

RASHTRIYA SANSKRIT SANSTHAN

(DEEMED UNIVERSITY)

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

ANNUAL REPORT 2007-2008

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
 - 1.1. The Institution
 - 1.2. Role and functions
 - 1.3. Programmes and Activities
 - 1.4. Teaching
 - 1.5. Teachers' Training
 - 1.6. Research
 - 1.7. Internal Scholarship
 - 1.8. Publications
 - 1.9. T.V. Telecast
2. ACHIEVEMENTS DURING THE YEAR 2007-2008
3. STRUCTURE AND ACTIVITIES
4. SECTIONS
 - 4.1 Academic Section
 - 4.2 Research and Publication Section
 - 4.3 Correspondence Course & Non Formal Sanskrit Education Section
 - 4.4 Examination Section
 - 4.5 Administration Section
 - 4.6 Finance Section
 - 4.7 Scheme Section
 - 4.8 Library
5. CAMPUSES
 - 5.1 Ganganath Jha Campus, Allahabad (Uttar Pradesh)
 - 5.2 Shri Sadashiv Campus, Puri (Orissa)
 - 5.3 Shri Ranbir Campus, Jammu (Jammu and Kashmir)
 - 5.4 Guruvayoor Campus, Trichur (Kerala)
 - 5.5 Jaipur Campus, Jaipur (Rajasthan)
 - 5.6 Lucknow Campus, Lucknow (Uttar Pradesh)
 - 5.7 Shri Rajiv Gandhi Campus, Sringeri (Karnataka)
 - 5.8 Garli Campus, Garli (Himachal Pradesh)
 - 5.9 Bhopal Campus, Bhopal (Madhya Pradesh)
 - 5.10 K.J. Somaiya Sanskrit Vidyapeetham Campus, Mumbai (Maharashtra)
6. SCHEMES
 - 6.1 Financial Assistance to Voluntary Sanskrit Organisations, Institutions and Pathashalas for Promotion of Sanskrit
 - 6.2 All India Sanskrit Elocution Contest

- 6.3 Shastra Chudamani Scheme
 - 6.4 Vocational Training Scheme
 - 6.5 Sanskrit Dictionary Project
 - 6.6 Scheme of the Presidential Award of Certificate of Honour to Sanskrit, Pali/Prakrit, Arabic and Persian Scholars
 - 6.7 Scheme of Production of Sanskrit Literature
 - 6.8 Scheme of Purchase of Books
 - 6.9 Scheme for Financial Assistance to Institutions Recognised as Adarsh Sanskrit Mahavidyalayas/Shodha Sansthans
 - 6.10 Scheme for the Award of Research and Post Matric Scholarship
 - 6.11 Scheme for granting Samman Rashi to eminent Sanskrit Pandits in indigent circumstances
7. MAIN EVENTS OF THE YEAR
- 7.1 Sanskrit Saptahotsava
 - 7.2 Inauguration of New Building of Shri Ranbir Campus, Jammu
 - 7.3 Visit of Additional Secretary and Joint Secretary (Languages), Ministry of H.R.D.
 - 7.4 Visit of the team of Association of Indian Universities
 - 7.5 Visit of Dr. T.R. Kem, Secretary, U.G.C.
 - 7.6 All India Sanskrit Elocution Contest
 - 7.7 World Sanskrit Conference at Edinburgh
 - 7.8 Kaumudimahotsava : Inter-Campus Sanskrit Drama festival
 - 7.9 Publications — Books published using 2007-08 by Santhan.
8. ANNEXURES
- A. List of Members of Board of Management
 - B. List of Members of Finance Committee
 - C. Details of Campuswise members of Faculties
 - D. Details of Research Scholars awarded Vidyavaridhi (Ph.D.) Degree
 - E. Affiliated Institutions
 - F. Recognition grantor Governments to the Examinations
 - G. Recognition grantor Universities to the Examinations
 - H. Sectionwise Working Strength of the Staff in the Headquarters Office
 - I. Details of Statewise Number of Voluntary Sanskrit Organisations sanctioned annual grant
 - J. Details of Publications Published with Financial Assistance
 - K. Details of Proposals Sanctioned for Publication Grant
 - L. Details of Adarsha Sanskrit Mahavidyalayas/Shodha Sansthans in receipt of Annual Grant
 - M. Details of Statewise Number of Proposals considered for Award of Research and Post Matric Scholarships for the succeeding year
 - N. Audit Report and Audited Annual Accounts for the year 2006-07

1. AN OVERVIEW

1.1. The Institution

Rashtriya Sanskrit Sansthan Sansthan (here after Sansthan), was established in October, 1970 as an autonomous organisation, registered under the Societies Registration Act 1860 (Act XXI of 1860). It is an autonomous organisation created for the development and promotion of Sanskrit in every respect, 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 nodal agency 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.

Considering 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, the 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 in accordance with U.G.C.'s Notification No.F.6-31/2001(CPP-I) dated 13th June, 2002.

1.2. Role and functions

The major objectives of the 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 eminent Sanskrit institutes as constituent Campuses in the various parts of the country and to associate with any other institutions of similar objectives.
- (c) To serve as a Central administrative machinery for the management of all the constituent 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 centralised allotment of tasks 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.

1.3. Programmes and Activities

Realising its objectives, the Sansthan has undertaken the following major programmes and activities:-

- Establishment of Campuses in different States of India.
- Conducting teaching of Sanskrit on traditional lines at Secondary/ Under-graduate, Graduate, Post-graduate and

Research at Doctorate levels.

- Conducting teachers' training at graduate level i.e. Shiksha Shastri (B. Ed.).
- Conducting and Coordinating research work in various disciplines of Sanskrit.
- Cooperating with other organisations in sponsoring joint projects of common interest.
- Establishment of Sanskrit libraries, manuscripts collection centres and also editing and publishing rare manuscripts and books of importance.
- Conferment of degrees and granting of diplomas/certificates to persons having satisfactorily completed the approved prescribed course of study/research and passed prescribed examinations.
- Instituting and awarding visitorship, fellowship, scholarships, stipends, prizes and medals.
- Conducting distance education programmes.
- Implementation of schemes of the Ministry of Human Resource Development for promotion of Sanskrit.

1.4. Teaching

Teaching is conducted from Prak-Shastri to Acharya levels on the basis of syllabus drawn up by the Sansthan in its ten Campuses. The affiliated institutions carry out teaching from Prathama to Acharya. The Sansthan follows C.B.S.E. syllabi as far as English, Hindi and other modern subjects like History, Sociology, Political Science, Home Science, Mathematics etc. at school level are concerned. At Shastri level, the syllabi of Delhi University are followed for modern subjects like Hindi and English.

Sanskrit institutions managed by voluntary organisations and affiliated to the Sansthan also

impart teaching with the same syllabus. In all the Campuses, there is a two year buffer course of plus-two level called Prak-Shastri to facilitate students of modern system of Sanskrit education to join traditional stream in the Sansthan's campuses.

1.5. Teachers' Training

In the Campuses, teachers' training course of one academic year with emphasis on teaching practice, is conducted leading to the award of Shiksha Shastri Degree, which is equivalent to B.Ed..

1.6. Research

Ganga Nath Jha Campus, Allahabad is exclusively dedicated to research activities in selected branches. However, in all the Campuses students are enrolled for carrying out research leading to the award of degree of **Vidyavaridhi**, which is equivalent to Ph.D..

The Library of the Campus is one of the richest Sanskrit Libraries in the country. A collection of over 56000 rare manuscripts are, also preserved in the library.

1.7. Internal Scholarship

To encourage students not only to learn Sanskrit but also to take up indepth study in different disciplines of Sanskrit, Sansthan awards scholarships to meritorious students of its Campuses of all courses of study and research. Revised rates of scholarships for students of Prak Shastri, Shastri, Shiksha Shastri and Acharya courses are Rs. 300/- Rs. 400/-, Rs. 400/- and Rs. 500/- per month respectively. Scholars pursuing research for award of Vidyavaridhi degree are granted monthly scholarship amount of Rs. 1500/ in addition to annual contingency grant of Rs. 2000/- for two years. Following table shows statement of students awarded scholarships during the year 2007-08:

Sl.No.	Campus	CLASS								
		Prak Shastri		Shastri			Shiksha Shastri	Acharya		Vidya-Varidhi
		I	II	I	II	III	-	I	II	-
1.	Ganganath Jha Campus Allahabad	-	-	-	-	-	-	-	-	
2.	Shri Sadashiv Campus Puri	30	17	49	45	27	50	120	102	

S.No.	Campus	CLASS									
		Prak Shastri		Shastri			Shiksha Shastri	Acharya		Vidya-Varidhi	M.Ed.
		I	II	I	II	III	-	I	II	-	
3.	Shri Ranbir Campus Jammu	30	07	32	17	08	43	28	14	-	
4.	Guruvayoor Campus Trichur	30	13	38	24	23	50	25	19	01	
5.	Jaipur Campus Jaipur	30	25	60	57	59	30	53	55	-	13
6.	Lucknow Campus Lucknow	10	04	11	13	05	50	23	20	-	
7.	Shri Rajiv Gandhi Campus, Sringeri	28	18	29	27	25	50	39	27	-	
8.	Garli Campus Garli	48	28	55	44	26	-	43	37	-	
9.	Bhopal Campus Bhopal	09	03	07	09	13	50	12	15	-	
10.	K.J. Somaiya Sanskrit Vidyapeetham Campus Mumbai	12	06	08	03	07	91	06	02	-	
Total		227	121	289	239	193	414	349	291	01	13

Grand Total— 2,137

1.8. Publications

Research Journals The 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. Total No. of publications brought out during 2007-08 is 18.

1.9. 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.

During the year of report total No. of episodes went on air through DDBharati and DD India is 156.

2. ACHIEVEMENTS DURING REPORTING YEAR 2007-2008

- * 12 new publications brought out.
- * 6 reprint editions brought out.
- * 14582 students appeared in Sansthan's examination.
- * 3591 students admitted in Sansthan's campuses.
- * 19459 students awarded Scholarships under Research & Post-Matric Scheme.
- * 37 students awarded Vidyavaridhi (Ph.D.) degree.
- * 535 titles purchased under bulk Purchase of Sanskrit Books Scheme.
- * 70 publications brought out by Publishers/Scholars under Production of Sanskrit Literature Scheme.
- * 728 institutions were provided financial assistance under Voluntary Sanskrit Organisations Scheme.
- * 1460 teachers were paid consolidated salary under Voluntary Sanskrit Organisations Scheme.
- * 8144 students were paid scholarships under Voluntary Sanskrit Organisations Scheme.
- * 31 Institutions were provided financial assistance under Sanskrit pathshalas for modern teachers.
- * 64 teachers were paid consolidated salary under the development scheme for modern Sanskrit Pathshalas.
- * 3745 students were studying in Sansthans own constituent campuses.
- * 2007-08 Shastra Shalaka Pariksha conducted as an event in All India Sanskrit Elocution Contest.
- * About 18215 students participated in Non Formal Sanskrit Education programme.
- * Performance of 50 Sanskrit Plays on stage achieved with this plays on stage achieved with this year's Kaumudimahotasava - The Inter Campus Sanskrit Drama festival.

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. At present Prof. Radha Vallabh Tripathi 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.

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 2007-08:

Board/Council/Committee	No. of Meetings
Board of Management	4
Finance Committee	9
Academic Council	1
Grant in Aid Committee	2
Examination Board	Nil
Research Board	Nil
Scholarship Selection Committee	1
Planning and Monitoring Board	Nil

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

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

5. Administration Section.
6. Finance Section
7. Scheme Section.

Shastri	(B.A.)
Shiksha Shastri	(B.Ed.)
Acharya	(M.A.)

1 ACADEMIC SECTION

This Unit is mainly responsible for laying down standards for academic performance, preparation of calendar of the academic programme and designing the syllabi for various courses.

2 RESEARCH AND PUBLICATION SECTION

This Unit is concerned with implementation of various schemes of the Sansthan and coordination of Research and Publication activities of the constituent Campuses, Research and Publication programmes and projects of the Sansthan. It also deals with schemes such as financial assistance to produce Sanskrit literature and bulk purchase of books.

3 CORRESPONDENCE COURSE AND NON FORMAL SANSKRIT EDUCATION SECTION

This Unit is responsible for the organisation of Correspondence Courses. These courses are offered at two levels. And the section also organises Non Formal Education Centres all over India, produces study material for Non Formal Sanskrit Education.

Correspondence course offers :-

- i) Introductory Course in Sanskrit
Ist year (Hindi & English Medium)
- ii) Introductory Course in Sanskrit
2nd year (Hindi & English Medium)

Non Formal Sanskrit Education offers five level study material beginning from 'O' level as self study. Any section of society who loves Sanskrit learning can be benefitted by this programme.

4 EXAMINATION SECTION

The Examination Section organises Annual and Supplementary examinations for the following courses:

Prathama	(class VIII)
Purvamadyama	(class X)
Uttarmadyama	(class XII)
Park Shastri	(class XII)

A competitive entrance test is being conducted every year for admission to Shiksha Shastri course by the Sansthan through Examination Section. It is known as Pre-Shiksha Shastri Test (PSST).

It also arranges evaluation of thesis and viva-voce examination for awarding research degree Vidyavaridhi (Ph.D.) to the students of Campuses and affiliated institutions.

5 ADMINISTRATION SECTION

The Administration Section deals with general administration of the Sansthan and its constituent Campuses. It also plans appointments, postings, transfers and other establishment matters, including overall supervision of administration of campuses.

6 FINANCE SECTION

This Section is concerned with the preparation of budget, distribution of grants, financial management and preparation of annual accounts etc.. It also manages provident funds and arranges for disbursement of scholarships awarded under the scheme of the scholarships.

7 SCHEME SECTION

This Section is responsible for proper implementation of different schemes like financial assistance to voluntary Sanskrit organisations, appointments of shastra chudamani scholars, financial assistance for organising vocational courses in different Sanskrit Pathshalas/Vidyalayas/ Voluntary Sanskrit Organisations/Universities, monetary grant to awardees of Certificate of Honour of the President of India, financial assistance to Adarsh Sanskrit Mahavidyalayas/Shodh Sansthans, Sanskrit Dictionary Project and grant of Samman Rashi to Sanskrit Pandits in indigent circumstances. The section is also responsible to organise All India Elocution Contest of traditional Sanskrit students.

8 CAMPUSES

The following Campuses at different parts of the country are being run by Sansthan (Deemed University) :

S.No.	Name of the Campuses	Location
1.	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 following courses except Allahabad where research programme is undertaken–

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.	M.Ed.	Master of Education
6.	Vidyavaridhi	Ph.D.

B.Ed. programme is conducted in the Campuses at Puri, Jammu, Jaipur, Lucknow, Sringeri, Bhopal, Guruvayoor and Mumbai. M.Ed. Programme is conducted in Jaipur campus. The academic session begins in July every year with admissions of the students to different classes.

Following table shows classwise admissions in the campuses during 2007-08:

		CLASS									
		Prak Shastri		Shastri			Shiksha Shastri	Acharya		Vidya-Varidhi	M.Ed.
Sl.No.	Campus	I	II	I	II	III	-	I	II	-	
1.	Ganganath Jha Campus Allahabad	-	-	-	-	-	-	-	-	19	
2.	Shri Sadashiv Campus Puri	67	39	63	57	33	104	179	122	-	
3.	Shri Ranbir Campus Jammu	68	47	60	51	43	100	42	27	-	
4.	Guruvayoor Campus Trichur	45	54	53	31	43	97	26	33	01	
5.	Jaipur Campus Jaipur	50	39	133	88	90	143	85	99	-	25
6.	Lucknow Campus Lucknow	16	16	36	35	14	89	59	35	-	

		CLASS								
		Prak Shastri		Shastri			Shiksha Shastri	Acharya		Vidya-Varidhi
Sl.No.	Campus	I	II	I	II	III	-	I	II	-
7.	Shri Rajiv Gandhi Campus, Sringeri	30	20	29	31	25	90	39	29	-
8.	Garli Campus Garli	48	47	72	68	57	-	69	54	-
9.	Bhopal Campus Bhopal	23	14	30	24	29	95	13	19	01
10.	K.J. Somaiya Sanskrit Vidyapeetham Campus Mumbai	12	06	08	03	07	91	06	02	-
Total		359	282	484	388	341	809	518	420	21
Grand Total— 3647										

Students of the Campuses performed well in the annual examinations 2007-08.

