds.), *Changing Dimensions in Library Resources and Services in the Digital Era*. Paper presented at the National Conference on Changing Dimensions in Library Resources and Services in the Digital Era, Central Library, SRM University, Chennai, 18 - 19 April (215-220). Chennai: SRM University.
60. Padmini, K & **Avineni Kishore (2006)**. Professional Challenges in Digital Library Environment: Realities and future Requirements. *Journal of International Library Movement*. Vol.no.28 (No.4), **ISSN: 0970-0048**.
61. Kiran Kumar, A & **Avineni Kishore (2005)**. A Window of Opportunity: Librarian and Changing World of Education in the 21st Century. In Sujatha, G, G. Narasimha Murthy & N. Nireekshna Babu (Eds.), *Changing Contexts of Higher Education: Challenges for Librarians*. Paper presented at the National Seminar on Changing Contexts of Higher Education: Challenges for Librarians, Federation of Academic Librarians Association (FALA), Hyderabad, 10 - 11 September (193-199). Hyderabad: Sree Book Publications.
62. **Kishore, Avineni & Kiran Kumar, A (2005)**. Challenges in the Preservation of Electronic Information in Public Libraries. In ALSD (Ed.), *Preservation and Conservation of Library Material in Public Libraries in the Digital Environment*. Paper presented at the National Seminar on Preservation and Conservation of Library Material in Public Libraries in the Digital Environment, Academy of Library Science & Documentation (ASLD), Hyderabad, 25-26, June (pp.67-72). Hyderabad: ALSD.

63. Sreenivasulu, M & **Avineni Kishore (2005)**. Infrastructure Frame Work for Future Public Libraries. In Lakshmana Rao, N, S. Sudarshana Rao& M. Alivelu (Eds.), *Development of Public Libraries*. National Seminar on Development of Public Libraries, City Central Library, Hyderabad, 28th February to 2nd March (pp.164-166). Hyderabad: City Central Library.
64. **Kishore, Avineni& K. Padmini (2002)**. Changing Role of School Librarians in Internet Era. In Varalakshmi RSR, RJ Lakshminarayana& PV Malleswar (Eds.), *Changing Times and Challenging Role of School Libraries*. Paper presented at the National seminar on Changing Times and Challenging Role of School Libraries, Chalapathi Residential School, Lam, Guntur, 11- 12 January (142-149): Chennai: Foundation for Information and Communication.
65. **Kishore, Avineni&K.Padmini (2001)**. Web Page Designing for Academic Libraries in Cyber Age. In Prasad, ARD et al (Eds.), *Multimedia and Internet Technologies*. Paper presented at the Workshop on Multimedia and Internet Technologies, Documentation Research and Training Centre (DRTC), ISI, Bangalore, 26 -28, February. Bangalore: DRTC.
66. **Kishore, Avineni (2001)**. Rural Libraries: Create Favorable Environment for Youth Reading. In Pulla Reddy, V (Eds.), *Reading Culture Among Rural youth*. Paper presented at the National Seminar on Reading Culture Among Rural youth, Dept. of LIS& Dept. of Economics, S.V. University, Tirupathi, 16-17,February. Tirupathi: S.V. University.
67. **Kishore, Avineni& K.Padmini (2000)**. New Breed Information Professionals: Need of the Hour. In Bhavakutty, M. MCK Veeran& TK Muhammed Salim (Eds.), *Organization of Libraries and Information Centers in 21st Century* (pp.84-90). New Delhi: Ess Ess Publications.
68. **Kishore Avineni& K.Padmini (2000)**. Internet: A vital source for research. In Sri Venkateswara University Magazine 2000-2001, S.V.University, Tirupati.

International (9)

1. **Kishore Avineni & S. Sujatha (2014)**.“ Next Generation OPACs: Current Practices and Future Opportunities Perception and Expectation” Vidyawarta: International Multilingual Research Journal, Issue VIII, Volume-V, 82-85.
2. Arunajyothi Konda, S. Sujatha& **Avineni Kishore (2014)**. “**Information Seeking Behavior of Nuzvid IIT Students in the Electronic Age: A Study**”. Scholarly Communication and Knowledge Management in Higher Educational Institutions, In Shivraj, K.S.& B.R. Ramesh Babu (Eds.), Allied Publishers Pvt. Ltd, Hyderabad, ISBN: 978-81-84249-56-9, pp16-19.
3. Padmaja, M, & **Avineni Kishore (2014)**. “**Use of Mobile Devices in Medical College Libraries in Chittoor District: A Study**”. Scholarly Communication and Knowledge Management in Higher Educational Institution, In Shivraj, K.S.& B.R. Ramesh Babu (Eds.), , Allied Publishers Pvt. Ltd, Hyderabad, ISBN: 978-81-84249-56-9, pp164-167.
4. Nagabhushanam MR,& **Avineni Kishore (2014)**. “**Usage Study of UGC-INFONET Digital Library Consortium by the Engineering Students of JNTUH**”. Scholarly Communication and Knowledge Management in Higher Educational Institutions’. In Shivraj, K.S.& B.R. Ramesh Babu (Eds.), Allied Publishers Pvt. Ltd, Hyderabad, ISBN: 978-81-84249-56-9, pp257-262.

