

RASHTRIYA SANSKRIT SANSTHAN

(DEEMED UNIVERSITY)

**ESTABLISHED UNDER THE AUSPICES OF THE
MINISTRY OF HUMAN RESOURCE DEVELOPMENT,
GOVERNMENT OF INDIA**

ANNUAL REPORT 2006-2007


RASHTRIYA SANSKRIT SANSTHAN

(DEEMED UNIVERSITY)

56-57, INSTITUTIONAL AREA, JANAK PURI,
NEW DELHI-110058

Publisher :

Registrar,
Rashtriya Sanskrit Sansthan
(Deemed University)
56-57, Institutional Area, Janak Puri,
New Delhi-110058
EPABX: 28524993, 28521994,28524995
Gram: SAMSTHAN
E.Mail: rsk@nda.vsnl.net.in
website:www.sanskrit.nic.in

CONTENTS

1.	AN OVERVIEW	5-7
2.	ACHIEVEMENTS DURING THE YEAR 2005-2006	8
3.	STRUCTURE AND ACTIVITIES	9-12
4.	SECTIONS	13-22
	4.1 Academic Section	13
	4.2 Research and Publication Section	13
	4.3 Correspondence Course & Non Formal Sanskrit Education Section	14
	4.4 Examination Section	17
	4.5 Administration Section	19
	4.6 Finance Section	19
	4.7 Scheme Section	20
	4.8 Library	22
5.	CAMPUSES	23-39
	5.1 Ganganath Jha Campus, Allahabad (Uttar Pradesh)	24
	5.2 Shri Sadashiv Campus, Puri (Orissa)	26
	5.3 Shri Ranbir Campus, Jammu (Jammu and Kashmir)	27
	5.4 Guruvayoor Campus, Trichur (Kerala)	29
	5.5 Jaipur Campus, Jaipur (Rajasthan)	30
	5.6 Lucknow Campus, Lucknow (Uttar Pradesh)	32
	5.7 Shri Rajiv Gandhi Campus, Sringeri (Karnataka)	33
	5.8 Garli Campus, Garli (Himachal Pradesh)	36
	5.9 Bhopal Campus, Bhopal (Madhya Pradesh)	37
	5.10 K.J. Somaiya Sanskrit Vidyapeetham Campus, Mumbai (Maharashtra)	38
6.	SCHEMES	40-47
	6.1 Financial Assistance to Voluntary Sanskrit Organisations, Institutions and Pathashalas for Promotion of Sanskrit	40
	6.2 All India Sanskrit Elocution Contest	42
	6.3 Shastra Chudamani Scheme	42
	6.4 Vocational Training Scheme	43
	6.5 Sanskrit Dictionary Project	43
	6.6 Scheme of the Presidential Award of Certificate of Honour to Sanskrit, Pali/Prakrit, Arabic and Persian Scholars	44
	6.7 Scheme of Production of Sanskrit Literature	44
	6.8 Scheme of Purchase of Books	45
	6.9 Scheme for Financial Assistance to Institutions Recognised as Adarsh Sanskrit Mahavidyalayas/Shodha Sansthans	45
	6.10 Scheme for the Award of Research and Post Matric Scholarship	46
	6.11 Scheme for granting Samman Rashi to eminent Sanskrit Pandits in indigent circumstances	47

7.	MAIN EVENTS OF THE YEAR	48-55
	7.1 Sanskrit Saptahotsava	48
	7.2 Inauguration of New Building of Shri Ranbir Campus, Jammu	50
	7.3 Visit of Additional Secretary and Joint Secretary (Languages), Ministry of H.R.D.	51
	7.4 Visit of the team of Association of Indian Universities	52
	7.5 Visit of Dr. T.R. Kem, Secretary, U.G.C.	52
	7.6 All India Sanskrit Elocution Contest	52
	7.7 World Sanskrit Conference at Edinburg	53
	7.8 Vasantotsava	54
8.	ANNEXURES	56-
	A. List of Members of Board of Management	56
	B. List of Members of Finance Committee	58
	C. Details of Campuswise members of Faculties	59
	D. Details of Research Scholars awarded Vidyavaridhi (Ph.D.) Degree	65
	E. Affiliated Institutions	70
	F. Recognition grantor Governments to the Examinations	76
	G. Recognition grantor Universities to the Examinations	78
	H. Sectionwise Working Strength of the Staff in the Headquarters Office	82
	I. Details of Statewise Number of Voluntary Sanskrit Organisations sanctioned annual grant	84
	J. Details of Publications Published with Financial Assistance	84
	K. Details of Proposals Sanctioned for Publication Grant	88
	L. Details of Adarsha Sanskrit Mahavidyalayas/Shodha Sansthans in receipt of Annual Grant	90
	M. Details of Statewise Number of Proposals considered for Award of Research and Post Matric Scholarships for the succeeding year	91
	N. Audit Report and Audited Annual Accounts for the year 2006-07	92

1. AN OVERVIEW

1.1. Role and functions

Rashtriya Sanskrit Sansthan now functioning as Deemed University was established in October, 1970 as an autonomous organisation registered under the Societies Registration Act, 1860 (Act XXI of 1860) for the development and promotion of Sanskrit all over the country. It is fully funded by Government of India since its inception. It functions as an apex body for the propagation and development of Sanskrit and assists the Ministry of Human Resource Development in formulating and implementing various plans and schemes for the development of Sanskrit studies. It has assumed the role of a nodal body for the effective implementation of various recommendations made by the Sanskrit Commission set up by the Government of India, Ministry of Education in 1956 concerning the preservation, propagation and development of Sanskrit language and education in all its aspects.

Keeping in consideration of Sansthan's high value works in the field of promotion and propagation of traditional Sanskrit education, outstanding publications of unpublished Sanskrit texts, preservation and procurement of over 50,000 rare Sanskrit manuscripts, Govt. of India has accorded it the status of Deemed University w.e.f. 7th May, 2002 vide Notification No. F.9-28/2000-U.3 followed by U.G.C.'s Notification No.F.6-31/2001(CPP-I) dated 13th June, 2002.

Prof. Vempaty Kutumba Sastry held the office of Vice Chancellor and Dr. C.Giri held the post of Registrar of the Rashtriya Sanskrit Sansthan during the period under report.

The major objectives of the Rashtriya Sanskrit Sansthan as indicated in the Memorandum of Association are to propagate, develop and encourage Sanskrit learning and research and in pursuance thereof;

(a) To undertake, aid, promote, coordinate research in all branches of Sanskrit learning

including teachers training and manuscriptology, to bring out inter-linkage with the out come of modern research in the contextually relevant fields and to bring out publications.

- (b) To establish, take over and administer Kendriya Sanskrit Campuses in the various parts of the country and to associate with any other institutions with similar objectives.
- (c) To serve as a Central administrative machinery for the management of all the Kendriya Sanskrit Campuses established or taken over by and to provide effective coordination in their academic work in order to facilitate the interchangeability and migration of staff, students and research scholars and national division of work among the Campuses in specialized fields.
- (d) To act as nodal agency for Govt. of India to implement their policies and programmes for the development of Sanskrit.
- (e) To provide for instruction and training in such branches of learning as it may deem fit.
- (f) To provide for research and for the advancement of/and dissemination of knowledge.
- (g) To undertake extra mural studies, extension programmes and field outreach activities to contribute to the development of society.
- (h) To do all such other acts and things as may be necessary or desirable to further the objectives of the Institute.

1.2 Programmes and Activities

For the realisation of its objectives, the Sansthan has undertaken the following major programmes and activities:-

- Establishment of Campuses in different States.

		CLASS								
		Prak Shastri		Shastri			Shiksha Shastri	Acharya		Vidya-Varidhi
Sl.No.	Campus	I	II	I	II	III	-	I	II	-
3.	Shri Ranbir Campus Jammu	30	04	50	11	36	45	24	22	-
4.	Guruvayoor Campus Trichur	30	18	32	15	24	50	24	34	01
5.	Jaipur Campus Jaipur	30	27	60	60	60	30	62	58	-
6.	Lucknow Campus Lucknow	18	10	34	11	19	49	59	23	-
7.	Shri Rajiv Gandhi Campus, Sringeri	23	18	31	25	29	50	28	17	-
8.	Garli Campus Garli	50	32	47	42	60	-	42	42	-
9.	Bhopal Campus Bhopal	17	06	11	15	06	50	17	04	-
10.	K.J. Somaiya Sanskrit Vidyapeetham Campus Mumbai	07	06	03	04	04	28	03	02	-
Total		235	138	315	206	268	352	378	294	28
							Grand Total— 2214			

1.7 Publications

Research Journals

The Rashtriya Sanskrit Sansthan brings out two research journals containing research based articles, namely '**Sanskrit Vimarshah** and **Journal of the Ganganath Jha Campus, Allahabad**'. While the first journal is brought out by the Sansthan's Headquarters office, the other is published by Ganganath Jha Campus, Allahabad. In addition, the Campuses also publish annual literary magazines.

The Sansthan as well as the Campuses publish high standard publications regularly.

1.8 T.V. Telecast

Sanskrit Learning programme through the television has already been introduced and it is being telecast through Gyan Darshan Channel of IGNOU daily. 535 episodes of the programme have been produced. D.D. Bharati and D.D.India of the Prasar Bharati also telecast the programme thrice a week. It is attracting the people at large and the Sansthan is receiving appreciations.

3. STRUCTURE AND ACTIVITIES

Minister of Human Resource Development, Govt. of India is the ex-officio Head of the Sansthan. At present, **Hon'ble Shri Arjun Singh ji, Minister of Human Resource Development, Govt. of India holds the position of the President of the Sansthan.** The Vice Chancellor is the principal executive officer. He exercises general supervision and control over the affairs of the Sansthan, executes policies and programmes and implements the decisions of all its authorities. Prof. V. Kutumba Sastry holds the office of the Vice Chancellor. Besides the President, following are the approved authorities of the Sansthan:

1. Board of Management - Principal organ of the management in the Sansthan. Empowered to take policy decisions and to ensure implementation of the decisions.
2. Academic Council - Principal academic body responsible for maintenance of standards of education, teaching, training, examinations and research programme.

3. Planning and Monitoring Board- Principal planning body responsible for monitoring of development programme.
4. Finance Committee - Principal finance body responsible for placing annual accounts and financial estimates before the Board of Management, fixing limits of total expenditure and recommending creation of all types of posts.
5. Advisory Committee - Entrusted with helping academic planning and growth. It functions under the chairmanship of a nominee of the U.G.C..

Apart from the above; the Sansthan has also other constituted bodies for making recommendations with regard to their respective nature of functions namely; Grant in Aid Committee, Publication Committee, Scholarship Selection Committee, Research Board and Examination Board.

The following table shows number of meetings held by the authorities/bodies of the Sansthan during the year 2006-07:

Board/Council/Committee	No. of Meetings
Board of Management	4 (Four)
Finance Committee	3 (Three)
Academic Council	-
Grant in Aid Committee	1 (One)
Examination Board	-
Research Board	-
Scholarship Selection Committee	1 (One)
Planning and Monitoring Board	-
Advisory Committee	-

Composition of the Board of Management and Finance Committee are placed at Annexures A & B respectively. Besides its rich library, the Rashtriya Sanskrit Sansthan functions through following seven sections headed by Deputy / Assistant Registrar:

1. Academic Section
2. Reserach and Publication Section
3. Correspondence Course and Non Formal Sanskrit Education Section.
4. Examination Section.

S.No.	Name of the Campuses	Location
1.	Shri Ganga Nath Jha Campus	Allahabad, Uttar Pradesh
2.	Shri Sadashiva Campus	Puri, Orissa
3.	Shri Ranbir Campus	Jammu, Jammu & Kashmir
4.	Guruvayoor Campus	Trichur, Kerala
5.	Jaipur Campus	Jaipur, Rajasthan
6.	Lucknow Campus	Lucknow, Uttar Pradesh
7.	Shri Rajiv Gandhi Campus	Sringeri, Karnataka
8.	Garli Campus	Garli, Himachal Pradesh
9.	Bhopal Campus	Bhopal, Madhya Pradesh
10.	K.J. Somaiya Sanskrit Vidyapeetham Campus	Mumbai, Maharashtra

These Campuses impart instructions for the programme is undertaken–
following courses except Allahabad where research

S.No.	Course	Equivalent to
1.	Uttar Madhyama/Prak Shastri	Sr. Secondary
2.	Shastri	B.A.
3.	Acharya	M.A.
4.	Shiksha Shastri	B.Ed.
5.	Vidyavaridhi	Ph.D.

B.Ed. programme is conducted in the Campuses at Puri, Jammu, Jaipur, Lucknow, Sringeri, Bhopal, Guruvayoor and Mumbai campuses. The academic session begins in July every year with admissions

of the students to different classes.

Following table shows classwise admissions in the campuses :

		CLASS								
		Prak Shastri		Shastri			Shiksha Shastri	Acharya		Vidya-Varidhi
Sl.No.	Campus	I	II	I	II	III	-	I	II	-
1.	Shri Ganganath Jha Campus, Allahabad	-	-	-	-	-	-	-	-	-
2.	Shri Sadashiv Campus Puri	62	51	65	34	36	102	158	108	02
3.	Shri Ranbir Campus Jammu	54	26	70	46	67	89	41	29	-
4.	Guruvayoor Campus Trichur	58	49	34	43	44	98	34	40	01
5.	Jaipur Campus Jaipur	45	41	134	110	94	100	148	86	-
6.	Lucknow Campus Lucknow	42	14	60	16	24	89	59	25	07

4. SECTIONS

4.1 ACADEMIC SECTION

The important responsibilities of the section are:-

To organise the academic activities of the Sansthan and frame syllabi for various courses.

To constitute subject committees to frame syllabi of different subjects from Prathama to Acharya.

To coordinate convening of Academic Council meeting and meeting of the Board of Studies and take follow up action.

This section is also responsible for laying down standard for academic performance and preparation of calendar of academic programme.

4.2 RESEARCH & PUBLICATION SECTION

Important responsibilities of the section are : coordination of Research and Publication work of the Headquarters Office and the Campuses and implementation of the schemes transferred by the Ministry which are:

1. Production of Sanskrit literature including News Papers and Journals.
2. Purchase of Sanskrit books including reprint of out of print rare books.
3. Purchase and publication of manuscripts.

The section also coordinates the Grants in Aid Committee's meetings.

During the year 2006-2007, meeting of the Grants-in-Aid committee of Sansthan was convened once, in which several important proposals were approved under different schemes. A total amount of Rs. 108.27 lakh was released to meet out the expenses for their execution.

Under the scheme of Production of Sanskrit Literature, 50 books were published by different authors with financial assistance of the Sansthan.

In addition to it, 13 Sanskrit Journals were also granted annual publication grant to the tune of Rs. 3.53 lakh. A total sum of Rs. 26.66 lakh was utilised under this scheme.

Details of Scheme of purchase of books are as follows :-

No. of Applicants	116
No. of Titles Submitted	326
No. of Titles Purchased in Bulk	145

Total amount released during the reporting year is Rs. 47.18 lakh under this scheme.

Besides the above, seven titles of the Sansthan's publications were published at an amount of Rs. 4.49 lakh. In addition 16 out of print rare works were reprinted under the scheme and a grant of Rs. 26.41 lakh was utilised.