The following graph depicts classwise percentage of result :

The Campuses have trained and well versed teaching faculties. However, part time teachers were also engaged in the subjects in which full time

teachers were not available. Details of Campus-wise members of faculties are given at Annexure-C.

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 as well as 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 2007-2008, meeting of the Grants-in-Aid committee of Sansthan was convened twice, in which several important proposals were approved under different schemes. A total amount of Rs. 109,33,216 was released to meet out the expenses for their execution.

Under the scheme of Production of Sanskrit Literature, 70 books were published by different authors with financial assistance of the Sansthan.

In addition to it, 19 Sanskrit Journals were also granted annual publication grant to the tune of Rs. 4,96,250 A total sum of Rs. 22,86,578 was utilised under this scheme.

Details of Scheme of purchase of books, during the period of report, are as follows :-

No. of Applicants	-	236
No. of Titles Submitted	-	874
No. of Titles Purchased in Bulk	-	535
Total amount released during the year of report		

is Rs. 63,32,342 under this scheme.

Besides the above, four titles of the Sansthan's publications were published at an amount of Rs. 5,70,604. In addition to this six out of print and rare works were reprinted under the scheme and a grant of Rs. 17,43,692 was utilised.

UNPUBLISHED MANUSCRIPTS PUBLICATION SERIES

Sansthan has undertaken a Series of Unpublished Manuscripts Publication to Publish one hundred Rare Unpublished Manuscripts treatises which are so far unpublished and are in the form of manuscripts. The achievement status during year of report under this programme is given below:-

PUBLISHED WORKS

1. पदार्थतत्त्वनिर्णयः
2. युधिष्ठिरविजयम्
3. बृहत्संहिता
4. याज्ञिक्युपनिषत्
5. प्रक्रियासर्वस्वविवृतिः
6. व्याकरणविनोदः
7. अर्जुनरावणीयम्
8. सभ्याभरणम्

WORK IN PROGRESS

1. भगवद्भक्तिमाहात्म्यम्
2. पार्वतीस्वयंवरः
3. अलङ्कारमञ्जरी
4. बृहस्पतिसंहिता
5. सुलोचनामाधवमहाकाव्यम्

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 2007-2008 :-

S.No	Class	No. of Student (GEN.)	S.C.	S.T.	Total No. of Students	Financial Involment(Rs.)
1.	Up-Shastri-I	07	----	----	7x2500	17500
2.	Up-Shastri-II	04	----	----	4x2500	10000
3.	Purva-Madhyama-I	211	21	----	232x2500	5,80,000
4.	Purva-Madhyama-II	73	2	04	79x2500	1,97,500
5.	Uttar-Madhyama-I	228	10	08	246x3000	7,38,000
6.	Uttar-Madhyama-II	137	03	07	147x3000	4,41,000
7.	Prak-Shastri-I	43	05	--	48x3000	1,44,000
8.	Prak-Shastri-II	27	--	--	27x3000	81,000
9.	Shastri-I	732	98	15	845x4000	33,80,000
10.	Shastri-II	413	58	02	473x4000	18,92,000
11.	Shastri-III	189	14	--	203x4000	8,12,000
12.	Acharya-I	179	8	--	187x5000	9,35,000
13.	Acharya-II	187	13	--	200x5000	10,00,000
14.	IX th	2980	115	90	3185x2500	79,62,500
15.	X th	1962	72	43	2077x2500	51,92,500
16.	XI th	4139	152	41	4332x3000	1,29,96,000
17.	XII th	1526	24	10	1560x3000	46,80,000
18.	B.A-I	2157	217	13	2387x4000	95,48,000
19.	B.A-II	1512	76	12	1600x4000	64,00,000
20.	B.A-III	1004	50	03	1057x4000	42,28,000
21.	M.A-I	345	36	03	384x5000	19,20,000
22.	M.A-II	120	06	01	127x5000	6,35,000
23.	Ph.D	48	04	--	52x20,000	10,40,000
Total		18,223	984	252	19459	6,48,30,000

4.3 CORRESPONDENCE COURSE & NON FORMAL SANSKRIT EDUCATION SECTION

Sansthan conducted the following schemes/ programmes through this department during the year 2006-2007 :

1. Non Formal Sanskrit Education Programme
2. Sanskrit Swadhyaya Yojana
3. Correspondence Course
4. Sanskrit Teachers' Training Programme
5. Distance Education

1. NON FORMAL SANSKRIT EDUCATION

Two cycles of **Dweetiya Diksha** were conducted in academic year 2007-08 under Non-formal Sanskrit Education Programme. A total of about 18215 participants took part in the programme in 839 centres throughout the country. Statewise details of number of such centres is as under :

Sl.No.	STATE	Ist CYCLE	IInd CYCLE
1.	Andhra Pradesh	04	01
2.	Bihar+Jharkhand	05	05
3.	Delhi	05	03
4.	Gujarat	05	04
5.	Haryana	18	18
6.	Jammu & Kashmir	06	06
7.	Karnataka	31	31
8.	Kerala	07	05
9.	Maharashtra+Goa	02	-
10.	Madhya Pradesh+Chhatisgarh	57	57
11.	Orissa	60	60
12.	Punjab	04	04
13.	Himachal Pradesh	06	06
14.	Rajasthan	25	18
15.	Uttarakhand	09	09
16.	Uttar Pradesh	118	118
17.	West Bengal	12	12
18.	North East States	103	5
TOTAL		477	362
GRAND TOTAL			839

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, thousands of common people have acquired working knowledge of Sanskrit. 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 Dweetiya Deeksha prepared by

Sansthan is 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 Dweetiya Deeksha.

These Non-formal Sanskrit Education Centres were not only established in cities and metropolitan cities of the country, but they have also been functioning in remote small villages, small towns as well as difficult accessibility areas of Jammu & Kashmir and North-East states. Sanskrit teachers had to come from far off places also. The centres have been operated 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, Retd. Principal, S.V.J.V. Sanskrit College H.No. 10-12-12, Kovvur - 534 350 Dist. West Godavari Andhra Pradesh
2.	Bihar + Jharkhand	Dr. Shreeprakash Pandey, Lecturer, B.R. Ambedkar University Q.No.-23, University Campus, Muzaffarpur-1, Bihar
3.	Delhi	Dr. Pankaj Ghai, Lecturer, Deptt. Of Sanskrit, Lady Sri Ram College, Lajpat Nagar - IV Delhi - 110 024
4.	Gujarat	Dr. H.M. Pandey, Non Formal Sanskrit Education Centre 15, Kalyan Bagh, Junador Bazar, Kankaria, Ahmedabad - 380 028
5.	Haryana	Dr. Chittaranjan Dayal Singh Kaushal, Kurukshetra University, Campus, Kurukshetra - 136 119
6.	Himachal Pradesh & Punjab	Dr. Bhaktvatsal Sharma, Principal, Sanatan Dharm Adarsh Sanskrit Mahavidyalaya. Dohgi, Dist. Una, Himachal Pradesh - 174 307
7.	Jammu & Kashmir	Prof. Viswamurti Shastri, Principal Rashtriya Sanskrit Sansthan, (D.U), Vill + PO Kot, Near District Jail, Teh & District Jammu - 181 122.
8.	Karnataka	Prof. A.P. Sacchidanand, Rashtriya Sanskrit Sansthan, Shri Rajiv Gandhi Campus, Sringeri - 577 139, Dist. Chikmanglur, Karnataka
9.	Kerala	Dr. Padmamitra Srinivas, Rashtriya Sanskrit Sansthan, (Deemed University), Guruvayoor Sringeri - 577 139, Dist. Chikmanglur, Karnataka
10.	Maharashtra (Vidarbha)	Prof. Pankaj Chande, Vice-Chancellor, Kavi Kulguru Kalidas Sanskrit University, Ram Tek, Dist. Nagpur, Maharashtra
11.	Maharashtra	Dr. Shripad Bhatt, Deptt of Sanskrit, Tilak Maharashtra Vidyapeeth Vidyapeetha Bhawan, Gultekri, Pune - 411 037
12.	M.P. + Chhattisgarh	Prof. P.N. Shastri, Rashtriya Sanskrit Sansthan, (Deemed University) Bhopal Campus, E-7/62, Arera Colony, Near Sain Board, Bhopal - 462 016 M.P.
13.	North East	Dr. Nripendra Sharma, North East Region, Panchjanya, Laxmi Nagar, Radha Govind Barua Marg, Guwahati, Assam - 781 005

S.No.	States	Name & Address of Coordinator
14.	Orissa	Dr. Ch. L.N Sarma, Prof. & HOD, Rashtriya Sanskrit Sansthan Deemed University, Sri Sadashiva Campus, Puri - 752 001 (Orissa) for Ist cycle. (Now transferred to Jaipur Campus. Jaipur) Dr. Sukant Kumar Sharma, Rashtriya Sanskrit Sansthan (Deemed University), Sri Sadashiva Campus, Puri - 752 001 (Orissa) for II nd cycle
15.	Rajasthan	Dr. Sydesg Kumar Sharma , Rashriya Sanskrit Sansthan Jaipur Cam- pus, Trieni Nager, Gopalpur Bye pass. Jaipur - 302 018 (Rajasthan)
16.	Tamilnadu	Dr. R. Ramachandran, Deparment of Sanskrit, Ramakrishna Mission, Vivekananda College, Mylapore, Channai - 4
17.	Uttarakhand	Dr. Buddhadev Sharma, Secretary, Sanskrit Academy Ranipur Jhal, National Highway, Haridwar, Utrakhand
18.	Uttar Pradesh	Dr. M. Chandrashekhar, Reader, Rashtriya Sanskrit Sansthan Lucknow Campus, Vishal Khand - 4, Gomati Nager, Lucknow - 226 010
19.	West Bengal	Shri Tanmay Bhattacharya, Rama Krishna Mission Institute of cul- ture, Research Deptt., Golpark, Kolkata - 700 029

Dr. Ratna Mohan Jha, Lecturer, Sansthan, New Delhi has been assigned the responsibility to coordinate the programme.

2. SANSKRIT SWADHYAYA YOJANA

INTRODUCTION

Sansthan has undertaken Sanskrit Swadhyaya Yojana to bring out self-study material of Sanskrit to meet the needs of people interested in Sanskrit learning. The progress achieved in the production of Swadhyaya material during the year of report is mentioned below:-

PUBLISHED WORKS

1. संक्षेपरामायणम्—2nd edition is published.
2. विदुरनीतिशतकम्—main text along with parishishtam is published.
3. वास्तुशास्त्र परिचय पाठ्यक्रम—(Introductory Course on Vastushastra), is published.

WORK IN PROGRESS

1. भर्तृहरिनीतिशतकम्—vol-1—Press copy is ready.
2. भर्तृहरिनीतिशतकम्—vol-2—Press copy is ready.
3. भगवद्गीतासंग्रह—vol-3—Composing work completed, Reviewing work is in progress.
4. रघुवंशम्— vol-1—Editing and composing work are in progress.

5. Raghuvamsham vol-3—Editing work is in progress.

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 IInd year. During the year 2007-2008, 143 fresh students were registerd for learning Sanskrit through correspondence course.

4. SANSKRIT TEACHERS' TRAINING PROGRAMME

Under the programme of Sanskrit Teachers' Training, an advertisement was released in leading Newspapers 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.

In this series, the Sansthan conducted Teachers' Training Programme was held at Rajiv Gandhi Campus, Sringeri (Karnataka) from 10th to 30th May,

2007. 43 participants were enrolled for the training. Resource persons for the programme were Dr. Dorbal Prabhakar Sharma, Vidwan H.V. Nagaraja Rao, Dr. K. Ganapati Bhatta, Vidwan Sri Janardan Hegde, Dr. Viswas, Dr. Nagaratna Hegde, Dr. Shantala Viswas, Dr. C.S.S. Narasimha Murthy, Dr. Ramakanta Mishra, Dr. Ramachandru Balaji and Sri Ch. K. Padmanabham. The programme was conducted successfully.

Another, Teachers' Training Programme was held at Rishi Sanskrit Mahavidyalaya. Nirdhen Niketan, Kharkari, Hardwar for the period from 12.6.07 to 2.7.2007. 63 participants were enrolled in the above training programme. The following Resource persons contributed their valuable time and knowledge to guide the trainees: Dr. Buddhdeo Sharma, Dr. Raghav Kumar Jha. Dr. Prakash Pant, Prof. Mahaveer Agrawal, Sri Venkatesh Moorthy and Dr. Ratna Mohan Jha. The programme made the grand success.

5. DISTANCE EDUCATION :

The Distance Education Programme at Rashtriya Sanskrit Santhan, New Delhi has been launched by the Hon'ble Minister, Shri Arjun Singh ji. M/o Human Resource Development. New Delhi on 12.9.2007. The purpose of Distance Education is to make education available to the learner at their door step. This approach will cover the larger number of population who are desirous of learning Sanskrit. It is also essential to that the quality of course material, teaching, training and guidance pertaining to Sanskrit is made available to learners through Distance Education. The Distance Education mode will be economically viable to the learners and will be easily availabl. The learners can learn at their on convenience.

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

The Distance Education programme of Sansthan has been granted recognition for offering programmes through distance mode by Distance Education Council (DEC), Indira Gandhi National Open University (IGNOU), New Delhi.

The Distance mode would have Counselor to guide the students. It is also necessary that the course material is so prepared that there is hardly any need for a teacher. As such it is imperative that the learning material is prepared in easily comparative, handy manner and assuring quality. The various subject Experts have been given their valuable guidance and support to prepare the course material of Vyakaran, Sahitya and Jyotish subjects for the Prak Shastri, Shastri Ist yr and Acharya Ist yr level.

Sansthan has organised a no. of workshops in various subjects for preparing course-material ass per requirements of Distance Education mode.

In this process, a workshop was conducted under the direction of STRIDE, Indira Gandhi National Open University, Maidan Garhi, New Delhi form 6th to 12th August 2007, with an able guidance of Prof. C.S.R. Murthy and Dr. Sanjay Mishra for preparing material for Vyakaran, Sahitya and Jyotish for the Prak Shastri and Shastri Ist year classes. Wherein, 35 Scholars have participated in this programme. The programme was completed successfully with the cooperation of STRIDE, IGNOU, New Delhi.

In this series, another workshop was organized for preparing course material on Vyakaram, Sahitya and Jyotish for Acharya Ist year class in Puri Campus, Puri (Orissa) form 16th to 25th August 2007. 25 Scholars have participated in the above programme.

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 2007-2008 is as under:-

S.No.	Class	No. of Students appeared	Passed
1.	Prathama III	327	229
2.	Purva Madhyama I	1292	1246
3.	Purva Madhyama II	1038	967
4.	Uttar Madhyama I	908	794
5.	Uttar Madhyama II	694	490
6.	Prak Shastri I	1775	1625
7.	Prak Shastri II	1417	1235
8.	Shastri I	1810	1668
9.	Shastri II	1534	1435
10.	Shastri III	1013	867
11.	Acharya I	1156	1076
12.	Acharya II	856	732
13.	Shiksha Shastri	738	730
14.	Shikha-Acharya	24	24
Total		14582	13118

37 Students were awarded Vidya Varidhi degree during the year. Details of such research students is placed at Annexure-D.

