

15
Years of Excellence

KIIT REVIEW

SPECIAL
ISSUE

All Roads Lead to KIIT 01

Rare Surgeries in KIMS 19

Important Personalities
from U.K. Visit KISS 26

Inauguration by :
Dr. Manmohan Singh,
Hon'ble Prime Minister of India

3-7 January, 2012, Bhubaneswar

Convocation Address by
Shri Montek Singh Ahluwalia
Hon'ble Deputy Chairman
Planning Commission of India.

7th
**Annual
Convocation**

6th January 2012

New Year

2012

To,

Our Beloved Students,
Their Guardians,
Staff Members and
Well Wishers

*Wishing you & your family a
Very Happy & Prosperous*
NEW YEAR

Greetings

As we march towards a New Year, we leave behind our memories and achievements in the year that passed by. Last year was quite eventful and we bid adieu to it on an upbeat note. We had some success last year and we hope to have many more in this year. To achieve this, we promise to improve upon our endeavours. We have taken a vow to rededicate ourselves to take KIIT to new heights through excellence. May this New Year bring peace and happiness to all our friends, well wishers, students, staff and all stakeholders.

Dr. Achyuta Samanta
Founder, KIIT & KISS

A handwritten signature in dark ink, appearing to read 'Asamanta', written in a cursive style.

on behalf of KIIT & KISS,
Bhubaneswar

Welcome

99th Indian Science Congress

3-7 January, 2012 - Bhubaneswar

Inauguration by
Hon'ble Prime Minister of India

Dr. Manmohan Singh

on
January 3, 2012

99th Indian Science Congress

3-7 January, 2012 - Bhubaneswar

In the august presence of

Shri M. C. Bhandare
His Excellency
The Governor of Odisha

Shri Naveen Patnaik
Hon'ble Chief Minister
of Odisha

Shri Vilasrao Deshmukh
Hon'ble Union Minister of
Science & Technology and
Earth Sciences

Shri Ashwani Kumar
Hon'ble Union Minister
(State) of Planning,
Science & Technology
and Earth Sciences

Hosted by

KIIT UNIVERSITY
Bhubaneswar, Odisha, India

The Indian Science Congress Association
Kolkata

NATIONAL INSTITUTE OF
SCIENCE EDUCATION
AND RESEARCH (NISER)
Bhubaneswar

Welcome

99th

Indian Science Congress

3-7 January, 2012 - Bhubaneswar

The Children's Science Congress

Inauguration by

Dr. A. P. J. Abdul Kalam

Hon'ble Former President of India
on January 4, 2012

In the august presence of

Shri Kapil Sibal

Hon'ble Union Minister of
Human Resource Development,
Communications and
Information Technology

Shri Vilasrao Deshmukh

Hon'ble Union Minister of Science &
Technology and Earth Sciences

Shri Ashwani Kumar

Hon'ble Union Minister (State) of
Planning, Science & Technology
and Earth Sciences

Hosted by

KIIT UNIVERSITY
Bhubaneswar, Odisha, India

The Indian Science Congress Association
Kolkata

**NATIONAL INSTITUTE OF
SCIENCE EDUCATION
AND RESEARCH (NISER)**
Bhubaneswar

Welcome

99th Indian Science Congress

3-7 January, 2012 - Bhubaneswar

The Women's Science Congress

Inauguration on January 5, 2012

Smt. Nirupama Rao
Hon'ble Ambassador
of India to the United States

Smt. Sheila Dikshit
Hon'ble Chief Minister of
NCT of Delhi

Dr. D. Purandeswari
Hon'ble Union Minister (State) of
Human Resource Development

Smt. Usha Devi
Hon'ble Minister of Textile &
Handloom and Science &
Technology Govt. of Odisha

Dr. Gretchen Kalonji
Assistant Director-General for
Natural Sciences, UNESCO

Prof. Geetha Bali
General President,
99th Indian Science Congress

Hosted by
KIIT UNIVERSITY
Bhubaneswar, Odisha, India

The Indian Science Congress Association
Kolkata

**NATIONAL INSTITUTE OF
SCIENCE EDUCATION
AND RESEARCH (NISER)**
Bhubaneswar

7th Annual Convocation

Convocation Address by
Shri Montek Singh Ahluwalia
*Hon'ble Deputy Chairman, Planning
Commission of India.*

———— Degree of D.Law/D.Sc./D.Litt. (Honoris Causa) will be conferred on ————

Dr. D. Y. Patil
His Excellency the
Governor of Tripura
(D.Litt.)

Dr. Narendra Jadhav
Hon'ble Member, Planning
Commission & National
Advisory Council
Government of India
(D.Litt.)

Mr H M Nerurkar
MD, Tata Steel
(D.Sc)

Ms Pinky Anand
Sr Advocate,
Supreme Court of India
(D.Law)

**6th
January
2012**

contents

- 01** 99th ISC: All Roads Lead to KIIT
- 13** KIIT's Bigyan Rath Ignites Sciential Atmosphere
- 18** National Marketing Conclave at KIIT
- 19** Rare Surgeries at KIMS
- 24** I Wish to Become Brand Ambassador of KISS: Dr. Narendra Jadhav
- 26** Important Personalities from U.K. Visit KISS
- 30** KISS Placement
- 31** Sports & Games
- 33** Round-up 2011

Feedback

documentation@kiit.ac.in

KIIT UNIVERSITY
[Declared U/S 3 of UGC Act, 1956]
BHUBANESWAR, ODISHA, INDIA

KIITEE-2012

(KIIT Entrance Examination)

KIIT Entrance Examination (KIITEE) is the All India Entrance Examination conducted by KIIT University, Bhubaneswar for admission into following courses of the University. **KIITEE-2012 will be held on 22nd April, 2012 (Sunday) in 120 centers across India**

COURSES AVAILABLE

- ◆ Engineering
- ◆ Medical
- ◆ Dental
- ◆ Nursing
- ◆ Law
- ◆ Computer Application
- ◆ Biotechnology
- ◆ Fashion & Film

Application Form & Prospectus of KIITEE-2012 will be available in the University websites with effect from **10th January- 2012**

For further Details log on to the University Websites: www.kiitee.ac.in & www.kiit.ac.in
KIIT University, Po- KIIT, Bhubaneswar-24, Odisha, India, Ph: 0674-2742103 , 2741747 , 2725113, Fax : 0674-2741465

KIIT REVIEW

Editor

Rajesh Verma

Editorial Board

R. N. Dash

B. N. Rath

H. S. Khatua

Adwaita Gadanayak

Sradhanjali Nayak

Concept & Design

Smruti Nayak

Manager, Circulation

Satyabrata Das

Publisher & Printer: Dr. Satyendra Patnaik

Editorial

The New Year 2012 promises to be even more eventful than 2011 and it became evident when we first received the information about the hosting of 99th Indian Science Congress in the campus from 3-7 January. With almost a century old legacy, Indian Science Congress Association holds its annual session in different parts of the country. The event provides the scope for interaction between great scholars of science. Every year this event grows a little bigger with more members joining it. This edition of Science Congress is not only bigger in terms of participation, but also in terms of topics to be discussed in various sections. Every topic discussed and every lecture delivered by the great men of science would enrich the society at large. By successful hosting of 99th Indian Science Congress, KIIT's stature increased still further. In no uncertain terms it proved that nothing is impossible for KIIT, since it tries to do things with sincerity, dedication and strong conviction. The 7th Convocation on 6th January is one more important milestone in KIIT's journey. Through conferment of Honoris Causa D.Sc. on the distinguished corporate leader, Mr. H. M. Nerurkar, D.Litt. on Dr. D. Y. Patil and Dr. Narendra Jadhav and D.Law on Ms. Pinky Anand, KIIT definitely feels honoured. It is often said that morning shows the day and with such a great beginning of 2012, KIIT has many more accomplishment to achieve in the coming days.

May the 2012 bring peace and prosperity to all.

'Science and Technology for Inclusive Innovation: Role of Women'

ALL ROADS LEAD TO KIIT

Come January, all roads will lead to KIIT. Every year on this day, Indian Science Congress, the greatest scientific extravaganza, takes one institution and city by storm, and in 2012 it is KIIT and Bhubaneswar. The 99th Indian Science Congress hosted by KIIT in partnership with NISER at KIIT opens on 3rd January 2012 in the hands of Dr. Manmohan Singh, Hon'ble Prime Minister of India. This 99th ISC is unique in many ways. The Children's Science Congress, Women's Science Congress, Science Communicators' Meet, the Science Film Festival, the Science Exhibition held simultaneously would fill the entire city with sciential atmosphere. The holding of UNESCO-Kalinga Award celebration in KIIT during the 99th Science Congress would definitely be icing on the cake.

There could not have been a better New Year gift to the state of Odisha in general and to KIIT University in particular than the 99th Indian Science Congress. After a long gap of 35 years, this prestigious scientific event is being held in KIIT University from 3rd – 7th January, 2012. KIIT has passed the litmus test to get the Indian Science Congress in its campus despite being so young. It is indeed a challenge for everyone in KIIT because this edition of Indian Science Congress is going to be the biggest ever where 15000 delegates including several Nobel Laureates will be participating. It is not the Indian Science Congress alone which will happen in KIIT during this time. The entire city of Bhubaneswar will be filled with sciential atmosphere because of several other events happening in the sideline of the 99th Science Congress. **The Children's Science Congress, Women's Science Congress, Science Communicators' Meet, Science Film Festival and Science Exhibition held simultaneously are expected to be attended by at least 25000 people daily. The holding of UNESCO-Kalinga Award celebration in KIIT during the 99th Science Congress would definitely be the icing on the cake.** As customary it is, the Prime Minister only inaugurates the Indian Science Congress but this year there has been an exception. The Prime Minister unlike the previous occasions has consented to be present on the inauguration and the valedictory function of the Science Congress. **It is for the first time, this Science Congress will have a segment exclusively for the women scientists under Women Science Congress where scientists of national and international repute would come and speak on several important issues.** Incidentally the theme of this year's Science Congress has been 'Science and Technology for Inclusive Innovation: Role of Women'.

First Women's Science Congress: Women in Science and Science for Women

Date: 5-6 January 2012

While the 99th Indian Science Congress would be inaugurated by Hon'ble Prime Minister Dr. Manmohan Singh, the Children Science Congress will have the former President Dr. A.P.J. Abdul Kalam as its inaugurator. The Women's Science Congress will have Smt. Nirupama Rao, Indian Ambassador to US as its inaugurator. In most of these events the Union Minister of Science and Technology Sri Vilasrao Deshmukh, Sri Ashwani Kumar, Union Minister (State) Science & Technology, His Excellency the Governor of Odisha, Sri M. C. Bhandare, the Chief Minister of Odisha, Sri Naveen Patnaik, Union Minister HRD, Sri Kapil Sibal, Chief Minister of Delhi Smt. Sheila Dikshit will be present, besides scores of eminent scientists. The Indian Science Congress Association (ISCA) started with a handful of members way back in 1914 has grown into the largest scientific association of the world.

KIIT has been fortunate to host the 99th Science Congress just a year before ISCA would celebrate its Centenary year. The academic excellence and the quality of KIIT have been put to test because it is not an easy task to have doyens of Indian science in the campus. Though KIIT successfully had organized mammoth conference earlier yet the Science Congress is definitely much bigger than the earlier ones.

With courage and determination backed by the Founder,

Dr. Achyuta Samanta's patience and

perseverance helped each one in KIIT to contribute to the success of the 99th Indian Science Congress.

The Children's Science Congress, Women's Science Congress, Science Communicators' Meet, Science Film Festival and Science Exhibition held simultaneously are expected to be attended by at least 25000 people daily.

This great occasion has given KIIT the scope to showcase

Odisha in all its colour and grandeur. The Odisha Mandap, will unfold the state before thousands of visitors coming from all parts of the globe. While everyone would be busy in the Indian Science Congress, KIIT would have its 7th Annual Convocation on January 6, 2012 in which the Convocation address would be delivered by the Hon'ble Dy. Chairman of the Planning Commission, Shri Montek Singh Ahluwalia and like previous years four distinguished persons would be awarded Doctorate (Honoris Causa).

This great occasion has given KIIT the scope to showcase Odisha in all its colour and grandeur. The Odisha Mandap, will unfold the state before thousands of visitors coming from all parts of the globe.