RESEARCH & POST MATRIC SCHOLARSHIPS

This section executes the disbursement of Research & Post matric scholarships nationwide. The scholarships are of two types :

1. Research Scholarships for students of traditional Pathashalas;
2. Post Matric Scholarships for pursuing Inter, B.A., M.A. and Ph.D. including equivalent traditional courses.

The following is the break-up of award of scholarship during the year 2006-2007 :-

Sl.No.	STATE	Ist CYCLE	IIInd CYCLE
13.	Punjab	05	01
14.	Himachal Pradesh	06	01
15.	Rajasthan	-	23
16.	Tamilnadu	23	23
17.	Uttarakhand	03	16
18.	Uttar Pradesh	-	141
19.	West Bengal	07	07
20.	North East States	103	103
TOTAL		430	598
GRAND TOTAL		1028	

Learners at these centres exhibited great enthusiasm. Students, teachers, professors, doctors, engineers, bankers, industrialists, officers, lawyers, scientists, farmers and house wives etc. were the beneficiaries of the programme.

As a result of opening of N.F.S.E. centres throughout India, people have become familiar with Sanskrit and the cultural heritage of India. People from all walks of the society evinced great zeal for learning Sanskrit. Grand inauguration and valedictory functions were organised at various centres. Study materials of Prathama Deeksha & Dwitiya Deeksha prepared by Rashtriya Sanskrit Sansthan were the main base of teaching Sanskrit at their respective centres. The study materials were rated as excellent by the learners. Certificates of participation were awarded at the end of the Prathama/Dwitiya Deeksha to those students who had either attended minimum 75% of their classes or who had passed the examination conducted by their local centres.

These Non Formal Sanskrit Education Centres were not only conducted in cities and metropolitan cities of the country, but they were also conducted in remote small villages, small towns, difficult accessibility areas of Jammu & Kashmir and North-East states. Sanskrit teachers had to come from far off places also. The centres were at Universities, Degree Colleges, Inter Colleges, High and Higher Secondary Schools, Junior High Schools, Public Schools and Voluntary Organisations throughout the country. The results are very encouraging.

For the proper functioning of these centres, State Coordinators were nominated in the States on receipt of proposals regarding centres, centre coordinators and teachers from respective States. Approval for centres was also accorded by the Sansthan on direct proposals received from Institutions of repute/importance.

STATE COORDINATORS (N.F.S.E.)

S.No.	States	Name & Address of Coordinator
1.	Andhra Pradesh	Dr. Dorbal Prabhakar Sharma, Principal, S.V.J.V. Skt. Kalashala, Kovvur, West Godawari District (A.P.)
2.	Bihar + Jharkhand	Dr. Shreeprakash Pandey, P.G. Department, Q.No.-23, University Campus, Muzaffarpur-1, Bihar
3.	Delhi	Dr. Pankaj Ghai, Lecturer (Sanskrit), Lady Sri Ram College, University of Delhi, Delhi.

EDUCATION PORTAL

(Four Quadrant Learning)

Distance Learning Division of Govt. of India, MHRD (Deptt. of Higher Education) assigned the responsibility of creation of contents on Sanskrit subject for loading them on to the Govt.'s Sakshat (One Stop Education Portal) to the Sansthan. Sansthan has prepared the "Four Quadrant Learning Material" based on NCERT's XIth Class Sanskrit Syllabus for the 'Sakshat' site on the web.

3. CORRESPONDENCE COURSE

Sansthan conducts correspondence courses for learning Sanskrit language through Hindi and English medium for general learners of Sanskrit in India and abroad at two levels viz (a) Introductory course in Sanskrit Ist year and (b) Introductory course in Sanskrit IIInd year. During the year 2006-2007, 155 fresh students were registered for learning Sanskrit through correspondence course.

4. SANSKRIT TEACHERS' TRAINING PROGRAMME

Under the programme of Sanskrit Teachers'

Training, an advertisement was released in leading dailies of the country to conduct a 21 days long residential Sanskrit Teachers' Training programme aiming at promotion of Sanskrit teaching skills and language proficiency in Sanskrit medium. The applications were invited from graduates and above level to appear in oral and written Pre Training Test for selection to the teachers' training squad. The test was conducted on 10 December, 2006 in which 871 applicants appeared in 13 centres at Guruvayoor (Kerala), Bangalore, Bhopal, Mumbai, Garli (H.P.), Jammu, Lucknow, Allahabad, Puri (Orissa), Jaipur, Guwahati, Kolkata and New Delhi. Out of these applicants, 291 were declared successful for participation in coming training programmes.

In this series, the Sansthan conducted teachers' training programme at Geeta Ashram, Hojai, Assam from 13 February, 2007 to 5 March, 2007. 103 participants were enrolled for the training. Resource persons for the programme were Prof. L.N. Sharma, Dr. Nripendra Nath Sharma, Dr. Satya Narayan Acharya, Dr. Ratna Mohan Jha, Dr. Ramesh Kumar Jha, Manjushree Rahalkar, Shri Yogesh Shastri and Shri Kamal Sharma. The programme was conducted successfully.

4.4 EXAMINATION SECTION

The section is mainly responsible for conducting of various examinations and the evaluation of examination papers of the Sansthan. The examinations, such as Prathama to Acharya, Shiksha Shastri and Vidyavaridhi are conducted by the Sansthan. In these examinations, students from the constituent Campuses as well as from the affiliated institutions are admitted. These examinations are

conducted in accordance with the guidelines laid down by the Academic Council and the syllabi prescribed for the purpose.

The number of students who passed various examinations during the year 2006-2007 is as under:-

S.No.	Class	No. of Students appeared	Passed
1.	Prathama III	345	261
2.	Purva Madhyama I	1843	1666
3.	Purva Madhyama II	913	734
4.	Uttar Madhyama I	908	838
5.	Uttar Madhyama II	446	313
6.	Prak Shastri I	2115	1940
7.	Prak Shastri II	1100	933
8.	Shastri I	1692	1511
9.	Shastri II	1398	1251

Affiliation to Institutions

The Sansthan had started with a few Campuses but later some privately managed institutions were affiliated. The list of institutions affiliated to the

Sansthan is given at Annexure E. Details of the Governments and Universities which have given recognition to the Sansthan's examinations are placed at Annexures F and G respectively.

4.5 ADMINISTRATION SECTION

The Administration section in the Headquarters Office of the Rashtriya Sanskrit Sansthan is performing its functions of house keeping in accordance with rules, regulations and procedure. It also provides necessary establishment support to the various constituent Campuses of the Sansthan for their effective and efficient functioning. This branch mainly deals with general administration, establishment matters, services and supplies, acquisition of land & building, establishment of new campuses and conducting meetings of Board of Management and Finance Committee.

Efforts have been made to acquire land for the

construction of buildings for Campuses which do not have their own buildings. Construction of the building of Jammu Campus is completed and next academic session is likely to start functioning in the new Campus. Puri Campus has started functioning in its newly constructed building. In addition, second stage construction of Boys and Girls Hostels, Library and minimum Staff Quarters etc. at Jammu, Jaipur, Sringeri, Lucknow, Puri and Guruvayoor campuses is in progress.

Sectionwise working strength of the staff in Headquarters office of the Sansthan during the year under report is placed at Annexure-H.

4.6 FINANCE SECTION

Important responsibilities of this section under the reporting year are as under :-

Budget (2006-07)

An unspent balance of Rs. 619.87 lakh was carried over from the year 2005-06 to the financial

year 2006-07. A total budget of Rs. 5502.40 lakh (including the previous unspent balance) was sanctioned by the Ministry. The amount was further allocated among the constituent units in the following manner:-

(Figures in lakh of Rupees)

Sl.No.	Name of the Unit	Plan	Non Plan	Total
1.	Headquarter	2094.10	1232.95	3327.05
2.	Puri Campus	95.00	237.13	332.13
3.	Jammu Campus	222.46	196.26	418.72
4.	Allahabad Campus	---	104.28	104.28
5.	Guruvayoor Campus	30.00	148.59	178.59
6.	Jaipur Campus	12.52	171.30	183.82
7.	Lucknow Campus	132.00	154.80	286.80
8.	Sringeri Campus	199.94	---	199.94
9.	Garli Campus	102.88	---	102.88
10.	Bhopal Campus	325.60	---	325.60
11.	Mumbai Campus	42.59	---	42.59
Total :		3257.09	2245.31	5502.40

As per practice, following three texts were announced for the participants for the next year Shalaka Pariksha-2007-08 :

1. Vyakarana-Dashaganih, Nijadi-Uttaratinganta-sahita.
2. Sahitya-Shishupalavadhasya Adimsargatrayam.
3. Nyaya-Tarkasangraha Nyayabodhinyadipikayacha Sahitah.

(iii) Shastra Chudamani Scheme

Under this Scheme, the services of retired eminent Sanskrit scholars are utilised in Adarsh Sanskrit Pathshalas and other State Government run Sanskrit Colleges/ Universities and voluntary organisations.

The object of the Scheme is to preserve the indepth studies of different Shastras at the various centres where Sanskrit education is imparted to the Sanskrit students of traditional system. As per the scheme, the traditional scholars are appointed in different organisations. The scholars are being paid Rs.2500/- p.m. for a period of two years. The appointment so made can be extended for another one year on the recommendation of the Grants in Aid Committee.

In addition to the existing appointed scholars, 6 more Shastra Chudamani Scholars were selected during 2006-07.

A sum of Rs. 20.37 lakh was utilised under the scheme.

(iv) Vocational Training Scheme

Under this scheme, selected organisations are sanctioned financial assistance to organise the workshop and to conduct Prayogik Prashikshan in vocational disciplines like Jyotish, Karmakanda, Paleography, Cataloguing, Manuscriptology, Sanskrit Shorthand and Typing etc.. An amount of Rs. 2.67 lakh was utilised under this scheme.

(v) Financial assistance to recognised Adarsh Sanskrit Mahavidyalaya/Shodh Sansthan

Under this scheme, 21 institutions are being run

at various parts of the country with the financial assistance of Govt. of India through the Rashtriya Sanskrit Sansthan and major portion of the finance for this scheme is being released by the Sansthan. Such institutions are provided 95% of the grant on recurring and 75% of grant on non-recurring items of expenditure. An amount of Rs. 309.13 lakh under plan and Rs. 245.90 lakh under non-plan was provided by the Sansthan to these institutions during the period under report.

(vi) Sanskrit Dictionary Project

The project for preparation of Encyclopaedic Sanskrit Dictionary on Historical Principles is undertaken by the Deccan College, Post Graduate and Research Institute, Pune. The main source of the expenditure of this Project is made available by the Govt. of India through Rashtriya Sanskrit Sansthan, New Delhi. The work on this project started prior to 1950 and VII Volumes of 3 fascicules have already been published. In the year 2006-07, part I of vol. VIII was published. An amount of Rs. 34 Lakh was allocated for this Project. In addition, a sum of Rs. 62.56 lakh was allotted under the Plan head for scanning of slips and 1600 source books.

(vii) Monetary grant to Scholars awarded CERTIFICATE OF HONOUR by the President of India

The Sansthan is releasing monetary grant to the tune of Rs. 50,000/- p.a. to the Scholars who have been awarded Certificate of Honour by the President of India.

A sum of Rs. 154.28 lakh was incurred on this account during the year under report.

(viii) Promotion of Sanskrit Language in North East Region

During the year 2006-07, the Sansthan incurred an expenditure of Rs.67.47 lakh for learning, propagation and promotion of Sanskrit language in North East Region of the country.

CAMPUSES AT A GLANCE


- c. Co-ordinated Non Formal Sanskrit Education Centre.
 - d. Inspected M.S.S. cards prepared for N.M.M.
 - e. Inspected regional Sanskrit Pathshalas.
4. Dr. Janardan Prasad Pandey, Reader
- a. Took up editing and Hindi translation work of Sakalarasasarangraha.
 - b. Three research students submitted their theses and two are doing research under his guidance.
 - c. Edited campus periodical Ushati and co-edited Journal of Ganganath Jha Campus.
 - d. Co-ordinated Sanskrit Day celebration and presentation of Sanskrit Drama for Vasantotsava.
 - e. Published 3 research papers and read papers in 5 national seminars.
 - f. Performed Kavya Patha in Doordarshan, Allahabad, All India Radio, Allahabad and Akhil Bharatiya Sanskrit Kavi Sammelan.
 - g. Presented commentary in All India Radio, Allahabad on the occasion of Maghamela Parva Vasantapanchami and also wrote the serial 'Ganga Ki Mangal Yatra Udbhava Se Pradesh Ke Simant Tak'.
5. Dr. Lalit Kumar Tripathi, Reader
- a. Edited Shabdnamitam- vol. I and Shabdartha Tarkamritam.
 - b. Performed in shooting of 15 episodes on Vyakarana Teaching under Sanskrit Language Teaching Programme.
 - c. Participated in Lecture series at Tirupati and Hyderabad.
 - d. Did verification of about 1000 manuscripts.
 - e. One research student submitted thesis under his guidance.
 - f. Under directions, participated in other activities of the Sansthan.
6. Dr. Pradeep Kumar Pandey, Lecturer
- a. Edited Siddhanta Chandrika Mangala-slokartha Vicharah with Sanskrit and Hindi commentaries.
 - b. Took up editing work of :
 - i. Shabdashastriya Antaranga Bahiranga-
 - bhavayoh Vicharah
 - ii. Bhuyadayo Dhatavah
 - iii. Purvatrasiddham.
 - c. Attended All India Oriental Conference at Jammu.
 - d. Participated in inspection of Sanskrit organisations and verification of manuscripts.
7. Dr. Pawan Kumar, Lecturer
- a. Edited the manuscript Vrittivivechanam of Durgasahay with translation.
 - b. Undertaken editing of the manuscript Manasijasutram with Deepika Tika and Vrindavan Kavyam of Srikrishna.
 - c. Conducted inspection of different Sanskrit institutions.
 - d. Represented the Campus in Book Fair at Allahabad.
 - e. Worked as a member of :
 - i. Task Force to prepare a monograph for providing text material to website of the Sansthan
 - ii. Examination and verifications of Data Sheets Team
 - iii. Purchasing and Internal Enquiry Committees of the Campus
 - iv. Verification team of Library and store of the Campus.
 - f. Took up documentation work of National Manuscripts Mission, New Delhi.
8. Smt. Beena Mishra, Curator
- a. Supervised documentation work from 1-6-2006 to 31-12-2006.
 - b. Assisted Mr. Yasutoka Muroya, a Japanese scholar regarding some manuscripts on Nyaya.
 - c. Assisted scholars in deciphering the manuscripts.
9. Dr. Shailja Pandey, Research Assistant
- a. Prepared press copy of first part of the manuscript 'Satyopakhyan'.
 - b. Work on second part of 'Satyopakhyan' in progress.
 - c. Participated in :

During the year under report; total number of enrolled students from Prak Shastri to Vidyavaridhi were 618. Out of these students 26 belonged to SC/ST category and 300 were women students. 118 students were provided with hostel facility.

