

BIO-DATA

1. **Name and Address:** **Dr. Keshava**
Professor
Dept of Studies & Research in Library and
Information Science
Tumkur University, Tumakuru;
Director, PMEB
Tumkur University, Tumakuru
2. **Date of Birth and Place:** 13-07-1970, Jattypalla
Sullia Taluk, Dakshina Kannada Dist.
Karnataka State (India)
3. **Educational Qualifications:** MA., M.L.I.Sc., PGDLAN., PhD
4. **Date of appointment:** 18-06-1999 (Assistant Professor)
08-08-2011 – Associate Professor
01-03-2014- Professor
5. **Name of the Department:** Studies and Research in Library
and Information Science,
Tumkur University, Tumkur.
6. **Designation:** Professor
7. **Teaching Experience:** a) PG:19 Years (18-06-2018)
b) Dip. in Lib.Sc 1Year
8. **Subjects teaching at PG:** 1. IPR (Theory)
2. Foundations of Lib & Infn Sc.
3. IPR Practicals (DDC & UDC)
4. Special Library System (Theory)
5. Research Methodology
9. **Areas of Specialization:** Scientometrics.
10. UGC-MRP: Social Informatics: Role Libraries in Providing Information for
the Rural Development in India with special reference to Tumkur District
of Karnataka State (2013-2015)

11. Books (Edited along with Sangam et. al.): 02

1. Webometrics, Informetrics and Scientometrics. ISBN : 978-81- 910099-0-3
2. Scientometric Studies. ISBN 978-81- 910099-1-0

12. Conference Proceedings (Co-Editor)

- a. Information Literacy Competencies for Higher Learning and Research, 2011.
- b. Digital Resources in Higher Academic Research, 2012.
- c. Scientometrics, 2012.
- d. Content Management in Networked Environment, 2012
- e. Integrated Library Management System, 2012
- f. Open Access: Free Flow of Science, 2016.
- g. Librarianship in Next Generation Librarianship, 2018.
- h. Library in the life of the user (Chief editor)

Publications in Journals (with ISSN)

1. Application of E-Commerce in Libraries. *Indian Journal of Information, Library and Society*, 14(1-2) Jan.-June 2001. ISSN : 0971-4286.
2. Choosing the Professional Career: A Survey of Library and Information Science Students in Karnatak University, Dharwad. *SRELS Journal of Information Management*, 39(2) June 2002. ISSN : 0972-2467.
3. Growth Pattern of Literature in the field of Social Science. *SRELS Journal of Information Management*, 40(1) March 2003. ISSN : 0972-2467.
4. Use of Information Sources by the Users of Public Library: A Survey. *Indian Journal of Information, Library & Society*, 19(3-4) July-December 2006. ISSN : 0971-4286.
5. Bibliometrics of Economics Literature as Reflected Through Indian Journals. *Pearl: A Journal of Library and Information Science*, 1(2) April-June 2007. ISSN : 0973-7081.
6. Papers in Select Sociology Journals (1999-2004): A Bibliometric Analysis. *Information Studies*, 14(1) January 2008. ISSN : 0973-7081.
7. ACM Transactions on Information Systems (1989-2006): A Bibliometric Study. *Information Studies*, 14(4) October 2008. ISSN : 0971-6726.
8. Levels of Knowledge. *Indian Journal of Library and Information Science*, 2(3) September-December 2008. ISSN: 0973-9548.

9. h-index : A Review of literature . *Pearl : A Journal of Library & Information Science*, 3(2) April- June 2009. ISSN : 0973-7081.
10. Collaboration in Social Science Research in India. *Journal of Information Management and Scientometrics*, 2(1), June 2005. ISSN : 0 972-9925.
11. Man and Environment, 1995-2004: A Bibliometric Study. *Man and Environment*, 31(1) 2006. ISSN : 0258-0446.
12. Growth Pattern of Marine Engineering Literature. *Information Studies*, 16(2) April 2010. ISSN : 0971-6726.
13. Collaborative Research Trends in the field of Marine Engineering: A Bibliometric Study. *Journal of Library and Information Science*, 19(2) 2009. ISSN 0970-714 X.
14. A Scientometric Portrait of Prof. S.S. Kubakaddi. *PEARL: A Journal of Library and Information Science*, 4(1) January-March 2010. ISSN 0973-7081.
15. Productivity of Indian Social Science Institutions: A Webometric Study. *Indian Journal of Information, Library & Society*, 23(3) July-December 2010. ISSN 0971-4286.
16. Levels of Knowledge. *Indian Journal of Information, Library & Society*, 23(3) July-December 2010. ISSN 0971-4286.
17. Leadership skills for the future Librarianship. *Indian Journal of Library and Information Science*, 4(3) September-December 2010. ISSN 0973-9548.
18. Information Seeking Behaviour of Criminology Students of Karnatak University Dharwad in Karnataka State. *International Journal on Environmental Sciences*, 1(3) 2010. ISSN 0976-4534.
19. Choosing the Professional Career: A Survey of Agricultural Business Management Studies in University of Agricultural Sciences, Dharwad. *Journal of Library and Information Science*, 35(1) June 2010. ISSN 0970-714 X.
20. Contribution of Konstantin S Novoselov to the global science and technology: A scientometric portrait. *Indian Journal of Library and Information Technology*. Jan-Mar.2012, 2(1), p.12-15. ISSN 2249-8494.
21. A Scientometric portrait of Swarn Jeet Singh (SJS) flora. *International Journal of Library and Information Science*, vol4 (2), pp. 24-33, February 2012. ISSN 2141-2537.

22. Contribution of Willard S.Boyle to the Global Science and Technology: A Scientometric Portrait. **Indian Journal of Library and Information Science**, vol 6(1) January-April 2012, pp. 39-44. ISSN 0973-9548.
23. Information Seeking Approaches by Scientists of Defence Research and Development Establishment (DRDO), Gwalior, Indian. **International Journal of Library and Information Science**, vol.6 (2), pp. 1-8, 2012. ISSN 0975-7546.
24. Marketing of Library and Information Science Education in North Karnataka: A Study based on the Applications received by the Karnatak University, Dharwad during the year 2007-2011. **Indian Journal of Scholarly Research**, Vol. 1(1) August 2012. p12-14. ISSN 2278-8271.
25. Scientometric Analysis of Selenology Literature. **Indian Journal of Scholarly Research**, Vol. 1(3) October 2012. P23-25. ISSN 2278-8271.
26. Selection of Mcom Course for Professional Career: A Survey of Dr. A.V. Baliga College of Commerce, Kumta (Karnataka). **Indian Journal of Scholarly Research**, 1(2) September 2012, p11-13. ISSN 2278-8271.
27. Marketing of Agricultural Information in Cyber Era. **Indian Journal of Library and Information Science**, 6(2) May-Aug.2012, p127-133. ISSN 0973-9548.
28. Scientometric Portrait of Nobel Laureate Toshihide Maskawa. **Indian Journal of Scholarly Research (IJOSR)**, 1 (5), Dec-2012, pp. 19-20. ISSN: 2278-8271.
29. Collaborative Research Pattern of Andre Geim: A Scientometric Portrait. **Indian Journal of Library and Information Science**, 6(3) Sept-Dece 2012, pp 315-318. ISSN 0973-9548.
30. Marketing of Information Products and Services in Libraries: A Review of Literature. **Library Progress (International)**, 32(2) 2012, p133-137. ISSN 0970 1052.
31. Communication and Collaborative Research Pattern of Charles K Kao: A Scientometric Portrait. **PEARL: A Journal of Library and Information Science**, 7 (1), Jan-Mar 2013, pp-5-10. ISSN
32. Assiduity of ICT in Agricultural Extension Services: A Worm's- Eye-View. **Indian Journal of Scholarly Research**, 2(8) March 2013, pp17-20. ISSN 2278-8271.