The Children's Science Congress

NOBEL LAUREATE LECTURES

Prof. Richard R. Ernst
Recipient of Nobel Prize
in Chemistry (1991)

Prof. Rolf M. Zinkernagel
Recipient of Nobel Prize for
Physiology or Medicine (1996)

Dr. Amartya Sen
Recipient of Nobel Prize in
Economic Sciences (1998)

Prof. Kurt Wüthrich
Recipient of Nobel Prize
in Chemistry (2002)

Muhammad Yunus
Recipient of Nobel
Peace Prize (2006)

Ms. Carolyn W. Greider
Recipient of Nobel Prize for
Physiology or Medicine (2009)

Mr. Dale T. Mortensen
Recipient of Nobel Prize in Economic
Sciences (2010)

Sir Robert G. Edwards
Recipient of Nobel Prize in
Physiology or Medicine (2010)

99th Indian Science Congress

Distinguished Speakers

PLENARY SESSION ON HEALTH CARE WITHOUT BORDERS-THE TELEMEDICINE WAY

Shri L.S. Satyamurthy-Chairman
Vice-President, Telemedicine Society of India

Prof. K. Ganapathy-Chairman
President, Apollo Telemedicine Networking Foundation

Dr. B.N. Mohanty
Prof. of Surgery, SCB Medical College, Cuttack

Dr. V. M. Katoch,
Secretary Dept. of Health Research & DG, ICMR Govt. of India, New Delhi

Dr. Remilla Murthy
ANTRIX Corporation, ISRO, Bangalore

Dr. S. K. Mishra
Nodal Officer, SGPGI Telemedicine Program, Sanjay Gandhi PG Inst. of Medical Sciences, Lucknow

Dr. Mandakini Pradhan
Head, Dept. of Reproductive and Child Health, SGPGIMS

Dr. Anjali Mishra
Associate Professor, Department of Endocrine Surgery, SGPGIMS, Lucknow

PLENARY SESSION ON MATERNAL AND CHILD HEALTH CARE-NUTRITION SECURITY

Prof. S.S. Parmar-Chairman
Fmr Chair, Department of Physiology, University of North Dakota, USA

Dr. V. Prakash
Fmr Director, Central Food Technological Research Institute, Mysore

Dr. Devendra Agarwal
Dept. of Biomedical Sciences, Creighton University School of Medicine, USA

Dr. Catherine Chan
Professor-Director, Division of Human Nutrition, University of Alberta, Canada

Dr. Mahtab Sohrab Bamji
INSA Honorary Scientist, Dangoria Charitable Trust, Hyderabad

Dr. Sadhana Ramchandra Joshi
Interactive Research School for Health Affairs, Bharatiya Vidyapeeth University, Pune

PLENARY SESSION ON CLIMATE CHANGE AND FOOD SECURITY

Prof. M.S. Swaminathan-Chairman
Chairman, M S Swaminathan Research Foundation, Center for Research on Sustainable Agriculture and Rural Development

Dr. Madhura Swaminathan
Professor, Indian Statistical Institute

Ms. Mihoko Tamamura
Representative, WPF (World Food Programme)

Dr. V. Selvam
Director - Coastal Systems Research, M.S. Swaminathan Research Foundation,

Dr. A. A. Nambi
M.S. Swaminathan Research Foundation,

Dr. Suman Sahai
Chairperson – Gene Campaign Sainik Farms,

PLENARY SESSION ON FRONTIERS IN ATMOSPHERIC SCIENCES

Dr. Shailesh Nayak - Chairman
Secretary, Ministry of Earth Sciences, Govt. of India

Dr. Jiri Grygar,
Institute of Physics, Czech Academy of Science

Prof. U. C. Mohanty
Course Coordinator, Centre for Atmospheric Sciences, Indian Institute of Technology,

Dr. Shyam Lal
Atmospheric chemistry division, Physical Research Laboratory (PRL),

Dr. D.N. Rao
Director (Research), S.R.M. University, Chennai

PLENARY SESSION ON ASSISTIVE TECHNOLOGIES FOR DIFFERENTLY ABLED

Dr. S.G. Thirumalaisamy
KMCH, Coimbatore

Dr. D.R. Mehta
Founder & Chief Patron, Bhagwan Mahaveer Viklang Shahayata Samiti

Dr. G.V. Ramaraju
Managing Director and CEO, Media Lab Asia

PLENARY SESSION ON TACKLING NEURODEGENERATIVE DISEASES

Dr. Harish Pant - Chairman
NINDS, USA

Dr. Sashi Kesavapany
GSK Singapore Research Center, Singapore

Prof. Janice Robertson
Center for Research Neurodegenerative Diseases, University of Toronto, CANADA

Dr. Ian Maze
The Rockefeller University Laboratory of Chromatin Biology and Epigenetics, New York,

Dr. Thomas Yorio
Provost and Executive Vice President for Academic Affairs, Fort Worth

Dr. Ghanshyam Pandey
Professor of Psychiatry, University of Illinois, Chicago

Dr. P.K. Seth
CEO, Biotech Park, Lucknow

PLENARY SESSION ON NBC TECHNOLOGIES FOR ARMED FORCES AND CIVILIANS

Dr.W.Selvamurthy - Chairman

Distinguished Scientist & Chief Controller
Research & Development, Government of
India, New Delhi

Dr. Sudarshan Kumar

Sc 'G', & Director (CFEES), New Delhi

Dr. V C Padaki

Outstanding Scientist & Director ,
(DEBEL), Bangalore

Dr. R Vijayaraghavan

Outstanding Scientist & Director, (DRDE),
Gwalior *Medical*

Prof. M.P. Kaushik

Process Technology development Division,
Defense Research and Development
Establishment,

Dr. H.V Batra

Sc 'G', Defense Food research Laboratory,
Mysore

PLENARY SESSION ON GREEN BUILDING TECHNOLOGIES

Dr. K.S. Jagdish - Chairman

R.V. College of Engineering, Bangalore

Dr. M.R. Yogananda

Consulting Engineer, Bangalore

Prof. B.V. Venkatarama Reddy

Prof. Of Civil Engg, I.I.S.C, Bangalore.

Subhas C. Basu

Former Asst. Professor of Architecture,
Malnad College of Engg., Hassan.

Dr. Monto Mani

Centre for Sustainable Technologies, IISC,
Bangalore

PLENARY SESSION ON NANOSCIENCE AND DIAGNOSTICS

Dr. H.S. Sharma - Chairman

Laboratory of Cerebrovascular Research,
Department of Surgical Sciences, Uppsala
University, Sweden

Dr. Ueli Aebi

M.E. Müller Institute for Structural Biology,
Switzerland

Dr. A. R. Phani

Chief Scientist – Nanotechnology, INCITE
-TBI, Bangalore

Dr. Abhay Chauhan

Director, Formulation Development
Nanosynthons, USA

Dr. A.N. Singh

WHO Professor, Queens University, Canada

Dr. Ram K. Mishra

Professor, Psychiatry & Behavioral
Neurosciences, McMaster University ,
Canada

Dr. Ritesh Agarwal

Department of Materials Science and
Engineering, University of Pennsylvania,
Philadelphia,

Dr. Srinagesh Satyanarayana

Co-Founder & CEO, Nano Science
Diagnostics, Inc., Austin TX, USA

Dr. Sulatha Dwarkanath

Co-Founder & CT O Nano Science
Diagnostics, Austin TX

Dr. Jamboor K. Vishwanatha

Director, Texas Center for Health Disparities
University of North Texas Health Science
Center, Texas

PLENARY SESSION ON CLEAN ENERGY FROM RENEWABLE SOURCES

Dr. Y.B. Ramakrishna - Chairman

Chairperson, Bio-fuel Board Govt. of
Karnataka, Bangalore

Dr. Shireesh B. Kedare

Adjunct Professor, Dept of Energy Sc. &
Engg, IIT-Bombay,

Dr. Hoysall Chanakya

Centre for Sustainable Technologies, IISC,
Bangalore

Dr. Girish Sant

Prayas Energy Group, Pune

Professor Udipi Shrinivasa

Prof. Dept. of Mechanical Engineering, I
ISC, Bangalore

Dr. Divakar Rao

CEO, DGK Bio Agro Foods & Member
Vision Group on Biotechnology Govt of
Karnataka, Bangalore

PLENARY SESSION ON CANCER STEM CELLS

Dr. Shrikant Anant - Chairman

University of Illinois, Chicago

Dr. A.K. Saxena

Dr. Rita Ghosh

University of Texas School of Medicine,
Texas

Dr. Chendil Damodaran

Texas Tech University Health Sciences,
Texas

Dr. Animesh Dhar

University of Kansas Medical Center ,
Kansas

Dr. Jean Marie Houghton

University of Massachusetts School of
Medicine, Massachusetts

Dr. Melissa H. Wong

Oregon Health & Science University ,
Oregon

Dr. R. Ramamurthi

**PLENARY SESSION ON
AGRICULTURAL BIOTECHNOLOGY
IN INDIA- SCIENTIFIC,
REGULATORY AND SOCIETAL
CHALLENGES**

Dr. C.S. Prakash – Chairman

Director, Center for Plant Biotechnology
Research College of Agricultural, Tuskegee
University, Tuskegee,

Dr. Sachin Chaturvedi

Senior Fellow, RIS, New Delhi

Dr. Ronald J Herring

Cornell University, New York,

Dr. Amjad M.Husaini

Scientist, Mountain Research Centre for
Field Crops Sher-e-Kashmir University of
Agricultural Sciences & Technology of
Kashmir.

V.K.V. Ravichandran

Farmer, Tamil Nadu

P. Ananda Kumar

Project Director, NRC on Plant
Biotechnology

**PLENARY SESSION ON RECENT
ADVANCES IN PHARMACEUTICAL
SCIENCES**

Dr. Chandradhar Dwivedi - Chairman

South
Dakota State University, South Dakota

Dr. Shivaji Rao Kadam

Vice Chancellor, Bharati Vidyapeeth
University, Pune

Dr. C.G. K.Murthy

President, Indian Pharmaceutical
Association, Kalina Santacruz(E), Mumbai

Dr. Rajyalakshmi Manda

DCI Doners Pvt. Ltd, Nashville, USA

Dr. K.Bhaskar Reddy,

Principal, Sri Venkateswara College of
Pharmacy,

Prof. S. Rajarajan,

Professor & Head, P.G. & Research
Department of Microbiology and
Biotechnology

**PLENARY SESSION ON ENERGY
AND SUSTAINABILITY FOR A
GREENER TOMORROW**

Dr. Navrati Saxena - Chairman

Sungkyunkwan University, Suwon, S.Korea

Dr. Abishek Roy, Manager Samsung
Electronics, Suwon, S.Korea

Dr. Shamik Sengupta

John Jay College of Criminal Justice, City
University of New York

Prof H.M. Gupta

Professor of Electrical Engineering, IIT,
Delhi

Dr. Malti Goel

Emiratus Scientist & Visiting Faculty Center
for Studies in Science Policy, JNU, New
Delhi

**PLENARY SESSION ON RURAL
LIVELIHOODS AND LIVESTOCK
MANAGEMENT**

Dr. M. Rajashekar - Chairman

ICAR, Bangalore

Dr. V.V.S. Surayanarayana

Principal Scientist, IVRI, Bangalore

Dr. Asit K. Pattnaik

University of Nebraska-Lincoln, Lincoln

Dr. Atmaram

DRDO, Gwalior

**PLENARY SESSION ON WATER
SCARCITY TO WATER SECURITY**

Mrs. Sunita Nadamuni

CEO, Arghyam, Bangalore

Ms. Priyanka Singh,

Chief Executive, Seva Mandir

Dr. Sezine Bhimani,

Programme Coordinator, Arid Communities,
Technologies, Gujarat

Mr. Viswanath Srikantiah, Director Biome

Environmental services Advisor Arghyam

Ms. Nisha Thonpson, Data Expert,

Arghyam

**PANEL DISCUSSION ON SCIENCE
POLICY MAKING**

Dr. K.Kasturirangan - Chairman

Member, Planning Commission

Dr. V.M.Katoch

Secretary to Govt. of India, Department of
Health Research & Director General,
Indian Council of Medical Research

Dr. Samir K. Brahmachari

DG, CSIR

Dr. T.Ramasami

Secretary, DST, Govt. of India, New Delhi

Dr. S.Ayyapan

Director General (ICAR) & Secretary
(DARE)

Dr. Shailesh Nayak

Secretary, Ministry of Earth Sciences,
Govt. of India

Dr. Cynthia Robinson

Director, AAAS Policy Fellowship,
Washington D.C, U.S.A

Dr. M.Rajasekharan Pillai

Vice Chancellor, IGNOU, New Delhi

Dr. Balakrishna Pisupati

Chairman, NBA

Prof. R. Ramamurthi

PANEL DISCUSSION ON YEAR OF SCIENCE' ROLE OF SCIENCE ACADEMIES

Dr. M.S. Swaminathan - Chairman
Chairman, M S Swaminathan Research Foundation, Center for Research on Sustainable Agriculture and Rural Development

Dr. Krishan Lal
President, Indian National Science Academy, New Delhi

Dr. Asis Datta
The National Academy of Sciences, India

Dr. Baladev Raj
President, The Indian National Academy of Engineering (INAE), New Delhi

Prof. N. Mukunda
Former President, Indian Academy of Sciences, Dept of Physics Indian Academy of Sciences, Bangalore

Prof. R. B. Singh
President, National Academy of Agricultural Sciences NASC, New Delhi

PANEL DISCUSSION ON PHYSICIAN –SCIENTIST INTERACTION AND TRAINING IN INDIA

Dr. V.M. Katoch - Chairman
Secretary to Govt. of India Department of Health Research (Ministry of Health & Family Welfare) & Director General, Indian Council of Medical Research, New Delhi

Dr. Jagadeeswaran Pudur
Professor of Biological Sciences, University of North Texas, USA

Dr. Ananda Kumar
Lizzie Gilman Professor of Psychiatry and Chair UIC college of Medicine, Chicago

Dr. Warren Burggren
Provost and Vice President University of North Texas, USA

Dr. Srinivas Penttala
Director of Translational Research Centre, Stony Brook Medical School

Dr. K.K. Talwar
Chairman BOG's, MCI, and New Delhi

Dr. G. Subrahmanyam
Director, NMCH, Nellore

Dr. R. Ramamurthi

SPECIAL PANEL DISCUSSION ON BIODIVERSITY GOVERNANCE ROLE OF COMMUNITIES AND WOMEN

Dr. Balakrishna Pisupati - Chairman
Chairman National Biodiversity Authority (NBA), Govt. of India

Prof. M.S. Swaminathan
Chairman, M S Swaminathan Research Foundation

Mr. Ahmed Djoghla
Executive Secretary, Convention on Biodiversity, Montreal

Dr. R. Chidambaram
Principal Scientific Advisor to GoI, New Delhi

Dr. Balakrishna Pisupati
Chairman National Biodiversity Authority (NBA), Govt. of India

Lucy Mullenkei
Executive Director, Indigenous Information Network

Dr. Pierluigi Bozzi
Coordinator, International Network of Indian Universities on CBD SPES, University of Rome