Activities of the students

The Campus organizes academic competitions for the students every year. This year; inter department debate competition was held. Satyavrat Vehera of Acharya IInd year and Somyaranjan Sarangi of Prak Shastri Ist year obtained first position in senior and Junior group respectively. Eight students of the campus also took part in All India Elocution Contest organized at this Campus. Students also staged a Sanskrit drama on the occasion of Vasantotsava at New Delhi. Annual Athletic Meet of the campus was held at Puri Zila School ground and 176 athletes took part in the competitions. Shri Devendra Kumar, Shiksha Shastri, Km. Hapina Patra, Acharya Ist year, Shri Subhas Chandra Das, Prak Shastri IInd year and Km. Jarmani Barik, Prak Shastri IInd year stood champions in Senior Boys, Senior Girls, Junior Boys and Junior Girls group respectively. Class championship with maximum points in Athletics went to Acharya Ist year class. Kumari Rita Swain,

Km. Santi Senapati, Km. Namitanjali Tripathi, Km. Sanjita Nayak, girls and Sh. Bibhu Prasad Dash, Sh. Ajay Kumar Mohapatra, boys students of the campus took part in Puri District Youth Festival organized by the District Sports Office.

The National Sports Day in the memory of Dhyan Chand Hockey Wizard was observed when Sports Quiz and Debate Competitions were held for Senior and Junior students. Winners were given away prizes.

Other Features

For the students of Shiksha Shastri, a ten days Scout & Guide and First Aid Training Camp was organized, besides their educational tour. The Campus is one of the centres of Non Formal Sanskrit Education and under it, classes of Prathama and Dwitiya Deeksha were successfully conducted. Teachers as well as students took active part in Sanskrit and Hindi Day celebrations which were graced by the presence of distinguished personalities. On the occasion of Sanskrit Saptahotsava, Prof. Gopal Krishna Dash, Utkal University and Prof. A.C. Sarangi, Vice Chancellor, Shri Jagannath Sanskrit University were the chief guests during inaugural and valedictory functions respectively.

5.3 Shri Ranbir Campus, Jammu (Jammu & Kashmir)

The erstwhile Shri Raghunath Sanskrit Mahavidyalaya established by the former Ruler of the Jammu & Kashmir was taken over as one of the constituent Vidyapeetha by the Sansthan on Ist April, 1971 and was named as Shri Ranbir Kendriya Sanskrit Vidyapeetha. On declaration of the Sansthan as Deemed University, the Vidyapeetha was renamed as Shri Ranbir Campus. It functions with six departments of Vyakarana, Jyotisha (Phalita & Siddhanta), Sahitya, Darshana, Shiksha Shastra and Kashmir Shaiva Darshana Kosha Project. Education is imparted by well versed teachers of different disciplines to the Students of Prak Shastri to Acharya level. Shiksha Shastri (B.Ed.) Course was started in 1979 for the training of Sanskrit teachers. Modern subjects like Hindi, Dogri, English, Political Science and History are taught alongwith traditional subjects upto Shastri level. There is also good arrangement of computer education, study of environment, music classes and Yoga training for the students. Besides it, the campus also offers research programme

leading to the award of Vidyavaridhi (Ph.D.) degree. More than 95 research students have been awarded the research degree from this centre so far. The campus has undertaken an important project of Kashmir Shaiva Darshana Kosha with the object of compiling a dictionary of Kashmir Shaiva Darshana. It has a rich library and 19 published works as yet to its credit.

The Campus presently runs in the rented building. The land mark event during the year is inauguration of Campus' own main building, library and residential block at Kot Bhalwal, Jammu by Hon'ble Dr. Karan Singh Ji, a renowned scholar and Member of Parliament on 18th March, 2007. The Govt. of Jammu and Kashmir had already allotted a piece of land measuring 84 canals for the campus. The new Campus is likely to start functioning from the next academic year.

During the year 2006-2007, total number of admitted students in different classes was 422. Out

5.4 Guruvayoor Campus, Purnattukara, Trichur (Kerala)

Formerly Guruvayoor Sahitya Deepika Sanskrit Vidyapeetha was taken over by the Rashtriya Sanskrit Sansthan on 16th July, 1979. As a result, it was made known by the name Kendriya Sanskrit Vidyapeetha, Guruvayoor, a constituent unit of the Sansthan. On grant of the status of Deemed University to the Sansthan, it has been renamed as Rashtriya Sanskrit Sansthan (Deemed University), Guruvayoor Campus. The campus is situated in a lush green locality at Purnattukara at a distance of 11 K.M. from Trichur Railway Station on way to Guruvayoor Temple. It has a spacious building built at a cost of Rs. 2.20 crores by the C.P.W.D.. The Deemed University with the help of the Ministry of H.R.D., Govt. of India has also sanctioned plan and estimates for second phase of construction of Library, Guest House, Boys and Girls Hostels and minimum number of residential quarters at a cost of Rs. 6.31 crores. About 80% of the work has been completed by now.

The campus is pursuing research work leading to the degree of Vidyavaridhi (Ph.D.) and is imparting education in Sahitya, Vyakarana, Advaita Vedanta, Nyaya at Acharya and Shastri level, Shiksha Shastri (B.Ed.) at Shastri level and school education called Prak Shastri. Computer Education facility is also available.

During the academic year under report, a total of 401 students were enrolled in different courses of studies i.e. Prak Shastri to Vidyavaridhi. Two research students were awarded Vidyavaridhi degree.

Activities of the campus during the year 2006-07

Extension Lecture Series

The Extension Lecture Series was conducted from 15th December, 2006 to 15th February, 2007. It was inaugurated by Dr. Sunder Rajan, Retd. I.A.S. and President's Certificate of Honour awardee with his research based lecture. Other eminent scholars like Prof. Kishore Pady, Sri Jagannath Sanskrit University, Puri, Prof. S. Subramanyam Shastri, Director, Distance Education Centre, SPR Telugu University Hyderabad and Prof. Rama Krishna Bhatt, Sanskrit University, Kalady also delivered their lectures in different Shastras.

Sanskrit Day Celebrations

Sanskrit Day as renamed the Sanskrit Mahotsava was celebrated in a befitting manner in the month of August, 2006. Various literary competitions were organised for the students of the campus who also spoke on different subjects.

Students Welfare Association

Inauguration of Students Welfare Association constituted with students representatives from all classes selected on merit cum willingness basis was held on 18 September, 2006 when Dr. Radhakrishnan, Vice Chancellor, Sri Shankaracharya Sanskrit University, Kalady was the chief guest. The Principal of the Campus presided over the function with his benedictory address. Representatives of the staff and students also spoke on the occasion. Different committees on fine arts, literary events, sports and magazine were formed. A thirteen days Sanskrit Shiviram was held for the benefit of newly admitted Prak Shastri students. In December 2006, sports, literary and fine arts competitions were also held.

Extra Curricular Activities

On the occasion of Vasantotsava organised by the Rashtriya Sanskrit Sansthan, students staged the drama 'Swapana Vasavadatta' at New Delhi and were awarded first prize. Performance of each participant student was excellent.

Annual Day function was organised on 12th March, 2007. Prof. Hare Krishna Shatapathi Vice Chancellor, Rashtriya Sanskrit Vidyapeetha (Deemed University) Tirupati was the chief guest and Principal of the campus presided over the function. Prizes to the winner students in different competitions were given away.

An introductory course in Jyotisha co-ordinated by Shri M. Chandrakanth, Lecturer was conducted in the campus from 18th November, 2006 to 24th February, 2007. It was inaugurated by the Principal. The course was attended by about 25 students and it ended with oral and written examinations. All the students were declared to have a successful participation and were also issued certificates.

3. Prof. Arkanath Choudhary, Professor
 - a. Published ten research articles in different Journals.
 - b. Published 'Siddhant Kaumudi (Sanjna Prakarana to Ajantanapunsakalinga Prakarana) with 'Artha Prakashika' Hindi Commentary.
 - c. Invited as expert in Vidwat gothis.
 - d. Honoured with Shastra Mahodadhi and Saraswati titles.
4. Dr. K.P. Keshavan, Reader

Published an important work 'Vyaktiviveka-samikshanam'.
5. Dr. Shriyansh Kr. Singhai, Reader

Published three articles and two books. One of these books was released by His Excellency Shri Bhairo Singh Shekhawat, Vice President of India at Jaipur.
6. Dr. Shiv Kant Jha, Reader
 - a. Published two books and two research articles.
 - b. Presented research papers in two seminars.
7. Dr. Vijay Pal Shastri, Reader
 - a. Edited work 'Arjunaravaniyam' under print.
 - b. Published three research papers.
 - c. Presented papers in two seminars.
8. Dr. Ramakant Pandey, Reader

Published critical edition of 'Ishwar Vilasa'- an historical epic with Hindi translation.

Activities of Students

On the occasion of Vasantotsava organised by Rashtriya Sanskrit Sansthan at New Delhi, students of the campus staged the drama 'Balabharatam' in Sanskrit Drama Competetion. Students also took part in All India Sanskrit Elocution Contest held at Puri. Annual Sports Competetion programme for boys and girls students was organised from 15 January to 19 January, 2007. Boys took part in Kabaddi, Volley ball and atheletics and girls participated in the events of race, hammer and discus throw. Shri Kailash Chand Meena and Km. Sarika Sharma were declared the best sports persons from boys and girls side respectively. The campus has managed a unit of National Service Scheme affiliated to N.S.S. Regional Office, Jaipur and Rajasthan College Directorate of Education. 120 N.S.S. boys and girls volunteers of the Campus took part in different N.S.S. activities like social utility, protecting and fostering of environment, health and family welfare, women awareness and child health, participation in Polio drive, voluntary labour and adult education. The volunteers arranged blood donation camp on 1 February, 2007 in association with Santokaba Memorial Hospital, Jaipur and Rajasthan State AIDS control society. 16 people donated 67 units of blood in the camp. National Integeration week was observed from 19th to 25th November, 2006. The volunteers presented an amount of Rs. 3070/- to the National Foundation for Communal Harmony. Tree plantation programme was conducted in the campus on 24 August, 2006. Shri Kishore Dhogre and Miss. Aradhana Vyas, students of Shastri IIIrd year were adjudged as the best volunteers among boys and girls respectively.

5.6 Lucknow Campus, Lucknow (U.P.)

Rashtriya Sanskrit Sansthan established one of its constituent Kendriya Sanskrit Vidyapeetha at Lucknow in the year 1986 which has now been renamed as the Lucknow Campus of the Sansthan after having the Status of Deemed University. The campus is in possession of 10 acres of plot of land at Vishal Khand, Gomati Nagar, Lucknow allotted by the Lucknow Development Authority. The location is about 12 K.M.. away from Lucknow Railway Station. Construction of the main building has already been completed by C.P.W.D. at a cost of Rs. 2.76 crores

and activities of the Campus have started functioning there. The second phase construction work for Girls & Boys hostels is in progress and construction of minimum number of staff quarters is completed.

It offers research programme leading to the degree of Vidyavaridhi (Ph.D.) and is imparting education in Sahitya, Vyakarana, Jyotisha, Baudha Darshana at Acharya and Shastri level, Shiksha Shastri (B.Ed.) at Shastri level and Prak Shastri at Intermediate level. Modern subjects like Hindi,

campus of Rashtriya Sanskrit Sansthan (Deemed University). The State Govt. of Karnataka has allotted a piece of land measuring 10 acres at Sringeri in Chikmangloor district which is far 110 K.M. from Manglore, 450 K.M. from Bangalore, 70 K.M. from Udupi and 60 K.M. from Shimoga. Shimoga is linked with rail route from Bangalore. The C.P.W.D. has completed construction work of main building of the campus at an expenditure of Rs. 1.63 crore. The completion of second phase construction work for girls and boys hostels and minimum number of staff quarters at a cost of Rs. 4.17 crores is in the offing.

The campus has been imparting education in the disciplines of Sahitya, Vyakarana, Advaita Vedanta, Mimamsa and Navya Nyaya at Acharya and Shastri level, Shiksha Shastri (B.Ed.) at Shastri level and Prak Shastri at Intermediate level. It also offers research programme leading to the degree of Vidyavaridhi (Ph.D.). Modern subjects and computer education are also taught.

During the academic year 2006-07, 276 students in all were got admitted in different classes. Out of them, 20 students belonged to S.C./S.T. category and 63 were women students. Hostel facility was made available to 59 students. His Holiness Bharati Teertha Mahaswamiji, Sri Gowrishankarji, Administrator, Srimatha, Sringeri and the Chairman, Local Advisory Committee of the campus were generous to provide lunch and supper to all students of the campus.

Extra Curricular Activities

A series of Extension Lectures in all the Shastras taught in the Campus were arranged under the banner of Sri Sharda Visistha Vyakhyanamala for the benefit of the students and the faculty. These were co ordinated by Dr. E.M. Rajan, Reader and Dr. Ramachandrupa Balaji, Lecturer. Renowned scholars were invited for the purpose. In furtherance of academic benefit, 15 sessions of Vakyartha of different topics were also held in supervision of Dr. Naveen Holla and Dr. Raghavendra Bhat, both Lecturers. The Vagvardhini Parishad co ordinated by Dr. Chandrasekhara Bhat, Lecurer in Vyakarana and Dr. Somanatha Sahu, Lecturer in Shiksha Shastra

conducted 22 sessions of Shastraic Vagvardhini Sabha and Shiksha Shastra Sabha with the help of representatives of the students. The campus brought out a notable work of Dr. Naveen Holla, Lecturer titled 'Vivechani- a commentary on Shatakoti' which was released by His Holiness Sri Sri Sri Bharathi Teertha Mahaswamiji. Sanskrit Week Celebrations were organised from 8 August, 2006 to 14 August, 2006.

Apart from various programmes like literary, cultural and sports competetions conducted within and outside the campus, Quiz and Antyakshari Competitions were also held. Main function was inaugurated by His Holiness Sri Sri Sri Bharati Teertha Mahaswamiji, Sri Sharda Peetham. On the occasion of Teacher's Day, Prof. G. Mahabaleshwara Bhat, Retired Professor of Sri Chamarajendra Sanskrit College, Bangalore and Sri Gopal Krishna Bhat, Retired Principal, Pre-Degree College, Koppa were honoured. In addition, the campus made celebrations on the occasions of Onam, Hindi Divasa, Sharda Pooja, Suvarna Karnataka Mahotsava, Vigilance Week observation and Geethaparayanam. Nine students of different Shastras and classes of the campus who secured first rank in the examinations were selected for Gold Medals instituted in the name of His Holiness Sri Sri Sri Bharathi Teertha Mahaswamiji. Three meritorious students were also awarded Endowment prizes instituted in the names of Sri Mahabala Bhide Endowment, Sri B.G. Sesha Gopala Endowment and Gurukripa Puraskar.

A three months Introductory certificate course in Jyotisha was conducted in the Campus from 2 September, 2006 to 3 December, 2006 in which 30 students took successful participation. Besides, Deeksha course under the aegis of Non-Formal Sanskrit Education Programme was organised from 16 September, 2006 to 20 December, 2006 which was co ordinated by Dr. Ramakanta Mishra.

Activities of the Faculty

1. Prof. A.P. Sachidananda
 - (a) Taken part as--
 - (i) Karataka State co ordinator of N.F.S.E.
 - (ii) Member of inspection committee of N.C.T.E.
 - (b) Empaneled as Member of Academic Council, Rashtriya Sanskrit Sansthan, New Delhi.

(c) Delivered Vakyartha in All India Oriental Conference at Jammu.

(d) Took part as a Judge in District level Sanskrit festival Shastric Competitions at Swarnavalli Mutt.

