BRIEF CV OF DR. K. RAJA REDDY

	Born on 10th December, 1956, Dr. K. Raja Reddy is a Ph.D. in Genetics and Plant Breeding. He has been serving Acharya N G Ranga Agricultural University for the last 28 years in different capacities. Presently he is Director of Research, Acharya N G Ranga Agricultural University and responsible for entire research activities in more than 20 research stations spread over the Andhra Pradesh State (Province). He also served as Dean, Post Graduate Studies for about one year. He was Associate Director of Research of Southern Zone for about five years. During this period he was responsible for establishing Institute of Frontier Technologies thus laying a strong foundation for Biotechnology Research in the University. He taught Genetics and Plant Breeding at Graduate and Post Graduate level.
	As a Plant Breeder, he was instrumental in developing eleven promising groundnut varieties and one new variety of Jatgropha. He deposited 51 gene sequences in NCBI, USA and filed a patent. He has published 156 research papers in peer reviewed journals. He ably guided seven Ph.Ds, eight M.Sc. students as Major Advisor and more than 30 students as Minor guide.
	He received FAO Fellowship and underwent training on “Advanced Plant Breeding” at University of California, Davis, USA. He was also honoured by the Government of Andhra Pradesh as the Meritorious Teacher in the year 2006. He was awarded Fellow of Indian Society of Genetics and Plant Breeding in 2002.
	He is presently serving on a number of Committees constituted at State and National level.