33. Job Satisfaction among College Librarians: A Study. **Indian Journal of Scholarly Research**, 2(5) May 2013, pp 19-22. ISSN 2278-8271.
34. Digitization of Library Resources at University of Horticultural Sciences, Bagalkot: A Practical Approach. **Indian Journal of Scholarly Research**, 2(5) May 2013, pp 23-24. ISSN 2278-8271.
35. Use of Electronic Information Sources and Services in S. Nijalingappa Medical College: A Study. **Library Progress (International)**, 33(1) January-June 2013, pp1-11. ISSN 0970 1052.
36. Research Trends in the field of Geophysics: A Bibliometric Analysis. **Library Progress (International)**, 33(1) January-June 2013, pp1-11. ISSN 0970 1052.
37. Role of Information Centre in the Growth of Small Scale Industries. **Journal of Advances in Library and Information Science**, 2(3) 2013, pp 130-133. ISSN 2277-2219.
38. Evaluation of University Library Websites: A Review of Literature. *Indian Journal of Library and Information Science*, 7(3) Sept-Dece, 2013, pp239-241. ISSN 0973-9556.
39. Mariraj V.Sedam & **Keshava** (2013). Research trends in physics: A scientometric study of publication productivity, authorship patten and channels of communication of physics Nobel laureate-Yoichiro Nambu. *Journal of Advances in Library and Information Science*, 2(4) pp202-208. ISSN 2277-2219.
40. Swetha Kalmath & **Keshava** (2013). Role of Information Centre in the Growth of Small Scale Industries. *Journal of Advances in Library and Information Science*. ISSN: 2277-2219 Vol. 2. No.3. 2013. pp. 130-133.
41. Guraraj S.H; BD Kumbar & **Keshava** (2014). Scientific productivity of Polymer Science research: a scientometric study. *SRELS Journal of Information Management*, 51(1),51-57.
42. Mariraj VS; **Keshava** and KB Agadi (2014). Collaborative Authorship Credits of Researchers with Nobel Laureate Andre Geim: A Scientometric Study. *Journal of Indian Library Association*, 50(1), 2014

43. **Keshava** and Manjunath G Lamani. (2015). Understanding university websites by academic fraternity in India: A survey. *E-Library Science Research Journal*, 3(3), 1-7. ISSN
44. **Keshava**; Thimmaiah, BN and Shivakumar, SU (2015). Customer relationship management in academic libraries. *International Journal of Digital Library Services*, 5(2), 97-102. ISSN 2250-1142.
45. **Keshava** and Ganjihah, GA (2015). Scientometric dimensions of Astronomy and Astrophysics research in India (2001-2010): A study based on SCI. *Indian Journal of Library and Information Technology*, 4(4), 14-18. ISSN 2249-8494
46. Mariraj VS and **Keshava** (2015). Collaborative research pattern of Nobel Laureates in the field of Physics as Reflected through Science Citation Index during 2008-2009: A scientometric study. *International Journal of Multidisciplinary Approach and Studies*, 2(4), July –August, pp45-49.
47. Manjunath, GL and **Keshava** (2015). Study of University Websites based on selected Evaluation Criteria. *Indian Journal of Library and Information Science*, 9(3) Sept-Dece., pp189-196.
48. **Keshava** and Lashminarasimhappa, MC (2015). Growth of Research Literature on Bacterial Meningitis, 2013-2014: A Scientometric study. *Indian Journal of Library and Information Science*, 9(3) Sept-Dece., pp213-217.
49. **Keshava**; Thimmaiah, BN and Agadi, KB (2015). Growth Analysis of Cancer Biology Research, 2000-2011. *Journal of Information Science Theory and Practice*, 3(3) pp 75-80.
50. **Keshava** and Ganjihah, GA (2015). Growth pattern of Indian Radio astronomy literature (1999-2012): A scientometric study. *Indian Journal of Library and Information Technology*, 5(2), April-June, pp 13-15.
51. **Keshava** and Ganjihah, GA (2015). Growth pattern of Chinese Radio astronomy literature: A Scientometric analysis. *Indian Journal of Library and Information Technology*, 5(4), Oct-Dec., pp 34-38.
52. **Keshava** and et al., (2015). Frontiers in radio astronomy research in India (1999-2012): A Scientometric study. *e-Library Science Research Journal*, 3(5) March, pp1-10. IF 2.2030.

53. **Keshava** and Thimmaiah, BN (2016). Collaborative endeavor of poliomyelitis Research: An image of PubMed, 2000-2015. *Indian Journal of Library and Information Science*, 10(3), 0973-9548.
54. **Keshava** et. al. (2018). Reading habits among the Students of Sri Siddaganga Matta, Tumkur, Karnataka: A Survey. *Indian Journal of Information Sources and Services*, 8(3), 67-70. 2231-6094.

Articles in Festschrift Volume (with ISBN)

1. Open Access Resources for E-Library: An Overview. IN *E-Libraries: Problems and Prospective* (Festschrift in honour of Sri Ashok Babu Tummala). Edited by L.S. Ramaiah; Sankara Reddy and Hemant Kumar (2007). **ISBN 81-8224-282-4.**
2. LIS Education in India: A SWOT Analysis. IN *Library and Information Science Profession in the knowledge Society* (Prof. C.R.Karisiddappa Festschrift Volume). Edited by M.M.Koganurmath and others. Allied: New Delhi (2008). **ISBN 81-8424-257-3.**
3. **Keshava** and Mahantagouda Patil (2015). Use of sementic web technologies in digital library. A Festschrift volume of Prof N Laxman Rao. Edited by S. Sudarshan Rao and Prafulla Chandra.KBD: New Delhi, 2015, pp 349-354.

Articles in Conference Proceedings (with ISBN)

1. Keshava (2008) Change Management in Digital Libraries: An Overview. IN Conference proceedings, **ILA international conference 2008** on “Knowledge for all: Role of Libraries and Information Centres” organized by ILA & Tata Institute of Social Sciences, Mumbai during November 12-15, 2008. **ISBN 978-81-86052-00-6.**
2. Keshava (2005) Digital Libraries in Developing Countries: Some Issues. Seminar paper. 51st All India Conference on “Libraries, Information Literacy and Lifelong Learning”, organized by Indian Library Association, Kurukshetra, December 16-18, 2005. **ISBN: 81-85216-46-1**
3. Keshava (2008) Collection Development and Management Issues in Digital Libraries. Seminar paper. IN *Library Resources and Services in the Digital Era*. Edited by Prof. B. Ramesh Babu; Dr. S. Gopalakrishnan; K. Sivasamy; Dr. P.