Ms. Ann Marie Khan,
Secretariat on CBD, Montreal

Dr. Faizi,
CBD Civil Society Alliance

Dr. Ruchi Pant

Dr. Elumalai

Dr. Sanjay Deshmukh,
University of Mumbai, Mumbai

Dr. Krishna K. Banaudha
The G.W University, Washington DC

Dr. G. Sudarsanam
Professor and Head, Department of Botany, NIUCBD, Tirupati

Dr. R. Ramamurthi
Chairman, Network of Indian Universities on CBD (NIUCBD)

PANAL DISCUSSION ON SCIENCE EDUCATION IN RURAL AREAS

Dr. N.R. Shetty - Chairman
The Director N.M.I.T, Bangalore

Dr. Latha Pillai
Former Pro-Vice Chancellor, IGNOU, New Delhi

Dr. Ajit Basu
Chief Programme Executive, Agastya International Foundation, Bangalore

Ms. Meera Swaminathan

Prof. S. Pattnayak
Director, Institute of Maths and applications, Bhubaneswar
Prof .K.E. Radhakrishna,
Bangalore

Dr. Surabhi Banerjee
Vice Chancellor, Central University of Odisha, Bhubaneswar

Dr. Linnea Fletcher
Chair, Dept. of Biotechnology, Austin Community College, Austin TX

Dr. K. Muralidhar
Professor, Dept. of Zoology, New Delhi

PANEL DISCUSSION ON EDUCATION FOR SUSTAINABLE DEVELOPMENT

Prof. M.S. Swaminathan - Chairman
Chairman, MSSRF, Chennai

Prof. P.C. Kesavan
Distinguished Fellow, MSSRF, Chennai

Dr. Manju Sharma
Principal Advisor to the Dept. Science and
Technology, Gujarat

Dr. Rajiv Tandon
Save the Child, New Delhi

Dr. Kartikeya Sarabhai
CEE India

Dr. Suman Sahai
Chairperson – Gene Campaign, New Delhi

PANEL DISCUSSION ON S&T POLICY MAKING AND ETHICAL ISSUES AND CONCERNS

Dr. V.S. Ramamurthy - Chairman
Director, IAS

Prof. Y S Rajan
ISRO

Dr. Yogeshwar Rao
Advisor, GOI

Dr. Miltos Ladikas
Senior Research Fellow Centre for
Professional Ethics, UCLAN, UK

Dr. Michael Decker
Deputy Director, ITAS, Germany

Dr. Jan Staman
Director, Rathenau Institute, Netherlands

Dr. Zhao Yandong
Deputy Director, Institute of Science
technology and Society CASTED, China

Dr. Ma Ying
CASTED, China

Dr. K. Ravi Srinivas
Associate Fellow, Research and
Information System, India

Dr. Sachin Chaturvedi,
Senior Fellow, RIS, New Delhi

Dr. C S Prakash
USA

Dr. Ron Herring
USA

SEMINAR ON INDIA'S PUBLIC HEALTH CHALLENGES RECONFIGURING THE HEALTH SYSTEM FOR UNIVERSAL HEALTH COVERAGE

Ms. Anu Garg - Chairman
Commissioner cum Secretary, Department
of Health & Family Welfare, Govt of
Odisha

Prof. Subhash Hira - Chairman
Director IIPH-B

Prof. K. Srinath Reddy,
President, PHFI and Chair, High Level
Expert Group of Planning Commission on
Universal Health Coverage, New Delhi

Dr Manish Kakker
PHFI, New Delhi.

Dr. D Prabhakaran
PHFI, New Delhi

Dr A.K. Shiva Kumar
UNICEF, New Delhi and Member,
National Advisory Council

Prof Vinod Paul
Head-Pediatrics, AIIMS, New Delhi

Dr Mirai Chatterjee
SEWA, Ahmedabad and Member, National
Advisory Council

PUBLIC / SPECIAL LECTURES

Dr. Rolf M. Zinkernagel,
University of Zurich, Zurich, Nobel Laureate

Prof. N. K. Ganguly
Former DG, ICMR

Dr. M.S. Swaminathan
Chairman, MSSRF

Dr. Parviz Koohafkan
Director of Land & Water Division, FAO

Dr. S. K. Brahmachari
DG, CSIR, GoI

Dr. B. K. Mishra
Director, IMMT, Bhubaneswar

Dr. R. Chidambaram,
Principal Scientific Adviser to Govt. of India

Dr. Srikumar Banerjee
Chairman, Atomic Energy Commission

Dr. N. Chandrasekharan,
CEO&MD, Tata Consultancy service,

Dr. Kurt Wuthrich
The Scripps Research Institute
Nobel Laureate

Dr. D. Balasubramanian
LVPI, Hyderabad

Dr. S. Ayyappan,
DG (ICAR) & Secretary (DARE), New Delhi

Dr. T. K. Adhya
CRRI, Cuttack

Dr. V.K. Saraswat,
DRDO, Secretary, Dept. of Defense Research
Development, S.A. to Raksha Mantri,
Government of India, (New Delhi)

Prof. Trilochan Pradhan
Bhubaneswar

Dr. Harish C Pant

Neuronal Cytoskeletal Protein Regulation
Section Laboratory of Neurochemistry ,
(NINDS, USA)

Dr. B. Ravindran

Director, ILS, Bhubaneswar

Dr. A. M. Jayannavar

Director, IOP, Bhubaneswar

Dr. Richard R. Ernst

Nobel Laureate, ETH Zurich

Dr. Rita Colwell (USA)**Dr. Amit Ghosh**

NICED, Kolkata

Dr. K. Radhakrishnan

Chairman-ISRO

Dr. Vijay Bhatkar

Chairman, ETH Research Lab, Pune

Dr. Vinay Nagaraj

Physicians Psychiatry & Neurology
Addiction Psychiatry, USA

Dr. S.V. Raghavan,

NKN (Delhi)

Prof. S. S. Katiyar**Shri Vidya Shankar, IAS**

Principle Secretary to Govt. of Karnataka,
Dept. of e -Governance

Prof. K. C. Pandey**Shri Ravi S Saxena, IAS**

Additional Chief Secretary to Govt. of
Gujarat DS&T (Gujarat)

Dr. N. K. Gowda

Vice Chancellor, UAS, Bangalore

Prof. B. C. Tripathi

Vice Chancellor, Ravenshaw University

Dr. Sarah Dunlop

President, Australian Neuroscience Society,

Brig. P. K. Sahu

Neurosurgeon, Apollo Hospital

Dr Peter Thalau

J.W. Goethe University (Germany)

Prof. Ravi Naik

NISER, Bhubaneswar

Dr. S.R. Rao,

DBT, New Delhi

Dr. Ajay Parida

Executive Director, MSSRF, Chennai

Dr. Gerta Fleissner

J.W. Goethe University, Germany

Prof. Santosh Kar,

KIIT University

Prof. Omkar Mohanty

Former VC, BPIUT, Odisha

Dr. M.K. Mishra,

VC, Lucknow University, Lucknow

Prof. S. S. Katiyar**Dr. Hari S. Sharma,**

Dept. of Pathology , V.U. University
Amsterdam, The Netherlands

Prof. R. Rammurthy**Dr. Lindsay Brown**

Australia

Dr. A. Appa Rao

Kakinada

Dr. V.C. Goyal

Head, Research Coordination &
Management, National Institute of
Hydrology, (Ministry of Water Resources,
GoI)

Prof. L. K. Vaswani

KIIT University

Dr. N. G. Hegde

BAIF, Pune

Prof. A S Kolaskar

KIIT University

Dr. T. K. Chandrasekhar

Director, NISER, Bhubaneswar

WOMEN'S SCIENCE CONGRESS**Polly Roy,**

London WCIE, United Kingdom

Mrs. Geeta Varadan

Director, ADRIN, ISRO, Hyderabad

Prof. Indira Nath,

ICMR, Safdarjung Hospital Campus, New
Delhi

Dr. Vijayalakshmi Ravindranath

Chairperson, Center for Neuroscience, II Sc
Bangalore

H. S. Savithri

Professor, Department of Biochemistry ,
Indian Institute of Science

Dr. Kiran Katoch

Scientist G & Director ,National Jalmia
Institute for Leprosy, Agra

Dr. Shashi Bala Singh,

Director, Defense Institute of Physiology and
Allied Sciences, New Delhi

Dr. Chitra Rajagopal,

Associate Director , Centre for Fire,
Explosive & Environment Safety, Delhi

Dr. Tessy Thomas,

Project Director , Advanced Systems
Laboratory, Hyderabad

Dr. M. Sreepriya,

Assistant Professor in Biotechnology ,
Bangalore University

Dr. Qamar Rahman,

University of Rostock, Department of
Biological Sciences

Mr. Nabanita R Krishna,

Director, Directorate of Management
Information System and Technologies, New
Delhi

Dr. G Rohini Devi,
Programme Director, Advanced Systems
Laboratory, Kanchandagah,

Dr. Nirupama Prakash
Head, Department of Humanities & Social
Sciences, JUIT, H.P.

Dr. Ritu Anand,
Vice President & Deputy Head-Global HR
of Tata Consultancy Services

Dr.M.Vasundhara,
Professor, Medicinal & Aromatic Section,
University of Agricultural Sciences,
Bengaluru

Amita Chattopadhyay,
Central Institute of Freshwater Aquaculture,
Kausalyaganga, Bhubaneswar

Bijoya Mishra,
Ex Principal, Rama Devi Women's
Autonomous College, Bhubaneswar

Neeta Thacker, Chief Scientist & Head
Analytical Instruments Division, National
Environmental Engineering Research
Institute, Nagpur.

Charanjit Kaur,
Sri Sathya Sai College for Women, Bhopal

Pushpa Srivastava,
Department of Botany, University of
Rajasthan

Dr. S.G. Senthilvel
SME & Solution Leader, Health Care and
Life
Sciences, IBM Software Group, Bangalore

Dr. Mukulika Hitkari
DGP College, CSJM University, Kanpur

Prof. K. Rudramma Devi
Osmania University, Hyderabad

Dr. Padma Saxena
D. A. V. College, CSJM University, Kanpur

Dr. Sushama Chaphalkar
Inst. Of Biotech, Vidya Pratisthan, Baramati

Dr. A. Anushya

Dr. S. Karpagam

Keisham Radhapyari
Chemistry Division, North East Institute of
Science & Technology, Jorhat

**Smita Karpe¹, S. M. Kamble², P. B.
Vidyasagar², S. C. Karle¹**

¹PG Department of Physics, New Arts,
Commerce and Science College,
Ahmednagar, ²Biophysics laboratory,
Department of Physics, University of Pune

**A.Pethalakshmi¹, R.Raja Rajeswari¹,
A.Anushya²**

¹Department of Computer Science, M.V.M.
Govt. Arts College, Dindigul. ²Department of
Computer Science, Manonmaniam
Sundaranar University, Tirunelveli,

S. Karpagam & R. Ananthasayanam,
Department of Educational Technology,
Bharathiar University, Coimbatore

Jyotshna Mahapatra,
Regional Institute of Education (NCERT),
Bhubaneswar

Dr.Paramita Deb, BARC,Mumbai

SCIENCE COMMUNICATORS' MEET

Dr. D. Balasubrahmannian
L.V. Prasad, Eye Institute, Hyderabad

Dr. Richard Nader,
Vice Provost, University of North Texas
Wednesday, January 4, 2012,
14.00pm - 15.30pm

SECTIONAL SESSIONS

Agriculture and Forestry Sciences

President - Dr. Ajay Parida,
Executive Director, M. S. Swaminathan
Research Foundation;

Recorder - Dr. Tapan Adhikari,
Principal Scientist, Indian Institute
of Soil Science;

Local Secretary - Prof. L. K. Vaswani,
Director, KSRM, KIIT University

Animal, Veterinary and Fishery Sciences

President - Prof.Y.K.Khillare,
Department of Zoology, Dr.Babasaheb

Ambedkar Marathwada University;
Recorder - Dr. Hridaya Shanker Singh,
Professor & Head, Department of Zoology,
C. C. S. University;
Local Secretary - **Dr. Biplob Sarkar,**
Asst. Professor, KSBT, KIIT University

Anthropological and Behavioral Sciences (Including Archaeology and Psychology & Educational Science and Military Sciences)

President - Prof.Tarni Jee, Head,
M.U.Post Graduate Centre of Psychology,
College of Commerce, Patna;
Recorder - Dr. Vivek Bhargava, Joint

Director, National Psychological
Corporation;
Local Secretary - Dr. Motilal Dash,
Director (Academics), KISS

Chemical Sciences

President - Prof.A.K.Bakhshi,
Sir Shankar Lal Professor and Head,
Deptt. of Chemistry, University of Delhi;
**Recorder - Prof.(Dr.) Rajneesh Dutt
Kaushik,** Department of Chemistry,
Gurukul Kangri University;
Local Secretary - Dr. J. N. Behera,
Asst. Professor, School of Chemical
Sciences, NISER

Earth System Sciences

President - Prof. Pramod K. Verma,
Director General, Scientific Advisor,
Govt. of M.P.;

Recorder - Prof. K. K. Agarwal,
Centre of Advanced Study in Geology,
Lucknow University;

Local Secretary - Prof. A. K. Rath,
Professor, School of Civil Engineering,
KIIT University

Engineering Sciences

President - Prof. H. R. Vishwakarma,
Senior Professor, School of Information
Technology & Engineering, VIT
University;

Recorder - Prof. Debabrata Paul,
Head, Automobile Engineering
Department, Dr. Sudhir Chandra Sur
Degree Engineering College;

Local Secretary - Prof. A. K. Sen,
Dean, School of Electronics Engineering,
KIIT University

Environmental Sciences

President - Prof. B. K. Tiwari,
Professor & Head, Department of
Environmental Studies, NEHU;

Recorder - Dr. Prasanjit Mukherjee,
Head, Department of Botany, K. K. M.
College, Pakur;

Local Secretary - Dr. P. Rath, Asst.
Professor, School of Applied Sciences,
KIIT University

Information and Communication Science & Technology (including Computer Sciences)

