

Detailed CV

Name : **Prof. SOMANNA**

Educational Qualification : M.A, PhD, Diploma in folklore

Designation : Professor

Address for Correspondence : Prof. SOMANNA
Professor in Kannada,
S.V.P Kannada adhyayana samsthe
Mangalore University,
Mangalagangothri, Konaje
Mangalore 574199
Karnataka

E-mail : shongalli@gmail.com

Phone : 9886165134

Research Areas : Kannada Folklore

Professional Teaching Experience: From 1.1.1996 to 02-12-2013 (18 years experience) F.M.K.M.C College (constituent college of Mangalore University)
Madikeri-571201
03-12-2013 to till date Professor (25 years)

Research Guidance (M.Phil):

Sl No	Name	MPhil Topic of Research	
1	Umesh J	Akka Mahadevi Bandayada Drsthi Kona	awarded
2	Sunanda	Hariharana Prabhudevara Ragale Mathu Chamarasanna Prabhuleegallele ondhu Tahlavanicka Adhayana	awarded
3	Shridhara H B	Kalegowda Nagavara Avara Katha Sahithya Kuretha Ondhu Adyayana	awarded
4	Ambika KM	H L Nagegowda Folk Literature	awarded

Research Guidance (Ph.D):

Sl No	Name	Ph.D Topic of Research	
1	Basavaraju	Sujana avra Mahakavya Yugasandhy	awarded
2	Ravikumara M P	Kannada Dalita Sahityadalli Pradeshikate	awarded
3	Ramesh A	D.k Chowtara Kandabari	awarded
4	Shankarappa Barikere	Kannadadalli Patra Sahitya	Submitted
5	Venkatesh V	Kadu kurubara Hadigala Samskrtika Adhyayana	Submitted
6	Vinoda raj C C	Pravasa Sahitya	Pursing
7	Shivaraj S	Janapada Mahakavyagalu Adhayayana	Pursing
8	Musthapa K H	Ki. Rum Ngarajara Vimarseya Madari	Pursing
9	Divya shree	Paathri Subbana Yakshagaana Prasangagalu	Pursing

Research Projects (List) (if applicable)

Completed : Vyavasaya Sambandi Aacharanegalu – UGC
 Minor Project- 2010
 Grama devat hegala swaropa mathu ananyate
 (Bangalore rural district) – Folklore University –2013.

Research Journal Publications (list)

Title of paper	Name of the author/s	Department of the teacher	Name of journal	Year of publication	ISSN number
Megala Keri	Dr Somanna	SVP Institute of Kannada Studies	Dhalitha Sahitya Samputa	2019	Kannada Sahithya Parishath Bangalore

Bandaya saahityada artha, swarooma, perane, dhoranegalu	Dr Somanna	SVP Institute of Kannada Studies	Tumbe Group of International Journals	2020	2581-8511
Karavali janapada Naya Padathi	Dr Somanna	SVP Institute of Kannada Studies	Shikshana Soudha	2020	2249-2429
Sharane Kalaveyyara Vachanagalalli mahila Dhvani	Dr Somanna	SVP Institute of Kannada Studies	Arahu Kuruhu	2020	2347-5048
Janapada Sampradayagalu	Dr Somanna	SVP Institute of Kannada Studies	Arahu Kuruhu	2020	2347-5048
Uttara Karnatakadallina Vyavasaaya Sambandhiyada Acharanegalu	Dr Somanna	SVP Institute of Kannada Studies	Shikshana Soudha	2020	2249-2429

Books / Book chapters / Translations published

Name of the teacher	Title of the book/ chapters published	National / international	Year of publication	ISBN/ISSN number of the proceeding	Name of the publisher
Dr Somanna	Thamate	National	2018	978-93-85351-43-3	Usha prakashana , mysore
Dr Somanna	Somanna Hongalli Avara Samagra Katha Sahithya	National	2018	978-81-940686-2.4	Unnati Prakashana mysore
Dr Somanna	Kodagu jilleya janapada saahitya -	National	2018	978-81-940686-3-1	Unnati Prakashana mysore