Yesudoss. SRM University, Tamil Nadu-03(18-19 April 2008). **ISBN: 978-81-7525-948-5.**

4. Keshava (2010) Digitization: Challenges before Libraries. IN conference proceedings, UGC sponsored 2 day National Level Conference on “Empowering Library Professionals in Managing Digital Resources and Providing Extension Activities” held on 18-19 January 2010 at St. Agnes College, Mangalore. **ISBN : 978-81-0-9854-0-6**
5. Keshava (2010) Digital Preservation: Issues and Challenges. In Conference proceedings, National Conference on Knowledge, Knowledge Banks and Information Networking (KKBNET2010), held on 8th and 9th April, 2010 at National Institute of Technology, Karnataka, Surathkal. **ISBN 978-81-910285-0-8.**
6. Keshava (2010) Knowledge Management using Organizational Portal. In Conference proceedings, National Conference on Knowledge, Knowledge Banks and Information Networking (KKBNET2010), held on 8th and 9th April, 2010 at National Institute of Technology, Karnataka, Surathkal. **ISBN 978-81-910285-0-8.**
7. Keshava (2010) Knowledge Management: An Overview. In Conference proceedings, National Conference on Knowledge, Knowledge Banks and Information Networking (KKBNET2010), held on 8th and 9th April, 2010 at National Institute of Technology, Karnataka, Surathkal. **ISBN 978-81-910285-0-8.**
8. Keshava (2010) Learning Management System. In Conference proceedings, National Conference on Knowledge, Knowledge Banks and Information Networking (KKBNET2010), held on 8th and 9th April, 2010 at National Institute of Technology, Karnataka, Surathkal. **ISBN 978-81-910285-0-8.**
9. Keshava (2010) Social Responsibility of Library and Information Centre as a Knowledge sharing and Educative Agency with special reference to India. In Conference proceedings, National Conference on Knowledge, Knowledge Banks and Information Networking (KKBNET2010), held on 8th and 9th April, 2010 at National Institute of Technology, Karnataka, Surathkal. **ISBN 978-81-910285-0-8.**
10. Keshava (2010) Status of Library and Information Science Education in India. In Conference proceedings, National Conference on Knowledge, Knowledge Banks

- and Information Networking (KKBNET2010), held on 8th and 9th April, 2010 at National Institute of Technology, Karnataka, Surathkal. **ISBN 978-81-910285-0-8.**
11. Keshava (2010) Social Networking Environment in Shri L.K.Khot College of Commerce, Sankeshwar: A Practical Experience. In Conference proceedings, National Conference on Knowledge, Knowledge Banks and Information Networking (KKBNET2010), held on 8th and 9th April, 2010 at National Institute of Technology, Karnataka, Surathkal. **ISBN 978-81-910285-0-8.**
 12. Keshava (2009) Global Warming: A Bibliometric Study. In Conference proceedings, National Seminar on 'Webometrics, Informetrics and Scientometrics: Measuring Scientific and Technological Progress of India' held on 21st to 22nd December 2009 at Karnatak University, Dharwad. **ISBN : 978-81-910099-0-3.**
 13. Keshava (2009) Status of India in Astronomy and Astrophysics as Reflected in its Publication Output in SCI: A Scientometric Study. In Conference proceedings, National Seminar on 'Webometrics, Informetrics and Scientometrics: Measuring Scientific and Technological Progress of India' held on 21st to 22nd December 2009 at Karnatak University, Dharwad. **ISBN: 978-81-910099-0-3.**
 14. Keshava (2009) Collaboration Trends in Emerging Disciplines of Library and Information Science. In Conference proceedings, National Seminar on 'Webometrics, Informetrics and Scientometrics: Measuring Scientific and Technological Progress of India' held on 21st to 22nd December 2009 at Karnatak University, Dharwad. **ISBN: 978-81-910099-0-3.**
 15. Keshava (2006) Building the Hybrid Library: Some Issues. Conference paper, 52nd All India Library Conference of ILA on "Information Commons: Impact on and Implications for Libraries and Information Centres" held at Srinagar, Uttranchal, 26-29 December 2006. **ISBN: 81-85216-41-X.**
 16. Keshava (2004) Information Needs and Information Seeking Strategies of Agricultural Scientists. Seminar paper, 49th ILA conference, on "Responding to Users Need in Changing Information Landscapes: Sojourn of Libraries from Palm Leaf to Palmtop". Bundelkhand University, Jhansi (UP), Dec 29th 2003 to Jan 1st 2004. **ISBN: 81-85211-63-8- X.**

17. Keshava (2004) Use of Science and Technology Information by the Research Scholars: A case study of Karnatak University, Dharwad. Seminar paper, 49th ILA conference on “Responding to Users Need in Changing Information Landscapes: Sojourn of Libraries from Palm Leaf to Palmtop”. Bundelkhand University, Jhansi (UP), Dec 29th 2003 to Jan 1st 2004. **ISBN: 81-85211-63-8- X.**
18. Keshava (2005) Search Engines in Library User Education: An Overview. Seminar Paper, 22 IATLIS National Conference on “Quality Education in Library and Information Science”, organized by Dept of Library & Information Science, Bishop Heber College, Tiruchirapalli, 24-26 Nov., 2005.
19. Keshava (2006) Leadership skills for the next generation Hybrarian: An Overview. Seminar Paper. 23rd IATLIS National Conference on “Building Curriculum with a Difference: A vision for LIS Education in the 21st Century”, organized by IATLIS and Dept. of Library and Information Science, Punjab University , Patiala, 23-25 November, 2006.
20. Keshava (2008) The role of Librarians in an Information Technology Era. Seminar Paper IN Libraries in Karnataka: Past, Present & Future (State level conference). Edited by B.D. Kumbar & others. July 19-20, 2008 held at Dharwad.
21. Keshava (2008) Library and Information Science Profession in the Perspective of Cooley’s “Looking-Glass Self” Theory. IN Conference proceedings , 25th IATLIS national conference 2008 on “Changing Face of LIS Education: Learning Styles and Teaching Methodologies” organized by the Department of Library and Information Science, Panjab University, Chandigarh during November 27-29,2008.
22. Keshava (2011) National Forum on Information Literacy (NFIL): An Overview. Conference Proceedings. Information Literacy and Higher Education in Digital Environment. Edited by Dr. Ramesh and Dr. J. Shivarama. Dept of Studies in Library and Information Science, Karnataka State Open University, Mysore, 2011. ISBN 978-81-921306-0-6.
23. Keshava (2011) Obsolescence Factors of Social Science Literature. Scientometric Studies. Edited by S.L.Sangam et al. ISBN : 978-81-910099-1-0.I
24. Keshava (2011) Information Use Pattern by the students of D.Ed Colleges in Dharwad City: A Study. Conference Proceedings. Collection Management in