Activities of Students

Students of the Campus took part in State level competitions to select candidates for All India competitions in various Shastras. Sh. Pramod Bhat, a student of Shastri IInd year won Vyakarana Shalaka with first prize. Sarvashri Ananthakrishna - Acharya Ist year, Vinayak G. Bhat- Shastri IIIrd Year, Shankara Hebbar- Acharya IInd year, Km. Uma C.N. - Acharya Ist year and Shri Shivarama Bhat - Acharya IInd year stood second in Nyaya Bhashana, Mimamsa Bhashana, Jyotish Bhashana, Sahitya Bhashana and Antyakshari respectively. Likewise,

Sarvashri Ganamurthi- Shastri IInd year, Tejaswi Bhat- Shastri IIIrd year, Sudarshan Chiplankar- Acharya IInd year and Vishnumurthy Bhat- Acharya IInd year were placed at 3rd position in Nyayashalaka, Sankhya Bhashana, Sahitya Bhashana and Samsyapurti. The Campus stood second in overall competitions. Sarvashri Shivaram Bhat, Pramod Bhat and Ananthakrishna also participated in another State level Shalaka Pariksha held at Matthur, Shimoga and fetched first and second positions in Vyakaran and second in Nyaya. Besides it, Shri Promod Bhat won Gold Medal in Vyakarana Shalaka and a prize of Rs. 7000/- in All India competitions organised by Rashtriya Sanskrit Sansthan at Puri.

Scouts and Guides Camp was organised in the Campus from 4th to 13th December, 2006 and students of Shiksha Shastri took part enthusiastically.

5.8 Garli Campus, Garli (Himachal Pradesh)

During the golden jubilee year of India's Independence, the Rashtriya Sanskrit Sansthan established Kendriya Sanskrit Vidyapeetha at Garli in the State of Himachal Pradesh. It was inaugurated by the then Minister of State for Education, Govt. of India in the presence of the Chief Minister of Himachal Pradesh on the auspicious day of 16th September, 1997. It has now been renamed as the Garli campus of Rashtriya Sanskrit Sansthan (Deemed University). The campus is running in a rented building at present. However, the Govt. of Himachal Pradesh has allotted suitable piece of land measuring 2-63-18 Hectare at village Balahar, near Pragpur, Tehsil-Dehra, District- Kangra.

Students from all walks of life are imparted education of Prak Shastri at Intermediate level and in the disciplines of Sahitya, Jyotisha and Vyakarana at Shastri and Acharya levels. Research programme leading to the degree of Vidyavaridhi (Ph.D.) is also offered to research students. Modern subjects like Computer Education, Environmental Studies, Hindi, English and History are also taught as a part of the syllabus.

During the academic session 2006-07, a total number of 454 students were admitted to the classes from Prak Shastri to Acharya. Academic activities started in the month of July, 2006.

Extra Curricular Activities

For the establishment of Campus Library, Reading Room and to run research and publication activities, an agreement was entered into with the Tehsildar, Rakkar for renting Rajarani Rana Bhawan on 6th July, 2006. Sanskrit Saptahotsava was celebrated from 6th to 12th August, 2006 in which different literary items were taken up. Centre for Non Formal Sanskrit Education was inaugurated on 9th September, 2006. On the occasion of transfer of piece of land for campus building by the Govt. of Himachal Pradesh at Balahar, a commemorative function was organised on 17th November, 2006. Prof. V. Kutumba Sastry, Vice chancellor, Rashtriya Sanskrit Sansthan, New Delhi presided over the function and Shri Bharat Kheda, District Magistrate was the chief guest. Geeta Jayanti Samaroha was organised by the teachers and students of the campus on 2nd December, 2006. Different literary competitions namely, Sanskrit speech, Shloka Recitation, Essay Writing, Sanskrit Song, Shalokantakhari etc. were organised from 4th to 7th December, 2006. The inaugural function was presided over by Prof. Ram Narayan Das, Principal Incharge, Garli Campus. Likewise, Annual Sports Meet was held from 12th to 15th December, 2006. During the inaugural function, Sh. Kuldeep Singh

2. Dr. V.N. Chaudhary, Reader
Maharshi Sandipani Ved Vidya Pratisthan,
Ujjain.
3. Dr. P.D. Chaudhary, Reader
Maharshi Sandipani Ved Vidya Pratisthan,
Ujjain.
4. Dr. Bodh Kumar Jha, Lecturer
Akhil Bharatiya Prachya Parishad, Jammu.
5. Dr. Hansdhar Jha, Sr. Lecturer
 - (a) 43rd All India Oriental Conference,
Jammu University, Jammu.
 - (b) Vishwa Ved Sammelan, Ujjain.
 - (c) Banaras Hindu University, Varanasi.
6. Dr. Devi Prasad Dwivedi, Lecturer
Refresher Course, Kameshwar Singh
Darbhanga Sanskrit Vishvavidyalaya,
Darbhanga, Bihar.
7. Dr. Archana Dubey, Lecturer
Maharshi Sandipani Veda Vidya Pratisthan,
Ujjain.
8. Shri Braj Bhushan Ojha, Lecturer
 - (a) 43rd All India Oriental Conference,
Jammu University, Jammu.
 - (b) National Conference, Rashtriya Sanskrit
Sansthan, Jaipur Campus, Jaipur.
9. Dr. Pawan Kumar, Lecturer
Operation Quality D.Ed. Study Material
Preparation workshop, SCERT, Bhopal.
10. Dr. Sugyan Kr. Mohanty, Lecturer
 - (a) Maharshi Sandipani Veda Vidya Pratisthan,
Ujjain.
 - (b) All India Lecturer Session on Nyaya
Shastra, Kalidas Academy, Ujjain.
11. Dr. Ramachandra Joisa, Lecturer
All India Lecturer Session on Nyaya

Shastra, Kalidas Academy, Ujjain.

12. Shri Amit Kr. Shukla, Lecturer
 - (a) Maharshi Sandipani Veda Vidya Pratisthan,
Ujjain.
 - (b) Banaras Hindu University, Varanasi.

Activities of Education/Shiksha Shastra Department :

For the students of Shiksha Shastri, following activities were conducted during the academic year:

- (a) First Aid Training
From 10th to 14th August, 2006.
- (b) Teaching Practice
From 21st Aug., 2006 to 30th September,
2006
- (c) Scouts & Guide Training
From 10th to 14th October, 2006.
- (d) Educational Tour
From 26th Nov., 2006 to 1st December,
2006.
- (e) Extension Lecture
16th Feb., 2007

Extra Curricular Activities

Sanskrit Saptahotsava was organised from 6th August to 12th August, 2006 in which Saint Suman Bhai ji, Shri Subhash Tripathi- Ex D.G.P., M.P. and Pt. Munga Ram Tripathi were the guests of honour. Prof. Govind Chandra Pandey, former Vice Chancellor of Universities at Allahabad and in Rajasthan presided over the function. Prof. K.V. Panda, Er. S.R. Jaurkar- C.P.W.D. and Justice N.K. Jain- Retd. Judge, Jabal Pur High Court graced the occasion of Annual Day celebration of the campus on 21st December, 2006.

5.10 K.J. Somaiya Sanskrit Vidyapeetham Campus, Mumbai (Maharashtra)

Consequent upon submission of the proposal by K.J. Somaiya Trust, Vidya Vihar, Mumbai for establishing a Kendriya Sanskrit Vidyapeetha at its campus with the offer of allotting one acre of piece of land for construction of the building, a committee appointed by the Rashtriya Sanskrit Sansthan carried out an inspection and recommended establishing its

constituent Vidyapeetha there. The Ministry of Human Resource Development, Govt. of India was kind enough to concur in the recommendations of the committee vide the decision taken on 31-3-2002. The K.J. Somaiya Trust agreed to utilize their existing built up structure for the classes unto construction of building of the Vidyapeetha. The

6. SCHEMES

The Sanskrit Commission appointed by the Government of India in 1956, have recommended that help and patronage should be extended to important active private academies and bodies which are working for the popularisation of Sanskrit in their respective regions.

In pursuance thereof, the Govt. of India has introduced different schemes for the promotion of Sanskrit by way of extending financial assistance to the applicants falling under respective schemes. These schemes were previously undertaken by the Ministry of H.R.D., Govt. of India but in the past, these have been transferred to the Sansthan for their execution and implementation on the recommendations of duly constituted Grants in Aid Committee. These schemes are described hereunder:

6.1 FINANCIAL ASSISTANCE TO VOLUNTARY SANSKRIT ORGANISATIONS, INSTITUTIONS AND PATHASHALAS FOR PROMOTION OF SANSKRIT

Scope

Under this scheme financial assistance is given to the organisations/institutions/individuals to continue and/or to expand their activities or break fresh grounds in the field of propagation and development of Sanskrit. Such activities may relate to any one or more of the following purposes:-

- (a) To set up new institutions/pathashalas and /or to maintain develop institutions/pathashalas;
- (b) Running Sanskrit teaching classes;
- (c) Training and appointing Sanskrit pracharkas;
- (d) Setting up, running or strengthening of Sanskrit libraries and reading rooms;
- (e) Purchase of propaganda equipment for propagating Sanskrit;
- (f) Organising lectures of prominent Sanskrit scholars, Sanskrit elocution contests, Sanskrit debates, Sanskrit dramas etc.;
- (g) Preparing Bilingual Dictionaries with Sanskrit as one of the languages;

- (h) Preparation and publication of Sanskrit manuscripts;
- (i) Preparation, publication & maintaining the standard and improvements of contents and quality of Sanskrit Journals and magazines;
- (j) Institution of prizes for students studying Sanskrit;
- (k) Construction of building, repairs of building or expansion of building;
- (l) Organising approved Sanskrit Conventions;
- (m) Research in Sanskrit;
- (n) Any other activity which may be found conducive to the enrichment, propagation and development of Sanskrit.

The Sansthan's assistance for an approved scheme is subject to a maximum of 75% of the total expenditure involved in its implementation. In case of building projects, however, the grant is limited to 50% of the approved expenditure or Rs. 50,000/- whichever is less. In special cases, the limit of Rs. 50,000/- may be exceeded with the approval of Ministry of Finance.

EXTENT OF ASSISTANCE

All requests for financial assistance are entertained (except in the case of publication projects) through the state Governments on the prescribed application form meant for the purpose. Requests for grants from organisations of All India character may be received directly by the Rashtriya Sanskrit Sansthan. It will, however, be open to the Rashtriya Sanskrit Sansthan to entertain applications directly in special cases. All requests for financial assistance are considered on merit and grant is sanctioned for approved items of work only. In cases of applications from organisations/ institutions other than those of All India character received direct, the views of State Governments can be invited whenever considered necessary.

Grants may be made in instalments depending on the nature of the project to be undertaken and the progress of the work.

properly managed or that the sanctioned money is not being utilised for approved purposes, the payment of the grant may be stopped.

8. The organisation must be open to all citizens of India without distinction of caste, creed or race. No capitation or any other fees should be charged from people belonging to State other than the one in which the organisation is situated.
9. It will be binding on the organisation to carry out the directions and suggestions given by the Rashtriya Sanskrit Sansthan/ Government of India with regard to the work for which the grant has been sanctioned. The organisation shall supply the Sansthan with any informatin or clarification on any point which the Rashtriya Sanskrit Sansthan may require, within time specified by the Sansthan.
10. No foreigner from outside India will be invited by the organisation without the prior approval of the Rashtriya Sanskrit Sansthan/ Government of India.

Details of Statewise number of Voluntary organisations granted financial assistance on the basis of receipt of requests during the year 2006-07 is placed at Annexure—I.

6.2 ALL INDIA SANSKRIT ELOCUTION CONTEST

The Sansthan organises an All India Sanskrit Elocution Contest every year in different parts of the country to encourage traditional Sanskrit students in extempore speech in Shastraic Sanskrit language. Competitions of SAMASYAPURTI are also organised. Each State Govt./ Union Territory Govt. is requested to send the names of eight participants along with one teacher for the contest in eight Shastraic subjects. The best contestants in every event are awarded a medal & certificate along with cash prizes of Rs. 2000/-, Rs. 1500/- and Rs. 1000/- in order of merit i.e. 1st, 2nd and 3rd respectively. In addition to these prizes; medals are also awarded amongst the winners. The prize money for SHLOKANTYAKSHARI has been revised to Rs. 7000/ Rs. 5000/- and Rs. 3000/- as 1st, 2nd and 3rd prize. Grant of these revised award amounts were made applicable from the year 2005-06.

In addition to existing ten events the "Shastra Shalaka Pariksha" is also organised.

The nature of the contest is taken from ancient tradition of Shastra Shikshan Paddhati of India where student has to have the whole text with its commentary in his memory and is expected to narrate and explain from the point revealed by a "Rajat Shalaka". The aim of this tough contest is to revive the tradition as well as to sharpen memory of student.

During the year 2006-07, the contest was organised at Rashtriya Sanskrit Sansthan (Deemed University) Shri Sadashiv Campus, Puri. The panel of judges adjudged the State of Karnataka at first position.

6.3 SHASTRA CHUDAMANI SCHEME

Scheme for utilization of services of Eminent Literary Scholars in Campuses of the Sansthan, Adarsh Sanskrit Pathshalas and other State Government run Sanskrit Colleges and Voluntary Sanskrit Organisations.

Objective

The object of the scheme is to preserve the indepth study of various shastraic subjects in Sanskrit at the various centres where traditional system of Sanskrit education is being imparted to students. While in the ancient days, the system of education envisaged a full time association of the teacher and taught for a period of about 12 years minimum and they had enough time to cover the various intricate Shastraic subjects in all details and the students had the opportunity to acquire mastery over particular subject in a comprehensive manner. In the recent past, the modern system of education, having prescribed syllabus for a limited period with selection from text-books, has influenced the Sanskrit education system as well and as a result even Sanskrit subject where students are supposed to have specialised at the post graduate level, due to shortage of time available, there is no scope for teaching the higher texts in detail and in full. As a result the products of this system, though they are quite proficient in the basic tenets of their subjects are lacking in indepth and exhaustive knowledge of the higher treatises written in these subjects.

Soon after they passed out of the post-graduate level, domestic needs compel them to enter into a

of the dictionary have been brought out. The work on 8th volume is in progress. The project was primarily financed by Govt. of India and to some extent by Govt. of Maharashtra. During the year 2006-07, a sum of Rs.34 lakh was released to Sanskrit Dictionary Project by the Rashtriya Sanskrit Sansthan.

6.6 SCHEME OF THE PRESIDENTIAL AWARD OF CERTIFICATE OF HONOUR TO SANSKRIT, PALI/PRAKRIT, ARABIC AND PERSIAN SCHOLARS

The Scheme of Award for 'Certificate of Honour' was introduced in 1958 to honour the scholars of Sanskrit, Arabic and Persian languages. The scheme was extended to cover Pali/Prakrit in 1996. The distinction is conferred once a year on Independence Day in recognition of substantial contribution of the scholars in their respective fields. This scheme envisages a monetary grant of Rs. 50,000/- annually for life, apart from a Sanad and a Shawl presented by the President to each scholar.

Under the Scheme there are 15 awards for Sanskrit, 3 each for Arabic and Persian and one for Pali/Prakrit.

Proposals for these Awards are invited from the following every year :

- (a) The Chief Secretaries of all State Governments.
- (b) The Education Secretaries of all State Governments/Union Territories.
- (c) The Vice Chancellors of all Indian Universities and Deemed Universities.
- (d) Principals of all Kendriya Sanskrit Vidyapeethas.
- (e) Chairman of Adarsh Sanskrit Pathashalas.
- (f) All awardees of Certificates of Honour with the request to recommend only two names.
- (g) All Ministries/Departments of Government of India.