A total number of 15242 students were enrolled in the campuses and affiliated institutions in different classes during the year 2007-08.

The Sansthan conducted Pre Shiksha Shastri Test in the year 2008 for admission to Shiksha

Shastri/B.Ed. course. For this entrance test 6464 students were registered. Out of them 5820 students appeared in the test and 1579 students were declared successful for admission in different eight campuses. Admission of 762 students were made for the academic year 2008-2009.

Students as detailed below topped course-wise annual examinations 2008:

Sl.No.	Roll No.	Student's Name	Class/Subject	Campus/Institute
01	31631	Sharda Kumari	Acharya (N. Vyakarana)	Garli
02	31575	Sudhir Kumar	Acharya (Sahitya)	Sringeri
03	31685	Awdhesh Kumar	Acharya (S. Jyotish)	Bhopal
04	30706	Seema Sharma	Acharya (Falit. Jyotish)	Jaipur
05	31725	Suchismita Behera	Acharya (Sarva Darshan)	Puri
06	31811	Srilekha Panda	Acharya (Dharam Shastra)	Puri
07	31705	Ansuya Devi	Acharya (Puraneitihis)	Puri
08	31707	Sunita Rani Sahoo	Acharya (Puraneitihis)	Puri
09	31304	Parshad Sarju Das Bhagat	Acharya (V.Adwait Vedant)	Darshanam Sanskrit Maha-vidyalaya Chharodi, Gujrat
10	32051	Chetna Vibhuti VEDI	Acharya (S.Yajurved)	Batuknath Sanskrit Maha-vidyalaya, Varanasi, U.P.
11	31986	Pradeep Kumar Dwivedi	Acharya (B. Darshanam)	Lucknow
12	31834	Pushpa Lata Mishra	Acharya (Sankhya Yog)	Puri Campus

Sl.No.	Roll No.	Student's Name	Class/Subject	Campus/Institute
13	31592	Anant Krishan	Acharya (Navya Nyaya)	Sringeri
14	31593	S.R. Nagraj	Mimamsa	Sringeri
15	30432	Prasad D.V.	Acharya (Adwait Vedant)	Guruvayoor
16	108	Shashi Bhushan Senapati	Shiksha Acharya	Jaipur
17	9432	Jitender Kumar	Shiksha Shastri	Sringeri
18	20672	Ramesh R.	Shastri	Ram Krishna Adarsh Skt. Mahavidyalaya, Arunapuram
19	11386	Aniruddha Kar	Uttar Madhyama	Ram Krishna Math, Vivekanand Ved Vidyalaya, Belur Math, Howrah.
20	14021	Tara Kumari	Prak-Shastri	Dr. Mandan Mishra Sanskrit Mahavidyalaya, Begusarai (Bihar)
21	4322	Shiladitya Haldar	Purva Madhyama	Ram Krishan Math, Vivekanand Ved Vidyalaya, Belur Math, Howrah
22	1101	Lakshmandeep	Prathma	Lazzaram Sanskrit Mahavidyalaya, Pandu Pindara, Jind, Haryana.

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 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 started functioning in the new Campus. Puri Campus has started functioning in its newly constructed buildings. 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 during the year of report are as under :-

Budget (2007-08)

An unspent balance of Rs. 744.27 lakh was carried over from the year 2006-07 to the financial

year 2007-08. A total budget of Rs. 5983.50 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	3139.60	1189.11	4328.71
2.	Puri Campus	---	259.13	259.13
3.	Jammu Campus	62.50	207.07	269.57
4.	Allahabad Campus	---	123.04	123.04
5.	Guruvayoor Campus	---	162.52	162.52
6.	Jaipur Campus	---	196.60	196.60
7.	Lucknow Campus	28.00	168.45	196.45
8.	Sringeri Campus	94.67	---	94.67
9.	Garli Campus	98.48	---	98.48
10.	Bhopal Campus	138.74	---	138.74
11.	Mumbai Campus	115.59	---	115.59
Total :		3677.58	2305	5983.50

These funds were utilised during the year on pay and allowances, scholarships, President award to eminent Sanskrit scholars and other maintenance items of expenditure. An amount of Rs. 788.55 lakh (Plan 590.69 lakh and non-plan Rs. 197.86 lakh) remained unspent at the close of the financial year.

Accounts

The wing is responsible for consolidation of accounts received from various units of the Sansthan and submission to DGACR for audit. Audit report and audited annual accounts for the year 2007-08 is being sent to DGACR for audit.

Maintenance of Provident Fund Accounts

The section maintains pay and provident fund accounts for officers and members of the staff of the Headquarters' Office. Every member has been supplied with the annual provident fund account

statement immediately after the close of the financial year.

Pursuit of Audit Objections

Concerted efforts were made during the year to get the audit objections settled. For this purpose, the individual campuses were directed to take necessary corrective measures and replies of compliance were sent to the audit authorities with the result that a number of audit objections were settled during the year.

The wing has also been entrusted with the work relating to Adarsh Sanskrit Mahavidyalayas and release of Monetary grant to Scholars who are awarded certificate of honour by the President of India for their outstanding contribution to Sanskrit, Pali, Prakrit, Arabic and Persian. In addition, it has also been entrusted with the scheme of extending financial assistance to Sanskrit Pandits all over the country who are living in indigent condition.

4.7 SCHEME SECTION

This section is looked after by the Dy. Registrar (Fin) (Scheme).

The section is responsible for implementing following schemes transferred from the Ministry of

Human Resource Development, Government of India for promotion and propagation of Sanskrit language and literature:

(i) Financial Assistance to Voluntary Sanskrit Organisations

Under this scheme, selected organisations are sanctioned financial assistance in shape of salary to Sanskrit teachers, scholarship to students, Library grants and for construction of the institution building.

An amount of Rs. 10,19,31,000/- appx. was incurred under this scheme by the Sansthan in the year 2007-08. During the year, financial assistance was provided to 728 institutions.

(ii) All India Sanskrit Elocution Contest

The Sansthan organizes an all India Elocution Contest every year in different parts of the country to encourage traditional Sanskrit students in extempore speech in Shastri Sanskrit Language. All India Elocution contest was held at Poorna Pranjana Samshodhana Mandiram, Bangalore, (Karnataka) during 25 to 28 Dec. 2007. 128 students along with 16 Teachers took part in the eight Shastric subject of Sahitya, Vedanta, Nyaya Vaisheshika, Sankhya-Yoga. Dharm Shasta, Jyotish, followed by Antyakshari and Samsyapurti. Each State Govt. Union Territory Govt. is requested to send the name of eight participates along with one Teacher for the contest in eight Shastri subjects. The contestant in every event is awarded a medal and Certificate along with cash prizes of Rs. 2000/- Rs. 15000/- & Rs. 1000/- in order of merit i.e. Ist, IInd and IIIrd respectively. In addition to these prized medals are also awarded amongst the winners. The prize money for SHLOKANTYAKSHARI has been revised 7,000/- Rs. 5000/- and Rs. 3000/- as Ist, IInd and IIIrd prize. The revised rates implemented from the current year.

In addition to existing ten events the Shastra Shalaka Pariksha has also been organized. The Shastra Shalaka Pariksha was conducted at Poorna Prajana Samsodhna Mandiram, Bangalore (Karnataka).

Shalaka Pariksha — 2007-2008

1. व्याकरणे - दशगणी णिजादि उत्तरतिडन्तसहिता
2. न्याये - तर्कसंग्रहः न्यायबोधिन्या दीपिकया च सहितः
3. साहित्ये - शिशुपालवधस्य आदिमसर्गात्रयम्

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

During the year under report an amount of Rs. 7,32,000/- was utilized for this purpose.

As per practice the following three texts have been announced for Shalaka Pariksha for the participants of Shalaka Pariksha to be organized next year 2008-09 at the venue of the competition.

1. व्याकरणे - "भट्टोजीदक्षितकृत वैयाकरण-सिद्धान्तकौमुद्याम् उत्तरार्धे आत्मनेपदप्रकरणमारभ्य ग्रन्थसमाप्तिपर्यन्तं (वैदिकप्रक्रियां वर्जयित्वा)।"
2. न्याये - केशवमिश्रकृता तर्कभाषा सम्पूर्णा
3. साहित्ये - भोजराजकृतं "चम्पूरामायणम्" (बालायोध्यासुन्दरकाण्डानि)

(iii) Shastra Chudamani Scheme

Under this scheme the services of retired eminent Sanskrit Scholars are utilized in Adarsh Sanskrit Pathshalas and other State Govt. run Sanskrit Colleges/ Universities and Voluntary Organizations.

The object of the scheme is to preserve in-depth 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 organizations. The scholars are being paid Rs. 6000/- p.m. for a period of two years. The appointments so made may be extended for another one year as per the recommendation of the Grant-In-Aid Committee.

In addition to the existing appointed scholars 30 more Shastra Chudamani scholars were selected during 2007-08. A sum of Rs. 17,92,000/- was utilized under the scheme.

(iv) Vocational Training Scheme

Under this Scheme selected organizations are sanctioned financial assistance to organize the

workshop and to conduct Prayogik Prashkshan in vocational disciplines like Jyotish, Karmakanda, Paleography, and cataloguing, Manuscriptology, Sanskrit Shorthand and Typing etc. An amount of Rs. 3,50,000/- was utilized under this scheme during 2007-08 .

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

Under this scheme, 22 institutions are being run at various parts of the country with the financial assistance of Govt. of India through the 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. 431.74 lakh under plan and Rs. 275.70 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 Sansthan (Deemed University). This Project was conceived in the year 1948 and after collection of relevant material, editing work started in 1973. Volume VIII part I of the exhaustive dictionary had already been published. In August 2007, Volume VIII part II was published consisting of 160 pages from 4009 to 4168. An amount of Rs. 46.89 Lakh was allocated for this Project during the year under report.

(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 2007-08 the Sansthan incurred an expenditure of Rs. 33 for learning, propagation and promotion of Sanskrit language in North East Region of the country.

4.8 LIBRARY

Sansthan has a library having more than 22000 titles of Sanskrit books to facilitate academic activities of the Sansthan and visiting scholars. The wing is headed by the Project Officer who also looks after the work of Sales & Computers.

The wing has already provided computers to the campuses. The details of amount on acquisition of books and the sale proceeds during the year under report are as under:

Library :	
1. Books Purchased	Rs. 14,200.00
2. Books received as Gift	Rs. 137,199.00
Total	Rs. 151399

Sales :	
1. Reprinted Rare Books	Rs. 4,76,407.00
2. Sansthan's Publications	Rs. 35,25,918.00
Total	Rs. 40,02,325.00

CAMPUSES AT A GLANCE

5. CAMPUSES

5.1 Ganganath Jha Campus, Allahabad (U.P.)

Formerly Ganganath Jha Research Institute situated at Allahabad was taken over by the Rashtriya Sanskrit Sansthan on 1st April, 1971 as its constituent Vidyapeetha named Shri Ganganath Jha Kendriya Sanskrit Vidyapeetha; which was later renamed as Shri Ganganath Jha Campus, Allahabad of the Deemed University. This campus is a recognized research centre exclusively devoted to research work on various disciplines of Sanskrit Literature. A number of research scholars are registered to carry out research work for the award of Vidyavaridhi (Ph.D.) degree of the Rashtriya Sanskrit Sansthan (Deemed University). The scholars, thus enrolled, work under the guidance of one of the faculties of the campus by utilizing the facilities available in its rich Library and Manuscripts Section. The use of the Library and Manuscripts Section is not only limited to the staff and registered scholars of the campus but also open to all scholars as reference library. It invites scholars and researchers interested in Sanskrit and ancient Indian culture from all walks of life to make use of its library subject to its capacity. During the year under report, the library acquired books worth Rs. 1,53,647/-.

All the members of academic staff, besides guiding research work of the enrolled students, pursue their own research work assigned to them by the Sansthan. The research projects of the campus are carried out not only individually but also as team work.

During the Academic Session 2007-08 18 Students have submitted their theses out of them 4 research scholars were awarded Vidyavaridhi degree. 19 students are continuing with their research work.

61st Volume of the Research Journal of the Campus was brought out. Besides its publication programmes, the campus has also undertaken the Project of "Vedabhasya Kosha".

Activities of Faculty Members

1. Dr. Smt. Shail Kumari Mishra (Reader)
 - a. Research Guidance :- in 2007, viva-voce of one Ph.D Candidate. Two Ph.D Candidate submitted their Ph.D thesis for examining. Guided Seventeen Ph.D Candidates up till now.
 - b. Hand written Manuscripts:- 1. Parad kalp subject pertaining to Ayurved Grantha. 2. Chikitsa Raj Lakhama pertaining to Ayurved Grantha.
 - c. June 2007 Incharge Principal
 - d. September, 2007 Participated in convocation of Ganganath jha campus and participates in the meeting of principals.
 - e. Lecture 27 January 2008 organised a seminar on the subject Jyotish and Media by inviting Pandit Ram Naresh Tripathi in Bharti Vidya Bhawan Allahabad.
 - f. Presentation of Sanskrit news by the India Radio.
 - g. Chief Editor of Journal entitled ushathi published from Ganganath Jha Campus and Ganga nath Journal.
2. Dr. V.N. Giri (Reader)
 - a. Guidance to Ph.D Candidates:-
 - i. Those who obtained Ph.D Degree - 02
 - ii. Those who submitted their thesis - 06
 - iii. Registered Candidates - 16
 - b. Publication :- Sriragarvilasini Essay on Rasa Independent Publication under publication. Campus Research Journal Co-Editor of Ganganath Jha Journal of Kendriya Sanskrit Vidyapeetha.
 - c. Others :- The inspection of re-planted Data-sheet of N.M.S Rastriya Pandulipi Abhiyan.

- d. Carrying out of the timely responsibilities of Campus Administration.
 - e. Survey of regional informal Sanskrit Educational Centres.
 - f. Presentation of Sanskrit news to all India Radio.
3. Dr. Banamali Biswal (Reader)
- a. Research Articles :- Research papers published in different research journals in Hindi, English and Sanskrit languages.
 - b. Patanjali on problem of Meaning, Studies in Indian Linguistics, Ed. BK. Dalai, Bharatiya Kala Prakashan, Delhi, 2007, pp. 191-202.
 - c. Museum and Manuscripts with special reference to Art and History Avenues in Sanskrit Literature Ed. by R.K Panda, Bharatiya kala prakashan, Delhi 2007, pp. 341-356.
 - d. Panini and his various aspects of Metalanguage - Language Volume Cass, University of pune, 2007.
 - e. Natya Sahitya of Radha Vallabh Tripathi, Ghanayani, Lucknow 2007.
4. Dr. Lalit Kumar Tripathi (Reader)
- a. Shloka Explanation on Panini Ashtadhyayi.
 - b. 'Shabdāmrtam' Prose Explanation prose Explanation of 'Shabdāmrtam'.
Editing of third and fourth chapter of Mahanarav
 - c. Tatvakaumudi - under edition
 - d. Submission of Research paper for journal of Ganga Nath Jha kendriya Sanskrit Vidyapeetha for Ushati Journal.
 - e. Chief Guest & Lecture of First International Sanskrit Computer Linguistics Symposium.
 - f. Writing of fourth paper of Acharya 1st year for (formal or informal Education.)
 - g. Writing of four papers of shastri 1st year and Editing of written papers by the Scholars.
 - h. For Computer Scientist on the subject of panini Ashtadhyayi twelve lecture series. (Hyderabad Kendriya Vidyalaya.)
5. Dr. Janardan Prasad Pandey
- a. Edited Campus periodical Ushathi
 - b. Two Research Scholars are doing research under his guidance.
 - c. Re-examination of hand-written Manuscripts.
 - d. Participated in workshop organised by the Head Quarter office of the Sansthan.
 - e. Examiner in for central verification of the examination held by Rashtriya Sanskrit Sansthans.
6. Dr. Pavan Kumar
- a. Editing of Manuscript 'PURŌRAVASMĀN-ASIJASŌRAM' with commentary 'DŪPI of JAYAKṣĀDĀDŪKĪTA'. is almost complete.
 - b. Editing of Manuscript 'VṢNDĀVANKĀVYAM' (With gloss) by 'ĪRŪKṢĀNA' is almost completed.
 - c. Production of ṣGVEDABHĀḂYAKŌḂA' IS being initiated.
 - d. Worked as coordinator of Resources Determination and Purchase committee of the Campus
 - e. Attended VGC sponsored orientation Programme successfully with grade 'A'.
7. Dr. Pradeep Kumar Pandey, Lecturer
- a. Participated in workshop of Distance Education held for making the syllabus organized by Rashtriya Sanskrit Sansthan from 06.08.2007 to 12.08.2007.
 - b. Inspection of Non-Formal Sanskrit Education centres organized by Headquarter office of the Sansthan.
 - c. Planning of making of dictionary of consonants of 'Rigveda Bhashya'.
 - d. Participation in the Orientation Programme organized by UGC Academic Staff College Allahabad University, Allahabad.
 - e. Verification of Manuscripts Datasheet.
 - f. Editing of the teeka of 'Maniprabha' of 'Paribhasheindu Shekhar'.
 - g. 'Shabdashastriya Updeshpadarathvichar' (Essay) under publication.
 - h. 'Purvatrassiddham' under preparation.