President - Dr. L. Joyprakash Singh,
Associate Professor, Deptt. of Electronics

& Communication Engineering (ECE),
NEHU;

Recorder - Mr. Subhas Chandra Yadav,
Associate Professor, Rajarshi School of
Management & Technology, U.P. College;
Local Secretary - Dr. Veena Goswami,
Dean, School of Computer Application,
KIIT

Materials Science

President - Dr. B. S. Murty,
Professor, Department of Metallurgical
and Materials Engineering, IIT Madras;
Recorder - Prof. D. K. Rai, Department of
Physics and Materials Science and
Engineering, Jaypee Institute of
Information Technology (Deemed
University);

Local Secretary - Prof. U. P. Singh,
Professor, School of Electronics
Engineering, KIIT University

Mathematical Sciences (including Statistics)

President - Prof. Ashis Sengupta,
Applied Statistics Unit, Indian Statistical
Institute;

Recorder - Dr. S. Ahmad Ali,
Associate Professor, Department of
Mathematics, B. B. D. National Institute of
Technology;

**Local Secretary - Dr. Binod Kumar
Sahoo,** Asst. Professor, NISER

Medical Sciences (Including Physiology)

President - Prof. Manjushree Ray,
Head of the Department of
Anaesthesiology, Institute of Post
Graduate Medical Education & Research;
Recorder - Prof. Amitabha De, Professor
& Programme Coordinator, TIFAC Centre

of Relevance & Excellence in Ergonomics
and Human Factors Engineering,
N.I.T.I.E.;

Local Secretary - Dr. S. C. Dash, Director,
Super Specialty Hospital, KIMS

New Biology (Including Biochemistry, Biophysics & Molecular Biology and Biotechnology)

President - Dr. Uttam Chand Banerjee,
Professor & Head, Department of
Pharmaceutical Technology, National
Institute of Pharmaceutical Education &
Research;

Recorder - Dr. Sibsankar Roy, Indian
Institute of Chemical Biology, (CSIR);
Local Secretary - Dr. Avinash Sonawane,
Associate Professor, KSBT, KIIT
University

Physical Sciences

President - Prof. B. N. Jagatap,
Outstanding Scientist and Head, Atomic
and Molecular Physics Division, BARC;

Recorder - Prof. A. K. Rai, Department of
Physics, University of Allahabad;

**Local Secretary - Dr. Pratap Kumar
Sahoo,** Asst. Professor, School of Physical
Sciences, NISER

Plant Sciences

President - Prof. P. C. Trivedi,
Vice-Chancellor, D. D. U. Gorakhpur
University;

Recorder - Dr. Akhilesh Kumar Pandey,
Chairman, M.P. Private Universities
Regulatory Commission;

Local Secretary - Dr. K. C. Panigrahi,
Reader, School of Biological Sciences,
NISER

KIIT's Bigyan Rath Ignites Sciential Awareness

The Bigyan Rath, an innovative initiative of KIIT University and NISER to popularize science among the youths and common people of the State of Odisha, concluded its state-wide journey in Cuttack, the birthplace of renowned scientist Prana Krushna Parija, on 3rd December 2011

KIIT's Bigyan Rath Ignites Sciential Awareness

Dr. P. K. Patasani, Hon'ble MP, Bhubaneswar, presenting a memento to Bibhusmita Samanta (Great Granddaughter of Renowned Astronomer, Pathani Samanta) in the presence of Dr. A. Samanta, Founder, KIIT & KISS and Prof. A. S. Kolaskar, VC, KIIT University.

The Bigyan Rath, an innovative initiative of KIIT University and NISER to popularize science among the youths and common people of the State of Odisha, concluded its state-wide journey in Cuttack, the birthplace of renowned scientist Prana Krushna Parija, on 3rd December 2011. **Held as a prelude to the 99th Indian Science Congress, to be hosted by KIIT University in association with NISER from 3-7 January 2012, the Rath in its very successful run during 20-day period traveled 4000 kilometers, covering more than 1000 educational institutes and more than 100 towns in all the 30 districts of Odisha, touching each and every individual.** The Rath was flagged off from Khandapada, the birthplace of Pathani Samanta, by Shri M. C. Bhandare, His Excellency the Governor of Odisha on 14th November 2011.

The closing ceremony of the Bigyan Rath, held at Ravenshaw University, Cuttack, was graced by Dr. P. K. Patasani, Hon'ble MP, Bhubaneswar; Shri Bhartruhari Mahtab, Hon'ble MP, Cuttack; Shri Pravat Ranjan Biswal, Hon'ble MLA, Choudwar-Cuttack; Shri Manmohan Praharaj, IPS, Director General of Police, Odisha; Girish S. N, Collector, Cuttack; Dr. R. N. Ray, Chairman, National Children Science Congress; Prof. B. C. Tripathy, VC, Ravenshaw University, Cuttack; Dr. A. Samanta, Founder, KIIT & KISS; Prof. A. S. Kolaskar, VC, KIIT University; and Dr. A. K. Naik, Registrar, NISER; Lalatendu Parija, the son of Late Prana Krushna Parija and Shrikant Parida, President of Ravenshaw University Students union.

Shri M. C. Bhandare, His Excellency the Governor of Odisha flagging off Bigyan Rath at Ramachandra High School, Khandapada, the birthplace of Renowned Odia Astronomer, Pathani Samant Chandrasekhar in the presence of Dr. A. Samanta, Founder, KIIT-KISS, Dr. T. K. Chandrashekar, Director, NISER & others.

(L) Prof. S. Patnaik, Rector, KIIT, Dr. R. N. Ray, Chairman, National Children's Science Congress, Dr. A. Samanta, Founder, KIIT & KISS, Shri B. Mahatab, MP, Cuttack, Shri M. C. Bhandare, His Excellency the Governor of Odisha, Dr. T. K. Chandrashekar, Director, NISER, Prof. A. S. Kolaskar, VC, KIIT & Mr. A. Agrawal, Collector, Nayagarh at the flagging off ceremony of Bigyan Rath at Khandapada, Odisha.

Winners of District level Essay Competition

MR. TIKESWAR DEHURY, ANGUL
BISWAJIT SAHOO, BALASORE
SURYAKANTI BARIHA, BARAGARH
CHANDAN KUMAR SAHOO, BHADRAK
APURVA ROY CHOWDHURY, BOLANGIR
SANTANU BEHERA, BOUDH
BIJAYA LAXMI BEHERA, CUTTACK
NIBEDITA PATTANAIK, DEOGARH
PIYUSH PRASAD SAHOO, DHENKANAL
HOSAYA MANDAL, GAJAPATI
SUDIPTA KUMAR PANDA, GANJAM

SUBHASHMITA BAL, JAGATSINGHPUR
SUSHREE SANGITA PRADHAN, JAJPUR
MOHAN PRADHAN, JHARSUGUDA
SRADHANJALI DASH, KALAHANDI
PRATIKHYA RANI KUMAR, KORAPUT
RAJA NAYAK, KANDHAMAL
DEEPAK KUMAR BISWAL, KENDRAPADA
GAYATRI SAHU, KEONJHAR
BIBHUDATTA SARANGI, KHURDA
LAXMIPRIYA HEMBRAM, MAYURBHANJ
SWAPNA RANI SAGARIA, NABARANGPUR

RAJASHREE SAHOO, NAYAGARH
SATYAJIT PANIGRAHI, NUAPARA
PRATISTHA DASH, PURI
PRABHAS KUMAR DASH, RAYAGADA
AKANKSHYA PUJARI, SAMBALPUR
BARSHA RANI BEHERA, SONEPUR
BISHAL GARAI, SUNDARGARH
JAGRUTI NANDY, MALAKANGIRI
SUDHANSHU SEKHAR PANDA, BHADRAK

The Bigyan Rath has played a constructive role in taking the message of benefits of science and technology in rural area, said Dr. Patasani. Hailing the initiative of KIIT as unique and innovative, Shri Mahtab said that the grand success of the Bigyan Rath points to the need to organise more such mass contact programmes in the field of science and technology. Dr. Samanta thanked people of Odisha for the success of the Bigyan Rath and extended them invitation to be a part of the mega scientific event to be held in KIIT during 3-7 January 2012. Prof. Kolaskar delivered the presidential address, while Dr. Naik proposed the vote of thanks. **Total 31 toppers of District-level Essay Competition, also organised by KIIT in all the districts of Odisha as a prelude to the 99th Indian Science Congress, were also announced and awarded on the occasion. Last month, Shri Vilasrao Deshmukh, Hon'ble Union Minister of Science & Technology and Earth Sciences had inaugurated the District-level and National-level essay competition at KIIT.** In the junior category, 30 toppers, one from each district, were awarded with Rs. 10,000/- and a certificate each. Sole winner in the senior category received Rs. 15,000/- and a certificate. Ms. Bibhusmita Singha Samanta, fourth generation of Pathani Samanta, was also felicitated on the occasion. Result of National-level essay competition will be declared during the 99th session of Indian Science Congress.

Workshop on Plasma Processing for
Thermonuclear Fusion and Industrial
Applications at KIIT

5th Foundation Day Lecture of
KIIT School of Rural Management

Mega Blood Donation Camp:
KIIT Creates Record

Dr. A. K. Das, Head Laser and Plasma Technology Division, BARC, Dr. S. Nanda, CIR, KIIT University, Dr. B. B. Patra, Dean, School of Applied Sciences, KIIT University, Dr. Rabindra Pal, Scientist, Saha Institute of Nuclear Physics, Kolkata, Dr. S. K. S. Parashar, CONVENOR, PPTFIA-2011, Dr. J. Govindarajan Co-Chirman (Board of Research Fusion Science & Technology) BRFST and Dr. P. K. Atrey, Secretary, BRFST graced the workshop, among others .

Workshop on Plasma Processing for Thermonuclear Fusion and Industrial Applications at KIIT

Dr. B. B. Patra, Dean, School of Applied Sciences, Dr. A. K. Das, Head Laser and Plasma Technology Division, BARC, Dr. Rabindra Pal, Professor, Saha Institute of Nuclear Physics, Kolkata, Dr. G. J. Samathanam, Advisor and Head (TDT), Department of Science & Technology, Prof. S. Nanda, Research Chair, KIIT, Mr. P. K. Atrey, Secretary, BRFST and Dr. S. K. S. Parashar, Faculty, School of Applied Sciences, KIIT University at the workshop.

School of Applied Sciences, KIIT University organized a National Workshop on "Plasma Processing for Thermonuclear Fusion and Industrial Applications" (PPTFIA-2011) on 10th -11th November, 2011 with association with PSSI, Gandhinagar. **The workshop was inaugurated by Dr. G. J. Samathanam, Advisor and Head (TDT), Department of Science & Technology and attended by many well-known scientists from all over India working in this field.** The inaugural and closing ceremonies were attended by many professors, senior faculties, research scholars and students from different schools of KIIT and other institutes from all over India.

Research in the recent developments in Plasma Technology and their applications in various fields like waste management, textile technology, nanotechnology, biological science in industry, etc were deliberated at the workshop. Among the scientists who participated at the workshop were Dr. A. K. Das, Head Laser and Plasma Technology Division, BARC, Dr. S. Nanda, CIR, KIIT University, Dr. B. B. Patra, Dean, School of Applied Sciences, KIIT University, Dr. Rabindra Pal, Scientist, Saha Institute of Nuclear Physics, Kolkata, Dr. S. K. S. Parashar, CONVENOR, PPTFIA-2011, Dr. J. Govindarajan Co-Chirman (Board of Research Fusion Science & Technology) BRFST and Dr. P. K. Atrey, Secretary, BRFST.

Similarly, Dr. Subroto Mukherjee, Head, FCIPT Division, Dr. P. B. Jhala, Advisor, Plasma Textile Application, FCIPT, Institute for Plasma Research (IPR), Dr. Rajeev Sharma, DST, Mr. Paritosh Choudhury, Head, TBM, IPR, Dr. P. S. Mukherjee, Head, Materials Group, IMMT, Bhubaneswar, Dr. K. G. K. Warriar, Dy. Director, National Institute for Interdisciplinary Science and Technology (NIIST) Thiruvananthapuram, Kerala were prominent speakers. Senior officials from DST, BRFST, BARC and IPR promised help for innovative project proposals in various fields of research.

5th Foundation Day Lecture of KIIT School of Rural Management

Shri B. K. Sinha, IAS, Secretary, Ministry of Rural Development, Government of India delivered the 5th Foundation Day Lecture of KIIT School of Rural Management. His talk focused on the extreme disparities within India and how various rural development schemes are striving to combat these disparities. He advised the budding rural managers from KSRM to strive to bridge the governance and management deficit by their work in the development sector and the government. His talk also dwelt on the revolutionary potential of Information Technology in the arena of rural development.

(L) Prof.L.K.Vaswani, Director, KIIT School of Rural Management, Dr. A. Samanta, Founder, KIIT & KISS, Shri B. K. Sinha, (IAS), Secretary, Ministry of Rural Development, Govt of India & Prof. A.S. Kolaskar, VC, KIIT at the 5th Foundation Day Celebration of KIIT School of Rural Management.

In his welcome address, **Dr. A Samanta, Founder, KIIT & KISS explained how KSRM was founded with the guidance and inspiration from Dr. Varghese Kurien, the father of India's White Revolution.** Prof. L. K. Vaswani, Director, KSRM said that the school is unique in terms of promoting students research to build its knowledge base and feed the same into its curriculum. The Student's

Research Compendium-Kaleidoscope 3, containing details of field projects undertaken by students with support of more than 200 partner organization, was released on the occasion. KSRM also released its Working Paper Series. Prof. A. S. Kolaskar, Vice-Chancellor, KIIT University said KSRM acts as a link between the KIIT University and the social service oriented KISS (Kalinga Institute of Social Sciences). Prof. Prasun Das proposed vote of thanks. Foundation stone of KSRM was laid on 20th November, 2006 by Dr. Kurien. Foundation Day Lecture Series was instituted to honour entrepreneurs, practitioners and policy makers in the field of rural development and governance.