The recommendations are first of all scrutinised by a Preliminary Selection Committee which is approved by the HRM. The members are very renowned scholars in their respective fields.

The recommendations made by the Preliminary Selection Committee are then submitted to HRM, Prime Minister and then finally to the President of

India for approval.

In addition to it, young scholars of Sanskrit, Pali/Prakrit, Arabic and Persian are also honoured by the President of India with Badarayana Vyasa Samman for their excellent contribution to the promotion of the languages. Such young scholars are awarded a one time monetary grant of Rs. 1,00,000/- apart from a Sanad and a Shawl.

6.7 SCHEME OF PRODUCTION OF SANSKRIT LITERATURE

The Rashtriya Sanskrit Sansthan extends financial assistance to registered Organisations as well as individuals who are authors, editors, translators or those who intend to publish the book in question and hold the copyright thereof for bringing out Sanskrit based books like reference books, original writing, research thesis, translations, descriptive catalogue of manuscripts, critical edition, reprint edition of rare out of print books and any other kind of publication as may be individually accepted as conducive to the promotion of Sanskrit language and literature. The assistance under the scheme is sanctioned to a maximum of 80% of the actual cost of production in case of original writing and a maximum of 50% in case of research thesis. However, for descriptive catalogue of rare manuscripts the assistance may be upto 100% of the expenditure.

The applicants have to apply for publication grant in a prescribed application form along with estimated cost of production from two different printers and about thirty five pages of the proposed work. The specimen pages so received are submitted to the experts for their opinion on utility of the work. The proposal and the expert opinion are placed before the Grants in Aid Committee for making necessary recommendations. Applicants of approved proposals have to publish the work within a period of two years from the date of sanction order. On printing, a dummy copy of the work and printers bill are scrutinised by an expert agency; who works out actual cost of production. On that basis, price per copy is fixed according to a set formula and intimated to the applicant along with actual sanctioned grant. The applicants have to supply a number of copies of the work; as the case may be, to listed libraries by post free of cost in lieu of the grant. The Sansthan reimburses postal charges and also releases the sanctioned grant. In

campus. Lease of 99 years in favour of the institutions will also be acceptable;

- (iv) The registered Parent Body applying for recognition and financial assistance under this scheme in future would have to deposit in a Fixed Deposit Account a sum of at least Rs. 2.00 Lakh. However, the institutions already receiving assistance under the old scheme which have deposited Rs.1 Lakh in favour of the Mahavidyalaya/Shodha Sansthan would be exempted from this condition;
- (v) The Mahavidyalaya/Shodha Sansthan should be affiliated either to a University duly set up by an enactment of the Central Government or a State Government or to the Rashtriya Sanskrit Sansthan;
- (vi) The Mahavidyalaya should have a student strength of not less than 50, a Shodha Sansthan should have not less than 12 active researchers.

On receipt of application for recognition, the Govt. would cause an on the spot inspection and assessment to be made through an Expert Committee and convey its decision to the applicant organisation about recognition. This would be followed by screening of the existing staff of the institution by a Screening Committee specially constituted for the purpose.

All the recognised Sanskrit Mahavidyalayas/ Shodha Sansthans will be eligible to be considered for financial assistance under this scheme provided that they undertake to abide by the conditions enumerated in this scheme.

In addition, they will also have to comply with the conditions regarding the pattern and composition of management committee, its functions, staff pattern, applicable grant etc. as envisaged in the scheme.

A list of Adarsh Sanskrit Mahavidyalayas/Shodh Sansthans in receipt of annual grant of the Sansthan is placed at Annexure—L.

6.10 SCHEME FOR THE AWARD OF RESEARCH AND POST MATRIC SCHOLARSHIP

Under the scheme, scholarships are awarded to regular students of +2 system of education,

Graduate, Post graduate and equivalent courses of traditional stream and Research leading to Ph.D. or equivalent degree to study Sanskrit including Pali and Prakrit languages as a subject. The number of scholarships awarded every year depends upon availability of funds. 15% and 7.5% number of scholarships are reserved for SC and ST category of students respectively.

Candidates having passed qualifying examination with at least 50% marks in Sanskrit are eligible for such scholarships. The qualifying condition of percentage of marks can, however, be relaxed to 45% in case of reserved category candidates. The aspirant eligible students are required to submit their applications for award of scholarship to the Rashtriya Sanskrit Sansthan (Deemed University) through the institutions in which they intend to prosecute their studies/research. These scholarships are awarded on the basis of recommendations made by a selection committee constituted for the purpose. Scholarships for the students upto Post graduate course level are tenable for one academic year of 10 months starting from 1st July upto 20th April of next year. Since these are awarded on the basis of annual examination results, the students have to apply afresh every year. Research scholarship is awarded for two full years and second year's scholarship is awarded on receipt of utilisation certificate and progress report on the work done by the candidate.

Candidate in receipt of any scholarship from any other institution or engaged in any remunerative job during the tenure of scholarship or takes to study of any other course which does not provide for the study of Sanskrit is disqualified from receiving the scholarships. Each candidate is required to certify all qualifying conditions.

Rates of scholarship for different courses of study are as under:-

- (i) +2 and equivalent courses with Sanskrit as a subject Rs. 100/- p.m.
- (ii) B.A./ B.A. (Hon.) and equivalent where three year degree course is prevalent with Sanskrit Rs. 175/- p.m.
- (iii) M.A. in Sanskrit/ Pali/ Prakrit and equivalent Rs. 200/- p.m.
- (iv) Ph. D. and equivalent with Sanskrit/Pali/ Prakrit Rs. 400/- p.m. + Rs. 500/- per annum for two years as contingent grant.

7. MAIN EVENTS OF THE YEAR 2006-07

7.1 SANSKRIT SAPTAHOTSAVA (7-12 AUGUST, 2006)

A week long 'Sanskrit Saptahotsava' was organised covering different programmes from 7th to 12th August, 2006. One of the feature programmes was 'Sanskrit Diwas Samaroha'. It was celebrated on 9th August, 2006 at National Museum, New Delhi under the joint auspicious of the Central Ministry of Human Resource Development, Rashtriya Sanskrit Sansthan, New Delhi and Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi. The inaugural function started with Vedic Chants of the teachers and lighting of lamp by the chief guest Shri Arjun Singh ji, Hon'ble Minister of Human

Resource Development, Govt. of India. Shri Sudeep Banerjee, Adviser, Higher Education, Central Ministry of H.R.D. was the guest of honour on the occasion which was presided over by Prof. Srinivas Rath, Vice Chairman, Maharshi Sandipani Rashtriya Veda Vidya Pratisthan, Ujjain and former Director, Kalidas Akademi, Ujjain. Shri Keshav Desiraju, Joint Secretary (Languages) addressed the gathering of dignitaries, galaxy of scholars and others. Prof. Vachaspati Upadhyaya, Vice Chancellor, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi felicitated the occasion with his welcome address and Prof. V.Kutumba Sastry, Vice Chancellor, Rashtriya Sanskrit Sansthan, New Delhi thanked all the guests.


Hon'ble Minister of HRD Shri Arjun Singh ji addressing on the occasion of Sanskrit Diwas Samaroha

Hon'ble Shri Arjun Singh ji released the following twelve publications of Rashtriya Sanskrit Sansthan during the function :

1. Sabdabodhamimamsa (Vol II)
2. Vidur Neetih
3. Prayaschittavilochana
4. Balashiksha
5. Sri Krishnavilasmahakavyam
6. Bhattanayodyotah

7. Yagyaseni
8. Chitram (in 2 vols.)
9. Sanskrit Sahitya mein Rahim
10. Siddhanjanam
11. Bharatiya Jyotisha
12. Vyakarnadarshanasya Darshanantirah Phalit Parichaya Pathyakrama Sah Tulanatama-kamadhyayanam.

Opening Session of the Saptahotsava was inaugurated at Rashtriya Sanskrit Sansthan by

Govind Prasad Tripathi- Principal, Muktinath Sanskrit Mahavidyalaya, Dr. A.A. Vetal and Dr. Vishva Prakash- both retired Principals of Kendriya Vidyalaya, Dr. Chandra Bhushan Jha - Reader, St. Stephens College, Delhi University, Dr. Baldevanand Sagar - Director, Sanskrit News Channel (All India Radio, Delhi), Dr. Mahananda Jha, Dr. K. Anantha, Dr. Hare Ram Tripathi, Dr. Shadanand Pathak, Dr. Bhagirathi Nanda, Dr. Jaikishan- all Readers of Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi and Sarvashri Vishnu Prasad Sharma, Bhairav Jha, Virendra Jha, Patiram Sharma, Rajendra Khewati- all faculty members of Shri Motinath Sanskrit Mahavidyalaya, New Delhi.

Winner students were given away cash prizes from Rs. 100/- to Rs. 500/- along with mementos and certificates.

Shri Keshav Desiraju, Joint Secretary (Languages), Ministry of H.R.D., Govt. of India graced the valediction moments of Sanskrit Saptahotsava with his benediction on 12th August, 2006. Dr. C. Giri, Registrar delivered the welcome address and briefed the activities of week long celebrations. Prof. V. Kutumba Sastry, Vice Chancellor thanked all contributors, participants and witnesses of the programmes.


Shri Keshav Desiraju, Joint Secretary (Languages), Ministry of H.R.D., Govt. of India addressing at Valedictory Function of Sanskrit Saptahotsava

Various programmes were also organised in campuses of Rashtriya Sanskrit Sansthan during Sanskrit Saptahotsava.

7.2 INAUGURATION OF NEW BUILDING OF SHRI RANBIR CAMPUS, JAMMU (18 MARCH, 2007)

Inaugural function of new building of Shri Ranbir Campus at Kot Bhalwal, Jammu was held on 18th March, 2007. Hon'ble Dr. Karan Singh ji, a renowned scholar and Member of Parliament inaugurated the main building, library and residential block of the campus. He also unveiled the portrait of Maharaja Ranbir Singh, in whose name the campus was established. Hon'ble Shri Jugal Kishore Sharma,

Rural Development Minister of Jammu & Kashmir State and Shri Madan Lal Sharma, Member of Parliament, both guests of honour, Prof. V. Kutumba Sastry, Vice Chancellor, Dr. C. Giri, Registrar, Prof. V.M. Shastri, Principal and highly respected people of the locality were present. During the occasion, the chief guest Hon'ble Dr. Karan Singh Ji also released the book on different campuses of Rashtriya Sanskrit Sansthan, Kashmir Shaiva Darshan Kosha, Campus' periodical Sri Vaishnavi and the Souvenir. Prof. V. Kutumba Sastry, Vice Chancellor presented a shawl and remembrance token to the chief guest. Prof. V.M. Shastri also honoured the State Minister Shri Jugal Kishore Sharma, Shri Madan Lal Sharma, M.P., Prof. V. Kutumba Sastry, Vice Chancellor and Dr. C. Giri, Registrar with a

7.4 VISIT OF THE TEAM OF ASSOCIATION OF INDIAN UNIVERSITIES (24 MARCH-22 MAY, 2006)

A High Power Committee constituted by the Association of Indian Universities visited the Headquarters of Rashtriya Sanskrit Sansthan, New Delhi

and Campuses at different parts of the country in connection with Sansthan's membership to the Association of Indian Universities from 24th March to 22nd May, 2006. The result proved to be fruitful and the Sansthan has been granted the membership.


Dr. C. Giri, Registrar, Rashtriya Sanskrit Sansthan, second from right at discussion with high power committee of Association of Indian Universities

7.5 VISIT OF DR. T.R. KEM, SECRETARY, U.G.C. TO THE SANSTHAN (20 OCTOBER, 2006)

On the occasion of Foundation Day of the Sansthan organised on 20th October, 2006, Dr. T.R. Kem, Secretary, University Grants Commission, New Delhi was invited as the chief guest in the Rashtriya Sanskrit Sansthan, New Delhi. He planted a tree in Sansthan's garden. During the occasion, he

distributed prizes to the winners of different competitions held during Hindi Pakhwara from 1-14 September, 2006. He also visited the library and Sales Unit of the Sansthan and extended appreciations on the publications, audio-video programme and other activities. Prof. V.Kutumba Sastry, Vice Chancellor welcomed the chief guest and Dr. C. Giri, Registrar proposed vote of thanks.


From left : Prof. V.Kutumba Sastry, Vice Chancellor, Rashtriya Sanskrit Sansthan, Dr. T.R. Kem, Secretary, U.G.C., Dr. C.Giri, Registrar & other officers of Rashtriya Sanskrit Sansthan

7.7 WORLD SANSKRIT CONFERENCE AT EDINBURG (10-14 JULY, 2006)

13th World Sanskrit conference was held at Edinburg, Scotland, U.K. from 10th to 14th July, 2006. During the occasion, Shastracharchasar and Kavi Sammelan were organised from Indian side for the first time. Department of Higher Education of Ministry of Human Resource Development, Govt. of India selected 30 renowned scholars from different parts of the country for the conference. Out of them,

19 scholars availed of the grant to participate. Smt. Rashmi Chowdhary, Director (Languages), Ministry of H.R.D., Deptt. of Higher Education, Govt. of India represented as official delegate.

Prof. V.Kutumba Sastry, Vice Chancellor, Rashtriya Sanskrit Sansthan, New Delhi presided over the Shastracharchasar session. He was also elected as the President, International Association of Sanskrit Studies, Paris for a period of six years.


From left : Mrs. Rashmi Chowdhary, Director (Languages), Ministry of H.R.D., Prof. V.Kutumba Sastry, Vice Chancellor, R.Sk.S., Prof. John Brokington and Prof. R.K. Sharma, President, I.A.S.S. during World Sanskrit Conference

7.8 Vasantotsava (20-22 February, 2007)

On the occasion of Vasantotsava, Rashtriya Sanskrit Sansthan organized Inter Campuses Natak Pratiyogita during 20-22 February, 2007 at Little Theater Group Auditorium, New Delhi. The function was inaugurated by Shri Jayant Kastuar, Secretary, Sangeet Natak Academy, New Delhi. Prof. V. Kutumba Sastry, Vice Chancellor, Rashtriya Sanskrit Sansthan presided over the function. Prof. K.D. Tripathy, former Director, Kalidas Akademy, Ujjain and Prof. Rajendra Mishra, Adviser, Uttaranchal Sanskrit University, Haridwar & former Vice Chancellor, Sampurnanand Sanskrit University, Varanasi were the Guests of Honour. Dr. C. Giri, Registrar, Rashtriya Sanskrit Sansthan (Deemed University), New Delhi welcomed the guests and Dr. Hind Kesari, Principal, Jaipur Campus thanked the guests on the inaugural function.

Shri Jayant Kastuar in his inaugural address praised this type of cultural function and assured to help from the Academy in future.

Prof. V. Kutumba Sastry in his presidential address enumerated the objectives of organising this kind of festival in the capital. He briefly presented the efforts that are being put in for organising Vasantotsava.

As part of inaugural function, Purva Ranga (Prelude of all dramas) by the students of the Campuses and mono acting of 'DURYODHANA' by Sri Ventatesh Murthy, Research Assistant, Rashtriya Sanskrit Sansthan, Delhi were staged.

On the 20th February, 2007 evening "Sanskrit Pala" in a traditional style was staged by an invited troop of Puri in which "Kichakvadh" was played. This pala was directed by Pandit Gadadhar Dass. He also acted alongwith Sh. Raghunath Padhi and Sh. Kishore Chandra Shatapathi.