5. **Kishore, Avineni & O.Seshaiah (2014). “Drupal: Developing Library Portal Using Open Source Content Management System”.** In Ramesha, B, S. Ally Sornam& Fr. John Neelankavil CMI (Eds.), *Library Space and Content Management for Networked Society*, ISBN: 978-81-89958-92-3, pp326-335.
6. **Kishore, Avineni & Pusapati Ramireddy (2014). “Library 2.0 Theory: Web 2.0 and its implications for Libraries”.** Sustainability of Digital Libraries, In Rupsingh Naik, N (Ed), B.S. Publications, Hyderabad, ISBN: 978-93-83635-33-7, pp189-196.
7. **Kishore, Avineni & C. Krishna Reddy. (2012). Collection development in the backdrop of social media: A study of Dravidian University..** Paper presented at the International Conference on Collection development in the digital environment (ICCDDE-2012), Madras University Library, Chennai, 29-30 June (pp. 315-320). Chennai: Madras University Library. **ISBN: 978-93-81992-28-9.**
8. **Kishore, Avineni & Avineni Kiranmai(2010). Free and Open Source Integrated Library System Software: Libraries are doing it for themselves.** In Ramesh Babu, B& P.Rajendran (Eds.), *Innovation – Driven Librarianship*. Paper presented at the International conference on Innovation – Driven Librarianship: Expectations of Librarians and Library Users (*ICIDL-2010*). SRM University Library, Chennai, 17-19 June (pp. 469-474). Chennai: University Library, SRM University. **ISBN:978-81-8465-212-3.**
9. **Kishore, Avineni, N. Maddaiah& K. Padmini (2008). Utilization of Internet Information for Research: With special reference to selected universities in Andhra Pradesh.** In Mohan Pradhan (Ed.), *Information and Knowledge Management*. Paper presented at the International Conference on Information and Knowledge Management (ICIKM-2008). HealthNet Nepal & Tribhuvan University Central Library, Nepal, 24- 29 March (pp.), Khatmandu: HealthNet Nepal & Tribhuvan University Central Library.

(b) Research Supervision

M.Phil: Awarded (03)

S.No.	Name of the Student	Title of the Dissertation	Year of Completion
01.	Sri. Pandu Rangaswamy	Use of Electronic Resources in H.T.PAREKH Library, Chennai: a Study	December 2011
02.	Sri. Madhusudhan	Impact of Information Technology: An analytical study of University and Engineering College Libraries in Rayalaseema.	April 2008
03.	Sri. Sunkanna	Utilization of Library resources at Government Degree College for Men in Kurnool – A Study	June 2008

M.Phil: Ongoing (02)

S.No.	Name of the Student	Title of the Dissertation	Year of Joining
01.	Sri. M.R. Nagabhushanam	Use Pattern of Electronic Journals by Engineering Students in Jawaharlal Nehru Technological University Library, Hyderabad: A Study	2013
02.	Sri. Pusapati Ramireddy	The Impact of Open Courseware on Faculty Members in Selected Engineering Colleges of Chittoor District, AP	2014

Ph.D: Submitted (01)

S.No.	Name of the Student	Title of the Thesis	Year of Submission
01.	Mrs. S. Sujatha	Use of Electronic Resources by the Faculty Members of the JNTU Institutions in Andhra Pradesh: A Study	2013

Ph.D: Ongoing (04)

S.No.	Name of the Student	Title of the Thesis	Year of Joining
01.	Sri Koneti Nageswara Raju	User Transactions of Indira Gandhi Memorial Library, University of Hyderabad: A Study	2013
02.	Smt. M. Padmaja	Utilization of Electronic Information Resources in the Libraries of Selected Medical Colleges in Andhra Pradesh: A Study	2013
03.	Sri K.C. Muthyalaiiah Chetty	The Impact of ICT on the Reading Habits of Engineering Students in Chittoor District, AP	2014
04.	Sri M. Pandu Ranga Swamy	Use of Print and Electronic Resources in the Libraries of IIMs in India: A Study	2014

Ph.D (Distance): Ongoing (01)

S.No.	Name of the Student	Title of the Dissertation	Year of Completion
01.	Mrs. Konda Aruna Jyothi	Information Seeking Behaviour of AP IIT Students In Digital Environment- A Study	In Progress

(b) MLISc Project Reports (03)