- Changing Context: Problems and Prospects, organized by Kuvempu University College Librarians Association, Shimoga held at Shimoga on 19th to 20th August 2011. ISBN 978-81-921937-0-0.
25. Keshava (2011) Cell Phones as Powerful information delivery tools in Academic Libraries: An Experiment in Government First Grade College, Gudigeri. Conference Proceedings. Collection Management in Changing Context: Problems and Prospects, organized by Kuvempu University College Librarians Association, Shimoga held at Shimoga on 19th to 20th August 2011. ISBN 978-81-921937-0-0.
 26. Keshava (2011) Search Enginee’s Literacy among Engineering & Management Academics. Conference Proceedings. National Conference on ‘Information Literacy Competencies for Higher Learning and Research’ organized by Dept of Library and Information science, Tumkur University and Indian Academic Library Association, Bangalore held at Tumkur University, on October 21-22, 2011. Page 303-310.
 27. Keshava (2010) Role of Library in Rural Development. Conference proceedings. A National Conference on “Indian Academic Libraries-2020: A Vision. Organised by Karnataka State College Librarians Association, 12-14 August 2010, Sri Siddaganga College for Women, Tumkur. P63-73.
 28. Keshava (2012) Challenges before Digital Libraries: An Overview. Conference Proceedings. National Conference on “Digital Resources in Higher Academic Research”. Organized by University Library, Tumkur University on 27th June 2012. P194-200. ISBN 978-81-924393-0-3
 29. Keshava (2012) Public Libraries as a Catalyst for Rural Development in India: A Litmus Test. Conference Proceedings. National Conference on “Re-Inventing and Restructuring of Public Library System in India” organized by Karnataka State SC/ST Library Professionals Association, Bangalore on 28th July 2012. P382-387. ISBN 978-81-921866-0-3.
 30. Keshava (2012) Research Trend in Physics: A Scientometric Study of Collaborative Research Pattern of Physics Nobel Laureate-Konstantin S Novoselov. Conference Proceedings. National Conference on “Scientometrics” organized by Dept of Studies and Research in Library and Information Science and Centre for Rural Social Documentation Tumkur University in collaboration with Institute of Scientometrics,

- Dharwad held at Tumkur University on 7th September 2012, p213-219. ISBN 978-81-924393-7-2.
31. Keshava (2012) Scaling h-Index of Nobel Laureates in Physics. Conference Proceedings. National Conference on “Scientometrics” organized by Dept of Studies and Research in Library and Information Science and Centre for Rural Social Documentation Tumkur University in collaboration with Institute of Scientometrics, Dharwad held at Tumkur University on 7th September 2012, p245-257. ISBN 978-81-924393-7-2.
 32. Keshava (2012) Collection development issues in Digital Libraries: Hornet’s Nest. Conference Proceedings. Empowering Libraries for Lifelong Learning Skills (Excellence, Creativity and Challenges). Edited by Suresh Jange. Agra: Current Publications, 2012. p291-294. ISBN: 978 81 89065 91 1.
 33. Keshava (2012) Information and Knowledge Management. Conference Proceedings. Content Management in Networked Environment. International Conference organized by the Dept of Studies and Research in Library and Information Science, Tumkur University, Tumkur held at Tumkur University campus, on 3rd-4th December 2012, p147-151. ISBN 978-93-82694-03-8.
 34. Keshava (2012) Open Source Softwares in Library and Information Science and Risk Management. Conference Proceedings. Content Management in Networked Environment. International Conference organized by the Dept of Studies and Research in Library and Information Science, Tumkur University, Tumkur held at Tumkur University campus, on 3rd-4th December 2012, p215-223. ISBN 978-93-82694-03-8.
 35. Keshava (2012) Information Audit: A Process. Conference Proceedings. Content Management in Networked Environment. International Conference organized by the Dept of Studies and Research in Library and Information Science, Tumkur University, Tumkur held at Tumkur University campus, on 3rd-4th December 2012, p237-241. ISBN 978-93-82694-03-8.
 36. Keshava (2012) Modules of Integrated Library Management System (ILMS). Conference Proceedings. National Conference on Integrated Library Management System organized by Karnataka State Higher Education Council in collaboration

with Dept of Studies and Research in Library and Information Science, Tumkur University, Tumkur held at Bangalore on 13th December 2012, p35-38. ISBN 978-81-923301-7-4.

37. Keshava (2012) Dimensions of Learning Management System (LMS). Conference Proceedings. National Conference on Integrated Library Management System organized by Karnataka State Higher Education Council in collaboration with Dept of Studies and Research in Library and Information Science, Tumkur University, Tumkur held at Bangalore on 13th December 2012, p151-154. ISBN 978-81-923301-7-4
38. Keshava (2013) Enabling the Differently Abled with Effective Library Services in India. Conference proceedings. 58th ILA International Conference on “Next Generation of Libraries: New insights and universal access to knowledge. Organised by ILA & Dept of Library and Information Science, Karnatak University, Dharwad from February 24-27, 2013. pp 759-763. ISBN 81-85216-46-0.
39. Hemavathi, BN & **Keshava** (2014) Open source platform for best practices in Library: A Suggestion. Conference Proceedings. Contemporary Engineering College Libraries: Challenges and Prospects. Library and Information Centre, Kalpataru Institute of Technology. Tiputur, Karnataka. January 10-11, 2014.
40. **Keshava**, Ananda Dodamani M & Sukanya M. The Death of Distance: How the Ezproxy is changing the concept of Libraries. Conference Proceedings. Changing Faces of Libraries in Digital Era. Edited by PG Tadasad. Prasaranga, Karnataka State Women’s University, Bijapur. ISBN 978-93-83090-18-1. pp226-232.
41. Shilpa S Uploankar, **Keshava** & Mariraj V Sedam. Inexorableness of ICT in Bibliotheca. Conference Proceedings. Changing Faces of Libraries in Digital Era. Edited by PG Tadasad. Prasaranga, Karnataka State Women’s University, Bijapur. ISBN 978-93-83090-18-1. Pp 441-445.
42. **Keshava** & Shilpa S. Uplaonkar (2013). Library Professionalism in the Perspective of Cooley’s “Looking-Glass Self” Theory. Conference Proceedings. SoFERENCE 2013. Edited by Nagapappa V Bakkannavar and Rajendra Babu H. TCS & KALA. ISBN 978-9381979235. Pp 1-6.

43. **Keshava**; Sedam M.V & Uplaonkar S.S. (2014). Modus Operandi for Collection Development in Academic Libraries. Conference Proceedings. National conference on Libraries and Librarianship in Transition: Challenges and Opportunities-LIBTRANS 2014. Edited by Vasappa Gowda and others. Besant Evening College in collaboration with KALA, B'lore & DKKLA, Udupi, 22-23 August 2014. Pp590-595.
44. **Keshava** and Lakshminarasimhappa, MC (2014). Enormousness of Web 2.0 for Building Digital Library: A Worm's-Eye View. Conference Proceedings.UGC Sponsored Two-Day National Conference on Social Media and Libraries. Edited by K.V. Prabhakara and others. SBRR Mahajana First Grade College, Mysore & MyLISA, 4-5 December 2014, pp115-127.
45. **Keshava**; Prakash Bhajnathri and Lakshiminasimhappa, MC (2015). Knowledge sharing: A Conceptual Framework. Conference proceedings. International interdisciplinary conference on Language, Literature, Cultural studies and Knowledge Resources. Edited by C. Sasikala and others. Vignan's University in association with Cambridge English and Andra Pradesh Library Association, 5-6 Feb. 2015, pp281-288.ISBN 978-93-84361-17-4
46. **Keshava** and Lakshimarasimhappa MC (2015). LIS Education in India: Developing Paradigms, Challenges and Propositions. Conference proceedings. International Conference on 'Emerging Technologies and Future Libraries: Issues and Challenges'. Edited by Ganapathi Z. Shinde and others. Pp 53-62. ISBN 978-93-5124-610-7.
47. **Keshava**, Vatnal, RM and Ananda Dodamani (2015). Inclusive Library: A Humanitarian Approach to Information Services. Conference proceedings. International Conference on 'Emerging Technologies and Future Libraries: Issues and Challenges'. Edited by Ganapathi Z. Shinde and others. Pp186-194. ISBN 978-93-5124-610-7.
48. **Keshava** and Rekha N (2015). Perspectives of change management in digital library. Conference proceedings. International conference on Managing Library and Information Systems in the Digital World: Challenges and Opportunities, May 7-9, TAPMI, Manipal.