On 21st February, 2007 morning "Kavi Sannidhyam" programme : a discussion on the contemporary Sanskrit Poet Series was organised. The poet was Prof. Ram Karan Sharma, former President, Indian Association of Sanskrit Studies,

GLIMPSES OF VASANTOTSAVA-2007


◀ Inaugural function

From left : Prof. Rajendra Mishra, former Vice Chancellor, Sampurnanand Skt. University, Varanasi, Prof. K.D. Tripathi, Former Director, Kalidas Akademy, Ujjain, Prof. V.Kutumba Sastry, Vice Chancellor, Rashtriya Sanskrit Sansthan, Shri Jayant Kastuar, Secretary, Sangeet Natak Academy.

Kucchipudi Dance by a Student of Rashtriya Sanskrit Sansthan. ▶


◀ Prof. V.Kutumba Sastry, Vice Chancellor, Rashtriya Sanskrit Sansthan delivering welcome address at Valedictory Function.

Sitting from left : Prof. R.K. Sharma, former President, I.A.S.S., Shri Sudeep Banerjee, Adviser Higher Education, Ministry of H.R.D., Govt. of India, Prof. V.N. Raj Shekharan Pillai, Vice Chancellor, I.G.N.O.U., Prof. Vachaspati Upadhyaya, Vice Chancellor, Shri L.B.S. Rashtriya Sanskrit Vidyapeetha, Shri K.M. Acharya, Addl. Secretary, Ministry of H.R.D., Govt. of India and Dr. C.Giri, Registrar, Rashtriya Sanskrit Sansthan.


◀ Purva Ranga-by the students of Campuses


'Duryodhana' by ▶
Shri Venkatesh Moorthy.


◀ Swapnavasavadattam by Guruvayoor Campus, Guruvayoor.


◀ 'Rajavaibhavam' by Shri Sadashiv Campus, Puri.


'Prasannaraghavam' by Shri Rajeev Gandhi Campus, Sringeri. ▶


◀ 'Chanakyavijayam', by Shri Ranbir Campus, Jammu.


➤ Shri Venkatesh Moorthy, receiving prize for performing mono acting.

➤ Prof. N.R. Kannan, Principal, Guruvayoor Campus receiving first prize for the drama performed by Guruvayoor Campus.


➤ Prof. Surendra Jha, Principal, Lucknow Campus receiving second prize for the drama performed by Lucknow Campus.

➤ Faculty member of Bhopal Campus receiving third prize for the drama performed by Bhopal Campus.


LIST OF MEMBERS OF BOARD OF MANAGEMENT

(Nominations remained operative upto 18th September, 2006)

- | | | |
|-----|---|-----------|
| 1. | Prof. V. Kutumba Sastry
Vice Chancellor
Rashtriya Sanskrit Sansthan
New Delhi. | Chairman |
| 2. | Joint Secretary (Languages)
M/o Human Resource Development
Department of Secondary & Higher Education
Shastri Bhawan
New Delhi - 110 001. | Member |
| 3. | Financial Advisor
M/o Human Resource Development
Department of Secondary & Higher Education
Shastri Bhawan, New Delhi-110 001. | Member |
| 4. | Prof. D. Prahaladachar
120/2, 15th Cross, Gangamma,
Layout BSK Ist Stage,
Bangalore - 560 050. | Member |
| 5. | Prof. Saroja Bhate
Bhandarkar Oriental Research Institute
Pune - 411 004. | Member |
| 6. | Prof. Sitanath Goswami
63/I A, Selimpur Lane
Kolkata - 700 031. | Member |
| 7. | Prof. S.C. Pandey
National Fellow
IIAS, Simla (H.P.). | Member |
| 8. | Prof. A.C. Sarangi
Vice Chancellor
Sri Jagannath Sanskrit University
Puri (Orissa). | Member |
| 9. | Dr. Goparaju Rama
Principal,
Ganganath Jha Campus,
Allahabad (U.P.). | Member |
| 10. | Dr. Minati Rath
Senior Lecturer
Rashtriya Sanskrit Sansthan
Sri Sadashiv Campus
Puri. (Orissa). | Member |
| 11. | Dr. C.Giri
Registrar,
Rashtriya Sanskrit Sansthan
(Deemed University)
New Delhi. | Secretary |

LIST OF MEMBERS OF FINANCE COMMITTEE

(Nominations remained in operation upto 16th February, 2007)

- | | | |
|----|---|-----------|
| 1. | Prof. V. Kutumba Sastry
Vice Chancellor
Rashtriya Sanskrit Sansthan
New Delhi. | Chairman |
| 2. | Joint Secretary (Languages)
M/o Human Resource Development
Department of Secondary & Higher Education
Shastri Bhawan
New Delhi - 110 001. | Member |
| 3. | Financial Advisor
M/o Human Resource Development
Department of Secondary & Higher Education
Shastri Bhawan, New Delhi-110 001. | Member |
| 4. | Prof. Satya Vrat Shastri
New Delhi. | Member |
| 5. | Dr. (Mrs) Niloufer A. Kazmi
Joint Secretary
University Grants Commission
(Nominee of UGC)
Western Regional Office
Ganesh Khind
Poona University Campus
Pune - 7. | Member |
| 6. | Prof. S.C. Pandey
National Fellow,
IIAS, Simla (H.P.). | Member |
| 7. | Dr. C.Giri
Registrar,
Rashtriya Sanskrit Sansthan
(Deemed University)
New Delhi. | Secretary |
-

ANNEXURE—C (Contd...)

Sl.No.	Name	Designation	Specialization
18.	Dr. L.K. Sahoo	Senior Lecturer	Dharmasastra
19.	Dr. U.N. Jha	Senior Lecturer	Sahitya
20.	Dr. R.K. Burman	Senior Lecturer	Advaita Vedanta
21.	Dr. Satyam Kumari	Senior Lecturer	Nyaya
22.	Smt. Goura Priya Dash	Lecturer	Sankhya Yoga
23.	Dr. (Smt.) Anupam Prusty	Lecturer	Vyakarana
24.	Dr. P.K. Mohapatra	Lecturer	Jyotisha
25.	Dr. S.N. Acharya	Lecturer	Sahitya
26.	Dr. (Smt.) Subhasmita Mishra	Lecturer	Jyotisha
27.	Dr. (Smt.) N.Panigrahi	Lecturer	Shiksha Shastra
28.	Dr. K.E. Madhusudanan	Lecturer	Nyaya
29.	Sri. V.P. Kachchwah	Lecturer	Shiksha Shastra
30.	Dr. Brundaban Patra	Lecturer	Shiksha Shastra
31.	Dr. S.G. Pandey	Lecturer	Shiksha Shastra
32.	Dr. Durga Ch. Sarangi	Lecturer	Vyakarana
33.	Dr. Mahesh Jha	Lecturer	Nyaya
34.	Smt. K.Mohapatra	Jr. Lecturer (Sr.)	Hindi
35.	Dr. N.C. Sahoo	Jr. Lecturer (Sr.)	Oriya
36.	Sri P.C. Mohapatra	Jr. Lecturer (Sr.)	History
37.	Ms. Sneha Nanda	Senior P.G.T.	Sahitya
38.	Dr. Smt. S.Satapathy	Senior P.G.T.	Sarvadarshana
39.	Dr. S.Acharya	Senior P.G.T.	Hindi
40.	Sri P.C. Sahoo	Senior T.G.T.	Hindi, D.C.S., Mathematics
41.	Smt. B.L. Mohanty	Senior T.G.T.	Sahitya
42.	Dr. (Smt.) R.M. Pratihari	Senior T.G.T.	Sahitya
43.	Sri D.P. Das Mohapatra	Senior T.G.T.	History
44.	Dr. N.K. Pandey	T.G.T.	Vyakarana
45.	Sri Susanta Kumar Satapathy	Senior Computer Instructor	Computer Education
46.	Sri Biswanath Mishra	Junior Computer Instructor	Computer Education
3.	Shri Ranbir Campus, Jammu		
1.	Prof. V.M. Shastri	Principal	Sahitya
2.	Dr. V.N. Jha	Reader	Sahitya
3.	Dr. Aprajita Mishra	Lecturer	Sahitya
4.	Dr. D.K. Singhdeo	Lecturer	Sahitya
5.	Dr. S.K. Sharma	P.G.T.	Sahitya
6.	Dr. Y.P. Khajuria	Professor	Vyakarana
7.	Dr. K.P. Sharma	Reader	Vyakarana
8.	Dr. Hari Narayan Tiwari	Reader	Vyakarana

Sl.No.	Name	Designation	Specialization
17.	Dr. Ashok Kumar Kachhwah	Lecturer	Shiksha Shastra
18.	Shri Trivikraman Namboodiri A.M.C.	Jr. Lecturer	Sahitya
19.	Dr. Krishnan Namboodiri K.	Jr. Lecturer	Sahitya
20.	Dr. K. Saraladevi	Jr. Lecturer	Vyakarana
21.	Dr. Prasanna Unnithan	Jr. Lecturer	Vyakarana
22.	K.U. Jaya	Jr. Lecturer	General-History
23.	Smt. V.K. Subaida	Jr. Lecturer	General-Hindi
24.	Dr. C. Santha	Jr. Lecturer	Sahitya
25.	Dr. P.V. Sreedevi	Jr. Lecturer	Sahitya
26.	K.A. Jessy	Jr. Lecturer	General Malayalam
27.	Smt. Jayasree P.	Sr. Instructor	Computer
28.	Sreemohan K.R.	Jr. Instructor	Computer
29.	Dr. Lalitha Chandran	Research Assistant	Research
30.	Dr. (Smt.) Vijayalakshmi Radhakrishnan	Research Assistant	Research
5. Jaipur Campus, Jaipur			
1.	Dr. Hind Kesari	Principal	Vyakarana
2.	Dr. Vasudev Sharma	Professor	Jyotisha
3.	Dr. Arknath Chaudhary	Professor	Vyakarana
4.	Dr. Kamal Nayan Sharma	Reader	Dharma Shastra
5.	Dr. (Smt.) Bhagwati Sudesh	Reader	Dharma Shastra
6.	Dr. Shiv Kant Jha	Reader	Vyakarana
7.	Dr. T.K. Sharma	Reader	Shiksha Shastra
8.	Dr. Y.S. Ramesh	Reader	Shiksha Shastra
9.	Dr. Shriyansh Kumar Singhai	Reader	Jain Darshana
10.	Dr. Sudesh Kumar Sharma	Reader	Shiksha Shastra
11.	Dr. (Smt.) Santosh Mittal	Reader	Shiksha Shastra
12.	Dr. Fateh Singh	Reader	Shiksha Shastra
13.	Dr. Sohan Lal Pandey	Reader	Shiksha Shastra
14.	Dr. K.P. Keshwan	Reader	Sahitya
15.	Dr. O.P. Bhadana	Reader	Phy.Education
16.	Dr. Rama Kant Pandey	Reader	Sahitya
17.	Dr. Vijay Pal Shastri	Reader	Sahitya
18.	Dr. Shridhar Mishra	Senior Lecturer	Vyakarana
19.	Dr. Ishwar Bhatt	Senior Lecturer	Jyotisha
20.	Dr. Batti Lal Meena	Lecturer (Transferred to Mumbai Campus)	Shiksha Shastra
21.	Dr. Kamalesh Kumar Jain	Lecturer	Jain Darshana
22.	Dr. Uma Kant Chaturvedi	Lecturer	Sahitya
23.	Dr. Vishnu Kant Pandey	Lecturer	Vyakarana

Sl.No.	Name	Designation	Specialization
15.	Sri Hari Prasad K.	Lecturer (upto 16.10.2006)	Shiksha Shastra
16.	Dr. Bhagaban Samatharay	Lecturer	Advaita Vedanta
17.	Dr. Somanath Sahu	Lectruer	Shiksha Shastra
18.	Dr. Sushanta Kumar Raj	Lecturer	Sahitya
8.	Garli Campus, Garli		
1.	Prof. R.N. Das	Principal	Vyakarana
2.	Dr. Subodh Sharma	Reader	Vyakarana
3.	Dr. A.C. Gaur	Senior Lecturer	Vyakarana
4.	Dr. M.M. Pathak	Reader	Jyotisha
5.	Dr. C.M. Raina	Lecturer	Jyotisha
6.	Dr. V.K. Nirmal	Lecturer	Jyotisha
7.	Dr. R.K. Sharma	Reader	Sahitya
8.	Dr. S.N. Tiwari	Reader	Sahitya
9.	Sh. K.K. Dalai	Lecturer	Sahitya
10.	Dr. S.K. Tripathi	Lecturer	Sahitya
9.	Bhopal Campus, Bhopal		
1.	Prof. P.N. Shastry	Professor/O.S.D.	Shiksha Shastra
2.	Dr. V.N. Chaudhary	Reader	Shiksha Shastra
3.	Dr. P.D. Chaudhary	Reader	Shiksha Shastra
4.	Dr. Devi Prasad Dwivedi	Lecturer	Shiksha Shastra
5.	Dr. Pawan Kumar	Lecturer	Shiksha Shastra
6.	Prof. Azad Mishra	Professor	Vyakarana
7.	Dr. Bodh Kumar Jha	Reader	Vyakarana
8.	Sh. Brajbhushan Ojha	Lecturer	Vyakarana
9.	Dr. Kailash Chandra Dash	Lecturer	Vyakarana
10.	Dr. Sugyan Kumar Mahanty	Lecturer	Sahitya
11.	Dr. Narayanan E.R.	Lecturer	Sahitya
12.	Dr. Ramchandra Joisa	Lecturer	Sahitya
13.	Dr. Hansdhar Jha	Sr. Lecturer	Jyotisha
14.	Sh. Amit Shukla	Lecturer	Jyotisha
15.	Dr. K.K. Shine	Lecturer (Transferred to Mumbai Campus)	Shiksha Shastra
16.	Sh. Devdutt Sarode	Lecturer (Transferred to Mumbai Campus)	Shiksha Shastra
17.	Dr. Archana Dubey	Lecturer	Hindi
10.	K.J. Somaiya Sanskrit Vidyapeetham (Campus), Mumbai		
1.	Dr. Kamal Chandra Yogi	Principal (Transferred from Sringeri Campus)	Vyakarana
2.	Dr. Prakash Chandra	Reader	Vyakarana

ANNEXURE—D (Contd...)

