Dear Alumni,

Greetings from Karve Institute of Social service.
In commemoration of the great work done by the eminent social reformer, Bharat Ratna Maharshi Dr. Dhondo Keshav Karve, the Karve Institute of Social Service was established on 9th November 1963.
The Institute has gained repute of being one of the premier institutes, affiliated to prestigious University of Pune, recognized by Central and State Government, offering social work education and has been recently accredited with an ‘A’ grade by the National Assessment and Accreditation Council set up by the University Grants Commission, India.
We are pleased to bring it to your notice that the institute is completing 50 years of foundation. The Institute has decided to celebrate the Golden Jubilee year 2012-13, with a number of international, national, state and University level events. Please visit KInSS website to get more details (http://www.karve-institute.org/golden-jubilee.html). All our alumni are welcome to participate in the events of your interest. Please let us know how you would like to get involved in any of the events.
During this important year we wish to compile the contribution of all our alumni in the field of social development and will be proud to present this record to the upcoming professional Social Workers which indeed will be inspirational. To help us compile this, please send the necessary information as per attached pro-forma before 22nd Oct 2012 to kinssgoldenjubilee2012@gmail.com and kinss.alumni@gmail.com
In appreciation and recognition, the institute wishes to felicitate alumni, amongst those who have contributed significantly and extra-ordinarily in the field of social development along with making a mark by bringing in notable change. We request you recommend deserving alumni known by you who you think should be considered for such felicitation. This event will take place on 29th of Dec 2012.
 We invite and anticipate a huge response from all our alumni. The detailed programme schedule will be mailed after finalization.
Please feel free to contact us if you have any queries, suggestions or concerns that you’d like to share with us. We would be happy to personally meet you to discuss the Golden Jubilee events at a date that is convenient to you.
With regards,

Dr. Deepak Walokar Mr. V.R. Karuna
Director Coordinator,
 Golden Jubilee Celebrations-Alumni Meet

Personal Information of the Alumnus
1. Full Name : (as registered with KInSS)
(Please give name which you want to be officially recorded)

2. Present Residential Address : (Please mention State and Country of your residence)

3. Office Address :

Office Tel no.					Personal Mobile no.
Office email id.					Personal email id.

4. Year of Passing MSW :				Batch :

5. Specialization :
1. FCW	2. MPSW	3. LW & PW / HRM	 4. URCD	 5. Correctional Work

6. Additional Qualification (If Any):
1. PhD 		2. M Phil 3. NET		4. SET 	 5. GRE
6. LLB / DLL 		7. Any Other
7. Employment related Experience:
7.1 Name of the Organization : 	7.2 Period : 7.3 Position Held
7.4 Major responsibilities undertaken in social field. 		
8. Any other association with Professional Organizations / Bodies / Network:

9. Special Contributions to the field of Social Development:

10. Professional Achievements :

11. Awards Received :