49. **Keshava** and others (2015). Growth of Ebola Literature 1999-2014: A Scientometric study. Conference proceedings. International conference on Managing Library and Information Systems in the Digital World: Challenges and Opportunities, May 7-9, TAPMI, Manipal.
50. **Keshava**, Thimmaiah B.N, Lakshminarashimhappa M.C and Manjunath G.L (2015). Information needs and information seeking behaviour of culturally diverse users in National Institute of Public Cooperation and Child Development libraries in India: A Survey. Conference proceedings. ICBKC 2015, 1-2 January 2015, NMAM Institute of Technology, NITTE.
51. **Keshava** and Thimmaiah B.N (2016) World output of Tuberculosis Research Publications, 2006-2015: A look into Augmentation. National Conference on Management of Modern Libraries (NACML)-2016, role of New Information Professional in Digital Age. February 19-20, 2016 Organized by Manipal University. Manipal.
52. Shanthakumari K and **Keshava** (2016) Smart Libraries: A replica of Digital Libraries. National Conference on Bridging the Digital Divide: Open Source and Open Access movement, held on March 11-12, 2016. Organized by University of Mysore, Manasagangotri, Mysore.
53. Gireesha A. Ganjihal, **Dr. Keshava** and Dr. S.L Sangam (2017) Application of Bradford Law in the field of Radio Astronomy Research in India: A Scientometrics Study based on Web Science. National conference of Institute of Scientometrics on Information for all scientometrics, Infographics Social Media and Public Libraries. Organization by LIS Academy, Bangalore on December 21-23, 2017
54. Mariraj Vasudev Sedam and **Dr. Keshava** (2017) A Scientometric study of Dissemination of the channels of communication Used by Nobel Laureate George e. Smith. National conference of Institute of Scientometrics on Information for all scientometrics, Infographics Social Media and Public Libraries. Organization by LIS Academy, Bangalore on December 21-23, 2017
55. Thimmaiah B.N and **Dr. Keshava** (2017) An Indicator for Growth Vs obsolescence of Poliomyelitis Literature. National conference of Institute of Scientometrics on

Information for all scientometrics, Infographics Social Media and Public Libraries. Organization by LIS Academy, Bangalore on December 21-23, 2017

56. **Keshava**, Thimmaiah B.N and Babu A (2018). An analytical study of information need and use pattern of science and social science postgraduate students. Conference proceedings. 8th KSCLA national conference on 'Libraries with no Boundaries', 16-17 February 2018, Kuvempu University, Shimogga, 381-388. ISBN 788192-326016.
57. **Keshava** and Shanthakumari K. (2018). Change management in user centric information centre from the perspective of Ranganathan's fifth law of library science. Conference proceedings. 8th KSCLA national conference on 'Libraries with no Boundaries', 16-17 February 2018, Kuvempu University, Shimogga, 433-436. ISBN 788192-326016.
58. **Keshava** (2018). Library and information science in India: A SWOC analysis. Conference proceedings. International conference on 'Emerging trends in librarianship: Role of libraries in learning environment. December 10-12, 2018, MANLIBNET, IIT Trichy, 172-178. ISBN 978819-2999906.
59. **Keshava** and et.al (2018). Decay and half-life of URL citations: Measuring the capabilities of internet archive and google. Conference proceedings. International conference, August 8-10, 2018, Bangkok, Thailand. ISSN 2434-2122.
60. **Keshava** and Praveena Naik (2019). Scholarly communications on lymphatic filariasis disease as reflected in PubMed: A scientometric analysis. Conference proceedings. 9th KSCLA national conference on 'Library in the Life of the user' organized by Department of Library and Information Science, Tumkur University, March 1-2, 2019, 525-531. ISBN 78381-979327.
61. **Keshava** and et al. (2019). Nutrigenomics: A scientometric assessment of global publications output during 2001-2018. Conference proceedings. 9th KSCLA national conference on 'Library in the Life of the user' organized by Department of Library and Information Science, Tumkur University, March 1-2, 2019, 552-558. ISBN 78381-979327.
62. Praveena Naik, **Keshava** and Mamatha V (2019) Scholarly Communication on Bipolar Disorder. *International Conference 3rd DLA-SRFLIS SUMMIT 2019 on Digital Age Strategies in Information Management for Sustainable Librarianship.*

Held on 19-20 April, 2019 at Delhi University association with DLA and SRFLIS, ISBN 978-81-927409-7-3, 389-393.

63. **Keshava**, Mamatha V and Shreelakmi (2019). Use of Library Sources and Services in Vidyodaya College, Tumakuru: A study. International Conference on Digital Transformation: A Cognitive Learning towards Artificial Intelligence, held on 6 to 8 September, 2019 at Rajiv Gandhi National University of Law, Punjab. ISBN-978-93-83-04328-6, Pg. 926-932
64. **Keshava**, and Shankar B. Chavan (2019) Hydroponics an Alternative Agriculture to Food Security: A Scientometrics Analysis. International Conference on Knowledge Organization in Academic Libraries (I-KOAL 2019). Building Smart Libraries: Challenges and Discovery Tools. Held on 12-13, September. 2019 at Sardar Patel University, Anand, Gujarath. ISBN978-93-5108-895-0. Pg.171-178.
65. Praveena Naik, **Keshava**, and K.M. Khan (2019) User's Perception on E-Resource services: A case Study of Yenepoya Institute of Technology Library. International Conference on Knowledge Organization in Academic Libraries (I-KOAL 2019). Building Smart Libraries: Challenges and Discovery Tools. Held on 12-13, September. 2019 at Sardar Patel University, Anand, Gujarath. ISBN978-93-5108-895-0. Pg.171-178.
66. Mamatha V and **Keshava** (2019). An assessment of Research output of thesis and dissertation to Shodhganga by Universities of Tamilnadu: A study. International conference on transforming Academic libraries: Vision 2030. Held on 14-16, November, 2019 at ShreeKrishna College of Engineering and Technology, Coimbatore. ISBN: 978-81-94-18863-6. Pg. 668-674
67. Praveena Naik, **Keshava** and Chavan Shankar Bhoju (2019). Measuring the Research Trends towards the Patent Law: A Metrics Analysis. International conference on transforming Academic libraries: Vision 2030. Held on 14-16, November, 2019 at ShreeKrishna College of Engineering and Technology, Coimbatore. ISBN: 978-81-94-18863-6. Pg. 753
68. Praveena Naik and **Keshava** (2019). A correlation comparison between altmetrics Attention Scores and citations for Ten Articles in Journal of the Association for Information Science and Technology. International conference on transforming

Academic libraries: Vision 2030. Held on 14-16, November, 2019 at Shree Krishna College of Engineering and Technology, Coimbatore. ISBN: 978-81-94-18863-6. Pg. 876

Articles in Edited Books

1. Success v/s Best Practices in Academic Libraries. In “Best Practices, Case Studies and Management of Content, Information and Knowledge in LIS Profession” Edited by Nagappa V. Bakkannavar. New Delhi: Ess Ess, 2012. ISBN: 978-81-7000-675-6.