S.No.	Research Scholar	Research Centre	Topic	Subject
8.	Ms. Annapoorna Devi	Puri Campus	Ajantapullinganta Laghushabdendu- shekharasya Tilakanamni Tikayah Tattvalochanam	Vyakarana
9.	Ms. Kamla Ohaja	Allahabad Campus	Sri Vishnupuranasya Sahityikam Samikshikamacha	Sahitya
10.	Shri Lalit Kumar Jha	J.N.B., Lagma	Supadmavyakaranasya Samikshatmakamadhyayanam	Vyakarana
11.	Shri Kalidas Chandra Saini	Jaipur Campus	Sridharibhaskaragrihotripranitasya Paribhashabhaskarasya Samiksha- sahitam Sampadanam	Sahitya
12.	Shri Ram Kishore Vajapeyee	Lucknow Campus	Acharya Sri Anand Jha Sharmanam Sanskrit Sahitye Yogadanam	Sahitya
13.	Shri Ramamanipathak Pandey	Lucknow Campus	Ramakarnamritakavyasya Sahitya Shastriyam Samikshanam	Sahitya
14.	Smt. Usha Tiwari	Lucknow Campus	Rukmaniparinayachampukav- yasya Samikshatmakamadhyayanam	Sahitya
15.	Shri Krishnagopal Jangida	Jaipur Campus	Paribhashendushekharsya Gadabhooti Tikayostulanatmakama- dhyayanam	Vyakarana
16.	Smt. Sushama Devi Srivastava	Lucknow Campus	Puraneshu Nadi Vivechanam Kavyashastradristaya	Purana
17.	Shri Raghunath Tripathi	Puri Campus	Danatattvadanamayukhayo- stulanatmakamadhyayanam	Sahitya
18.	Shri Prabhudayal Bairava	Jaipur Campus	Paniniyavyakarana- shastrapaddatimasritya Lalasotalokabhashayah Samikshatmaladhyayanam	Vyakarana
19.	Shri Ashwini Kumar Sharma	Jammu Campus	Trivikramatmajalalabhata virachita Jyotisharatnakoshaya Visleshanatamakamadhyayanam	Jyotisha
20.	Shri Hans Raj Sharma	Jammu Campus	Jatakajaiminigranthokta Dashaphal Samikshanam	Jyotisha
21.	Shri Janardan Tiwari	Allahabad Campus	Anandakandachampukavyasya Samikshikam Sahityakamcadhyayanam	Sahitya
22.	Smt. Neelam Mishra	Lucknow Campus	Bhasanatyakritisu Natyashastrokta disha Rasavishesanusaram Chhando- lankaravidhana Vimarsha	Sahitya

ANNEXURE—D (Contd...)

S.No.	Research Scholar	Research Centre	Topic	Subject
36.	Ms. Namrata Srivastava	Lucknow Campus	Janakijivanamahakavyasya Samikshatamakamadhyayana	Sahitya
37.	Shri Priyaranjan Rath	Puri Campus	Vyavaharavishaye Vijnaneshwar Kullukamatayostulanatmakam-adhyayanam	Dharma Shastra
38.	Shri Uttam Singh	Lucknow Campus	Acharya Dharmakirtikrita-pramanavartika Acharya Vidyanandakritapramanaprikshayosca Tulnatmakamadhyayanam	Bouddha Darshan
39.	Shri Lokesh Kaushik	Jaipur Campus	Bhattanarayanavirachitasya Prayogaratnasya Samiksha Sahitam Sampadanam	Dharma Shastra
40.	Ms. Sonalisa Shatapathi	Puri Campus	Shri Dwarakadhisha mahakavyasya Samikshatmakamadhyayanam	Sahitya
41.	Ms. Prabhasi Manjari Sahu	Puri Campus	Shatarudrasamhitayah Samikshanam	Puranetihasa
42.	Ms. Sunita Singh Gautam	Allahabad Campus	Champakavyaparamparayam Tirumalambakritasya Varadambikaparinyachampakavyasya Samikshatmakamadhyayanam	Sahitya
43.	Ms. Dayavati Gautam	Lucknow Campus	Saddharmapundarikasutrasya Samikshatmakamadhyayanam	Bouddha Darshana
44.	Shri Mahesh Babu S.N.	Guruvayoor Campus	Prakriya Sarvasve Apaniniya prayoga Vimarshah	Vyakarana
45.	Ms. Gunjan	Allahabad Campus	Sringararasa Rasirasika Jivanayostunatmakamadhyayanam	Sahitya
46.	Smt. Padmini Tikku	Jammu Campus	Srikantha Charite Auchityanirvaha Samiksha	Sahitya
47.	Shri Shiv Swarup Tiwari	Allahabad Campus	Narayanabhata Virachitasya Dhatukavyasya Samikshatmakamadhyayanam	Sahitya
48.	Shri Arvind Kumar Singh	Allahabad Campus	Shankar Mishra Pranitasya Kanadarahasyasya Samikshatmakamadhyayana	Nyaya Vaishesheka
49.	Shri Mahendra Kumar	Garli Campus	Kritatinganta Padanam Ansushilanam	Vyakarana
50.	Shri Santosh Kumar Acharya	Puri Campus	Avikrita Parinamavadasya Sarvadarshan antaradiya Paryalochanam	Sarva Darshana

**RASHTRIYA SANSKRIT SANSTHAN
(Deemed University)**

AFFILIATED INSTITUTIONS

S.No.	Name of the Institution	Course for which affiliated
BIHAR		
1.	Jagdish Narayan Brahmacharya Ashram Sanskrit Vidyalaya, At/PO Lagma (R.B.Pur), Via Lohna Road Distt. Darbhanga, Pin-847407	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II
2.	Devraha Baba Bhaktashiv Shankar Sanskrit Mahavidyalaya Ramchandrapur, Andhail, P.O. Pataily, Distt. Samastipur Pin:-848132	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak-Shastri-I,II
3.	Dr. Ramji Mehta Skt. Mahavidyalaya, Malighat, Muzaffarpur, Pin:-842001	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II Shastri-I,II,III, Acharya-I, II (Sahitya, Navya Vyakarana, Siddhanta Jyotisha, Phalita Jyotish, Sarva Darshan, Prachin Vyakarana)
4.	Raj Kumari Ganesh Sharma Skt. Vidyapeetha, Kolhanta Patori P.O. Patori Darbhanga, (Bihar) Pin:-846003	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I, II, Prak-Shastri-I,II, Shastri-I, II, III, Acharya-I, II (Sahitya, Jyotisha-Siddhanta and Phalit, Vyakarana) Vidyavaridhi
5.	Saraswati Adarsh Skt. Mahavidyalaya, Begusarai, Pin:-851101	Prathama-III, Purva Madhyama-I,II Uttar Madhyama-I,II, Prak-Shastri-I,II Shastri-I,II,III, Acharya-I,II (Sahitya Vyakarana)
6.	Ram Sunder Sanskrit Vishwa Vidya Pratisthan, Rameul Belon, (Laxminath Nagar) Via-Bahera, Distt. Darbhanga.	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak-Shastri-I,II, Shastri I,II,III, Acharya I,II (Sahitya, Vyakarana, Veda, Jyotisha)
7.	Dr. Mandan Mishra Madhyamik Skt Vidyalaya, Sanjat, Distt. Begusarai, Bihar	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri I,II,III
8.	Ajit Kumar Skt. Sikshan Sansthan, Umakant Nagar, P. O. Ladhora. Distt. Samastipur:-848302	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Shastri-I,II,III
9.	Laxmi Harikant Prathamik Skt. Madhyamik Vidyalaya, Jhanjarpur, Distt. Madhubani-847404	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II

S.No.	Name of the Institution	Course for which affiliated
24.	Bal Vidya Mandir, Rohini, Pooth Kalan, Delhi-110041	Prathama-III, Purva Madhyama-I,II, Prak Shastri-I,II
GUJARAT		
25.	Shri Samarth Sanskrit Mahavidyalaya, Samartheshwar Mahadev Alis Bridge, Ahmedabad-6	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II
26.	Shri Raghuvar Ramanand Vedanta Mahavidyalaya, Sri Kaushlendra Math, Surkhej Road, P.O. Paladi, Ahmedabad-380007.	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Shastri-I,II,III, Acharya I,II (Ramanand Vedanta)
27.	M.J.P. Sanskrit Vidyalaya, Narunpura, Meelambika Road, Ahmedabad-13	Prathama-III, Purva Madhyama I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III
28.	Darshanam Skt. Mahavidyalaya, Sarkhej Gandhi Nagar Highway, Chharodi-382421	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II
HARYANA		
29.	Alok Sanskrit Mahavidyalaya, Mahendragarh (Haryana) 123039	Prathama-III, Purva Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III
30.	Haryana Sanskrit Vidyapeetha, P.O. Baghola, Tehsil Palwal Distt. Faridabad (Haryana)	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II, (Sahitya, Vyakarana)
31.	Shri Ram Krishna Sanskrit Vidyalaya, G.T.Road Murthal, Distt. Sonapat, Haryana.	Prathama-III, Purva Madhyama-I,II
32.	Shri Ramanand Brahmarishi Mahavidyalaya, Virat Nagar, Pinjour, Haryana	Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II
33.	Shri Lajjaram Sanskrit Mahavidyalaya, Tirath, Pandu Pindara, Jind (Haryana)	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III
JAMMU & KASHMIR		
34.	Sri Guru Gangadev Sanskrit Mahavidyalaya, Shivkashi, Sunderbani Distt. Rajouri, Jammu	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II
JHARKHAND		
35.	Laxmi Devi Sharraf Adarsh Sanskrit Mahavidyalaya, Kali Rekha, Baidyanath Dham Deoghar, Jharkhand Pin:-814112	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II

S.No.	Name of the Institution	Course for which affiliated
49.	Radha Madhava Sanskrit Mahavidyalaya, P.O. Nambol, Manipur-795134	Prathma-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya, N. Vyakarana, Phalita Jyotisha & Sarva Darshana)
PUNJAB		
50.	Baba Hardit Giri Sanskrit Vidyalaya, Sirhind City, Distt. Fatehgarh Sahib (Punjab)	Prak Shastri-I,II, Shastri-I,II,III
51.	Shri Saraswati Sanskrit College, P.O. Khanna, Distt. Ludhiana, Pin-141401	Prak Shastri-I,II, Shastri-I,II,III
RAJASTHAN		
52.	Navajagriti Sanskrit Vidyapeetha, Gangapur City, Distt. Sawai Madhopur (Raj.) 322201	Prathama-III, Purva Madhyama-I,II
UTTAR PRADESH		
53.	Rani Padmavati Tara Yoga Tantra Adarsh Sanskrit Mahavidyalaya, Inderpur (Shivpur), Varanasi	Prak Shastri-I,II, Shastri-I,II,III, Acharya I,II
54.	Shri Batuknath Sanskrit Mahavidyalaya, B-22/195, Dwarkadhish Mandir, Shankuldhara, Varanasi-221010 (UP)	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya, Vyakarana)
55.	Ginni Devi Sanskrit Vidyapeetha, Modi Nagar, Distt. Ghaziabad-201204	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama I,II
56.	Shri Tibrinath Sangved Sanskrit Mahavidyalaya, Nainital Road, Bareilly-248005	Prathma-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Shastri-I,II,III
57.	Gandhi Sanskrit Mahavidyalaya, Panwari Gauhanian, P.O.Jasra, Allahabad	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya,N.Vyakarana)
58.	Ananta Devi Sanskrit Mahavidyalaya, P.O. Kaunidhiyar, Allahabad	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya,N.Vyakarana)
59.	Rani Padmavati Yoga Tantra Uchch Madhyamik Vidyalaya, Inderpur (Shivpur), Varanasi (U.P.)	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II
UTTARANCHAL		
60.	Devavani Sanskrit Vidyalaya, P.O. Triyuginarayan Janpad, Distt. Chamoli.	Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II
61.	Jwalpa Devi Adarsh Skt. Mahavidyalaya, Jwalpadevi Mandir, P.O. Pati Sain, Pauri-Garhwal	Shastri-I,II,III
62.	Adarsh Sanskrit Vidyaparishad, Salad Mahadev, Distt. Pauri Garhwal-246279	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama- I, II, Prak Shastri-I,II, Shastri-I,II,III

**GOVERNMENTS WHICH HAVE GRANTED
RECOGNITION TO THE
EXAMINATIONS OF THE SANSTHAN**

Name of Govt./Department	Course recognised
1. Government of India Cabinet Secretariat Deptt. of Personnel New Delhi No. 6/12/71/Estt. (D)	1. Prathama-Middle School 2. Madhyama-Higher Sec. 3. Shastri-B.A. 4. Acharya-M.A. 5. Shiksha Shastri-B.Ed. 6. Vidyavaridhi-Ph.D. 7. Vachaspati-D.Litt
2. Madhya Pradesh Shasan Samanya Prashasan Vibhag No. 796/786/1(3)/72 dt. 5.12.72	-do-
3. Govt of Punjab No. 472-468-II/72/2686 dt. January 1971	-do-
4. Goa, Daman and Diu SPL-EST-2065-II, dt. 23Oct. 1972	-do-
5. Govt. of India, Ministry of HRD/Education New Delhi. No. F.7-2/83-Skt-2 dated 31-12-1992	Shiksha Acharya-M.Ed.
6. Govt. of Tamilnadu Memo No. 94120/H- 172-2-Edun.Let.No. L.Dis.35033/04 dt. 2nd January 1973	1. Shiksha Shastri- B.Ed. 2. Prathama-Middle School 3. Madhyama-Higher Secondary 4. Purva Madhyama-Matric
7. Govt of Maharashtra 82/dt. 24.9.92 addendum No. SSN 3371/137427-E dt.23 Oct. 1972	1. Uttar Madhyama/ Prak Shastri-Sr. School Certificate
8. Govt. of U.P. No. 10/3/1972 Niyuki/(4) Lucknow dt. 27 August 1973	1. Prathama-Middle School (8th Class) 2. Purva Madhyama -High School 3. Uttar Madhyama-Inter. 4. Shastri-B.A. 5. Acharya-M.A. 6. Shiksha Shastri-B.Ed. 7. Vidya Varidhi-Ph.D. 8. Vachaspati-D.Litt.
9. Govt. of Haryana No. 278-G.Shiksha (4E) 74/14620 Chandigarh	1. Prathama-Middle School 2. Madhyama-Higher Secondary or Intermediate 3. Shastri-B.A.

**UNIVERSITIES WHICH HAVE GRANTED
RECOGNITION TO THE
EXAMINATIONS OF THE SANSTHAN**

Name of University/Institute	Examination recognised	Equivalence
1. Maharaja Sayajirao University of Baroda, Baroda. vide letter No. AC/11/221 dt. 4.9.73	Shastri Acharya	B.A. M.A.
2. Sagar University, Sagar, Letter No. Gen/Recog/974 dated 16.6.73 and dated 9th April, 1973.	Madhyama Shastri Acharya	Intermediate B.A. M.A.
3. Vikram Vishwavidyalaya, Ujjain (MP) Letter No. Prashasan/Manyata/73 dated 9 August, 1973.	Shastri Acharya Shiksha Shastri Vidyavaridhi Vashaspati	B.A. M.A. B.Ed. Ph.D. D.Litt.
4. Andhra University, letter No. 1(6)/3925/72 dated 27.9.73 Waltair	Shiksha Shastri	B.Ed.
5. Rajasthan University, Jaipur. No.F. 4-1/72(Acd.11/1146/A dated 22.5.73	Shastri	B.A.
6. Calicut University Ref.No. GA. (D4)899/72 dated 28.11.1973	Shastri Acharya Shiksha Shastri Vidyavaridhi Vachaspati	B.A. (Sanskrit Main) M.A. (Sanskrit Main) B.Ed. (Sanskrit) Ph.D. D.Litt.
7. Sri Venkateswara University, Tirupati. No. CI-33017/73 dated 19.1.76	Shastri	B.A. (For the Purpose of admission to M.A. (Sanskrit))
8. Magadha University, Bodh Gaya No. 4767 48 23 D11/ Bodh Gaya. dated 4.12.73	Madhyama Shastri Acharya Shiksha Shastri Vidyavaridhi	Hr. Secondary B.A. M.A. B.Ed. Ph.D.
9. Jammu University, Jammu. No. F.Acd/V/153/74/4195-99 dated 14.2.1974	Madhyama Shastri Part I Shastri Part III Acharya	Pre University B.A.(Part I) B.A.(Final) M.A. in Skt. or Sahityacharya
10. Annamalai University L.Dis. P-B21/83/73 dated 22.2.1974	Shastri Acharya	B.A. M.A.