Mega Blood Donation Camp: KIIT Creates Record

KIIT made all time record in blood collection in a Mega Blood Donation Camp organized by 'Ama Odisha' at KIMS on 19th November 2011. Total 1524 units of blood were collected at the camp. Never before such a high quantity of blood has been collected from any single institute in a single day. Of those who donated blood, 80% were students of various schools of KIIT who were donating blood for the first time. There was high participation of girls in the camp.

Shri Soumya Ranjan Patnaik, Chairman, 'Ama Odisha' & Editor, Sambad and Dr. A. Samanta, Founder, KIIT & KISS inaugurated the camp at 8.00 AM in the morning. Blood donation is not an act of charity, said Dr. Patnaik, while explaining that it is good for well being of self. Blood cannot be made by artificial means, he said. Blood donation is a duty as well as an act of giving back to the society, he added. Expressing satisfaction at the success of the camp, Dr. Samanta thanked all the donors for their noble act. Blood of an individual has saved four lives today, said Dr. M. P. Mohanty, Hon. Secretary, Red Cross Odisha. He exhorted youths to donate blood in large numbers. Dr. S. C. Dash, Director, KIMS and Dr. B. C. Das, Principal also spoke on the occasion. Doctors and staff of 11 blood banks helped in blood collection at this blood donation camp. KIIT and 'Ama Odisha' had made extensive arrangements to make this mega camp systematic and successful.

(L) Dr. B. C. Das, Principal-cum-Dean, KIMS, Dr. A. Samanta, Founder, KIIT & KISS, Mr. S. R. Pattnaik, Editor, Sambad, Dr. M. Mohanty & Dr. S. C. Dash, Director, KIMS at the inauguration of Mega Blood Donation Camp organised by 'Ama Odisha' at Kalinga Institute of Medical Sciences (KIMS).

KSOM Faculty Presents paper in International Conference in Singapore

Faculty Authored Book Published From LAMBERT-Germany

KIITians Shine in TGMC of IBM

KIIT organises National Marketing Conclave

The National Marketing Conclave spread over three sessions saw deliberations on three key aspects related to the topic - Fundamentals of Customer Engagement, Measuring Customer Engagement and Using Technology to Improve Engagement.

KSOM Faculty Presents paper in International Conference in Singapore

Dr. Ipseeta Satpathy D.Litt. Associate Professor OB & HRM, School of Management KIIT University attended the International Conference on Human Resource Management and Professional Development for the Digital Age (HRM & PD 2011), held at Hotel fort Canning, Singapore, 7th & 8th of November 2011, organized by Global science and technology Forum Dr. Satpathy presented a paper on Corporate reporting on Sustainable Practices in Different Organizations: A Survey. This paper was published in the proceedings of the conference.

Faculty Authored Book Published From LAMBERT-Germany

Dr. Biswajit Das has co-authored a book named 'Socio-Economic Journey of an Impoverished Eastern Indian State' published by LAP-LAMBERT Academic Publishing-Germany recently. This book vividly portrayed the story of Odisha in its developmental initiative, lacunae in distribution, detrimental factors to growth and suggested approach to the issues and challenges. The book is holistic and has touched upon most of the aspects of life in Odisha.

KIITians Shine in TGMC of IBM

The Great Mind Challenge 2010 – (TGMC) of IBM is the Largest Technical Contest for engineering students recognized by Limca Book of Records. In this contest, 34070 teams, 1642 colleges, 120450 students, 34070 faculties participated. KIIT team, named PSYCHED, from School of Computer Engineering, KIIT University comprising of students Apurwa Raj, Ayush Raj, Arun Kumar, Bhupender Singh along with their mentor Prof. Prachet Bhuyan were felicitated for being in the Top 20 teams in TGMC-2010. They received certificate of excellence for the project titled "e-Post Office". Prof. Prachet Bhuyan was also felicitated with DRONA Award as one of the best ten mentors for TGMC-2010. The felicitation was held at Leela Palace, New Delhi on 15th November 2011.

Marketing Conclave

(L) Prof. A. S. Kolaskar, VC, KIIT University, Mr. Salil Sahu, MD, Home Store India, Dr. A. Samanta, Founder, KIIT & KISS, Mr. V. Jaipurkar, CEO, Jubilant Industries Ltd and Prof. Ashok K. Sar, Dean, KIIT School of Management at the National Marketing Conclave held in KIIT.

Customer Engagement:
Changing Paradigms

Mr. V. Sivaramakrishnan
President - Distributed Learning Services

Mr. Biju Zachariah
Head - Excelsoft

Kolingo Industrial Technology

National Marketing Conclave at KIIT

A National Marketing Conclave - 2011 was organised by the School of Management of KIIT University on 10th December, 2011. The inaugural ceremony of the conclave was graced by Mr. V. Jaipurkar, CEO, Jubilant Industries Ltd., Mr. Salil Sahu, MD, Home Store India, Dr. Achyuta Samanta, Founder, KIIT & KISS, Prof. Ashok Kolaskar, Vice Chancellor, KIIT University and Prof. Ashok K. Sar, Dean, KIIT School of Management. Given a significant change in the way today's consumers interact with the brands, especially because of the rise of social networking, greater access to internet and information, shortening attention span and decreasing brand loyalty, the chosen theme for this year is 'Customer Engagement: Changing Paradigms'.

The event was attended by several corporate honchos including Mr. V. Jaipurkar, CEO, Jubilant Industries, Mr. Salil K. Sahu, MD, Home Stores India, Ms. Meenal Jadhav, Principal Consultant, Heidrick and Struggles, Mr. Sankar Ramamurthy, Executive Director, PWC, Mr. Indraneel Ganguly, Sr. VP – Global Marketing & Comm., Mahindra Satyam, Mr. P.S. Ghosh, Director – Commercial, Pfizer, Mr. V. Sivaramakrishnan, President – Distributed Learning Services, Manipal Group and Mr. Biju Zachariah, Business Head, Excelsoft. The event, spread over three sessions saw deliberations on three key aspects related to the topic: Fundamentals of Customer Engagement, Measuring Customer Engagement and Using Technology to Improve Engagement. The day-long event saw a congregation of Research Scholars, Academicians, Corporate Representatives and Students from across the country. This conclave follows similar ones in the areas of HR and Finance, keeping with KSOM's attempt to bring corporate India closer to business school classrooms.

Delegates of the National Marketing Conclave.

KSOM Faculty Presents paper in International Conference in Singapore

Faculty Authored Book Published From LAMBERT-Germany

KIITians Shine in TGMC of IBM

KIIT organises National Marketing Conclave

Limb saving surgery, a treatment of choice in the present day, is now happening in Odisha – at KIMS. In KIMS, a hospital with super-specialist care, sophisticated surgeries like arthroscopy, spine surgery, oncosurgery to replacement of joints and limb preservation with reconstruction are performed successfully by the team of doctors.

Rare Surgeries at KIMS

Vocal Cord growth removed by Laryngeal Endoscopic Surgery

Dr. Kabi Kanta Samantaraya, KIMS

A Vocal Cord growth on a patient was removed by Laryngeal Endoscopic Surgery performed by Dr. Kabi Kanta Samantaraya of KIMS through an instrument which is available only in KIMS. A 15o Endoscopy was used during this surgery aided by a High Definition camera. All types of vocal cord and voice surgeries can be performed smoothly with this instrument. Though expert training is needed it is more convenient than the conventional micro laryngeal surgery according to Dr. K. K. Samataray. Dr. N. Pradhan, Mr. S. Ghosh & Ms. M. Sahoo assisted in this case.

Life Saving Surgery at KIMS

Kalinga Institute of Medical Sciences (KIMS), a constituent of KIIT University, performed a life saving surgery on a 10-year girl, who was seriously injured after a fall from roof. Shubhashree Patra, daughter of B. R. Patra from Shaileshri Vihar, fell down from roof while playing resulting in penetration of rod at the infra-umbilical site. The patient came to KIMS unconscious with pulse was not palpable and BP not recordable. KIMS

surgical team immediately transferred the patient to OT and resuscitated her with immediate arrangement of blood. The abdomen was opened and found to have massive blood in the peritoneal cavity. It was also found that, renal vein was injured. After successful operation patient was shifted to ICU. At present she is out of danger and steadily recovering in ICU. Dr. A. Samanta, Founder, KIIT & KISS congratulated the surgeons and wished a speedy recovery of the patient.

Rare Abdominal Hernia Treated

A team of competent surgeons and anesthetists of KIMS conducted a surgery to treat Lumber hernia. Lumber hernia/Bleichner's hernia is a surgical entity without any standard method of repair. It has been infrequently reported with only about 300 cases in the English literature, 62 cases in Japanese journals and 11 cases in Korean journals. KIMS surgeon placed a mess to cure the defect. The patient was discharged in 7th day.

Limb Preservative Reconstructive Surgery at KIMS

One Bibhuti Bir, 24 years, came to KIMS with complaints of painless swelling around left knee joint for four months. The swelling, hard in consistency, was a fusiform swelling of metaphyseal end of tibia, extending 8 to 10 cm along longitudinal axis. In pathological tests, including biopsy, the tumor mass was detected as chondrosarcoma of tibia. Although amputation was the treatment of choice, surgeons at KIMS planned for limb sparing surgery as there was no nerve and major blood vessel involvement and tumor was highly locally malignant. A surgeons team comprising of Dr. D. Mishra, Asst. Prof (Ortho) conducted the surgery with the able guidance of Prof. U. N. Mishra. It was a four-hour surgery supported by anaesthetist Dr. Jagdish Mishra and team members of Anesthesia department. The dedicated team of paramedics of Orthopedic OT rendered all support for successful completion of surgery. Limb saving surgery, a treatment of choice in the present day, is now happening in our state – at KIMS. In patients suffering from malignant tumours, involving extremities in particular, previously amputation was being done. Nowadays reconstructive surgery with limb preservation is possible. KIMS, a hospitals with superspecialist care, sophisticated surgeries like arthroscopy, spine surgery, oncosurgery to replacement of joints and limb preservation with reconstruction are performed successfully by the team of doctors.

Baby with penile agenesis

A patient, aged 3 days old, reported KIMS with penile agenesis or absence of penis with anorectal malformation. The case also had bilateral rudimentary kidneys. Penile agenesis is a very rare condition which occurs due to an early embryologic failure in the development of the genital tubercle. It has an occurrence of one in 10 to 30 million live births. Anorectal malformation occurring with this is the rarest of the rare condition. It is believed that such children are best reared as female and that castration and reconstruction of the external genitalia should be performed at an early age. The patient was successfully operated at KIMS.

KSOM Faculty Presents paper in International Conference in Singapore

Faculty Authored Book Published From LAMBERT-Germany

KIITians Shine in TGMC of IBM

KIIT organises National Marketing Conclave

KIMS has performed over 50 total knee replacements this year, while more than 200 total knee & total hip replacement surgeries have been performed during last four years. In Odisha, this is the highest number of such surgeries performed by any hospital.

KIMS Performs Bilateral Knee Replacement on 80-Yr-Old

Mr. B. K. Mohanty, 82, was suffering from osteoarthritis knee (bilateral) since 10 years. He was not able to walk due to severe pain in knees for last five years. He was examined at KIMS and advised total knee replacement (TKR). Both knee of the patient were operated by Dr. B. K. Behera, Asst. Prof. Orthopedics and Dr. Jagdish Mishra of KIMS Anesthesia team. The patient recovered successfully and is now able to walk without support for one km. within only one month of surgery. KIMS has performed over 50 total knee replacements this year, while more than 200 total knee & total hip replacement surgeries have been performed during last four years. In Odisha, this is the highest number of such surgeries performed by any hospital. KIMS is also the first medical college to start joint replacement center in the State.

Intraduodenal Hematoma – A Rare Case

Intramural hematoma of the duodenum is a rare clinical entity, which usually follows trauma of the abdomen. A 25 years male was referred to KIMS casualty for pain in upper abdomen and persistent vomiting for three days and was initially admitted in the medicine ward with alcoholic gastritis. The patient was a known alcoholic and had a fall from motorbike. Evaluation with Upper GI endoscopy showed a bile in the stomach with duodenal luminal obstruction. Patient was jaundiced. Noncontrast CT scan of upper abdomen showed duodenal obstruction at the DJ flexure with dilated loops of duodenum. Surgery was done successfully by a team of dedicated doctors with complete decompression and evacuation of Hematoma, which was causing the duodenal obstruction with compression of CBD and duodenal luminal obstruction. Patient recovered well and was discharged on eighth day. This is a very rare clinical condition and its diagnosis is difficult. A high index of suspicion with appropriate timely intervention is the key to successful outcome. The surgery was conducted by Dr. A. Mishra, Asso. Prof. Surgery, his team and a team of dedicated Anaesthetist and supporting staff of KIMS.

Kalinga Institute of Medical Sciences

(Approved by Medical Council of India (MCI))

Kalinga Institute of Medical Sciences (KIMS), a constituent of KIIT University, offers a unique combination of experience and expertise. Located in an ultra-modern and eco-friendly campus, it has three wings-The Hospital, the Medical College (for MBBS course) and Biomedical Technology Unit. The Medical College offers MBBS course at the undergraduate level with an annual intake of 100 students. A high academic standard is maintained by an experienced and dedicated team of Professors, Clinicians and Scientists, who are engaged in teaching, research and developing technologies in health care. The course is approved by the Ministry of Health and Family Welfare, Government of India and Medical Council of India (MCI). The Medical College has 21 academic departments, providing the study, treatment and prevention of human diseases and maternity care.

HOSPITAL

The hospital, attached to the medical college, has earned reputation as an affordable hospital with modern facilities.