Dept. Library & Information Science, Dravidian University, Kuppam: 2013-2014

S.No.	Name of the Student	Title of the Project	Year of Joining
01.	M.L. Mohan	Reading habits in the Digital Age: A Study of Dravidian University Students	2014
02.	G. Nagabhushanam	Use of Social Networking Sites among Dravidian University Students: A Survey	2014
03.	C. Siva Kumar	News Paper Reading Habits of Dravidian University Students: A Study	2014

(d) Other Research related activities

- 1) Worked as a Research Assistant in the research project entitled ‘**An Evaluation Study of Umbrell Scheme to Promote Voluntary Action for the Disabled**’, undertaken by the Tata Institute of Social Sciences (TISS), Mumbai and sponsored by the Ministry of Social Justice and Empowerment, Govt. of India, 2003.
- 2) Submitted a dissertation entitled ‘**Growth and Development of Tirumala - Tirupati Devasthanams Publications - A Study**’ in partial fulfillment of M.L.I.Sc. Degree, Dept. of Library & Information Science, S.V. University, Tirupati, 1996.

12. Workshops/Technical Training

National (19)

- 1) Participated in one day workshop on “ **Digital Library Through J-Gate**” organized jointly by Jawaharlal Nehru Technological University (JNTUH)& Informatics Publishing Limited at JNTUH, Hyderabad on 11th August 2014.
- 2) Participated and completed in the two day workshop on “ **Building Ph.D Theses Digital Libraries using Nitya D’ Arch**” organized jointly by the Centre for advanced research in Library and Information Science, MG University Library and Digital Concepts, Cochin from 2-3, November 2010.
- 3) Participated and completed in the AICTE sponsored Staff Development Programme on “ **Exploring the various Engineering tools in Linux Operating System**” organized by Anand Institute of Higher Technology, Chennai from 03 May 2010 to 15 May 2010.
- 4) Participated and completed in the Two Day Workshop on “ **Creating Open Source Institutional Repositories of Agricultural Information in India**” Jointly organized by ANG Agricultural University, Hyderabad and National Agricultural Innovation Project (NAIP) , ICAR, New Delhi from 3rd & 4th March, 2010.

- 5) Participated and completed in the Three Day Workshop on **“Dupal& Moodle – Bringing Content Management System & e-Learning in to Academic Institutions”** organized by the SDM Institute for Management Development (SDMIMD), Mysore from 9th to 11th December 2009.
- 6) Attended and completed Training course on **“Library Automation Using Koha”** conducted by National Institute of Science Communication and Information resources (NISCAIR), New Delhi from 25th to 27th November 2009.
- 7) Participated in one day workshop on **“Reading habits and the Internet: Bridging the Gap”** organized by Acharya N.G. Ranga Agricultural University Central Library, Hyderabad on 28th August 2009.
- 8) Participated in INDEST-AICTE Training workshop on **‘Library 2.0 Practices’** from 15-17 January 2009 organized by Biju Pattnaik Central Library, **National Institute of Technology (NIT), Rourkela, Orissaa.**
- 9) Participated in one day workshop on **“Management of Electronic/ Digital Resources”** organized by Department of Library and Information Science, Osmania University, Hyderabad on Sunday 3rd August 2008.
- 10) Participated in the workshop on **“Digital Libraries and Online Services”** jointly organized by JNT University Library and ASL (DRDO), held at JNT University Library conference hall, JNTU, Kukatpally, Hyderabad, 02nd February 2008.
- 11) National Training workshop on **‘eResources Management for Excellence’** held at Central Library, IIT Madras, Chennai, July 2007.
- 12) National Training workshop on **‘Design and Development of e-Library’** held at Central Library, Siddhartha Institute of Engineering& Technology, Vijayawada, Andhra Pradesh, May 2007.
- 13) National Training workshop on **‘Institutional Repositories(D-SPACE)’** held at Department of Library, Sri Krishna College of Engineering& Technology, Coimbatore, Tamilnadu, December 2006.
- 14) Participated in the National Workshop on **“Recent Trends in Digitization”** organized jointly by S.V.Central Library& Research Centre, Tirupati and Foundation for Information & Communication held at S.V.Central Library& Research Centre, Tirupati, 2005.
- 15) **‘INFLIBNET Regional Training Programme on Library Automation (IRTPLA)’** held at college of Fishery Science, Acharya N.G. Ranga Agricultural University, Muthukur, Nellore, A.P from 2nd June to 5th June 2003.
- 16) Training Workshop on **‘Access to Social Science Information in Networked Environment’** held at Information and Library Network Centre (INFLIBNET), Ahmedabad, 11- 15 June 2001.
- 17) Participated, presented and published a paper entitled **“Web Page Designing for Academic Libraries in Cyber Age”** in workshop on ‘Multimedia and Internet Technologies’ held at Documentation Research and Training Centre (DRTC) of the ISI, Bangalore, 26th -28th, Feb. 2001.