Seminars/ Conferences attended.

1. Two- Day National Seminar on “Virtual Libraries: Concepts and Design”, 22-23 March, 2003, Manasollasa, Karnatak University Dharwad.
2. One day conference on “Organization and Management of Electronic Resources in Academic Libraries” organized by Dept. of Library and Information Science, KUD held at Kannada Sabhabavan, Karnatak University, Dharwad held on 29th March, 2004.
3. Two day seminar on “IPR Awareness” organized by Prof. SS Basavanal Library and MHRD from 27-28 April, 2004 held at Dept. of Physics, Karnatak University, Dharwad.
4. One day seminar on “Computerization of College Libraries: Problems and Prospects” organized by Department of Library and Information Science, KUD held at Senate Hall, KUD on 5th March 2005.
5. One day seminar on “Library Consortia Movement: Some Indian Issues” organized by Dept of Library & Information Science, Karnatak University, Dharwad on 24th March 2006, held at Senate Hall, KUD.
6. One day seminar on “LIS Profession in the E-Environment”, 26th March 2007 , organized by Department of Library and Information Science, Karnatak University, Dharwad.
7. 24th IATLIS National Conference on “Equity of LIS Education in IT –Based Pedagogical Environment of the Knowledge Society, November 19-21, 2007 organized by Department of Library and Information Science Karnatak University, Dharwad at Dharwad.

8. One day seminar on “Challenges Before LIS Professionals in an E-environment” organized by Dept of Library and Information Science, Karnatak University Dharwad on 20-3-2008 held at Manasollasa (K.U. Guest House) Dharwad.
9. National Conference on Changing Dimensions in Library Resources and Services in the Digital Era, organized by SRM University, Kattankulathur, Kancheepuram Dist, Tamil Nadu, from 18th to 19th April 2008.
10. Two days State Level Conference on “Libraries in Karnataka: Past, Present & Future” held at Karnataka Vidhya Vardhaka Sangh, Dharwad, July 19-20, 2008 .
11. 25th IATLIS national conference 2008 on “Changing Face of LIS Education: Learning Styles and Teaching Methodologies” organized by the Department of Library and Information Science, Panjab University, Chandigarh during November 27-29, 2008.
12. ILA international conference 2008 on “Knowledge for all: Role of Libraries and Information Centres” organized by ILA & Tata Institute of Social Sciences, Mumbai during November 12-15, 2008.
13. One day seminar on “Professional ethics and human values” organized by the Dept of Library and Information Science, Karnatak University, Dharwad held on 21-03-2009, at Karnatak University, Dharwad.
14. One day State Level Seminar on “College Library Development in the ERA of ICT” held on 2nd November, 2009 at J.S.S.College, Vidyagiri, Dharwad.
15. National Seminar on “Webometrics, Informetrics and Scientometrics (WIS) under the UGC/SAP, organized by the Department of Library and Information Science, Karnatak University, Dharwad during December 21-22, 2009.
16. Two day National Conference on “Empowering Library Professionals in Managing Digital Resources and Providing Extension Activities” held on 18-19 January 2010 at St. Agnes College, Mangalore.
17. National Conference on Knowledge, Knowledge Banks and Information Networking (KKBNET2010), held on 8th and 9th April, 2010 at National Institute of Technology, Karnataka, Surathkal

18. COLLNET International Conference on Webometrics, Informetrics and Scientometrics (WIS) held at University of Mysore, Mysore from 19-22, October 2010.
19. National Conference on “Information Literacy and Higher Education in Digital Environment” held at Dept of Studies in Library and Information Science, Karnatak State Open University, Mysore on 30-3-2011.
20. One day seminar on “User Education & User Studies” organized by Dept of Library and Information Science, Karnatak University, Dharwad held on 7th March 2011.
21. One day seminar on “Information Science and Technology” organized by Karnataka State Higher Education Council, Bangalore, held on 6-8-2011.
22. Two day national conference on “Information Literacy Competencies for higher learning and research” organized by Dept of Library and Information science, Tumkur University and Indian Academic Library Association, Bangalore held at Tumkur University, on October 21-22, 2011
23. National conference on “Digital Resources in Higher Academic Research” organized by University Library, Tumkur University held at Tumkur University, on 27th June 2012.
24. Seminar on “Philanthropic Approaches to Address Contemporary Social Problems”, Karnataka State Higher Education Council, Bengaluru, 26th July 2012.
25. National Conference on “Scientometrics”, 7th September 2012, Dept of Studies and Research in Library and Information Science, Tumkur University, Tumkur.
26. International Conference on ‘Content Management in Networked Environment’ 3-4 December 2012, Tumkur University, Tumkur.
27. National Conference on ‘Recent Discoveries in Protein Science’, Karnataka State Higher Education Council and Centre’s for Bioscience and Innovation/Bioinformation. Tumkur University, held at Bangalore, 31st January 2013.
28. National conference on ‘Biotechnological Approaches for Sustainable Environmental Management’, Karnataka State Higher Education Council and Centre’s for Bioscience and Innovation/Bioinformation. Tumkur University, held at Bangalore, 22nd January 2013.

29. **National Conference** on Contemporary Engineering College Libraries: Challenges and Prospects organized by Kalpataru College of Engineering, Tiptur during 10th - 11th January 2014.
30. **National conference** on Inspiring Library Services. Organized by Sri Siddhartha Education Society, Tumkur during 12th and 13th July 2013.
31. A social conference on Failures, Learning and Success stories in Library and Information Science and related area. Organized by Tata Consultancy Services, Bangalore in collaboration with Karnataka State Library Association, Bangalore during 19-20 October 2013.
32. International conference on 'Building Knowledge Centres' organised by the Department of Library and Information Centre, NMAM Institute of Technology, Nitte on 1-2 January 2015.
33. International Conference on 'Emerging Technologies and Future Libraries: Issues and Challenges' organised by Karnataka State SC/ST Library Professionals Association in association with Institute of Dr.BR Ambedkar Studies and Research, Gulbarga University and RAK Medical and Health Sciences (UAE) from January 30-31, 2015 held at Gulbarga.
34. International Conference on 'Managing Library and Information Systems in the Digital World: Challenges and Opportunities, TAPMI, Manipal, May 7-9, 2015.
35. National conference on 'The role of new information professionals in digital age' organized by SEARCH-The Health Sciences Library and Department of Library and Information Science, Manipal University, held from 19 & 20th Feb 2016.
36. International conference on 'Emerging Trends in Librarianship: Role of Libraries in Learning Environment. MANLIBNET. Indian Institute of Management, Trichy, 10-12 December 2018.
37. 7th National conference of Institute of Scientometrics on " Libraries in Sharing Economy". KLE VK Institute of Dental Sciences, Belagavi, 22-23 September 2018.
38. National conference on Digital Libraries, Library Automation and Open CourseWare: Issues and Best Practices. DLISc, UGC-SAP(DRS-II) University of Mysore, Mysuru, 10th -11th November 2017.