- i. Published 'Shabdashastriya Antarang Vahirangbhashyo Vichara' by Sampurnanand Sanskrit University, Varanasi.
 - j. Article for 'Ushati Patrika'.
 - k. Article for Journal Patrika.
8. Dr. Shailja Pandey, R.A.
- a. 'Vedabhashya Kosh' 1st part in the Press.
 - b. Prepared press copy of the 2nd part of the manuscript 'Satyopakhyan'.
 - c. Verification of Data Sheet in the Manuscript Department.
 - d. Re-inspection of manuscripts in the context of pervious Project Officer.
 - e. Inspection and Presentation of report of Non-Formal Sanskrit Education Centres.
 - f. Editing of 'Ushati Patrika'.
 - g. Publication of Article in 'Vastu-Shastra-Vimarsha Patrika', Lal Bahadur Shastri Sanskrit Rashtriya Vidyapeeth (Deemed University), Delhi.
 - h. Special lecture on the topic of 'Bhartiya Vastushastra Ka Etehasik Vikas' in the Lal Bahadur Shastri Vidyapeetha dated 31 March, 2008.
 - i. Presented the research paper in the seminar on the topic of 'Ramayane Suchana Prodhogyiki' organized by Delhi Sanskrit Academy dated 23 to 25 February, 2008.
 - j. Publication of the granth 'Maymatam'.
9. Sh. Ramchandra, R.A.
- a. Edited the granth of 'Vishanubhaktikalplata'.
 - b. Inspection of Data Sheet in the Sangrahalya Department.
 - c. Member of Purchasing Committee of the campus.
10. Dr. (Smt.) Beena Mishra
- a. Analysis of 2600 manuscripts kept in the department and prepared the Data Sheet.
 - b. Prepared of 90 Data Sheets of Bangla Lipi manuscript.
- c. Prepared of 1000 Data Sheets of Maithli Lipi manuscript.
 - d. Inspection of 17000 manuscript's Data Sheets in campus organized by National Manuscript Mission, New Delhi.
 - e. Keeping in view the safety of manuscripts 4000 granth have been protected.
 - f. Articles for 'Campus Journal' and 'Ushati Patrika'.
 - g. Pertaining to the publication of 'Mangalmani Mala' part-3 under the University Research Project.
11. Dr. Ramkishor Jha, Copyist
- a. Documentation of 1000 'Maithli Lipi' manuscript.
 - b. Contribution in searching of 1473 manuscripts in the time of Sh. Jiveshwar Jha, Pervious Project Officer for verification of manuscripts.
 - c. Member of 'Local Garden Committee'.
 - d. Participated in the several activities of the department and coordinated in the work of manuscripts.
 - e. Coordinated in the Inspection of Non-Formal Sanskrit Education centres.
12. Sh. Ramroop, Librarian
- a. Gifted books in campus library – 475.
 - b. Patrika – 38.
 - c. Purchased Books – 02.
 - d. Employment New Papers – 02.
 - e. Accession work of books.
 - f. Classification work of books.
 - g. Listing work of the library books.
 - h. Administration work of library.
 - i. Prepared the Data Sheet of books.

Extra Curricular Activities :

Lectures Series

1. A Lecture was delivered by Dr. K.D. Tripathi

under Auspices of K.C. Chattoupadhyga memorial Lectunes Series on dated 21-10-2007.

2. A Lecture was arranged / organised on 18-02-2008 by CHANDIKA PRASAO Shukal

Arrangement viva-voce Test

1. A viva-voce test of Shri sharda prasad chaturvedi Research Scholar on dated 20-04-2007 Conducted by Dr. K.E. Dhamidhar
2. A viva-voce test of Rans Pratap Research Scholar on dated 10-12-07 Conducted by Dr. Bhaskara-Acharya Tripathi BHOPAL.

3. Viva-voce test of Smt. Kavita Pant Research Scholar on dated 14-02-2008 Conducted by Dr. Shankarji Jha, from Pujab University.

Sanskrit Divas Samaroha

1. Dated - 31-08-07 Topic of Lecture “युगीनापेक्षाः संस्कृतञ्च”
2. Hindi Divas was Celebrated on dated 14-09-2007
3. GANGA NATH JHA CAMPUS Presented the "Sanskrit Prahasan" "Durat Samagamhd" under the cultural programme of Koumudi Mohosava

5.2 Shri Sadashiva Campus, Puri (Orissa)

The erstwhile Sadashiva Sanskrit College, Puri functioning under the State Govt. of Orissa and known for its long association with the study of Sanskrit in traditional system was taken over by the Rashtriya Sanskrit Sansthan, New Delhi on 15th August, 1971. Consequent upon transfer of management, the old Sadashiva Sanskrit College was renamed as Shri Sadashiva Kendriya Sanskrit Vidyapeetha. As a result of grant of the status of Deemed University to the Rashtriya Sanskrit Sansthan, it is now known as Rashtriya Sanskrit Sansthan (Deemed University), Shri Sadashiva Campus, Puri.

The campus imparts teaching from Prak Shastri to Acharya in various departments as Sahitya, Navya Vyakarana, Dharma Shastra, Puranetihasa, Siddhanta Jyotisha, Phalita Jyotisha, Advaita Vedanta, Sankhya Yoga, Navya Nyaya and Sarvadarshana. The Campus also offers research programme leading to the degree of Vidyavaridhi (Ph.D.).

Besides the above subjects, some modern subjects like Hindi, English, Oriya, History, Mathematics and Computer Education are being taught in Shastri and Prak Shastri classes according to the syllabi of the Sansthan. Students are also made known to environmental studies. A Sanskrit Teachers Training course called Shiksha Shastri as equivalent to B.Ed. is offered as well.

Academic activities of the campus have started functioning in its newly constructed building on a piece of land of 4.78 acres. The campus has a very rich library containing about 50000 books on different subjects, manuscripts and journals for the readers.

During the year under report; total number of enrolled students from Prak Shastri to Vidyavaridhi were 676. 376 were women students. 155 students were provided with hostel facility.

Activities of the students

Introduction. Shree Sadashiva Campus, under Rashtriya Sanskrit Sansthan (Deemed University), New Delhi is one of the 10 campuses located in Shree Jagannath Puri, Orissa, one of the 4 Dhamas established by Shri Jagadguru Adi Shankaracharya. The Campus is sprawled in the area of 4.780 acres near Gandhi Ghat Mouza. It has also 10.5 acres in Balukhand Mouza.

Library

Very big and famous library in the city having a large number of invaluable books and rare manuscripts.

Hostel

Has three hostels among which one is for girl students, which is located in the campus.

Academic Activities

Teaching was imported from Park Shastri Ist year to Acharya IInd year with a total number of 676 students on the roll.

Half Yearly Exam

It was conducted for the first time with the invaluable help of all staff members especially Dr. Khageswar Mishra, Sri S.V. Raman Murthy, Dr. M.M. Jha and Dr. N.K. Pandey.

Literary Competitions

Champion- Sr. group- Radhakanta Panda, Shastri IInd yr. Jr. Group- Soumyaranjan Sarangi, Park Shastri IInd year., Purna Chandra Tripathy, Shastri Ist year participated and stood 3rd in All India Bata Gaya Sharan Singh Hindi competition held at Mumbai.

Laxmidhar Panda, Acharya 2nd year stood first in the Vyakaran and Nilamadhav Dash stood 3rd in All India Elocution contest held by Rashtriya Sanskrit Sansthan (Deemed University) New Delhi at Bangalore.

Scouts & Guides

A camp was held from 21.11.07 to 30.11.07 in the campus for Shiksha Shastri students. Sri Lalit Mohan Pattanaik of Orissa State Scouts & Guides and H.O.D. Dr. M.M. Jha successfully organised the camp.

First Aid

Mr. Bimal Prasad Mohanty, P.T.I. trained the Siksha Shastri students.

Educational Tour

It was conducted for Shiksha Shastri students and they visited Kolkata and Shantiniketan.

Scholarship

Given to the students of classes from Prak Shastri Ist year to Acharya IInd year, Vidyavaridhi and Shiksha Shastri as per Sansthan's norms.

Sanskrit Day. Celebrated for one week from 25th Aug. to 31st Aug., 207. Prof Chandra Sekhar Dash, Pt. Hara Mohan Dash were felicitated, Chaired by the Principal Dr. G. Ganganna, Chief Guest being Prof. Gopinath Mohapatra, V.C., Shree Jagannath Sanskrit Viswavidyalaya, Puri.

Hindi Day. Celebrated on 14 Sept., 2007 in which Dr. F.M. Panda, Dr. Udayanath Jha, Dr. Srinivas Acharya and Dr. Ketaki Mohapatra delivered speeches.

Distance Education Camp. Held in the campus under the guidance of Dr. Ratna Mohan Jha in the subjects of Jyotish, Vyakarana and Sahitya in which Sri S.V. Raman Murthy and Dr. M.M. Jha co-operated in its organisation.

13th Gandhi Jayanti. Celebrated on 2nd Oct., 2007 on which dated International peace Day was observed through out the World.

Extension Lectures. Prof. Hari Har Jha, Ex-Principal delivered it on 23rd Nov., 2007. Prof. Nagamuni Reddy from Tirupati in Shiksha Shastra, Prof. K.C. Mohapatra, Prof. K. Pandhy and Prof. N.K. Pati also delivered lectures to the students.

Annual Function. Held in the premises on 19th and 20th Dec., 2007 Dr. V.S. Tripathy from Darbhanga and Dr. Ojha, Principal Kendriya Vidyalaya, Puri graced the occasion as Chief Guests.

Sports and Games 2007-08

Annual Athletic Meet of Sri Sadasiva Campus, Puri for the session 2007-08 was held on 10th and 11th December, 2007 at Reserve Police Line Ground, Puri with pomp and ceremony. One hundred seventy two athletes took part in the said meet with great enthusiasm. Sri Subash Chandra Das, Shastri 1st year, Hapina Patra of Acharya II year, Bapuji Moharana and Rajendra Mishra of P.S. II year and Laxmipriya Mansingh of P.S. Ist year stood champions in the senior boys, senior girls, junior boys and junior girls respectively. Class Championship with maximum points in athletics went to Acharya II year.

Some achievements

1. Tourism Quiz Contest was held at youth hostel Puri, on 28.8.2007. Sri Chinmaya Kumar Behera of Shastri II year and Sri Dravin Kumar Kar S-II year participated in the said contest.
2. Orissa state under 15 Boys and Girls Chess Championship was held at Puri from 01.9.2007 to 03.9.07. Sri Biswaranjan Satapathy of P.S. I year represented our Campus.
3. Kajal Sahoo of P.S. I year secured 3rd place in the All Orissa Yogasana Championship held in the moth of November 2007, at Byayam Bhaban, Puri.
4. Smita Ranjan Lenka, Sarojini Tarai and Suchismita Samal of P.S. I year participated in the Inter District and Orissa State Table Tennis Championship 2007 held at Shaheed Nagar Indoor Hall, Bhubaneswar from 29th November to 2nd December 2007.

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 1st 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.

1. No. of students admitted class wise during the year 2007-2008

i. Prakshastri Ist Year	68
ii. Prakshastri IInd Year	47
iii. Shastri Ist Year	60
iv. Shastri IInd Year	51
v. Shastri IIIrd Year	43
vi. Jyotishacharya Ist Year	22
vii. Jyotishacharya IInd Year	08
viii. Sahityacharya Ist Year	06
ix. Sahityacharya IInd Year	11
x. Vyakaranacharya Ist Year	02
xi. Vyakaranacharya IInd Year	02
xii. Darshna Acharya Ist Year	10

xiii. Darshna Acharya IInd Year	05
xiv. Sidhant Jyotish Acharya I	02
xv. Sidhant Jyotish Acharya I	01
xvi. B.Ed.	100

2. No. of students getting scholarship class wise during the year 2007-2008

i. Prakshastri Ist Year	30
ii. Prakshastri IInd Year	07
iii. Shastri Ist Year	32
iv. Shastri IInd Year	17
v. Shastri IIIrd Year	08
vi. Jyotishacharya Ist Year	12
vii. Jyotishacharya IInd Year	05
viii. Sahityacharya Ist Year	05
ix. Sahityacharya IInd Year	02
x. Vyakaranacharya Ist Year	02
xi. Vyakaranacharya IInd Year	01
xii. Darshna Acharya Ist Year	09
xiii. Darshna Acharya IInd Year	05
xiv. Sidhant Jyotish Acharya I	01
xv. B.Ed.	43

3. Percentage of result class wise during the year 2007-2008

i. Prakshastri Ist Year	14%
ii. Prakshastri IInd Year	14%
iii. Shastri Ist Year	53%
iv. Shastri IInd Year	49%
v. Shastri IIIrd Year	73%
vi. Jyotishacharya Ist Year	71.42%
vii. Jyotishacharya IInd Year	72.22%
viii. Sahityacharya Ist Year	11.11%
ix. Sahityacharya IInd Year	50%
x. Vyakaranacharya Ist Year	80%
xi. Darshna Acharya Ist Year	100%
xv. B.Ed.	97.95%
xiv. Sidhant Jyotish Acharya I	100%

4. Seminars/UGC Refresher Course attendance by Academic Staff

S.No.	Name	Seminar/Orientation/Refresher course	Period
1.	Dr. D.K. Singhdeo	Seminar OC	
2.	Dr. B.B. Mishra	Seminar	
3.	Dr. Jay Prakesh Narayan	Seminar R.C3	
4.	Dr. N.N. Jha	Seminar	
5.	Dr. V.N. Jha	Seminar	
6.	Dr. B.N. Jha	Seminar	
7.	Sh. Ramesh Singh	Seminar	

Extra curricular activates

- i. Independence Day Function.
- ii. Sanskrit Weak Function.
- iii. Debate & Drama Function.
- iv. Hindi Divas Function.
- v. Annual Funtion.