18) Participated in the workshop on “**Cyber-Laws**” organized jointly by the P.G.Dept. of Law, S.V. University, Tirupati and Asian School of Cyber Law, Pune held at Sindhuri Park Hotel, Tirupati, 21st December, 2000.

19) Certificate in ‘**Practical Orientation to Internet**’, ISI, DRTC, Bangalore, 1998.

International (2)

1) Attended and successfully completed the Pre- International Conference Tutorial on “**E-Publishing and Institutional Repositories**” held on 29th February 2012 at Pondicherry University, Puducherry.

2) Training workshop on ‘**OJS (Open Journals System), OCS (Open Conference System) and Harvesting-2**’ held March 24-26, 2008 in *Kathmandu, Nepal* jointly organized by HealthNet Nepal and Tribhuvan University Central Library in financial support of IFLA/ALP and INASP,UK.

13) Computer Knowledge :

A) Operating Systems : Windows98/2000/XP/NT, SERVER, LINUX

B) Software Packages (Library related) : LIBSOFT, LIBSYS, KOHA, NewGenLib & SOUL

C) Open source : D-space, Green Stone, OJS, OCS, Harvesting-2, Linux, Drupal& Moodle
Open access e-journals& books

14) Extra Curricular Activities : National Cadet Corps (N.C.C) ‘C’ Certificate

15) Additional Qualification : P.G. Diploma in **Epigraphy** from Dept. of Ancient& Archeology Studies, SVU, Tirupati, A.P.

16) Professional Membership

1) Life Member in **ILA** (Indian Library Association)

2) Life Member in **APLA** (Andhra Pradesh Library Association)

3) Member in **NMLIS** (New Millennium Library Science Professionals)

4) Member in **SALIS** (Society for the Advancement of Library& Information Science)

5) Member in **Engineering Library Forum**

6) Member in **LIS-Forum**

7) Member in **Internet Governance Forum (IGF)**

8) Member in **IFETS** (*International Forum of Educational Technology & Society*)

9) Member in **Free pint** (Free pint is an online community of information researchers)

17) Strengths

1) Positive Thinking

2) Creative

3) Challenging

4) Hard Working

18) Other academic activities

- 1) Appointed as an NSS Programme Officer.
- 2) Acting as an Observer for conduct of DDE UG/PG examinations held from 12.11.2014 to 30.11.2014 at SCS Junior College, Nanumolu, Krishna District.
- 3) Participated as a resource person and delivered a lecture on “ Digital Library and Its use for Research” in a ‘ Two Day Orientation Programme on Research Methodology for Research Scholars’ organized by Dravidian University, Kuppam on 18th & 19th August 2014.
- 4) Attended as a resource person on the occasion of “Two day National level Workshop on Automation” at Sree Vidyanikethan Engineering College, Rangampet, Tirupathi and delivered a talk on “Recent Advances in Library Automation” on 19th&20th January 2013.
- 5) Acting as an Invigilator for conducting ICET-2014 exam held on 23.05.2014 at Dravidian University campus.
- 6) Appointed as a Cultural Committee member for conducting cultural programmes on the occasion of 17th Foundation Day Celebrations held on 20th October 2013 in Dravidian University, Kuppam.
- 7) Attended as a resource person on the occasion of “Two day National level Workshop on Automation” at Sree Vidyanikethan Engineering College, Rangampet, Tirupathi and delivered a talk on “Recent Advances in Library Automation” on 19th&20th January 2013.
- 8) Attended as a key note speaker on the occasion of 45th Library Week Celebrations closing ceremony and delivered a key note address on “Librarian: The Real Search Engine”, on 20th November 2012 at VR. College, Nellore.
- 9) Appointed as a Subject co-coordinator for Library and Information Science, SDCE.
- 10) Acting as an Invigilator for conducting ICET-2012 exam held on 18.05.2012 at Dravidian University campus.
- 11) Acting as an Observer for conduct of SDCE UG/PG examinations held from 30.08.2012 to 24.08.2012 at Govt. Degree College, Mancherial, Adilabad District.
- 12) Appointed as a Cultural Committee member for conducting cultural programmes on the occasion of 16th Foundation Day Celebrations held on 20th October 2012 in Dravidian University, Kuppam.

19. Conferences Organized:

1. As an Organizing Secretary, Organized a Two day UGC Sponsored National Conference on ‘**Lead the Change: Innovative Information Professionals in the Digital Age**’, March 7th &8th 2014, Dravidian University, Kuppam.

UGC Sponsored National Conference on
‘Lead the Change: Innovative Information
Professionals in the Digital Age’
(NCLC-2014)
Some Memorable snaps

NCLC-2014_Inauguration by Hon'ble Vice-Chancellor of Dravidian University