Dr Somanna	Grama devathegala swaropa mathu ananyate	National	2018	978-81-940686-2-4	Unnathi prakashana , mysore
Dr Somanna	Janapada Nambikegalu	National	2019	978-81-940686-5-5	Unnathi prakashana , mysore
Dr Somanna	Vimarsha Samputa- 1	National	2020	978-81-946442-7-9	Usha prakashana , mysore
Dr Somanna	Janapada Sahithya Samputa -1	National	2020	978-81-946451-3-9	Shri Vigneshwara Prakashana , Mysore
Dr Somanna	Janapada Katha Samputa -1	National	2020	978-81-945603-4-0	Rachna Prakashana , Mysore
Dr Somanna	Samshodhana Samputa -1	National	2020	978-81-946533-3-2	Likith Prakashana , Mysore

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

Regional

- 1) Participated in kodava Sahithya pudipu workshop conducted by karnataka kodava sahithya academy at Kaveri College Virajpet, on 27/6/2005.
- 2) Poetry recitation on Dravida language poetry recitation organized by karnataka kodava sahithya academy
- 3) Participated and recited poem in poetry recitation workshop organized by karnataka kodava sahithya academy at Ballamavati on 17/07/2006
- 4) Participated in national seminar held at FMKMC College on 27/9/2006.
- 5) Participated in Multi-Lingua regional seminar held at Kaveri Mahila College, Virajpet on 10/2/2007.
- 6) Participated in Challenges of AGRICULTURAL sector in the era of globalization in the Indian context on 30/3/2007.
- 7) Participated as resource person in 2 days Kannada language refresher training and workshop for High school teachers held at Government P.U College – Madikeri dated on 01/03/2007 and 02/03/2007.

- 8) Participated in a workshop held at S. Nijalingappa College – Bangalore, K. L. E institutions on 12/04/2007 to 13/04/2007.
- 9) Delivered a lecture on “Mental stress among the students and irradiation” held at Government College Kushalanagar on 10/03/2008.
- 10) Participated in a workshop organized by KSOU, Mysore on “Praacheena Kannada Kaavya – Oodu, Vyaakyaana” dated on 24/06/2009.
- 11) Participated in a 2 days state level workshop organized by KSOU, Mysore on “About – Dr. V.K Gokhak” dated on 30/10/2009.
- 12) Participated in the International Interdisciplinary frontiers of astronomy IICFA2009 on 28 and 30 December 2009.
- 13) Participated in national seminar organized by Mahajan first grade College, Mysore on “Modern Kannada Literature – Cultural Reconstruction and the problems” dated on 09/02/2010 and 10/02/2010.
- 14) Participated in state level seminar organized by FMKMCC Madikeri on “Tourism in Kodagu – Problems and Prospectus” dated on 24/02/2010.
- 15) Participated in 1 day seminar organized by JSS Women’s College - Chamarajanagar, on “Recent Trends in Modern Kannada Literature” dated on 04/03/2010.
- 16) Participated in 2 days state level seminar organized by Government First Grade College Hassan on “Kannada Literature – Dominance and revaluation (Old and Medieval Kannada)” dated on 24/02/2010.
- 17) Participated in 1 day National level seminar organized by Government First Grade College – Davanagere on “Kannada and relation of other Language” dated on 03/04/2010
- 18) Participated in 2 days National level seminar organized by Kaveri College – Gonikoppal on “English Language learning and Higher education – a new prospective” dated on 09/04/2010 and 10/04/10
- 19) Participated in 2 days state level seminar organized by PES College – Mandya on “New Possibilities of teaching Kannada Language and Literature” dated on 16/04/2010 and 17/04/2010
- 20) Participated in 2 days state level seminar organized by KSOU, Mysore on “Madyakaaleena Kannada Kaavya mattu Shaastra Kruthigalu – Odu Vyaakyaana” dated on 22/06/2010 and 23/10/2010

Membership of Professional Bodies: Kannada Sahithya Parishath Bangalore