Kashmir Shaiva Darshan Kosha Project

Under an ambitious project of compilation of a Dictionary of Kashmir Shaiva Darshana, first two volumes of the Kosha were published. The Campus is a repository of about 125 rare manuscripts related to Kashmir Shaivism written in Sharda and Devanangari scripts as well. Copying and translation work of manuscripts is in progress.

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.

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 383 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 2007-08

Extension Lecture Series 2008

The Extension Lecture series were conducted during the period 18th February, 08 to 22nd February 2008. The series was inaugurated by Prof. K.G. Paulose, Vice-Chancellor, Kalamandalam Deemed University on 18th February, 08 and he has delivered lecture on Dhvani Tattva. The eminent scholars like Prof. R. Sukumaran Nair, Retd. Professor and Dean of Education, Sree Sankaracharya University of Sanskrit, Kalady, Prof. G. Gangadharan Nair, Retired Professor of Vyakarana, Sree Sankaracharya University of Sanskrit, Kalady, Prof. Aryadevi, T., Retired Professor of Nyayam, Sree Sankaracharya University of Sanskrit, Kalady have delivered lectures on *Professionalism & Ethics of Teaching*, *Dhwani to sphota* and *Nyaya-sarvasastropa karakam* respectively. Prof. Vasudevan Potti, Retired Professor and Dean of Sree Sankaracharya University of Sanskrit and President Award Winner was the chief guest during the valedictory function and he also made a scholarly speech on *Pramana in Advaita*.

Students Welfare Association

Students' Welfare Association (CSWA) was formed with student representatives from all classes selected on merit-cum-willingness basis. **SWA** for 2007-08 was inaugurated on 26.9.2008 at 10.30 AM in the Campus Auditorium by Shri Ajaykumar, Member of Parliament, Ottapalam, Prof. K.G. Paulose, Hon'ble Vice chancellor, Kalamandalam Deemed University was the chief Guest. Principal-in-charge Prof. K.T. Madhavan was presided over and delivered benedictory address. Student chairman Shri. Amal. C. Rajan and Dr. R. Prathibha, Staff Advisor spoke on the occasion. Consequently differently different committees, i.e. Fine-arts, Literary, Sports & Magazine were also formed.

A flotal '**Athakkalam**' competition was organised in the memory of an old departed student Rishikesan on the eve of Onam Festival.

Sports and Games competition was conducted in the campus playground on 11th and 12th December, 2007. Shri. Prasad, State Athletic champion has lit the Deepasikha. Dr. P.G. Sreenivasan, Principal-In-charge has inaugurated the sports meet and hosted Flag. Shri. Jobin Paul, Stte Athlete champion has made the key note address.

The Fine-Arts and Literary Day celebrations were conducted in the campus from 17th to 19th of December, 07. Shri N. Raghavan, Director, Doordarshan Kendra, Thrissur inaugurated the function at 10 AM on 17th December, 07.

Gandhi Jyanthi Celebrations

The Principal, Staff and students of this campus have taken National pledge at 11 AM on 2nd October 2007 with vigor and enthusiasm. Students Welfare Association has proposed to make our campus as "Haritha Kalalayam". Sri. Anil Akkara, President of Adat Panchayath was the chief guest and by planting a tree he had inaugurated a week-long celebrations. Shri. Babu. M. Palissery, M.L.A. has inaugurated the valendictory function at 3.00 PM on 8th October, 2007.

Vivekananda Jayanthi Celebrations

Vivekananda Jayanthi was celebrated on 14.1.2008 in the campus at 10AM in connection with National Youth Day. His Holiness Parasntanandaji, President of Ramakrishna Matt, Puranattukara inaugurated the function.

Extra Curricular Activities

1. Presentation of "Malavikagnimitra" in Inter Campus drama competetion.

This campus presented the sanskrit Drama 'Malavikagnimitra' during Kaumudi Mahotsava conducted at Delhi on 28th to 30th November, 2007 and was awarded Second Prize. The performance of each student participant in the drama was excellent and the audience gave standing ovation at end of the drama. Dr. Shylaja and Dr. Shambu Mahalik were the guide teachers.

2. All India elocution Contest 2007-08

The students of this campus has attended the All India Elocution Contest organised by Rashtriya Sanskrit Sansthan at Bangalore on 27th to 29th December, 07. Dr. R. Prathibha accompanied the team as Guide teacher.

3. 2nd All India Sanskrit Talent Festival 2008

Ten students of this campus studying in Acharya

course are selected for participation in various competitions during 2nd All India Sanskrit Talent Festival, 2008 organised by Rashtriya Sanskrit Vidyapeetha Deemed University, Tirupati from 10th to 13th March, 2008.

4. Organising of Sanskrit-Natak at Rajkot

Sanskrit Natya Mahotsava will be organised at Rajkot by a Performing Arts College in the last week of May, 2008. "Malavikagnimitra" the drama to be presented by this campus during Kaumudimahotsava has been selected for staging at Rajkot during Sanskrit Natya Mahotsava.

Endowment Prizes

1. Shri P.K. Francis memorial cash award instituted by/ Mrs. Mary Francis to the top scorer in Acharya I year Sahitya. The prize goes to Varun Vasudev. K. who scored 289 marks out of 500 in 2007 Annual examinations.
2. Shri P.K. Jose Master endowment prize to the students who stands first in Acharya I year Sahitya and in Shastri III year Malayalam instituted by the staff of this institution. This year the prizes go to Varun Vasudev. K who scored 289 marks out of 500 and Remya. M who scored 83 marks out of 100 respectively in 2007 Annual examinations.

5.5 Jaipur Campus, Jaipur (Rajasthan)

At the request of the then Chief Minister of Rajasthan made to the then Education Minister, Govt. of India and on the recommendations of Rajasthan Sanskrit Academy, the Kendriya Sanskrit Vidyapeetha was established at Jaipur in May, 1983 which is now renamed as the Jaipur campus of Rashtriya Sanskrit Sansthan, (Deemed University). The campus has acquired a piece of land measuring 7.27 acres from Jaipur Development Authority at Triveni Nagar, Gopalpura By Pass, Jaipur at a distance of about 12 K.M. from Jaipur Railway Station. The construction of main building of the campus including hostels for boys and girls and nine staff quarters has been completed at a cost of Rs. 6.00 crores.

The campus offers research programme leading to the degree of Vidyavaridhi (Ph.D.) and imparting

3. Hanumant Award of Rs. 101 the students who scores highest marks in Acharya II year Vyakarana examination instituted by Dr. R.N. Das who was Reader & Principal-in-charge in this institution. The prize goes to Jisha. T.V who scored 622 marks out of 1000 in 2007 Annual examinations.
4. Sri Ram Janaki Puraskar of Rs. 101 constituted by Dr. R.N. Das to the top ranker in Acharya II year Vedanta Examination. The prize goes to Vijesh. K, who scored 694 marks out of 1000 in 2007 Annual examination.
5. Prof., P.C. Vasudevan Elayath memorial endowment prize of Rs. 250 to the top scorer in Acharya Sahitya Examination constituted by his son Dr. P.C. Muralimadhavan. This year the prize goes to Hitha. V.M. who scored 649 marks out of 1000 in 2007 Annual examinations.
6. Prof. P.T. Kuriakose Master memorial endowment cash prize of Rs. 501 instituted by Sri K.L. Sebastian, Sl. Gr. Lecturer in this institution to the top ranker in Acharya Examinations irrespective of the optional subjects. The prize goes to Vijesh. K who scored 694 marks out of 1000 in Annual examinations 2007.

education in the branches Sahitya, Jyotisha, Vyakarana, Dharma Shastra, Jain Darshana at Shastri & Acharya level, Shiksha Shastri (B.Ed.) at Shastri level and Prak Shastri at Senior Secondary level. Apart from it, students are also offered computer education facility.

During the year under report, a total number of 752 students were enrolled in different classes. 150 students were provided with hostel facility.

1. No. of students admitted class wise during the year 2007-2008

i. Prakshastri Ist Year	50
ii. Prakshastri IInd Year	39
iii. Shastri Ist Year	133
iv. Shastri IInd Year	88

v. Shastri IIIrd Year	90
vi. Acharya Ist Year	143
vii. Acharya IInd Year	85
viii. Shikshashastri	99
ix. Shikshacharya	25

2. No. of students getting scholarship class wise during the year 2007-2008

i. Prakshastri Ist Year	30
ii. Prakshastri IInd Year	25
iii. Shastri Ist Year	60
iv. Shastri IInd Year	57
v. Shastri IIIrd Year	59
vi. Acharya Ist Year	53
vii. Acharya IInd Year	55
viii. Shikshashastri	30
ix. Shikshacharya	13

3. Percentage of result class wise during the year 2007-2008.

	Appeared Students	Passed Students
i. Prakshastri Ist Year	47	43
ii. Prakshastri IInd Year	40	31
iii. Shastri Ist Year	129	118
iv. Shastri IInd Year	96	72
v. Shastri IIIrd Year	92	82
vi. Acharya Ist Year	103	72
vii. Acharya IInd Year	71	60
viii. Shikshashastri	98	98
ix. Shikshacharya	24	-

4. Registration of Ph.D students during the year 2007-2008 04

5. No. of students getting hostel facilities during the year 2007-2008 234

6. Total number of books in the Library 26000

7. Short details of teachers according to the different department.

Principal	1	
Vyakaran Deptt.	1 Professor	1 Reader
	1 Sr. Lecturer	1 Lecturer
Sahitya Deptt.	3 Reader	1 Lecturer

Dharamshastra Deptt.	2 Reader	1 Lecturer
Jyotish Deptt.	1 Professor	1 Sr. Lecturer
	1 Lecturer	
Jaindarshan Deptt.	1 Reader	1 Lecturer
Shikshashastra Deptt.	1 Professor	6 Reader
	1 Lecturer	3 Cont. Lecturer
Physical Edu. Deptt.	1 Sr. Lecturer	

Modern Subject

Hindi	2 Cont. Lecturer (English)
	2 Cont. Lecturer

Plo. Science	2 Cont. Lecturer (Computer Teacher)
--------------	-------------------------------------

Short Details of employees of the Campus

Section Officer	1	
Assistant (Tech.)	1	
Stenographer (Hindi)	1	
UDC	3	
LDC	5	
Group 'D'	5	
Choukidar	1	3 cont. basis
Assistant Lib. (Gr.II)	1	
Librarian Attendant	1	

Extra curricular activates

- Conducting Vaghardhani Sabha.
- Sanskrit Week celebration.
- Conducting the National Seminar with the help of Rajasthan Sanskrit Academy on Ishwar Villas Mahakavya in the month of January in which Prof. Prabhakar Shastri, Prof. Rajendra Mishra, Prof. Radhavallabh Tripathi and Acharya Pt. Ramkishor Shukla have given their contribution for two days.
- Blood Donation camp.

Financial year 2007-2008

Plan	=	Nil
Non Plan	=	1,91,34,409.00

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, English, Political Science, Economics and Computer Education are taught along with the traditional subjects upto Shastri level. There is a spacious play ground for sports and Yoga activities. It has also a rich library for the teachers as well as the students. Shiksha Shastra Department laboratory is equipped with modern psychological and educational technique tools for the benefit of under trainee students.

During the session 2007-08, total number of students admitted from Prak Shastri to Vidyavaridhi were 300. Out of them, 218 were male students and 82 female students. 30 students were provided hostel facility.

Extra Curricular Activities

Besides academic work between the teachers and the taught, the campus also actively engaged in extra curricular activities during the year under report.

1. No. of students admitted class wise during the year 2007-2008

i. Prakshastri Ist Year	16
ii. Prakshastri IInd Year	16
iii. Shastri Ist Year	36
iv. Shastri IInd Year	35
v. Shastri IIIrd Year	14

vi. Acharya Ist Year	59
vii. Acharya IInd Year	35
viii. Shikshashastri	89

2. No. of students getting scholarship class wise during the year 2007-2008

i. Prakshastri Ist Year	10
ii. Prakshastri IInd Year	04
iii. Shastri Ist Year	11
iv. Shastri IInd Year	13
v. Shastri IIIrd Year	05
vi. Acharya Ist Year	23
vii. Acharya IInd Year	20
viii. Shikshashastri	50

3. Percentage of result class wise during the year 2007-2008

i. Prakshastri Ist Year	83.33
ii. Prakshastri IInd Year	81.81
iii. Shastri Ist Year	91.42
iv. Shastri IInd Year	100
v. Shastri IIIrd Year	85.18
vi. Acharya Ist Year	90.47
vii. Acharya IInd Year	93.54
viii. Shikshashastri	97.77

4. No. of students getting hostel facilities during the year 2007-2008

30

5. No. of Female students studying during the year 2007-2008

82

7. List of function/seminars during the year 2007-2008.

- Sanskrit Mahotsava 28.8.2007 to 31.8.2007.
- Hindi Divas 14.09.2007.
- Special Lecturer Series on 13, 14 and 19 February 2008.
- Annual Day Celebration on 10.3.2008.

8. Participation of Academic teachers in different seminars in the campus.

- Dr. Vijay Kumar Jain participated in International Buddha Lecture Series 2008 and presented the research paper in Buddhistha Council on 08 February 2008.
- Prof. Devi Prasad Tripathi, Acharya Jyotish,

New Delhi, Acharya Purushottam Tripathi, Varanasi and Acharya Vayunandan Pandey, Varanasi conducted Special Lecture Series on 13, 14 and 19 February, 2008.

Tripathi, State Minister, Uttar Pradesh Govt. and Chief Guest Sh. Vankatachalam (I.A.S.), Chief Secretary, Uttar Pradesh Govt. have attended the function.

- iii. Annual Day Celebration conducted on 10.03.2008, Hon'ble Dr. Om Prakash Shastri

5.7 Shri Rajiv Gandhi Campus, Sringeri (Karnataka)

The Rashtriya Sanskrit Sansthan established Rajiv Gandhi Kendriya Sanskrit Vidyapeetha as its constituent unit at Sringeri on 13th January, 1992. It was inaugurated by His Excellency Sh. R. Venkataraman, the then President of India on the auspicious day of March 5th, 1992 in presence of the Minister of Human Resource Development, Govt. of India. It has now been renamed as Rajiv Gandhi 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 Mangalore, 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 2007-2008, 293 students have taken admission in various courses offered in the Campus. This includes 16 SC & ST students and 86 girl students. Hostel facility was made available to 60 boys and 24 girls. With the blessings of Jagadguru Sri Sri Bharathi Teertha Mahaswami Ji, Chief Pontiff of Sringeri Sri Sharadapeetha, a free meal for the Campus students is provided twice a day.

Extra-Curricular Activities

A series of Extension Lecturers in all the

Shastras taught in the Campus were arranged under the banner of Sri Sharada Vishishta Vyakhyanamala for the benefit of the students and the faculty, wherein six renowned scholars have delivered thought provoking lectures. The lecture series were coordinated by Dr. Mahabaleshwar P. Bhat and Dr. C.S. Narasimha Murthy. In pursuance of academic excellence, Six sessions of Vakyartha on different Shastraic topic were arranged wherein the campus teachers have presented the Vakyartha under the Coordinatorship of Dr. E.P. Sridevi and Dr. Ganesh Ishwar Bhat. Vagvardhini Parishad –a student academic and cultural forum has organized 21 sessions under the guidance of Dr. Ramakanta Mishra and Sri Ch. K.A. Padmanabham, Sharada – Annual Magazine, Saraswatam-proceedings of Extension Lectures, Vakyartha Bharathi-proceedings of Vakyartha Parishad, and Shabdan Janimahe- a collection of Sanskrit Usages were brought out during this academic year.