39. 2018 International Conference on Library and Information Science, August 8-10, 2018, Bangkok, Thailand.
40. 8th KSCLA national conference on 'Libraries with no Boundaries', 16-17 February 2018, Kuvempu University, Shimogga.
41. 9th KSCLA national conference on 'Library in the Life of the user' organized by Department of Library and Information Science, Tumkur University, March 1-2, 2019

Seminars/Conference Organized

1. National Conference on "Scientometric", 7th September 2012. DLISc, Tumkur University, Tumkur [Co-Organizing Secretary].
2. Two Day international Conference on "Content Management in Networked Environment" 3-4, December 2012. Tumkur University, Tumkur [Organizing Secretary].
3. 9th KSCLA national conference on 'Library in the Life of the User', March 1-2, 2019. (Joint Organising Secretary).

Workshops Attended

1. One Day Workshop on Research Methodology for Research Scholars- conducted by Academic Staff College, Karnatak University Dharwad on 23rd March 2001.
2. One day "Patent Awareness Workshop" organized by DST & TIFAC on 25th Aug. 2003 at Dept. of Physics, Karnatak University, Dharwad.
3. Three day workshop (25th to 27 March, 2004) on "Quantitative Techniques in Library and Information Science" organized by Dept. of Library and Information Science, University of Madras, Chennai.
4. TISS-SDC International Workshop on "Design and Development of Digital Libraries using Open Source Software" held on 14-18 December 2009, jointly organized by Sir Dorabji Tata Memorial Library, Tata Institute of Social Sciences, Mumbai and SAARC Documentation Centre(SDC), New Delhi.

5. Three day workshop on “Scientometric” organized by the Dept of Library and Information Science, Karnatak University under the UGC/SAP from 25-27, October 2010 at New Guest House Auditorium, Karnatak University Dharwad.
6. One day state level workshop on ‘Using SPSS for Research and Data Analysis’ held at Karnatak Institute of Management Sciences (KIMS), Karnatak University, Dharwad on 21st November 2010.
7. One day workshop on ‘Intellectual Property Right’ jointly organized by Karnataka State Council for Science and Technology, Bangalore and I.P.R. Cell , Planning and Development Section, Karnatak University, Dharwad.

Refresher Course attended

1. Fifth batch ‘**Refresher Course**’ in Lib. & Inf. Sc. Conducted by the Academic Staff College, Karnatak University Dharwad from 10th March 2000 to 30th March 2000.
2. ‘**UGC Refresher Course in Library and Information Science**’ held at Academic Staff College, Karnatak University Dharwad from 17-8-2007 to 6-09-2007.
3. ‘**Interdisciplinary Refresher Course in Social Sciences**’ held at UGC Academic Staff College, Karnatak University, Dharwad from 15-12-2010 to 4-1-2011.

Orientation Course attended

1. 32nd ‘**Orientation Course on Social Sciences**’ held at Academic Staff College, Karnatak University Dharwad from 10-7-2001 to 6-08-2001.

Professional involvement

1. **Director**, PMEB, Tumkur University, 22-02-2019 to Till
2. **Nodel Officer**, RUSA, Tumkur University, 1-2-2018 to 23-07-2018
3. **Director**, Student Welfare, Tumkur University, Tumkur, 8-8-2016 to 6-2-2018
4. **Reviewer** : Indian Journal of Library and Information Science, Delhi.
5. **Chairman**: Dept of Lib&Inf Sci. Tumkur University. [2017-2019]
6. **Chairman, BOS**: Dept of Library & Information Science, Karnatak University, Dharwad, 2010-2011.
7. **Chairman, BOS**: Dept of Studies and Research in Library and Information Science, Tumkur University.[2018-2019]

8. **Chairman, BOE:** Dept of Studies and Research in Library and Information Science, Tumkur University.[2012-13; 2014-15; 2018-19
9. **BOE Member:** Mangalore University, Mangalore; Kuvempu University, Shimoga; Karnataka State Open University, Mysore; University of Mysore, Mysore; Bangalore University, Bengaluru.
10. **BOA Member:** University of Horticultural Sciences, Bagalkot (2013).
11. **Governing Council Member:** Siddaganga Women'Tumkur; Bharathi Shikshana Mahavidyalaya, Tumkur: Bharathi College, Tumkur
12. Member , Academic Council, Tumkur University
13. **Membership of Professional Bodies:**
 - A. Life Member: a. Karnataka State Library Association, Bangalore.
 - b. Indian Library Association, New Delhi.
 - c. IATLIS, Punjab.
 - B. Treasurer: IATLIS, 2005-2008.

Contribution to Social Welfare:

- i. Kargil Fund, July 99; KUD Golden Jubilee Fund, 2000; Gujarat
- ii. Earth Quake Relief Fund, 2001; PM's Tsunami Relief Fund, 2005.
- iii. Diamond Jubilee Fund, KUD 2010.

Paper presentations:

1. COLLNET International Conference on Webometrics, Informetrics and Scientometrics (WIS) held at University of Mysore, Mysore from 19-22, October 2010
2. 'Obsolescence' , 3 day workshop on "Scientometric" organized by the Dept of Library and Information Science, Karnatak University under the UGC/SAP from 25-27, October 2010 at New Guest House Auditorium, Karnatak University Dharwad.
3. Scaling h-Index of Nobel Laureates in Physics. National Conference on Scientometrics. 7th September 2012, Tumkur University, Tumkur
4. Library Professionalism in the prospectives of Cooley's Looking –Glass Self Theory. A social conference on Failures, Learning and Success stories in Library and Information Science and related area. Organized by Tata Consultancy Services, Bangalore in collaboration with Karnataka State Library Association, Bangalore during 19-20 October 2013(Invited paper).