Key features of the hospital are:-

- 8 Modern Operation Theatres
- 5 ICU'S (including Pediatric and Neonatal ICU with ultra modern ventilator facility))
- Burns Care Centre
- 24 hour Casualty and Trauma Centre
- CT scan(MULTI SLICE), and X-ray (8 ma with image intensifier)
- Ambulance Services
- Polysonogram (PSG) study with all modalities probe
- 6 Computerized Dialysis Machines
- Phaco Emulsification
- Digital Endoscopes Cameras
- Sophisticated Laboratory Services
- Computerized Tomography scans facilities
- PACS (Picture Archival & Communication System) for X-Ray image reporting
- Auto-analyzers for simultaneous measurements of several hematological and biochemical parameters; and automated blood gas and electrolyte analyzers
- Computerized treadmill testing (stress testing)
- 3-D echo(real time), color Doppler and diagnostic ultrasound
- Pulmonary function laboratory and allergy testing

- Head and neck surgery (micro debrider procedures, nasopharyngoscopy)
- Electroencephalography (EEG), brain atlas and base of skull surgery
- Audiology laboratory and speech therapy unit. Cochlear implant for the profoundly deaf
- State of the art 'Laser treatment' in ophthalmology and dermatology
- Computerized gait analysis laboratory, total hip and knee replacement and Arthroscopic surgery
- Ultra modern immunization center
- 24 hour blood bank facility
- Round the clock pharmacy Voluntary donation based blood bank with HIV, HbsAg, HCV and VDRL screening
- Exclusive multi departmental dental clinics
- Artificial limb centre, physiotherapy and occupational therapy
- Alternative systems of medicine like Ayurveda and Yoga
- Pain clinic for relief of acute and chronic pain and pain associated with terminal stages of cancer

Candlelight Prayer for 26/11 Victims Held at KISS

I Wish to Become Brand Ambassador of KISS: Dr. Narendra Jadhav

More than 15,000 people, including tribal students of KISS and staffs of KIIT & KISS, participated in the mass prayer held on the occasion of third anniversary of the 26/11 terror attack.

Candlelight Prayer for 26/11 Victims Held at KISS

(L) Dr. P. K. Routray, CEO, KISS, Shri S. K. Mishra, D. I. G., CRPF, Group Center, Bhubaneswar, Dr. A. Samanta, Founder, KIIT & KISS, Shri S. N. Sabat, I.P.S., Inspector General, CRPF, Bhubaneswar and other senior officials at a candlelight prayer organised in KISS in memory of the bravehearts who lost their lives in Mumbai Terror Attack on 26.11.2008.

A candlelight prayer in memory of the brave hearts who lost their lives in 26/11 Mumbai Terror Attack was held at Kalinga Institute of Social Sciences (KISS) on 26th November 2011. More than 15,000 people, including tribal students of KISS and staffs of KIIT & KISS, participated in the mass prayer held on the occasion of third anniversary of the terror attack. Shri S. N. Sabat, IPS, Inspector General, CRPF, Bhubaneswar and Shri S. K. Mishra, IPS, DIG, CRPF Group Centre, Bhubaneswar graced the occasion as Chief Guest and Guest of Honour respectively.

Paying rich tribute to the martyrs who secured Mumbai from the terrorists, Shri Sabat said that such attacks can be curbed with active cooperation of people. In the present situation, it is duty of every citizen to be vigilant, he added. Speaking to the tribal students of KISS, Shri Mishra advised them to follow three 'D' – determination, discipline and dedication – for success in life. Shri S. K. Mishra participated in the operation to flush out terrorists holed at strategic locations in Mumbai during 2008 terror attack. Praying for the victims and martyrs, Dr. A. Samanta, Founder, KIIT & KISS said that people's resolve to root out terrorism is stronger than ever now. Among others, Dr. P. K. Routaray, CEO, KISS and Dr. Motilal Dash, Director (Academics) were present.

Students of KISS organised a candlelight prayer in memory of the bravehearts who lost their lives in Mumbai Terror Attack.

Dr. Narendra Jadhav, Hon'ble Member, Planning Commission & National Advisory Council, Govt of India addressing the students & staff of KISS during his visit to Campus.

I Wish to Become Brand Ambassador of KISS: Dr. Narendra Jadhav

"I wish to become the brand ambassador of Kalinga Institute of Social Sciences (KISS), if given an opportunity by its Founder, Dr. A. Samanta", said Dr. Narendra Jadhav, Hon'ble Member, Planning Commission and National Advisory Council, Govt. of India during his visit to the institute on 17th November 2011. He had come all the way to visit KISS, the largest tribal institute of the world, and interact with its 15,000 tribal children. Dr. Jadhav went around all the campuses of KIIT, besides gracing an interaction session with the tribal students of KISS. He also visited vocational training centres of KISS and commended efforts of Dr. Samanta for educational and all round development of tribal boys and girls. His visit to KISS was

illuminating, he said, while explaining the students about nine secrets of success in life. KISS is the only institute in the

I wish to become the brand ambassador of Kalinga Institute of Social Sciences (KISS), if given an opportunity by its Founder, Dr. A. Samanta.

Dr. Narendra Jadhav, Hon'ble Member, Planning Commission & National Advisory Council, Govt. of India unveiling a stone plaque in his honour at KISS. Dr. A. Samanta, Founder, KIIT & KISS looks on.

whole world that works in the field of development of education and social change, he said. He also unveiled a stone plaque in his honour. Dr. Jadhav is responsible for education, labour, employment, skill development, sports & youth affairs and social justice & empowerment sectors in Five Year Plan of the Central Government.

PROFILE:

Dr. Narendra Jadhav is a leading educationist, eminent economist & policy maker, well-known social scientist and best-selling author. Prime Minister Dr. Manmohan Singh has called Dr. Jadhav, "a role-model for the disempowered millions in our country." Dr. Narendra Jadhav is currently serving as a Member, Planning Commission (in the rank and status of Union Minister of State). Planning Commission is India's apex policy-oriented Think Tank chaired by the Prime Minister Dr. Manmohan Singh with Shri Montek Singh Ahluwalia as the Deputy Chairman. Dr. Narendra Jadhav has also been appointed as a Member, National Advisory Council (NAC), the apex advisory body, chaired by Smt. Sonia Gandhi. A Ph.D. in Economics from Indiana University, USA, he has served in important capacities in past including Vice Chancellor of University of Pune, the largest traditional University in the world, and Principal Adviser and Chief Economist in the Reserve Bank of India (RBI). He is a prolific writer with 100 research papers 14 books on economic and social issues, including some bestsellers. His books have been translated into 20 languages including 15 foreign languages. Dr. Jadhav has been a recipient of as many as 33 national and international awards for his contribution to the fields of economics, education, literature, culture and social work.

Dr. H. P. Kumar, CMD, NSIC Visits KISS

Important Personalities Visit KISS

"I would be happy to be an advisor of KISS, if permitted"

--Dr. H. P. Kumar, CMD, National Small Industries Corporation

Dr. H. P. Kumar, CMD, NSIC Visits KISS

Dr. A. Samanta, Founder, KIIT & KISS felicitating Dr. H. P. Kumar, Hon'ble CMD, National Small Industries Corporation (NSIC) during his visit to KISS.

Hon'ble Chairman-cum-Managing Director of National Small Industries Corporation (NSIC), Dr. H. P. Kumar visited Kalinga Institute of Social Sciences (KISS) on 17th November 2011. He expressed satisfaction over the activities of KISS. Showering praise on various vocational training imparted to KISS students, he said these would help them attain self-sufficiency and help them for economic security. Dr. Kumar, who has been working in the field of self-employment of youths, assured all help for the development of vocational training in KISS. "I would be happy to be an advisor of KISS, if permitted", he said adding that he is keen to take forward vocational training activities of the institute. Dr. Samanta expressed his gratitude to Dr. Kumar for his visit. Among others, Mr. Satvinder Singh of NSIC, Dr. P. K. Routaray, CEO, KISS and Mr. R. N. Dash, Advisor, KIIT & KISS were present.

PROFILE:

Dr. H. P. Kumar is the Chairman-cum-Managing Director of National Small Industries Corporation, a Public Sector organization of Government of India. Credited with scripting a remarkable turnaround of National Small Industries Corporation (NSIC), he is one of the most successful leaders of India's corporate sector. During the financial year 2009 - 10, the corporation recorded a net profit of about Rs. 2,500 crore. Dr. Kumar is a professional Banker and a Management Expert with Doctorate Degree in Rural Industrialisation. He also held senior positions of Corporate Head of Finance & C.E.O. in public sector corporations. Dr. Kumar's vision is to provide a common platform to the youth from diverse economic background in the country to become self-employed or employable.

Important Personalities from U.K. Visit KISS

Important dignitaries from The U.K. The Right Honourable Mr. Andrew Mitchell MP, Secretary of State for International Development, The United Kingdom; His Excellency Mr. James David Bevan, British High Commissioner to India and Mr. Sam Sharp, Head, DFID, India visited KISS on 15th December 2011.

Speaking to 15,000 tribal students of KISS, Mr. Mitchell said that it is heartening to see that girls constitute almost half of the student mass of the institute. Britain and India are working together to develop the society through education, he said. Hailing KISS as a wonderful opportunity for underprivileged children to get education, he showered lavish praise on its Founder, Dr. A. Samanta for the noble initiative. "You are the most fantastic person, I have ever seen. You are an inspiration for me. I'm honoured to meet you", Mr. Mitchell remarked.

KISS is striving to bring tribal boys and girls into the mainstream society, said Mr. Bevan. It is the second visit of the British High Commissioner to India to KISS. He had interacted with the students of the institute during October this year. Mr. Sharp described various activities of DFID in Odisha for the development of agriculture, infant and maternity health and primary education. Dr. Samanta expressed gratitude to the visiting dignitaries and thanked them for their encouraging words.

"KISS is an inspiring place of education. I am honoured to be here and humbled by what I have seen. 'Dr. Samanta is the most fantastic person, I have ever met. You are an inspiration for me.'"

The Right Honourable Mr. Andrew Mitchell, Secretary of State for International Development, The United Kingdom and Dr. A. Samanta, Founder, KIIT & KISS with 15,000 tribal students of Kalinga Institute of Social Sciences (KISS).

(From L) Mr. Sam Sharp, Head, DFID, The Right Honourable Mr. Andrew Mitchell, Secretary of State for International Development, The United Kingdom, Dr. A. Samanta, Founder, KIIT & KISS and His Excellency Mr. James David Bevan, British High Commissioner to India in KISS.

PROFILE

The Right Honourable Andrew Mitchell is a British Conservative Party politician and the Member of Parliament (MP) for Sutton Coldfield. He was appointed as Secretary of State for International Development on 12 May 2010, and as a Privy Counsellor on 13 May 2010. A former UN peacekeeper, he has extensive pre-government experience of the developing world, and is the founder of Project Umubano, a Conservative Party social action project in Rwanda and Sierra Leone in central and west Africa, launched in 2007.

MEDIA ON KISS

Activities of KISS has attracted attention of leading national and international media. Eulogy and commendation for achievements of the institute have regularly featured in leading national magazines like The Week, India Today, Outlook, Society, Tehelka, Uday India, Swagat and Discover India, besides all national and local dailies. Of late, activities of KISS has been noticed and covered by leading international magazines and dailies like The Time, Wall Street Journal, South China Morning Post and Asia Post.

Children of a Lesser God

“ India has the largest number of what it calls adivasi, already topping 84 million in the 2001 census. Inhabiting a place beneath even India's low-caste hordes, exposed to disease, mostly illiterate and barely subsisting, adivasi make headlines when they join the Naxalites, a shadowy Maoist army that has recruited up to a quarter of the forest populace to their slow-motion warfare. The poorest, plucked from 64 indigenous peoples that make up nearly a quarter of the population of the eastern state of Odisha — its original name is Kalinga — are trained from kindergarten to grad school, free of charge in Kalinga Institute of Social Sciences. The man responsible

for all this is no stern Victorian educator. In the manner of all gurus, Achyuta Samanta is calm and beatific, dressed in blue jeans and sandals. Born into a deprived, widowed family of eight, he won a scholarship to study chemistry, then began KIIT with \$100 in his pocket and KISS with 125 children in 1992. His new aim is to educate 200,000 adivasi by the end of this decade. ”

South China Morning Post

December 6, 2011

(The South China Morning Post (SCMP), founded in 1903, is an English-language broadsheet daily newspaper in Hong Kong. It is one of widely read newspapers in Asia.)

Opportunity is the key word at Samanta's Kalinga Institute of Social Sciences, an enormous free school for marginalised indigenous children in India. With 15,000 students, the residential institute in Bhubaneswar, Odisha, is about to get a whole lot bigger. For the tenacious Samanta, a kind of guru/Horatio Alger, no goal seems unattainable. Samanta recently announced that he would open 20 smaller branches of his institute in remote tribal areas. He aims to educate 200,000 children from indigenous tribes before the end of this decade. The Kalinga Institute of Social Sciences started in 1993 with just 125 students. It now has a waiting list of 50,000 who want to take advantage of the free board and classes. It caters to children from kindergarten to graduate school. The dormitories are packed, and the food is basic. But the classes seem rigorous and thoroughly up to date. The US embassy even sponsors an English-readiness programme here. The students also excel at sports. Inspired by Fijian and Maori rugby stars, teachers started rugby lessons in the evenings, and the students became enthusiastic players. It's no wonder they made it to the world championship in Britain. Archery is another strong suit, in part because the children come from traditional hunting cultures. After the students have been to school in the city, few return to their villages to work. Alumni sometimes get jobs in computing, nursing and engineering. It takes "just one generation to be brought into the mainstream" for things to change, says Samanta.

KiiT International School

(A constituent of KIIT Group of Institutions & KIIT University)

Selfless Service - Endless Learning

Grade 11 & 12 IB Diploma & Grade 8,9,10 IGCSE

World School

IGCSE

KiiT International School is the first school in eastern India authorized to offer International Baccalaureate Diploma Programme (IBDP), Geneva.