As part of Three-Day Sanskrit Celebrations from 28th to 30th August 2007, which was inaugurated by Prof. Harhar Jha, various literary and cultural competitions were organized. On this occasion, Yaksharopaka-a mixture of Yakshagana (Folk art of Karnataka) and Nritya (Sanskrit Theatre) was staged by the Campus students in Sanskrit, which was well received by the audience. Vidwan K. Ganganna, Assistant Director, Karanataka Secondary Education Board was the Chief Guest of the Valedictory function. In addition to these, the Campus has observed and organized various functions such as Teachers' Day, Hindi Diwas, Sharad Sharada Pooja, Kamataka Rajyotsava, Vigilance Week etc. Successful students in the Annual Examinations of Sansthan were awarded Gold Medals instituted by Sri V.R. Gowrishankar, Administrator of S3ringeri Muth with the blessings of Sri Bharathi Teertha Swamiji, Sri Mahabala Bhide Endowment prize, Sri B.S. Seshagopala Endowment Prize and Gurukrupa Puraskar.

Dr. E.M. Rajan. Participated in Thrissur Navaratra Ashtami Vakyaartha Sabha, delivered Vakyaartha at Sri Shankaracharya Sanskrit University Regional Centre, Koylandi, took part in the Vidwat Sabha of Revatipattanam at Kukkuta Kkota Puram, participated in Kadavalluru Anyonya Vakyaartha Sabha, and delivered two lectures at R.S. Vidyapeetha, Trupati.

Dr. E.P. Sridevi. Participated in the Vakyaartha Sabha at Tirupunithura and the Distance Education Workshop organized by Sansthan at New Delhi.

Dr. Raghavendra Bhat. Participated in a Orientation Course at S.V. University, Tirupati and in the Distance Education Workshop organized by Sansthan at New Delhi.

Dr. Chandra R. Kondi. Delivered a lecture on Dharma and Women at Gadag and participated in the Distance Education Workshop of Sansthan at New Delhi.

Dr. Mahabaleshwara P. Bhat. Participated in the Vedanta Goshthi at Bangalore, Vedanta Bharati at Mithur, Revathipattanam Vakyaartha Sabha at Kerala and in the Vakyaartha Goshthi at Dattashrama Tarikere.

Dr. Ganesh Ishwara Bhat. Participated in Vedanta Goshthi at Bangalore and Shastra Goshthi at Swarnavalli Muth.

Dr. Bhagban Samanfaray. Participated in the Workshop on Vaisheshika Formal Ontology at Hyderabad, Vedanta Goshthi at Bangalore, and in the Orientation Course at S.V. University, Tirupati.

Dr. Subray V. Bhat. Participated in the Mahaganapati Vakyaartha Sabha at Sringeri Srimuth.

Dr. Suryanarayana Bhat. Attended Vedic Conference at Buddhist University, Thailand and organized Sanskrit Speaking Course at Malaysia.

Dr. C.S.S. Narasimha Murthy. Participated in the Mahaganapaty Vakyaartha Sabha of Sringeri Srimuth, Distance Education Workshop of Sansthan at Puri, and in the Refresher Course at R.S. Vidyapeetha, Tirupati.

Dr. Chandrasekhara Bhat. Participated in Vakyaartha Goshthi of Dattashrama, Tarikere, District Level Sanskritotsava Competitions held at Swarnavalli Muth, attended the Orientation Course at S.V. University, Tirupati and the Distance Education

Workshop of Sansthan.

Sri Ch. K.A. Padmanabham. Participated in the Mahaganapati Vakyaartha Sabha of Sringeri Srimuth and Distance Education Workshop of Sansthan.

Dr. Naveen Holla. Participated in the Mahaganapati Vakyaartha Sabha of Sringeri Srimuth and attended the National Seminar on Vyutpattivada held at J.R.R. Sanskrit University, Srimuth.

Dr. Ramakanta Mishra. Attended the international Ved Vedanga Conference of Haridwar and delivered a lecture.

Dr. Ramachandrula Balaji. Participated in the Vakyaartha Sabha at Kalady. Derala and look part in the Orientation Course of Osmania University, Hyderabad.

Dr. Sormanath Sahu. Presented a paper in the National Seminar on Ramayana at Tiruvannamali, IN and participated in the Orientation Course of S.V. University, Tirupati.

Students of the Campus took part in the State Level Bocution Competitions held at Bangalore and Seven students have won prizes. Two students – Sri Ganamurthy and Tejaswi Bhat participated in the National Level Competitions and won three parizes. The Campus students fetched overall Championship in the District Level Literary and Cultural Meet held at Sri J.C.B.M. College, Sringeri, Peliminary Scout Masters' Training Camp was held for the benefit of the Shiksha Shastri students from 4th to 13th January 2008.

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.

2. Dr. E.M. Rajan, Reader—

(a) Participated in Trichur (Kerala) Navarathra Asthami Vakyaartha Sabha.

(b) Delivered Vakyaartha at Sri Shankara Sanskrit University, Kerala.

- (c) Took part in Vidwat Sabha of Revathi Pattattane at Kukkuta Krodapura
- (d) Delivered a speech in Vishistha Vyakhyanamala at Sri Shanskara Sanskrit Vidyalaya, Kerala.
- (e) Did Vakyartha on the eve of Platinum Jubilee Function of Madras Sanskrit College, Mylapore, Chennai.
- (f) Did Vakyartha in Prachya Vidya Sammelan, Jammu.
- (g) Edited and interpreted Sri Krishna Leela Vilasa published by Rashtriya Sanskrit Sansthan, New Delhi.
- (h) Empaneled as Member of Central Research Board, Rashtriya Sanskrit Sansthan, New Delhi
3. Dr. Mahabaleshwar P. Bhat, Reader
- (a) Participated in Vakyartha Sabha at Swarnawalli Mutt.
- (b) Participated in Vedanta Gosthi at Dharwad organised by Yoganandeswara Mutt, K.R. Nagar.
- (c) Participated in Vakyartha Gosthi at Revathy Pattana, Calicut (Kerala).
4. Dr. Subray V. Bhatta, Sr. Lecturer—
- (a) Participated in Maha Ganapathi Vakyartha Vidwat Sabha, Sree Sharda Peetham, Sringeri.
- (b) Participated in All India Oriental Conference at Jammu.
- (c) Empaneled as Member of Academic Council, Rashtriya Sanskrit Sansthan, New Delhi.
5. Dr. Ramakant Mishra, Lecturer—
- (a) Participated in a ten days National Language Processing training course conducted by Rashtriya Sanskrit Vidyapeetha, Tirupati.
- (b) Participated in National Seminar at Bhopal organised by Sanskrit Bharati.
6. Dr. E.P. Sridevi, Lecturer—
- Participated in Refresher course at Rashtriya Sanskrit Vidyapeetha, Tirupati and obtained 'A' grade.
7. Dr. Ramachandrula Balaji, Lecturer—
- (a) Attended a seminar on Instructional Design of Language Teaching at IASE Tirupati and presented a paper.
- (b) Participated in Pandit Parishat in 43rd All India Oriental Conference at Jammu Univeristy.
8. Dr. C.S.S.N. Murthy, Lecturer—
- (a) Participated in a seminar on Sabda Bodha at Sankaracharya University, Kalady.
- (b) Participated in Guru Sansmarana Sabha in recollection of late Sri Peri Suryanarayana Shastri.
- (c) Participated in Maha Ganapathi Vakyartha Sabha at Sringeri.
- (d) Participated in All India Oriental Conference at Jammu.
9. Dr. Naveena Holla, Lecturer—
- (a) Co ordained and attended Sri Maha Ganapathy Vakyartha Sabha in Sree Sharda Peetham, Sringeri.
- (b) Attended All India Oriental Conference and did Vakyartha in Pandita Parishad at Jammu.
10. Dr. Chandrashekhara Bhat, Lecturer—
- (a) Delivered Vakyartha in Vakyartha Sabha at Tenali organised by Sudharma Rakshan Parishad, A.P.
- (b) Delivered Vakyartha on the Sutra "Nay" at Swarnavalli Mutt.
- (c) Delivered Vakyarth in Grammarians meeting at Bangalore.
11. Sh. Krishnanatha Padmanabham, Lecturer—
- Participated in Maha Ganapathi Vakyartha Sabha at Sringeri Mutt.
12. Sh. Ganesh Ishwar Bhat, Lecturer—
- (a) Participated in Vakyartha Sabha at Sri Swarnavalli Mutt.
- (b) Participated in Vedanta Vakyartha Vichara Gosthi at Krishnaraja Nagar, Bangalore.
- (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.

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 Vyakaran 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 2007-08, a total number of 415 students were admitted to the classes from Prak Shastri to Acharya.

1. Short details of teachers according to the different department.

Jyotish Deptt..	1 Reader	1 Lecturer
	1 Cont. Lecturer	
Sahitya Deptt.	3 Reader	1 Sr. Lecturer
	1 Lecturer	
Vyakaran Deptt.	2 Professor	1 Reader
	1 Sr. Lecturer	2 Cont. Lecturer
Modern Subject		
Hindi	1 Cont. Lecturer	
English	1 Cont. Lecturer	
History	1 Cont. Lecturer	
Environment	1 Cont. Lecturer	
Computer Teacher	2 Cont. Lecturer	

2. No. of students admitted class wise during the year 2007-2008

i.	Prakshastri Ist Year	48
ii.	Prakshastri IInd Year	47
iii.	Shastri Ist Year	72
iv.	Shastri IInd Year	68
v.	Shastri IIIrd Year	57
vi.	Acharya Ist Year	69
	a) Jyotish	34
	b) Sahitya	22
	c) Vyakaran	13
vii.	Acharya IInd Year	54
	a) Jyotish	28
	b) Sahitya	17
	c) Vyakaran	09

3. Summary of total Admitted Students during the year 2007-2008.

CLASS	BOYS	GIRLS	SC		ST		TOTAL
			BOYS	GIRLS	BOYS	GIRLS	
Prakshastri Ist Year	25	23	-	10	-	-	48
Prakshastri IInd Year	17	30	01	09	-	-	47
Shastri Ist Year	30	42	01	06	01	-	72
Shastri IInd Year	36	32	03	02	-	-	68
Shastri IIIrd Year	31	26	02	07	01	03	57
Acharya Ist Year							
a) Jyotish	31	03	02	-	-	-	34
b) Sahitya	01	21	-	03	-	-	22
c) Vyakaran	05	08	-	02	-	-	13
Acharya IInd Year							
a) Jyotish	25	03	-	-	-	-	28
b) Sahitya	02	15	-	02	-	-	17
c) Vyakaran	03	06	-	-	-	-	09

4. No. of students getting scholarship class wise during the year 2007-2008

i.	Prakshastri Ist Year	48
ii.	Prakshastri IInd Year	28
iii.	Shastri Ist Year	55
iv.	Shastri IInd Year	44
v.	Shastri IIIrd Year	26
vi.	Acharya Ist Year	43
	a) Jyotish	15
	b) Sahitya	15
	c) Vyakaran	13
vii.	Acharya IInd Year	37
	a) Jyotish	15
	b) Sahitya	14
	c) Vyakaran	08

5. Percentage of result class wise during the year 2007-2008

i.	Prakshastri Ist Year	99%
ii.	Prakshastri IInd Year	78%
iii.	Shastri Ist Year	98%
iv.	Shastri IInd Year	99%
v.	Shastri IIIrd Year	88%
vi.	Acharya Ist Year	98%
vii.	Acharya IInd Year	98%

Extra curriculum

1. Students have been selected for All India Academic competition organized by the Headquarter office of the Sansthan, Dr. M.M. Pathak, Reader (Jyotish), Dr. Subodh

Sharma, Reader (Vyakaran), Dr. Sanandan Kumar Tripathi, Lecturer (Sahitya) and Dr. Rajkumar Sharma worked as Coordinator.

2. A 14 students and 4 teacher team of the campus have participated in Komudi Mahotsava organized by Headquarter office of the Sansthan.
3. Students have participated in Annual Academic activities of the campus.
4. Several competition has been organized by the campus for different subjects.
5. Annual Sport Day was celebrated on 13.12.2007 and teachers & employees of the campus cooperated in different competition i.e. Musical Chair, Race, High Jump, Long Jump, Kabaddi, Badminton, Volley ball, Caram Board etc.
6. Eight students of this campus participated in All India Elocution Contest held by Rashtriya Sanskrit Sansthan (Deemed University) New Delhi at Bangalore on 22.12.2007.
7. UGC team visited the campus on 24.3.2008, Prof. K.V. Ramakrishnachalu, Prof. S.S. Kadam, Prof. V. Kutumba Shastri, Sh. C.S. Kaniyal, Smt. S. Mukherjee, Sh. V.S. Karsi and Sh. G.S. Rawat were the member of visited team.

5.9 Bhopal Campus, Bhopal (Madhya Pradesh)

During the year 2001-02, the Rashtriya Sanskrit Sansthan established Kendriya Sanskrit Vidyapeetha at Bhopal and its academic activities started from the academic session 2002-03. It has now been renamed as Bhopal campus of Rashtriya Sanskrit Sansthan (Deemed University). The State Govt. of Madhya Pradesh has allotted a piece of land measuring 10 acres near Barkatullah University, Bhopal. Boundary wall of the campus has already been constructed by C.P.W.D.. Hon'ble Sh. Arjun Singh Ji, Minister of Human Resource Development, Govt. of India was kind enough to lay foundation stone of main building on 19th September, 2005. Until its own building is constructed, activities are

functioning in rented premises.

The campus imparts education in the branches Sahitya, Vyakarana and Jyotisha at Shastri and Acharya level, Shiksha Shastri (B.Ed.) at Shastri level and Prak Shastri at Intermediate level. It also offers research programme for research scholars leading to the degree of Vidyavaridhi (Ph.D.). Proper facility for teaching modern subjects like Hindi, English, Political Science and Computer Education is also available. The campus provides hostel facility to the needy students.

During the academic session 2007-08, a total number of 248 students were enrolled in different

classes. Out of them, 29 were women students. 110 students got hostel facility. Besides attending to their teaching work, the following members of the faculty took participation in various seminars/refresher course etc. mentioned against each :

1. No. of students admitted class wise during the year 2007-2008

i. Prakshastri Ist Year	23
ii. Prakshastri IInd Year	14
iii. Shastri Ist Year	30
iv. Shastri IInd Year	24
v. Shastri IIIrd Year	29
vi. Jyotishacharya Ist Year	05
vii. Jyotishacharya IInd Year	10
viii. Sahityacharya Ist Year	05
ix. Sahityacharya IInd Year	07
x. Vyakaranacharya Ist Year	13
xi. Vyakaranacharya IInd Year	19
xii. Shikshashastri	95
xiii. Vidhyavaridhi	01

2. No. of students getting scholarship class wise during the year 2007-2008

i. Prakshastri Ist Year	09
ii. Prakshastri IInd Year	03
iii. Shastri Ist Year	07
iv. Shastri IInd Year	09
v. Shastri IIIrd Year	13
vi. Acharya Ist Year	12

vii. Acharya IInd Year	15
viii. Shikshashastri	50

3. Percentage of result class wise during the year 2007-2008

i. Prakshastri Ist Year	85
ii. Prakshastri IInd Year	65
iii. Shastri Ist Year	91
iv. Shastri IInd Year	100
v. Shastri IIIrd Year	87.50
vi. Jyotishacharya Ist Year	90
vii. Jyotishacharya IInd Year	75
viii. Sahityacharya Ist Year	100
ix. Sahityacharya IInd Year	100
x. Vyakaranacharya Ist Year	100
xi. Vyakaranacharya IInd Year	-
xii. Shikshashastri	100

4. No. of students getting hostel facilities during the year – 110.

5. No. of women students admitted during the year 2007-2008 – 29.

Extra curricular activities

- Sanskrit Day Function 23.8.2007 to 25.8.2007.
- Hindi Diwas 14.09.2007.
- Annual Funtion 18.12.2007

Seminars/UGC refresher course attended by Academic Staff.