ANNEXURE—G (Contd...)

	Name of University/Institute	Examination recognised	Equivalence
23.	University of Delhi, Delhi. letter No. 1/Recog/D/84 dated 14.11.84	Shastri Acharya	B.A. pass for purpose of admission to M.A. Skt. M.A.
24.	University of Sambalpur. letter No. 11727/Acd dated 4.5.79, 6824/Acd dated 27-9-85 Sambalpur	Shastri Acharya	B.A.(for purpose of admission to M.A. Skt.) M.A.
25.	Shri Kameshwar Singh Darbhanga University. No.9356/74 dt. 4.10.74	Madhyama Shastri Acharya Shiksha Shastri Vidyavaridhi Vachaspati	Madhyama Shastri Acharya Shiksha Shastri Vidyavaridhi Vidya Vachaspati
26.	Karnatak University Dharwar. No. Recog/K-108/Acd/1504 dated 12.7.79	Shastri Acharya	B.A. M.A.
27.	Guru Nanak Dev University Amritsar. letter No. Gen/Recog/3920 dated 22.4.1980	Shastri Acharya	B.A. M.A.
28.	University of Madras. letter No. CR-III/Recog/1925 dated 17.3.1980	Shastri Acharya	B.A. M.A. (Provided English is a subject as part of the course)
29.	Punjab University, Chandigarh. No.S-16981 dated 28.11.80	Prathama Madhyama Shastri Acharya	Prajna Visharad Shastri Acharya
30.	Shri Jagannath Sanskrit Vishwavidyalaya letter No. 5163/84/SJSV dated 10.8.84	Prathama Purva Madhyama Uttar Madhyama Shastri Acharya Vidyavaridhi Vachaspati	Prathama Madhyama Upashastri Shastri Acharya Vidyavaridhi Vachaspati
31.	Berhampur University/Bhanja Bihar, Berhampur/Distt. Ganjam Orissa letter No. 5131/Acd-11/BU/84 dated 16.4.84 No. 5/01/Acd-1 dated 3-6-2005	Shastri Acharya Shiksha Shastri	B.A. (pass) M.A. (Skt.) B.Ed.
32.	Utkal University, Bhubaneswar (Orissa) letter No. AC/RM/171A/16292 dated 31.3.84, AC/Recog./Gen./ A 16178/84 dated 29-3-84	Acharya Shiksha Shastri	M.A.(Skt.) B.Ed.
33.	Tribhuvan University Machali Teku, Kathmandu, Nepal. letter No. 372/04 dated 19.9.84	Prak Shastri Shastri	Uttarmadhyama Shastri

ANNEXURE—G (Contd...)

	Name of University/Institute	Examination recognised	Equivalence
44.	Maharshi Dayanand University, Rohtak. vide no. AC-III/R/81/2472 dated 2-3-81	Shastri and Acharya	For admission to available higher courses
45.	Central Board of Secondary Education, N.Delhi. vide D O. No. 80628 dated 27-5-1988	Prathama Purva Madhyama IIInd yr. Uttar Madhyama/Prak Shastri-II	Middle High School/Secndry Intermediate/Senior Secondary
46.	Haryana Vidyalaya Shiksha Board, Bhiwani. vide No. APB/10000/472/Pub/ 25-9-03 dated 19-5-05	Purva Madhyama Uttar Madhyama/Prak Shastri	Matric Senior Secondary
47.	Director of Education, Delhi F-32/1/25/Edn/72 dt. 28.8.72	Prathama Madhyama Shastri Acharya Shiksha Shastri Vidyavaridhi Vachaspati	Middle School Higher Sec B.A. M.A. B.Ed. Ph.D. D.Litt
48.	Director of Education Manipur, II/3/71-SE dt. 30th August 1972	-do-	-do-

ANNEXURE - H

**SECTIONWISE WORKING STRENGTH OF THE STAFF IN THE
HEADQUARTERS OFFICE OF RASHTRIYA SANSKRIT SANSTHAN**

1.	ACADEMIC SECTION	
	I Research Assistant	1
	II L.D.C.	1
	III Group D	1
2.	RESEARCH AND PUBLICATION SECTION	
	I Research Assistant	2
	II Assistant	1
	III U.D.C.	1
	IV L.D.C.	3
	IV Group D	1
3.	CORRESPONDENCE COURSE AND NON FORMAL SANSKRIT EDUCATION SECTION	
	I Research Assistant	2
	II Section Officer	1
	III Instructor	1
	IV L.D.C.	2
	V Group D	3

DETAILS OF STATEWISE NUMBER OF VOLUNTARY SANSKRIT ORGANISATIONS SANCTIONED ANNUAL GRANT DURING THE YEAR 2006-07 ON THE BASIS OF REQUESTS ROUTED THROUGH RESPECTIVE STATE GOVT.

Sl.No.	State	Number of Organisation	Sl.No.	State	Number of Organisation
1.	Andhra Pradesh	16	14.	Maharashtra	19
2.	Assam	1	15.	Manipur	3
3.	Bihar	31	16.	Orissa	14
4.	Chhattisgarh	1	17.	Pondicherry	1
5.	Delhi	9	18.	Punjab	8
6.	Gujarat	6	19.	Rajasthan	33
7.	Haryana	29	20.	Sikkim	6
8.	Himachal Pradesh	2	21.	Tamil Nadu	24
9.	Jammu and Kashmir	2	22.	Uttar Pradesh	173
10.	Jharkhand	4	23.	Uttranchal	52
11.	Karnataka	20	24.	West Bengal	264
12.	Kerala	26			
13.	Madhya Pradesh	23		Total	767

DETAILS OF PUBLICATIONS PUBLISHED WITH FINANCIAL ASSISTANCE OF THE SANSTHAN

Sl.No.	Grantee/Author	Title	Publisher	Amount of Grant Released (in Rupees)
1.	Dr. Pushpa Singh Delhi	Vedic Vyakhya Paddhati Mein Shatapatha Brahman Ka Yogdan	Grantee	35,142.00
2.	Dr. Rama Kant Shukla Delhi	Srimad Ramacharitamanasam	Secretary, Devvani Parishad, Delhi	53,151.00
3.	Dr. Suksham	Dharmashastriya Vichara- dhara Ka Adhar	M/s. Divine Publications Delhi	59,493.00
4.	Dr. Sudarshan Kumar Sharma Parvanoo (H.P.)	Brihad Kathashloka Sangrah	M/s.Parimal Publications Delhi	1,01,053.00
5.	Dr. Sunil Kumar Upadhyaya Mirzapur	Sri Tantrodurga Saptashati	M/s. Parimal Publications Delhi	25,630.00

ANNEXURE—J (Contd...)

Sl.No.	Grantee/Author	Title	Publisher	Amount of Grant Released (in Rupees)
21.	Dr. Rajendra Mishra Shimla	Chitraparni	M/s. Vaijayant Prakashan Allahabad	23,594.00
22.	Dr. Pushpa Dixit Bilas Pur	Ashtadhyayesahjabodha	M/s. Paniniya Shodha Sansthan, Bilas pur	1,42,962.00
23.	Dr. Vasant Kumar Mishra Kanjaur	Bhavabhutirupakeshu Manovaijnaniatattvanam Samikshanam	M/s. Sarvan Mishrah Baleshwaram	26,402.00
24.	Dr. Shridhar Mishra Jaipur	Ajantalingatrayasya Tattvabodhini lughushabdendushkharoyoh Tulnatmakamadhyayanam	M/s. Jagdish Sanskrit Pustakalaya, Jaipur	15,649.00
25.	Dr. Kanan Sharma New Delhi	Rasasiddhant Ki Darshanik Mimamsa	M/s. Roma Publications New Delhi	14,971.00
26.	Dr. Krishna Kumar Haridwar	Vatsadhipati	Grantee	31,234.00
27.	Dr. Krishna Kumar Haridwar	Bandhujeevanam	Grantee	51,198.00
28.	Dr. Gopabandhu Mishra Varanasi	Kritapratyaya Vishleshanam	M/s. Sanskrit Prasar Ara	52,284.00
29.	Shri A.Ramachandra Pati Dharwad	Convocation (Shastra)	Kulasachiv, C.M. Dharwad	38,325.00
30.	Dr. Narayan Dash Gajapati	Sanganakadrishtaya Sringar Prakashasya Natyavishayakadhyayanamadhyayanam	Grantee	10,937.00
31.	Dr. Keshav Prasad Gupta Kaushambi	Vasantavilasa Mahakavya Ka Tattvanushilan	M/s. Shilpi Prakashan Allahabad	15,807.00
32.	Dr. Pushpalata Aggarwal Lucknow	Kavyalankar Sara Sangrah Ek Samikshatmak Adhyayan	M/s. Vibha Prakashan Allahabad	15,577.00
33.	Dr. Sunder Narayan Jha Una (H.P.)	Purushamedhayajnasya Samikhatmakadhyayanam	M/s. Satyam Publishers Delhi	15,028.00
34.	Acharya Ram Yatna Shukla Varanasi	Vyakaranadarshane Sristi-prakriya Vimarshah	Grantee	32,898.00
35.	Dr. Vijay Kumar Lucknow	Karna : Ek Vishista Vyaktitva	M/s. Yash Publication Delhi	22,762.00
36.	Dr. Krishna Kanta Hoshiar Pur	Chhatrasal Vijayam	M/s. Jagat Prakashan Hoshiar Pur	20,092.00

DETAILS OF PROPOSALS SANCTIONED FOR PUBLICATION GRANT

S.No.	Name & Address of Applicant	Title	Estimated cost of production
1.	Dr. Dev Kumar Yadav Lecturer, Bhavans Mehta P.G. College, Bharwari, Kaushambi	Srimad Bhagvadagita Mein Antanirhit Darshnik Tattvon ka Samikshantmak Adhyayan	59,560.00
2.	Dr. Anand Kumar Shrivastava C-632, Gurutega Bahadur Nagar Allahabad	Later Sanskrit Rhetoricians	40,020.00
3.	Sh. Kripa Shankar Rai D.Oriya, Kharida, Gazipur	Shishupal Vadham	64,460.00
4.	Dr. Krishan Kumar 9-B, Vishnu Garden, Haridwar	Rishika Dristanam Rigvedamantranam Vyakhya	80,994.00
5.	Sh. Arun Kumar Upadhyaya B-9, C.V. 9 Kontegent Road, Kutakasak, Orissa	Purush Sukta	56,025.00
6.	Shri Sankar Lal Shastri Director, Rajasthan Gramothan Evam Sanskrit Anusaudhan Sansthan Shahpura, Jaipur	Sanskrit Vangamaya Mein Paryvaran	70,500.00
7.	Dr. Man Mohan Sehgal 263, Ajit Nagar, Patiala	Punjab Mein Upalabdha Sanskrit Mein Shri Krishan Sambandhi Sahitya Ki Gurumukhi Pandulipiyan Par Adharit Shri Krishan Charit Ka Vibhinn Pahaluon Se Adhyayan	53,000.00
8.	Dr. Raj Kumari Trikha BF-95, Janakpuri, New Delhi	Mahabharat Parishilan : Vividh Chintan	53,140.00
9.	Prof. Pushpendra Kumar A-11/146, Sector-5 Rohini, Delhi	Srimad Bhagwatapuran (Hindi Translation)	29,920.00
10.	Dr. Renu Dwivedi C 24/27-A, Kabirchora Varanasi	Bharatiya Darshan Mein Karanatavad : Ek Samikshatmak Adhyayan	64,790.00
11.	Dr. Mohd Hanif Shastri D-2, A/10C, Janakpuri, New Delhi	Mantra Shastra Evam Upayoga	2,15,750.00
12.	Dr. Parvesh Saxena AN, 7th, Shalimar Bagh, Delhi	Bharatiya Sanskriti Ke Vividh Ayam	66,785.00
13.	Dr. Rishabh Chandra Jain Prakrit Jain Shastra Shodh Sansthan Vaishali (Bihar)	Niyamsarapahudasuttasya Samikshatmakamadhyayanam	51,786.00

**DETAILS OF ADARSHA SANSKRIT MAHAVIDYALAYAS/SHODHA
SANSTHAN IN RECEIPT OF ANNUAL GRANT FROM THE RASHTRIYA
SANSKRIT SANSTHAN (DEEMED UNIVERSITY)**

-
- | | |
|---|--|
| 1. Calicut Adarsh Sanskrit Vidyapeetha,
PO. Balussery,
Distt-Kozikode,
Kerala-673 612. | 10. Mumba Devi Sanskrit Mahavidyalaya
C/o Bharatiya Vidya Bhawan,
K.M. Munshi Marg.
Mumbai,
Maharashtra-400 007. |
| 2. Sri Ranglaxmi Adarsh Sanskrit
Mahavidyalaya,
Vrindaban,
Uttar Pradesh-281 121 | 11. S.D. Adarsh Sanskrit College,
Dohgi, (Bangana) Distt-Una,
Himachal Pradesh-174307 |
| 3. Haryana Sanskrit Vidyapeetha,
PO. Baghola,(Palwal),
Distt. Faridabad, Haryana | 12. Himachal Adarsh Sanskrit Mahavidyalaya
Jangla (Rohru),
Distt-Shimla,
Himachal Pradesh-171207 |
| 4. Vaidika Samsodhana Mandal,
Tilak Vidyapeetha,
Gultekdi,
Pune-400037 | 13. Sh. Diwan Krishan Kishore S.D. Adarsh
Skt. College,
Ambala Cantt.,
Haryana-133001 |
| 5. J.N.B. Adarsh Sanskrit Mahavidyalaya,
PO. Lagma,
Via-Lohna Road,
Distt. Darbhanga,
Bihar-847 407. | 14. Rajkumri Ganesh Sharma Adarsh Sanskrit
Vidyapeetha
Kolhanta Patori,
Distt-Darbhanga,
Bihar- 846003 |
| 6. Sri Bhagwan Das Adarsh Sanskrit
Mahavidyalaya,
PO. Gurukul Kangri,
Distt Haridwar,
Uttaranchal | 15. Poornaprajna Samshodhana Mandiram,
Kathiguppa Main Road,
Banglore,
Karnataka-560 028 |
| 7. Madras Sanskrit College & S.S. V.
Patasala
84, Royeetha High Road,
Mylapur, Chennai-600 004,
Tamil Nadu. | 16. Swami Prankuscharya Adarsh Sanskrit
Mahavidyalaya,
Hulasganj, Gaya,
Bihar-804407 |
| 8. Laxmi Devi Shroff Adarsh Sanskrit
Mahavidyalaya,
Kali Rekha,
Distt-Deoghar,
Jharkhand-814112 | 17. Shri Sita Ram Vaidic Adarsh Sanskrit
Mahavidyalaya,
7/2 P.W.D. Road,
Kolkata-700035
West Bengal |
| 9. Sri Ekarshanand Adarsh Sanskrit
Mahavidyalaya,
Distt - Mainpuri,
Uttar Pradesh-205001 | 18. Ramji Mehta Adarsh Sanskrit
Mahavidyalaya,
Malighat,
Muzaffarpur,
Bihar.-842001 |
-