Mr. Craig Patterson

Head of International Curriculum & IB Diploma Coordinator

KiiT International School is proud to have iconic writer **PADMASHREE RUSKIN BOND** as its Ambassador

- ❑ Indian and foreign university counseling and preparation programme
- ❑ Extensive subject options for Science, Commerce and Arts students
- ❑ Offering a full-boarding programme with world class facilities
- ❑ Subjects taught by IG/IB experienced and trained teachers
- ❑ Located in a safe, healthy, and stimulating environment
- ❑ Headed by international educators

FACILITIES

- ❑ Eco-Friendly Green Campus
- ❑ Wi-fi air-conditioned residences
- ❑ Science Park
- ❑ Amphitheatres
- ❑ Temperature regulated swimming pool
- ❑ Hi-tech interactive classrooms
- ❑ Super-speciality hospital
- ❑ Indoor & Outdoor Stadium
- ❑ Wi-fi air-conditioned classrooms
- ❑ Multi-gym
- ❑ amusement Park
- ❑ Multi-purpose activity hall
- ❑ Modern digital library
- ❑ Air-conditioned transport facility
- ❑ Air-conditioned cafeteria
- ❑ State-of-the-art laboratories

KiiT International School, another addition to KIIT Group of Institutions, has become the only school in eastern India to offer International Baccalaureate Diploma Programme (IBDP). Besides IBDP, it also offers International General Certificate of Secondary Education (IGCSE) of University of Cambridge as international curriculum and Central Board of Secondary Education (CBSE) as national curriculum. Padmashree Ruskin Bond, iconic writer is the Brand Ambassador of KiiT International School. The School with a holistic approach continues to attract students from all parts of the globe through its curriculum it inculcates the virtues of self discipline, intellectual pride and confidence among the students for becoming global citizens. The curriculums are headed by highly qualified and experienced Principals, supported by highly qualified teachers, drawn from different countries, to deliver quality education. For further details please log on to www.kiit-is.org

79th Birth Anniversary of Late Pradyumna Kishore Bal celebrated at KISS

World Sight Day Celebrated at KISS

60 Passout Girls and Boys Appointed As Teachers

“As most eye problems occur due to negligence, they can be avoided with awareness.”

79th Birth Anniversary of Late Pradyumna Kishore Bal celebrated at KISS

Dr. Omkarnath Mohanty, eminent educationist, Shri Naveen Patnaik, Hon'ble Chief Minister of Odisha, Hon'ble Shri Justice N. Santosh Hegde, Fmr. Judge, Supreme Court of India, Smt. Dhobendri Mohapatra, social activist and Dr. A. Samanta, Founder, KIIT & KISS at the 79th Birth Anniversary of Late Pradyumna Bal.

The 79th Birth Anniversary of Late Pradyumna Bal, Noted Parliamentarian, Journalist and Founder President of KIIT & KISS was celebrated in KISS premises on 8th November 2011. Smt. Saswati Bal, President, KIIT & KISS; Dr. A. Samanta, Founder, KIIT & KISS; Ms. Bratati Bal; Ms. Mamata Mohapatra; Mr. Pratyush Bal, Prof. Ashok S. Kolaskar, VC, KIIT University; Dr. P. K. Routaray, CEO, KISS; Mr. Motilal Das, Director (Academic), KISS; Prof. Arjuu Sahu, Principal, KISS, Mr. D. P. Majumdar, Director, Sports, KISS; and Mr. P. K. Das, Livelihood Director, KISS were present on the occasion. Paying rich tribute to Late Pradyumna Bal, Dr. A. Samanta, said that contribution of Shri Bal in Odisha politics is unfathomable. His socialistic ideals, struggle and sacrifice for the people, especially for tribal, remain examples for other to emulate. The vision of Late Pradyumna Bal remains a guiding light for KIIT Group of Institutions and KISS, he said. Ms. Mamata Mohapatra, Dr. Ashok S. Kolaskar also spoke on the occasion.

World Sight Day Celebrated at KISS

World Sight Day-2011 was celebrated at Kalinga Institute of Social Sciences (KISS) in association with Departments of Community Medicine and Ophthalmology of Kalinga Institute of Medical Sciences (KIMS). As most eye problems occur due to negligence, they can be avoided with awareness, experts opined. Proper care of eyes at preliminary stage can help avoid eye disease, said Prof. R. N. Rout, Professor, S.P.M., KIMS. Diseases like cataract, and other eye problems which lead to blindness, can be treated with early detection. Signs and symptoms of eye disease begin to appear during the age group 10-15, said Dr. R. N. Samanta, CEO, KIMS, advising that everyone should undergo eye test during this time. Prof. A. K. Giri of KIMS informed about Vision-2020 of the UN. As a part of the World Sight Day celebration, total 700 students of KISS will undergo eye test at an eye screening camp at KISS from 13-14 October 2011. Dr. A. Samanta, Founder, KIIT & KISS thanked KIMS for the initiative. Mr. P. Parida of KIMS, Dr. Jyotin Das, Mr. R. N. Dash, Advisor, KIIT & KISS and Dr. P. K. Routaray, CEO, KISS were present on the occasion.

Dr. P. K. Routaray, CEO, KISS, Mr. P. Parida, MR, KIMS, Mr. R. N. Dash, Advisor, KIIT & KISS, Dr. A. Samanta, Founder, KIIT & KISS, Dr. R. N. Samanta, CEO, KIMS at a ceremony to observe World Sight Day.

60 Passout Girls and Boys Appointed As Teachers

Pedagogy in KISS is designed in such a way that after completion of education, a student not only passes out with a degree of higher education, but also walks out of KISS campus with assured job or self employment opportunity for smooth livelihood. In this context, in the current year postgraduate pass-outs of KISS with appropriate skills have been appointed as teachers in various institutions.

KISS PLACEMENT

No one had ever thought that Kalinga Institute of Social Sciences (KISS) would change the connotation of 'tribal' so much. It has been bringing about a silent revolution in the lives of the 'unreached'. Empowerment is now reaching remote and inaccessible tribal dominated regions and transforming the social and economic set up of tribal communities. It is no small achievement. Because of this change, they are no more dependent upon forests. They need not struggle as daily wage labourers. On the contrary, tribal youths are becoming engineers and doctors, and joining other coveted professions. With the help of KISS, tribals are now taking confident steps towards a better future.

Over the years, tribal students of KISS have crossed many milestones in the fields of education, sports and culture. However, their success in corporate world, achieved on their own merits without the aid of any reservation, has surprised everyone. KISS students, who had taken admission in professional courses of KIIT University like Engineering and Medical in 2007, appeared the campus placement alongside the general category students of 2012 pass out batch. Tribal students of KISS, from remote and inaccessible villages, could get placement in internationally reputed companies like Tata Consultancy Services (TCS), Accenture and Wipro.

Karunakar Hembrum
Accenture

Raimat Tudu
TCS

Purnachandra Tudu
TCS

Ramesh Nayak
TCS

Jagbandhu Hembrum
Wipro

SPORTS & GAMES

KISS Champion in All India Rugby Tournament

KISS became champion in both Under-16 Girls' and Under-20 Boys' All India Rugby Tournament held at Ranchi, Jharkhand from 24th to 26th November 2011. In the Girls' Tournament, KISS won the first league match against Bihar 52-0. KISS girls defeated Jharkhand and YRC 38-0 and 51-0 respectively in the next two league matches. The Semi-final match was played between KISS and Kerala, where KISS won the match 41-0. KISS girls won the Tournament by defeating Jungle Crow by a margin of 26-0.

In Boys' Tournament, KISS defeated Bihar 49-0 in the first league match. KISS Boys' defeated Delhi and Jammu & Kashmir in next two league matches. They won the tournament by defeating Bhubaneswar 49-0 in Quarter-final, Jungle crow 23-10 in Semi-final and Future Hope 14-7 in Final. Expressing his satisfaction, Dr. A. Samanta, Founder, KIIT & KISS congratulated both the winner teams.

KISS Girl in Odisha Sub-Junior Kabaddi Team

Kabita Sisha, a Class six student of Kalinga Institute of Social Sciences (KISS) has been selected in Odisha girls sub junior kabadi team for participating in 23rd National sub junior Kabadi championship scheduled to be held at Hyderabad from 4th to 7th November 2011. The team will visit Hyderabad on 2nd November 2011. Kabita, who belongs to a Bonda primitive tribe comes from Sileiguda of Malkanagiri. It is for the time, a bonda girl has been selected in Odisha Sub-Junior Kabaddi team for participating in National Sub-Junior Kabaddi Championship. Expressing his satisfaction Dr. A. Samanta, Founder, KIIT-KISS congratulating Kabita and said, it is a matter of pride that, a Bonda girl is now could able to participate in National level sport. Due to continuous effort of KISS more tribal students would be in most of National level game in near future, said Dr. Samanta.

All India Inter Zone University Tennis Women Championship

All India Inter-University Tennis Tournament (Women) was organised in KIIT University Tennis Complex. Delhi University completed a creditable double by winning the team title in the Tournament. Riding on Prerna Bhambri's commanding performance, Delhi University blanked Mumbai University in the final 2-0. Jain University finished third, defeating Madras University 2-1. Earlier on Saturday, Delhi University bagged the open doubles title, beating Mumbai University 8-3 in the final.

Results: Team final: Delhi University bt Mumbai University 2-0 (Prerna Bhambri bt Shradha Dali 6-0, 6-1; Prerna Bhambri-Garima Vatwani bt Shradha Dali-Nupur Kaul 6-2, 6-2).

Third Place: Jain University bt Madras University 2-1 (Preethi Srinivasan bt Prerna Prathap 6-1, 6-0; Prerana Prathap-Prathana Prathap bt Preethi Srinivasan-Sumalya Harikiran 6-0, 4-6, 6-1; Prathana Prathap bt Sumalya Harikiran 6-0, 6-0).

Prize ceremony of All India Inter Zone University Tennis Women Championship.

3rd IM Norm for Swayams

Mr. Swayams Mishra, a 1st year B.Tech student of KIIT University, completed his 3rd I.M norm at Vizag, A.P. With this he became the 5th International Grand Master from State of Odisha after Mr. Sekhar Sahoo, Mr. Satyapragnya, Mr. Debashish Dash & Mr. Aneswa Upadhyaya. It was a proud moment for all KIITians to celebrate.

Round up 2011

A student of KiiT International School greeting Dr. D. Purandeswari, Hon'ble Minister of State for HRD, Govt. of India in the school campus. Dr. A. Samanta, Founder, KIIT & KISS and Dr. Mona Lisa Bal, Chairman, KiiT International School look on.

Shri Jhala Nath Khanal, Hon'ble Prime Minister of Nepal & Chancellor, Pokhara University exchanging pleasantries with Dr. A. Samanta, Founder, KIIT and KISS at the Eighth Convocation Ceremony of Pokhara University, Nepal.

Dr. A. Samanta, Founder, KIIT & KISS receiving the Times of India Orissa ICON Award 2011 from Hon'ble MP (Rajya Sabha), Shri Pyarimohan Mohapatra and Cine Artist, Jharana Das.

Dr. A. Samanta, Founder, KIIT & KISS felicitating Prof. C. N. R. Rao, Hon'ble Chairman, Scientific Advisory Committee to Prime Minister of India during his visit to KISS.

Shri M. C. Bhandare, His Excellency the Governor of Odisha inaugurating the Mega Techno-Management Fest of KIIT University, Kritansh '11, by lighting the lamps in the presence of Dr. A. Samanta, Founder, KIIT & KISS, Prof. A. S. Kolaskar, Vice Chancellor, KIIT University and Dr. Sasmita Samanta, Registrar.

Shri Debi Prasad Mishra, Hon'ble Minister of Higher Education, Tourism & Culture, Odisha inaugurating the UMAP National Secretariat of India at KIIT in the presence of Dr. Sumate Yamnoon, Secretary General, UMAP, Ms. Voravan Limtong, Director, UMAP International Secretariat, Dr. H. K. Satapathy, Vice Chancellor, Rashtriya Sanskrit Vidyapeetha, Tirupati, Prof. J. Martin Hunter, Emeritus Professor, Nottingham Trent University, UK, Dr. A. Samanta, Founder KIIT & KISS & other officials of KIIT.

Round up 2011

Dr. S. Y. Quraishi, Hon'ble Chief Election Commissioner of India and Dr. A. Samanta, Founder, KIIT & KISS with students of KISS.

Ms. Shairose Mawji, Chief, Unicef Odisha exchanging MOU with Dr. A. Samanta, Founder, KIIT & KISS.

(From L) Shri Vijay Bhatt, Trustee, BCI Trust, Shri D. R. Sharma, Associated Trustee, Prof. N. L. Mitra, Former VC, NLU Jodhpur & Chief Advisor, KIIT School of Law, Hon'ble Mr. Justice A. K. Patnaik, Judge, Supreme Court of India, Hon'ble Mr. Justice Altamas Kabir, Judge, Supreme Court of India, Hon'ble Mr. Justice B. P. Das, Judge, Odisha High Court, Mr. Gopal Subramaniam, then Solicitor General of India & Chairman, BCI, Mr. Ashok Kumar Deb, Managing Trustee, BCI Trust and Dr. A. Samanta, Founder, KIIT & KISS at the valedictory ceremony of BCI International Law Moot Court Competition at KIIT School of Law.

Students of KIIT University receiving trophy from Shri Prithviraj Chavan, then Hon'ble Union Minister of State (Ind. Charge) for standing 1st at Group level and 3rd at National level in the 9th National Youth Parliament Competition organised by Ministry of Parliamentary Affairs, Govt. of India.