S.No.	Name	Seminar/Orientation/Refresher Course	Period
1	Prof. P.N. Shastri	(1) All India Sanskrit Seminar, at Katani (M.P.) (2) National Seminar at Delhi. (3) National Education Excellence Award. (4) Vagartha Samman (5) Workshop on Sanskrit Text Book writing X & XII class.	Jan.07 Nov.07 Nov.07 Dec.07 Dec.07
2	Dr. V.N. Chaudhary	(1) Seminar on Science in Sanskrit by Kalidas Sanskrit Academy in Vidisha. (2) National Seminar on Quality Assurance in Teacher Education, SIMS, Ghaziabad, U.P.	September 29.03.2008

3	Dr. Prabha Devi Chaudhary	(1) National Seminar on Quality Assurance in Teacher Education, SIMS, Ghaziabad, U.P.	29.03.2008
4	Dr. Bodh Kumar Jha	(1) Distance Education Workshop, Delhi. (2) All India Sanskrit Seminar, Delhi. (3) All India Sanskrit Elocution Contest, Bangalore.	6.8.2007 to 12.8.2007 Feb.2008 26.12.2007 to 28.12.2007
5	Dr. Hansdhar Jha	(1) All India Jyotish Seminar, Kashi Hindu University, Varanasi. (2) Distance Education Workshop, RSKS, New Delhi (3) Panini Vyakaran Shastriya Sangoshthi & Shastrarth, Aarsh Gurukul Mahavidyalaya, Hoshangabad, M.P.	3,4.02.2008 6.8.2007 to 12.8.2007 26.08.2007
6	Dr. Archana Dubey	(1) Distance Education Workshop, Delhi.	23.2.2008 to 25.2.2008
7	Sh. Brajbhushan Ojha	(1) Distance Education Workshop, Delhi. (2) Orientation Programme National Sanskrit Vidyapeeth, Tirupati (3) National Seminar, Jagadguru Ramanandacharya Rajasthan Skt. Vishwavidyalaya, Jaipur (Rajasthan) (4) Panini Vyakaran Shastriya Sangoshthi & Shastrarth, Aarsh Gurukul Mahavidyalaya, Hosangabad, M.P.	6.8.2007 to 12.8.2007 3.12.2007 to 23.12.2007 6.12.2007 to 8.10.2007 26.08.2007
8	Dr. Pawan Kumar	(1) Orientation Programme at Academic staff College, Sri Venkateshwar University, Tirupati, A.P.	17.12.2007 to 12.01.2008
9	Dr. Sugyan Kr. Mahanty	(1) All India Sanskrit Seminar, Delhi (2) Distance Education Workshop, Delhi	23.02.2008 to 25.02.2008 6.8.2007 to 12.8.2007
10	Dr. Ramchandra Joisa	(1) Distance Education Workshop, Delhi	6.8.2007 to 12.8.2007
11	Dr. Kailash Chandra Dash	(1) Orientation Programme UGC Academic staff College, Allahabad Vishwavidyalaya.	7.7.2007 to 23.8.2007
12	Dr. Narayanan E.R.	(1) Orientation Programme UGC Academic staff College, Allahabad Vishwavidyalaya.	27.7.2007 to 23.8.2007
13	Sh. Amit Kumar Shukla	(1) Orientation Programme UGC Academic staff College, BHU, Varanasi. (2) National Seminar, Jagadguru Ramanandacharya Rajasthan Skt. Vishwavidyalaya, Jaipur (Rajasthan) (3) All India Jyotish Seminar, Kashi Hindu University, Varanasi. (4) Distance Education Workshop, Delhi.	5.9.2007 to 25.9.2007 19.1.2008 to 21.1.2008 3, 4.02.2008 06.08.2007 to 12.08.2007
14	Dr. Krishnakant Pandey	(1) Panini Vyakaran Shastriya Sangoshthi & Shastrarth, Aarsh Gurukul Mahavidyalaya,	26.08.2007

		Hosangabad, M.P.	
		(2) All India Jyotish Seminar & Shastriya Sangoshthi, Jyotish Vigyan Samiti, Varanasi.	10.12.2007 to 11.12.2007
15	Sh. Nilabh Tiwari	(1) National Seminar on Quality Assurance in Teacher Education, SIMS, Ghaziabad, U.P.	29.03.2008
16	Sh. Nitin Kumar Jain	(1) National Seminar on Higher Education (BHU, Banaras).	17,18.11.2007
		(2) Quality Assurance in Teacher Education (SIMS, Ghaziabad)	29.03.2008

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

Consequent upon submission of the proposal (along with last three Decades continuous efforts and recommendations of Govt. of Maharashtra State by K.J. Somaiya Trust, Vidya Vihar, Mumbai for establishing a Kendriya Sanskrit Vidyapeetham at its campus with the offer of allotting one acre of piece of land for construction of the building, a establishing committee appointed by the Rashtriya Sanskrit Sansthan carried out an inspection and recommended for establishing its constituent K.J. Somaiya, Kendriya Sanskrit Vidyapeetham there at Somaiya Vidya Vihar, Mumbai Campus. The Ministry of Human Resource Development, Department of High Education Education, Division of Language, 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 in its proposal to utilize the space at their existing built up structure for running the classes up to construction of building of the Vidyapeetham. The Sansthan has taken possession of the allotted land of one acre from the lessor Somaiya Trust. On the auspicious day of 16th May 2002, then the Hon'ble Minister of Human Resource Development, Govt. of India, Dr. Murli Manohar Joshi inaugurated K.J. Somaiya Kendriya Sanskrit Vidyapeetha, Mumbai campus. The location of the Vidyapeetha is about at a distance of half km away from Vidya Vihar Local Central Railway station to its East side at Somaiya College Campus near to K.J. Somaiya Arts and Commerce College, Vidya Vihar (East), Mumbai-77.

During the year of 2002-2003, First Diksha Course of Non-Formal Sanskrit Teaching Quarterly Program was started. Later on, this Vidyapeetha has been renamed in March 2003 as Rashtriya Sanskrit Sansthan (Deemed University) K.J. Somaiya Sanskrit

Vidyapeetham Campus after having the status of Deemed University. The regular classes Park-Shastri, Shastri & Acharya were started for teaching from the academic session of 2003-2004.

The campus has teaching for the courses Prak Shastri equivalent to intermediate, Shastri equivalent to B.A., Acharya equivalent to M.A. and Vidya-Varidhi equivalent to Ph.D. (In Sanskrit Shastras) in the disciplines: Sahitya, Vyakrana and Jyotisha. Besides the traditional subjects, modern subjects are also taught according to the syllabi of the Sansthan. First and Second Diksha Course of Non-Formal Sanskrit Teaching Quarterly Program & Astrology Introduction Course are also taught as per approval of Sansthan respectively. The regional N.C.T.E., Bhopal, approved increased intake of 100 seats for Shiksha Shastri Course equivalent to B.Ed. and consequently, this course was also introduced in the Campus since the academic session 2006-2007. The result of last year's Annual Examination was about 100%.

The progress of Human Resource Strength Occurred in Academic Session 2007-2008 as below:

1. Students' Strength. In the starting this Academic Session, total strength of admitted students was 135 whereas last year was 104. Thus the numbers of students are increased progressively.

2. Teaching Staff. There are 18 teaching staff members in this Academic Session. Such as 1 Principal, 3 Readers, 2 Senior Lecturers, 4 Lecturers, 1 Shashtra-chudamani Scholar, 3 Contractual Basis lecturers in modern subjects, 1 contractual Basis lecturer in Training, 2 Computer Faculty members and 1 guest lecturer in Environmental Studies. Guest lecturer Dr. Ram Roop Mishra has been appointed as Shashtra-chudamani Scholar and joined his duty

on 07.12.2007. Thus, the progress occurred in teaching staff progressively.

Co-curricular & Extra Curricular Activities of General Traditional Wing

Besides teaching activities in the campus, the following extra-curricular activities were taken place during the academic session 2007-08.

Non-formal Sanskrit Teaching Program was inaugurated on 02.08.2007 by His Holiness Shri Shri Satyanarayan Morya Maharaj, Mumbai as Distinguit Guest & by Pandit Gulam Dastgeer Virajdar, the representative of Maharashtra Govt. Mumbai as a Chief Guest, in the presence of organizer Prof. Kamal Chandra Yogi, Co-ordinator Dr. Sushant Kumar Raj, Sanskrit teacher Dr. Devanand Shukla, all other teachers and students.

The Vice-Chancellor, Sansthan, New Delhi, visited on 14.08.2007 to the Hon'ble Revenue Minister of Maharashtra State, **Shri Narayan Rane** for the exemption of the fees of stamp duty registration of the land lease deed documents as per rules.

Sanskrit Week celebration was inaugurated by Dakshinamnay Sringeri Sharda Peethadheeshwar jagadguru His Holiness Shri Shri Bharti Teerth Mahaswamingal, on 25.08.07 at Sringeri Sharda Shankra Matha, Chembur, Mumbai in which teachers and students expressed their views on "Importance of Sanskrit Language in Modern Times" and His Holiness preached the way of propagation of Sanskrit in Traditional Manner through Guru Parampara. Apart from it, competitions like Shlokpatha, Sutranyakshri, Sutrapatha, Essay Writing and Speech were also organized. Valedictory function of Sanskrit week celebration was presided over by His Holiness Shri Shri Satyanarayan Morya Maharaj, Mumbai and Pandit Gulam Dastgeer Virajdar, the representative of Maharashtra Govt. Mumbai was the Chief Guest in the same function. Teacher's Day was celebrated on 5th Sept, 2007 & debate competition was held on the same day. The Students of this Vidyapeetha Campus went to Delhi under the Guidance & Supervision of Dr. Batti Lal Meena & Dr. K.C. Yogi respectively, to participate the Second Convocation, organized from 10.09.2007 to 14.09.2007 by Sansthan, New Delhi.

Hindi divas and Gandhi Jayanti were celebrated

with Essay Writing, Speech competition and Non-violence following Shapath Samaroh on 14th Sept. 2007 and 2nd Oct. 2007 respectively.

First Distinguit Shastric Extantional Lectures were organised on 26.09.2007. The Lecturers were delivered by Pandit Shri Gopal Krishna Sastry, Andhra Pradesh, in Vyakarna on "Sabd – Brahma – Sidhi – Prakriya", Pandit Shri Rit Narayana Sashty, Kerala, in Astrology on "Muhurt Vicharna", Prof. Raja Ram Shukla, Director of Research & Publication Department, Sampooranand Sanskrit University, Varanasi, in Nyaya on the Importance of TarkVidya. On this occasion Lecturers, Readers & Students were present & where the Organizer Prof. Dr. K.C. Yogi and Co-ordinator Dr. S. Radha were also present.

"Madan-Ketu-Charitam" Drama was staged with praise worthy method and displayed with better enthusiastic manner by the Pedagogy Students and Traditional Students of Mumbai Campus in the "Inter-Vidyapeetha Drama Competition" held at New Delhi, from 28.11.2007 to 30.11.2007, which was organized by Rashtriya Sanskrit Sansthan, New Delhi. For the participation in All India Shastric Allocation Competition" the students were selected on 17.12.2007 at first Maharashtra State Level by the selection committee constituted by the K.J. Somaiya Sanskrit Vidyapeetham, Mumbai, with the collaboration of Maharashtra Govt. representative and co-ordinator Pandit Shri Gulam Dustgeer Virajdar. The selected students went to the "All India Shastric Allocation Contest", which was held at Bangalore, Karanataka from 26.12.2007 to 28.12.2007, under the guidance of Dr. K.C. Yogi and a Lecturer of "Mumba Devi Sanskrit College", Mumbai.

The Stamp Duty Registration Fee, for registration of Vidyapeetam's lease deed documents of the land for building, was deposited on 19.03.2008 to the Stamp Duty Registrar, Chembur, Mumbai in the presence of Acting Registrar, Rashtriya Sanskrit Sansthan, new Delhi Shri. Chandan Singh Kaniyal, as per rules. "Environmental Regional Survey Training Tour" held on 31.03.2008, from Vidyapeetham to Central Park Mumbai, for students of Shastri Second year in the department of Traditional Sashtra Teaching, under the coordination of Guest Lecturer, Prof. Deepak More for Practical Environmental Training.

University Grant Commission (UGC) inspection

team visited on 15th May 2008 to the K.J. Somaiya Sanskrit Vidyapeetham, Mumbai, one of the Campus of Rashtriya Sanskrit Sansthan, New Delhi, to inspect under the Chairperson ship of Prof. Shivaji Rao Kadam, the Vice-Chancellor of Bharti Vidyapeetha, Pune for sanctioning advance 5 years recognition. The Organizer Shri Chandan Singh Kaniyal Ji, acting Registrar, co-ordinator Dr. Shukla Mukhar Ji, Project Officer of Rashtriya Sanskrit Sansthan, New Delhi, Dr. K. C. Yogi, the Principal and all other Teaching and Non- Teaching Staff of Rashtriya Sanskrit Sansthan (Deemed University) K.J. Somaiya Sanskrit Vidyapeetham, Mumbai, were also present on the occasion.

Co-curricular & Extra Curricular Activities of Pedagogy Wing

The B.Ed students went to Bhor, Pune, to participate in the Scout & Guide Training Camp which held from 01.10.07, organized by Maharashtra State Bhart Scout & Guide Mumbai. The First Session of Teaching Practice held in different schools in Mumbai, under the co-ordination of Dr. L.M. Mishra.

The Second session of Teaching Practice was held at various schools in Mumbai from 21.01.2008 to 01.02.2008, under the guidance of several Lecturers and in the co-ordination of Dr. L.M. Mishra. The Practical Examination of B.Ed Students were held from 20.02.2008 to 25.02.2008 at Sarvodaya Higher Secondary School, Ghatkopar, Mumbai organized by this Vidyapeetam, in which Dr. Nod Nath Mishra and Dr. L.M. Mishra were External and Internal Examiners, respectively. The First-Aid Training Camp of B.Ed Students was organized from 29.02.2008 to 11.03.2008, under the co-ordination of Dr. Lok Manya Mishra. The "Educational Tour" from Mumbai to Ahmadabad was held from 30.03.2008 to 04.04.2008 under the supervision of Dr. Lok Manya Mishra and other teachers of B.Ed Department.

Activities and Achievements of Principal and Faculty Members

Dr. Kamal Chandra Yogi, Principal-

- i. Participated in the Second Convocation, organized by Rashtriya Sanskrit Sansthan, (Deemed University) New Delhi, from

10.09.2007 to 14.09.2007 and Participated in the Principal's meeting.

- ii. Participated in the "Kaumudi-Mahotsava" Inter-Vidyapeetha Drama Competition organized by Rashtriya Sanskrit Sansthan New Delhi, from 28.11.2007 to 30.11.2007.
- iii. Participated and guided to the Maharashtra State Students in the "All India Shastric Allocation Contest", which was held at Bangalore, Karnataka from 26.12.2007 to 28.12.2007.
- iv. Participated and presented a Paper on Contribution of Buddhism for Universal Integrity in Diversity" at "International Conference on Buddhism", this was held on 12.03.2008, at Kalina, Department of Philosophy, University of Mumbai.
- v. Participated and delivered the speech in Sanskrit at "Conference of Surbharti" held at Somaiya Vidya Vihar, Mumbai.

Dr. S. Radha, Reader in Sahitya-

- i. Participated in "Correspondence Curriculum Work Shop" at Rashtriya Sanskrit Sansthan, New Delhi.
- ii. Participated in "Academic Council" at Rashtriya Sanskrit Sansthan, New Delhi.