5. International Conference on 'Emerging Technologies and Future Libraries: Issues and Challenges' organised by Karnataka State SC/ST Library Professionals Association in association with Institute of Dr.BR Ambedkar Studies and Research, Gulbarga University and RAK Medical and Health Sciences (UAE) from January 30-31, 2015 held at Gulbarga.
6. Perspectives of Change Management in Digital Libraries. International Conference, Managing Library and Information Systems in the Digital World: Challenges and Opportunities, TAPMI, Manipal, May 7-9, 2015.
7. Growth of Ebola Literature: A Scientometric Study. International Conference, Managing Library and Information Systems in the Digital World: Challenges and Opportunities, TAPMI, Manipal, May 7-9, 2015.
8. Invitee for the national conference on 'The role of new information professionals in digital age' organized by SEARCH-The Health Sciences Library and Department of Library and Information Science, Manipal University, held from 19 & 20th Feb 2016.
9. Invitee for the 8th KSCLA national conference on 'Libraries with no boundaries' organized by Department of Library and Information Science, Kuvempu University, Shankaraghatta, Shimogga, held from 16 & 17th Feb 2018.
10. Invitee for the International Conference on "Emerging Trends in Librarianship: Role of Libraries in Learning Environment" MANLIBNET, IIM, Trichy, 10-12 December 2018.
11. Library and Information Science: A SWOC Analysis. International Conference on "Emerging Trends in Librarianship: Role of Libraries in Learning Environment". MANLIBNET, IIM, Trichy, 10-12 December 2018.
12. Decay and Half-life of URL citations: Measuring the capabilities of Internet Archive and Google. LIS 2018. 2018 International Conference on Library and Information Science, August 8-10, 2018, Bangkok, Thailand.

Examination work at Universities

1. Attended central valuation work held at University of Mysore on 24th February 2011.
2. Co-ordinator, Social Science Central Valuation, Karnatak University, Dharwad for 5 years.

3. Co-ordinator, MBA Central Valuation, KIMS, Karnatak University, Dharwad, 2011.
4. Attended M.L.I.Sc First Semester Practical Examination, 15-12-2011, Dept of Library and Information Science, Mangalore University, Mangalore.
5. Attended central valuation work held at University of Mysore on 6-7 July 2012.
6. Central Valuation work at University of Mysore on 28-01-2013
7. Central Valuation work at Manipal University, Manipal, from 7-8 February 2013.
8. MLISc Practical examination at Mangalore University, from 19-20 May 2013.
9. MLISc Practical examination at Gulbarga University, Gulbarga, 29-30 July 2014.
10. Central Valuation work at KSOU Mysore, 25th July 2014.
11. Central Valuation work at Bangalore University, 21 July 2014.
12. MLISc practical examination, University of Mysore, 9 February 2015.
13. External expert to conduct PhD viva-voce at Bharthiyar University, Coimbatore, 23rd February 2015.
14. BOS meeting at KSOU Mysore for the revision of BLISc syllabus on ----
15. Central valuation work at Bangalore University, 19-1-2016
16. Central valuation work at Kuvempu University, Shimoga, 21-1-2016.
17. External examiner for PhD viva-voce of Poornima Kumari A, Dept of Library and Information Science, Mangalore University, 22-2-2016.
18. Central valuation work at SV University, Tirupathi, 14-1-2017
19. Central valuation work at Kuvempu University, Shimoga, 27-12-2016
20. MLISc practical examination, Mangalore University, 29 &30 Dece 2016
21. Member of committee for promotion under PBAS of Assistant Librarian and Assistant Physical Education director of Govt First Grade College, Kenkere, Huliyaaru, Tumkur , 1-2-2017
22. Central valuation work at Kuvempu University, Shimogga, 2-3-2018

Invited Lectures:

1. Delivered a lecture on Research Methodology to MLISC students of KSOU on 25th February 2011.
2. Delivered a lecture on e-resources to students and staff members of Govt First Grade College, Tiptur, Tumkur.

3. Resource person for Refresher course in Library and Information Science on October 5, 2018. UGC Human Resource Development Centre, Karnatak University, Dharwad.

PhD Thesis evaluation

SN	Title of the PhD	Candidate	Guide	University	Year
01	Information use pattern among the students of engineering colleges in coimbatore Dist	T. Devadas	Dr P Sivaraman	Manonmaniam S. University	2015
02	Trends and status of performance management: a study with reference to medical college library professionals in Karnataka state	Poornima Kumari A	Dr TY Mallaiah	Mangalore University	2015
03	A study on the performance and scope for development of mobile libraries in tamil nadu	A Muthukrishnan	Dr K Kannan	Manonmaniam S. University	2015
04	Computerization and provision of internet facilities in branch libraries in Chennai district: a study	V Ulaganan	Dr K Kannan	Manonmaniam S. University	2015
05	Evaluation of Websites of University Libraries in South India	MG Lamani	Dr Keshava	Karnatak University , Dharwad	2016
06	Scientometric Portraits of Nobel Laureates in Physics	MV Sedam	Dr Keshava	Karnatak University , Dharwad	2015
07	Marketing of Informaton Products and Services in Agricultural University Libraries in South India	Lokeshappa H	Dr Keshava	Karnatak University , Dharwad	2016
08	Scientometric Dimensions of Radio Astronomy Research: A Study Based on Science Citation Index	Girish A Ganjihal	Dr Keshava	KUD	2017
09	Utilization of Information and Communication Technology among the Students in the Government Medical College: With special reference Southern Part of Tamilnadu: A Study	S. Makalakshmi	Dr K Vinita	M S University, Trivenelli,	2017
10	Information Seeking Behaviour of Small Scale Industrialists in Bangalore City: A Survey	Swetha Kalmath	Dr Keshava	Karnatak University, Dharwad	2018
11	Knowledge sharing among	Ashwini K	Dr NS	University of	2018

	medical practitioners: A study		Harinarayana	Mysore	
12	Marketing of Library and Information Services in University Libraries of Karnataka State: A Study	Sharanamma Nagendrappa	Dr VT Kamble	Gulbarga University, Kalaburgi	2018
13	Job satisfaction among Professional Ethics of Librarians Working in Academic Colleges Affiliated to SRT Marathawada University Nandad: An Evaluative Study	Gopchade Shivaraj Gangaram	Dr Dakulge Mehtab Ismail	Dravidian University, Kuppam	2018
14	Awareness and Use of Open Access Resources among the Faculty Members of Engineering Colleges in Puducherry: An Evaluative Study	Santhi S	Dr M Nagarajan	Annamalai University	2018
15	Effective Library Support for the Special Education Programmes Recognized by Rehabilitation Council of India: A Comparative Study of Maharashtra and Karnataka	Ananda M Doddamani	Dr Keshava	Karnatak University, Dharwad	2017
16	Use of Internet by the Open University Learners: A case of KSOU.	Kousar Taj	Dr Khaiser Jahan Begum	University of Mysore	2018
17	User Pattern of Public Libraries in Thoothukudi and Ramnad Districts-A Comparative Study	S. Vasantha	Dr K Vinitha	Manonmaniam Sundaranar University, TN	2018
18	E-Marketing of Information Products and Services of the University Libraries in United States, United Kingdom and India: A Comparative Study	Ghulam Jeelani Shah	Dr Khaisar M Khan.	Mangalore University	2018
19	Reading Habits and Use of Public Library Resources by Urban Women in Karnataka: A Study	S. Arali	Dr.C. Krishnamurthy	Karnatak University, Dharwad	2019
20	Collection Development, Organization and ICT Based Services in Dental Science and Pharmacy College Libraries in Hyderabad Karnataka Region: A Study	Santhosh Basavaraj	Dr. V.T. Kamble	Gulbarga University, Kalaburgi	2019
21	User Pattern of Public Libraries in Thoothukudi and Ramnad Districts : A Comparative Study	S. Vasantha	Dr. K. Vinitha	Manonmaniam Sundaranar University, TN	2019