Hon'ble Mr. Justice Altamas Kabir, Judge, Supreme Court of India, Hon'ble Mr. Justice R.V. Raveendran, Judge, Supreme Court of India and Hon'ble Mr. Justice, P. Sathasivam, Judge, Supreme Court of India in KISS.

Dr. A. Samanta, Founder, KIIT & KISS with Prof. J. Martin Hunter, Emeritus Professor, Nottingham Trent University, U.K and Barrister Linda Hunter.

Round up 2011

Mass Lunch of 250 Legal Luminaries with 15,000 Tribal Students of KISS.

Hon'ble Mr. Justice Sushil Harkauli, Acting Chief Justice of Jharkhand High Court & Executive Chairman, Jharkhand State Legal Services Authority & Hon'ble Mr. Justice A. L. Dave, Judge, High Court of Gujarat & Executive Chairman, Gujarat State Legal Services Authority

Hon'ble Mr. Justice D. Murugesan, Judge, Madras High Court & Executive Chairman, U.T. of Pondicherry Legal Services Authority & Hon'ble Mr. Justice Eliphe Dharma Rao, Judge, Madras High Court & Executive Chairman, Tamil Nadu State Legal Services Authority

Hon'ble Mr. Justice S. P. Wangdi, Judge, High Court of Sikkim & Executive Chairman, Sikkim State Legal Services Authority

Hon'ble Mr. Justice B. K. Mishra, Judge, Orissa High Court

Hon'ble Mr. Justice A. K. Basheer, Judge, High Court of Kerala

Mr. H. S. Bhangoo, Hon'ble Member Secretary, Haryana State Legal Services Authority

Round up 2011

Rt. Hon Lord Nicholas Addison Phillips, President (Chief Justice) of the Supreme Court of United Kingdom & Ms. Christylle Phillips (wife of Lord Phillips) being felicitated by Dr. A. Samanta, Founder, KIIT & KISS and Smt. Saswati Bal, President, KIIT & KISS.

Rt. Hon Lord Anthony Peter Clarke, Justice of the Supreme Court of United Kingdom receiving a memento from Dr. A. Samanta, Founder, KIIT & KISS.

Shri Fali S. Nariman, Sr. Advocate, Supreme Court of India receiving a memento from Dr. A. Samanta, Founder, KIIT & KISS.

Dr. A. Samanta, Founder, KIIT & KISS and Smt. Saswati Bal, President, KIIT & KISS presenting Pata Chitra, traditional art of Odisha, to Mrs. Nariman (wife of Shri Fali S. Nariman).

Ms. Sujata Sen, Director (Education), British Council, East India being felicitated by Dr. A. Samanta, Founder, KIIT & KISS and Smt. Saswati Bal, President, KIIT & KISS.

Shri Ram Jethmalani, Hon'ble Member of Parliament (R.S.) & Sr. Advocate, Supreme Court of India, Ms. Lata Krishnamurthi, Sr. Advocate, Supreme Court of India and Dr. A. Samanta, Founder, KIIT & KISS with 15,000 tribal students of KISS.

Mr. A.V. Mazirka, Vice Consul and Director, Russian Centre of Science and Culture, Kolkata & Dr. S. Samanta, Registrar, KIIT University exchanging MOU between KIIT University & Russian Centre of Science & Culture, Kolkata in the presence of Shri B. C. Parida, Hon'ble MP (R.S.) & Dr. A. Samanta, Founder KIIT & KISS.

(From L) Dr. Sasmita Samanta, Registrar, KIIT University, Dr. S Bandyopadhyay, Senior Scientist, ISRO Head Quarter, Bangalore, Prof. A. S. Kolaskar, VC, KIIT University, Shri N. S. Hegde, Mission Director, ISRO Satellite Centre, Vimanapura, Bangalore, Dr. A. Jeyaram, Head, Regional Remote Sensing Service Centre (RRSSC), ISRO, Kharagpur, Shri A. M. Jha, Dy Director, RDA, ISRO Telemetry Tracking & Command Network, Bangalore, Dr. A. K. Rath, Professor, School of Civil Engineering, KIIT University at the inaugural function of a symposium on space science.

Dr. A. Samanta presenting memento to Mr. A. K. Hazarika, Chairman, ONGC.

(From L) Dr. A. Samanta, Founder, KIIT & KISS, Ms. Pinki Anand, Sr. Advocate, Supreme Court of India, Shri Fali S. Nariman, Sr. Advocate, Supreme Court of India, Prof. J. Martin Hunter, Emeritus Professor, Nottingham Trent University, U.K, Rt. Hon Lord Nicholas Addison Phillips, President (Chief Justice) of the Supreme Court of U.K., Hon'ble Shri Justice A. K. Patnaik, Judge, Supreme Court of India, Rt. Hon Lord Anthony Peter Clarke, Justice of the Supreme Court of U.K., Hon'ble Shri Justice B. P. Das, Judge, Orissa High Court and Mr. Rob Lynes, Director, British Council, India at the inaugural ceremony of the Seminar on 'Celebration of 150 years of Indian Penal Code' held in KIIT.

(L) Dr. A. Samanta, Founder, KIIT & KISS, Shri Ajay Verma, Vice-President, Asia Pacific South, Dassault Systemes, Shri Kalyan Ganguly, MD, United Breweries Ltd, and Prof. Ashok Kumar Sar, Dean KIIT School of Management at the inaugural ceremony of National Management Convention at KIIT.

Dr. A. Samanta, Founder, KIIT & KISS, Shri Rana Som, CMD, National Mineral Development Corporation (NMDC) and Mrs. Som during their visit to KISS.

Round up 2011

Prof. A. S. Kolaskar, Vice Chancellor, KIIT University welcoming Prof. Samir K. Brahmachari, Hon'ble Director General, Council of Scientific and Industrial Research (CSIR) and Secretary, DSIR, Govt. of India and Prof. B. Mishra, Director, IMMT, Bhubaneswar to KISS.

Smt. Urmila Singh, Her Excellency the Governor of Himachal Pradesh and Dr. A. Samanta, Founder, KIIT & KISS with 15,000 tribal students of KISS during her visit to the institute.

Dr. Rameshwar Oraon, Hon'ble Chairman, National Commission for Scheduled Tribes (NCST) inaugurating a seminar in KISS.

Shri P. L. Punia, Hon'ble Chairman, National Commission for Scheduled Castes (NCSC) and Dr. A. Samanta, Founder, KIIT & KISS with 15000 tribal children of KISS.

(From L) Shri Rajendra Singh, Eminent Social Worker and Ramon Magsaysay Awardee, Dr. A. Samanta, Founder, KIIT & KISS and Iconic Writer, Mr. Ruskin Bond at the 65th Independence Day Celebration in KISS.

Dr. Jitendra Nath Misra, IFS Hon'ble Indian Ambassador to Laos being felicitated by Dr. A. Samanta, Founder, KIIT & KISS during his visit to KIIT Group of Institutions.

Round up 2011

Shri Pyarimohan Mohapatra, Hon'ble MP (R.S.) inaugurating new facilities - Mechanised Steam Based Kitchen, Adolescents Resource Centre, Video Conferencing Facility, C. C. Camera & Wi-Fi System at KISS Campus. The inaugural ceremony was also graced by Shri Badri Narayan Patra, Hon'ble Minister of Higher Education, Sports & Youth Services, Odisha, Shri Lal Bihari Himirika, Hon'ble Minister of S.C. & S.T. Development, Minorities & Backward Classes Welfare, Odisha, Shri Bhagirathi Badajena, Hon'ble M.L.A., Bhubaneswar (North), Shri Bibhuti Bhusan Balabantaray, Hon'ble M.L.A., Jatani & Dr. A. Samanta, Founder KIIT & KISS.

Dr. A. Samanta, Founder KIIT & KISS receiving Degree of Doctorate (Honoris Causa) from the Chancellor, Rashtriya Sanskrit Vidyapeetha, Tirupati, (a centre of excellence for Traditional Sastras) Dr. J. B. Patnaik, His Excellency the Governor of Assam, Prof. Harekrishna Satapathy, VC, Rashtriya Sanskrit Vidyapeetha and Prof. A. Gurumurthi, Registrar, Rashtriya Sanskrit Vidyapeetha.

Hon'ble Dr. Jhala Nath Khanal, Former Prime Minister, Nepal and wife, Mrs. Ravi L. Chitrakar with Dr. A. Samanta, Founder, KIIT & KISS in KISS.

Mrs. Angela Gomes, Noted Social Activist with Dr. A. Samanta, Founder, KIIT & KISS and students of KISS

(L) Mr. Yong Wei Ching, Noted Author & Columnist, Dr. Sanduk Ruit, Noted Social Activist, Dr. A. Samanta, Founder, KIIT & KISS, Mr. Benjamin Abadiano, Noted Social Activist, Mr. John Krich, Noted Author & Editor, Dr. P. K. Routray, CEO, KISS at the Teacher's Day Celebration in Kalinga Institute of Social Sciences.

Ms. Valsa Williams, Head Corporate Affairs (N & E), Intel exchanging MoU with Dr. A. Samanta, Founder, KIIT & KISS in the presence of senior officials of Intel and KISS.

Round up 2011

Prof. A. S. Kolaskar, VC, KIIT University, Dr. P. T. Chande, President, AIU, Shri B. N. Patra, Hon'ble Minister of Higher Education, Odisha, Dr. A. Samanta, Founder, KIIT & KISS, Prof. A. D. N. Bajpai, Secretary General, AIU, and Dr. S. Samanta, Registrar, KIIT at the East Zone Vice Chancellors' Meeting organized by KIIT University in association of AIU.

Shri Vilasrao Deshmukh, Hon'ble Union Minister of Science & Technology and Earth Sciences with Dr. A. Samanta, Founder, KIIT & KISS and 15,000 tribal students of KISS.

Student delegation from Hansero University going around vocational training centre of KISS.

Dr. A. Samanta, Founder, KIIT & KISS felicitating His Excellency Mr. James David Bevan, British High Commissioner (designate) to India.

Padma Vibhushan Dr. Anil Kakodkar, Homi Bhabha Chair Professor, Dept. of Atomic Energy & Fmr. Chairman, Atomic Energy Commission speaking at the 44th Engineers' Day celebration in KIIT.

Campus felicitation of student delegates from the United States

Round up 2011

Smt. Promila Sibal, wife of Shri Kapil Sibal Hon'ble Union Minister of Human Resource Development, Communication and Information Technology during her visit to KISS.

Ms. Mirai Chatterjee, Hon'ble Member, National Advisory Council, Govt. of India interacting with students of Kalinga Institute of Social Sciences (KISS).

Ms. Lisa Jordan, Executive Director, Michael Feigelson, Programme Director, Bernard van Leer Foundation with Dr. A. Samanta, Founder, KIIT & KISS and other senior officials of KISS during their visit to the institute.

Dr. A. Samanta, Founder, KIIT & KISS felicitating Shri R. S. Chib, Hon'ble Minister of Technical Education, Youth Services & Sports and Medical Education, Govt. of J & K and Mrs. Chib during their visit to KISS.

Students of Kalinga Institute of Medical Sciences (KIMS) light candles in the shape of the red ribbon, the universal symbol of awareness and support for those living with HIV on the occasion of World AIDS Day.

L) Prof. Bhaskar Saha, National Centre for Cell Science (NCCS), Pune, Shanti Swarup Bhatnagar Prize Awardee 2009, Prof. R. R. Tirumalai, Centre for Cellular and Molecular Biology (CCMB), Hyderabad & Prof. M. Suar, Director, KSBT at the DST sponsored Inspire Internship Programme organised by KIIT School of Biotechnology (KSBT).

Round up 2011

His Excellency Mr. Philippe Welty, Swiss Ambassador to India & Ms. Welty during their visit to KIIT & KISS.

Prof. A. Dasgupta, Dean, School of Electrical Engg, KIIT, Dr. S. Priyabadini, Joint Registrar, Prof. A. S. Kolaskar, VC, KIIT, Mr. B. K. Panda, Principal Scientific Officer, Ministry of New & Renewable Energy, GoI (Eastern Region), Er. P. Swain, Secretary, Odisha Electricity Regulatory Commission, Dr. S. M. Ali, Assoc. Professor & Dy Controller Examination, KIIT & Dr. C. K. Panigrahi, Assoc. Dean at a Workshop on 'Utilization of Solar Energy' held in KIIT

Dr. Indranil Manna, Hon'ble Director, Central Glass and Ceramic Research Institute (CGCRI), Kolkata speaking on Recent Innovations in the Area of Advanced Ceramics & Speciality Glasses at CSIR-CGRI during his visit to KIIT.

Mr. S. P. Mishra, Sr Advocate, Odisha High Court, Hon'ble Justice B. K. Patel, Judge, Odisha High Court & Mr. J. Pattnaik, Sr. Advocate, Odisha High Court at the Moot Court Competition organized by Odisha Human Rights Commission at KIIT Law School.

(L) Prof. L. K. Vaswani, Director, KIIT School of Rural Management, Ms. Shairose Mawji, Chief, UNICEF, Odisha & Ms. Sulata Deo, Chairperson, Odisha State Social Welfare Board at a Seminar on 'Reaching the Unreached' organised by Centre for Children Studies & KIIT School of Rural Management.

student delegation from Indian Institute of Handloom Technology (IIHT), Assam in KISS campus.

Odiisha Scenic Serene & Sublime

TEMPLE CITY OF BHUBANESWAR

Printed & Published by Dr. Satyendra Patnaik on behalf of Kalinga Institute of Industrial Technology, At/PO-KIIT, Bhubaneswar-751 024. Printed at PrintTech Offset Pvt. Ltd., Plot#F/66/1 & F/66/2, Chandaka Industrial Area, Near Sailashree Vihar Jagannath Temple, Bhubaneswar - 751 024. Published from Kalinga Institute of Industrial Technology, At/PO-KIIT, Bhubaneswar-751 024. Editor: Rajesh Verma.