Dr. Prakash Chandra, Reader in Vyakrana-

- i. Participated and delivered the speech in Sanskrit at "Conference on Surbharti" held at Somaiya Vidya Vihar, Mumbai.
- ii. Wrote lessons for "Correspondence Curriculum" in Vyakrana Sashtra.

Dr. Lok Manya Mishra, Reader in Training-

- i. Presented a Research Paper on "Description of Teaching Method for developing Skills in Sanskrit" at National Education Seminar held at Jagadguru Ramanandacharya Sanskrit University, Jaipur, Rajasthan.

Dr. Bati Lal Meena, Senior Lecturer in Training-

- i. Participated and Guided to the Students in the Second Convocation, organized by Rashtriya Sanskrit Sansthan, (Deemed University) New Delhi, from 10.09.2007 to 14.09.2007.

Dr. Devdatt-Sarode, Lecturer in Training-

- i. Completed an "Orientation Course" in Sanskrit at University of Kerala held from 19.02.2008 to 21.03.2008.

Dr. Hari Prasad K, Lecturer in Training-

- i. Completed an "Orientation Course" in Sanskrit at University of Kerala from 19.02.008 to 21.03.2008.

Dr. Ram Rup Mishra, Gust Lecturer in Vyakrana-

- i. Participated and guided the Drama Students in the Inter Vidyapeetha Drama Competition organized by Rashtriya Sanskrit Sansthan New Delhi, from 28.11.2007 to 30.11.2007.

Smt. Savita Agrawal, Contractual Lecturer in Hindi-

- i. Participated as Girl Students Guide in the Kaumudi-Mahotsava" Inter Vidyapeetha Drama Competition, organized by Rashtriya Sanskrit Sansthan New Delhi, from 28.11.2007 to 30.11.2007.

Shri Ranjay Kumar Singh, Contractual Lecturer in Political Science-

- i. Awarded and Honored as an Overall Best Prize winner in the Debate Competition on the "Global Relevance of Gandhian Philosophy" held at Gandhi Darshan Study Center, Mumbai.

Shri Srinivas Mantha, Contractual Lecturer in Training-

- i. Guided the B.Ed students as a co-ordinator,

in "Scout and Guide Training Camp" at Bhor, Pune.

Activities and Achievements of Students-

- i. Shri Somendra Singh Jha, B.Ed Student was awarded First Prize for Best Actor as "Shivdas" in the Drama – "Madan Ketu Charitam" staged at Inter-Vidyapeetha Drama Competition organized by Rashtriya Sanskrit Sansthan New Delhi from 28.11.2007 to 30.11.2007.
- ii. Kumari Tejal Gour, Shastri Third Year Student was awarded Second Prize for Better Actress as "Shringaar Manjari" in the Drama – "Madan Ketu Charitam" staged at Inter-Vidyapeetha Drama Competition organized by Rashtriya Sanskrit Sansthan New Delhi, from 28.11.07 to 30.11.07.
- iii. Sri Rupesh Tate, Park-Shastri Second Year Student was awarded Third Prize for good Actress as an old lady in the Drama – "Madan Ketu Charitam" staged at Inter-Vidyapeetha Drama Competition organized by Rashtriya Sanskrit Sansthan New Delhi, from 28.11.07 to 30.11.07.
- iv. Shri Amit Kumar Sharma was selected in Sankhya Yoga Shastra in Maharashtra State Level Shastric Competition for participating in "All India Shastric Allocation Cotest" held at Bangalore, Karnataka from 28.12.2007 to 30.12.2007.
- v. Kumari Rupal Gour and Tejal Gour, Shastri Third Year Students were awarded First Prize as Best Couple Dancer Competition held at Vikas College, Vikroli, Mumbai.
- vi. Kumari Tejal Gour and Shri Rupesh Tate were awarded as Second Prize Winner for Better Debater at the Debate Competition on the "Global Relevance of Gandhian Philosophy" held at Gandhi Darshan Study Center, Mumbai.

At the end of the academic session total numbers of students were 120 who appeared in the "Annual Exams 2008".

Exams-

- i. Prak-Shastri Exams were held from 24.03.2008 to 04.04.2008.
- ii. Prak-Shodh Exams were held on 05.04.2008.
- iii. Pre Non-Formal Sanskrit Teacher Competition Exam was held on 06.04.2008.
- iv. Computer Practical Exams conducted for Prak-Shastri and Shastri Students from 07.04.2008 to 14.04.2008.
- v. Annual Exams for Shastri, Acharya and Shiksha-Shastri Students were held from 15.04.2008 to 30.04.2008.
- vi. PSST Exam was held on 17.05.2008 at Kendriya Vidyalaya, Bhandup, Mumbai.

Budget and scholarship- The Budget for this Financial Session 2007-2008 was sanctioned by Rashtriya Sanskrit Sansthan (Deemed University)

New Delhi: Rs. 1,10,28,225/- (Rupees one crore ten lakh twenty eight thousand two hundred and twenty five only). Out of that amount Rs. 61,00,000/- (Rupees Sixty one lakh only) for Regular Pay and Allowances and day-to-day expenditures for the Campus. Rs. 49,56,225/- (Rupees Forty nine lakh, fifty six thousand, two hundred and twenty five only) was sanctioned for the Registration of Lease Deed Documents of the Land for Vidyapeetam's Building. Now, the land has been transferred from K.J. Somaiya Trust to Rashtriya Sanskrit Sansthan (Deemed University) K.J. Somaiya Sanskrit Vidyapeetham as on lease deed for 99 years.

In this Vidyapeetham, in the academic session 2007-2008, Scholarship amount Rs. 1,77,678/- (One lakh seventy seven thousand six hundred and seventy eight only) was disbursed to the regular eligible students of this Vidyapeetham as per rules.

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.

Procedure for submission of applications

The State Government concerned will have to scrutinise the request of the organisation and in making its recommendations indicate that:-

- (a) The organisation is of established competence and ability;
- (b) The scheme recommended will enrich/ propagate/ promote Sanskrit (details to be given);
- (c) The estimates have been checked and found reasonable;
- (d) The specific amount which the State Government recommends to the Rashtriya Sanskrit Sansthan/ Central Government for giving to the organisations/ institutions/ individuals; and
- (e) The body to which the grant-in aid has been recommended is free from any corrupt practices and measures (including audit) devised to enforce the condition;
- (f) Any other useful information which the State Government may like to give on the request of Organisation/Institution/ Individual.

Before recommending any application the State Governments should satisfy themselves about the bonafides of the organisations etc., and the usefulness and necessity of work for which grant has been asked for. Each application requesting the grant should be supported by necessary information and documents.

Conditions for Grants

The grants sanctioned to Voluntary Sanskrit Organisations/Institutions for propagation and development of Sanskrit will be subject to the following conditions:-

1. Any organisation in receipt of financial assistance shall be open to inspection by an officer of the Rashtriya Sanskrit Sansthan or the State Education Department, or an Officer of the Indian Audit and Accounts Department. Where the grants given by the Rashtriya Sanskrit Sansthan are more than Rs. 25,000/-; physical inspection of the organisation may be made.
2. The organisation shall have to give an undertaking before the drawal of the grant

that the work to be undertaken with the assistance will be completed within a reasonable time to be fixed by Government/ Rashtriya Sanskrit Sansthan and that the grant shall only be utilised for the purpose for which it has been sanctioned. Failure to do so will render the organisation liable to refund to the Government grant in full with such interest thereon as the Central Government/Sansthan may decide.

3. No subsequent instalment of the grant, payable in instalments, will be paid unless at least a major portion of the previous instalment has been utilised and an authenticated statement of accounts together with a report on the work done with the help of the previous instalment is furnished along with the request for the release of next instalment. Subsequent instalment(s) will be released only after the Govt./ Rashtriya Sanskrit Sansthan have satisfied themselves about the satisfactory progress of the work.
4. In the case of grants for building/ publication, a reasonable period of time may be specified during which the organisation must complete the building/ publication, unless extension is granted by the Rashtriya Sanskrit Sansthan for the same period.
5. Properties of the organisation receiving grants from the Rashtriya Sanskrit Sansthan should not be transferred to any person/ institution/organisation without the concurrence of the Rashtriya Sanskrit Sansthan. Should the organisation cease to exist at any time, property built or equipment purchased out of the Central Government/Rashtriya Sanskrit Sansthan grant will revert to the Government of India/ Rashtriya Sanskrit Sansthan.
6. The accounts of the organisation should be maintained properly and submitted as and when required. These shall always be open to a check by Comptroller and Auditor General of India at his discretion.
7. When the Rashtriya Sanskrit Sansthan/ Government have reason to believe that the affairs of the organisation are not being

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 2007-08, the contest was organised at Poorna Projan Sansodham Mandir, Banglore 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 bread winning avocation. Out of such post-graduated we are now to recruit young teachers and lecturers

and though they are very much interested in pursuing their studies further, they don't have the facilities to do so in the institutions where they are employed as a result, while these lecturers efficiently fulfil their part of coaching their students for their respective examinations, they are not attending that eminence in their respective branches which their predecessors, 2 or 3 decades ago, were able to achieve. Their academic interest should not be exploited and their scholarly lacunae should be removed so that they will be better equipped to serve the cause and will be able to produce a generation of students who will be really mastering the respective subjects.

In order to achieve this objective, there are fortunately for us, a few old scholars still alive and physically and mentally alert and they may be usefully utilised for a few more years. They are not necessarily scholars with any university degree or qualifications but still they are masters in their own fields and there would not be any compunction on the part of the young teachers to study under their feet. They will be also adding to the academic atmosphere of the institution and will be readily available to clear the doubts of both the teachers and taught.

Implementation

Under this scheme, not more than two scholars in each of the Campuses of the Rashtriya Sanskrit Sansthan, Adarsh Sanskrit Pathshalas, Sanskrit Universities and one scholar in established Sanskrit Colleges run by the State Govt. or substantially financed by the State Govt. and Voluntary Sanskrit Organisation are normally appointed. Such appointments are made on recommendations of Grants in Aid Committee consisting of the experts on the basis of applications received through the concerned institution. The appointment so made is initially for a period of two years. An extension of one year may, however, be granted by the committee on the basis of specific report of the Head of the institution. An honorarium of Rs. 2500/- per month is paid to the appointed scholar.

During the year under report, six Shastra Chudamani Scholars were appointed in different institutions.

6.4 VOCATIONAL TRAINING SCHEME

Financial Assistance to Registered Academic Organisations to conduct "Prayogic Prashikshan" to the products of Traditional Sanskrit Pathshalas/ Institutions.

With a view to create employment opportunity for the traditionally educated candidates in some specialised departments, a scheme of extending financial assistance to registered academic bodies to provide short term orientation courses to the products of traditional Sanskrit Pathshalas/ Institutions was introduced. The subjects to be taught are Manuscriptology, Cataloguing, Paleography, Sanskrit Typing and Short Hand, Jyotisha, Karmakanda and Epigraphy etc.. These training courses are conducted for different short terms; normally for three to nine weeks. During this period, academic bodies may invite specialists in respective fields to give coaching to the students. Intending institutions are required to apply in a prescribed application form for holding any such programme. They have also to advertise the short term courses in the local news papers and invite applications from students who want to avail of it. There may be a normal registration fee of Rs. 5/- per student. Each student is paid an out of pocket allowance of Rs. 50/- per day for which he is given the training. The specialist instructor is normally paid an honorarium of Rs. 200/- per day.

Detailed applications are considered by an expert/Grants in Aid Committee for making recommendations on merit. The Sansthan releases 75% of the total estimated expenditure as approved by the Committee, in advance to the institution concerned and the remaining 25% on receipt of the audited accounts and a report of the vocational training course.

During the year under report, 18 institutions were extended financial assistance for conducting orientation courses.

6.5 SANSKRIT DICTIONARY PROJECT

The project to prepare an encyclopaedic Sanskrit Dictionary on historical principles spanning the period from 1500 B.C. upto 1900 A.D. has been undertaken by Deccan College, Pune. The project was started in the year 1948. The Department of Sanskrit Dictionary Project, Deccan College, Pune is headed by the General Editor and so far 7 volumes

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 2007-08, a sum of Rs.46.89 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

addition, annual sanctioned publication grant is also released for Sanskrit journals/news papers.

Besides it, the Sansthan may on certain conditions assist a university or a registered voluntary organisation or a commercial publisher of established repute for the reprinting of out of print Sanskrit works as recommended by Grants-in-Aid Committee from time-to-time. Such assistance may be rendered by the purchase of 500 copies of each such reprint at an appropriate lower price as approved, provided the publisher undertakes to supply 300 additional copies at the same price within a period of three years from the date of first purchase order.

Details of proposals published with financial assistance and sanctioned for publication grant during the year 2006-07 are placed at Annexures— J and K respectively.

6.8 SCHEME OF PURCHASE OF BOOKS

Rashtriya Sanskrit Sansthan renders financial assistance to authors, publishers, booksellers, organisations etc. by way of purchase of copies of books relating to Sanskrit language and literature in bulk, provided the books in question are not published with assistance under any other scheme of the Sansthan. However, books for which recognition has been given by way of State awards in cash or through citation are also eligible for this purpose.

The applicants have to apply to the Sansthan in a prescribed application form along with at least two complimentary copies of the books. The complimentary copies are not returnable. On the recommendations of the Grants-in-Aid Committee, the applicant is sent purchase order and provided with a list of libraries to whom the copies in number specified are despatched by registered parcel. The applicant is required to allow a minimum of 25% trade discount. In the bill the applicant adds for expenses on packing at the rate of 20 paise per copy and on registered parcel, which together are also borne by the Sansthan. The relevant bill accompanied by the postal receipts in original for despatch of copies, are submitted by the applicant for sanctioning the payment.

During the year 2007-08, an amount of Rs. 63.32 lakh was utilised under this scheme.

6.9 SCHEME FOR FINANCIAL ASSISTANCE TO INSTITUTIONS RECOGNISED AS ADRASH SANSKRIT MAHAVIDYALAYAS/SHODHA SANSTHANS

Objectives

The objective of the Scheme is to support and promote traditional Sanskrit learning and research. For this purpose assistance is extended under this scheme to Sanskrit Mahavidyalayas for conducting courses at the level of Prak Shastri, Shastri and Acharya and to Shodha Sansthans for organising and conducting research, both at doctoral and post doctoral levels, seminars, publications etc.. Such grantee institutions get 95% of admissible recurring and 75% of admissible non-recurring expenditure.

Conditions of recognition & Financial Assistance

Only institutions recognised either as Sanskrit Mahavidyalaya or as Shodha Sansthan are eligible to be considered for financial assistance under this scheme. However, recognition does not automatically entitle any institution for financial assistance, nor can the continuance of grant-in-aid be claimed as matter of right.

Any registered voluntary organisation either as a society under the Societies Registration Act or a registered Trust, maintaining a Sanskrit Mahavidyalaya or Shodha Sansthan is eligible to apply for recognition. Recognition is considered by the Govt. of India only if the following conditions are satisfied:

- (i) The Mahavidyalaya should be teaching at the level of Prak Shastri, Shastri, Acharya or equivalent courses on traditional lines. The Shodha Sansthan should be actively pursuing research in the various traditional Sanskrit disciplines;
- (ii) The Mahavidyalaya/Shodha Sansthan should have been in existence for at least seven years at a level mentioned in (i) above. However, the Mahavidyalaya/Shodha Sansthan receiving financial assistance under the earlier scheme would continue the entitlement to receive financial assistance under this revised scheme;
- (iii) The institutions should be in ownership and in possession of adequate building and

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 19459 scholarships are awarded to as many 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 60% marks in Sanskrit as well as same percentage in aggregate, 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 Ist 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) 9th and 10th classes/Purva-Madhyama or equivalent courses with Sanskrit / Pali / Prakrit @ Rs. 250/- p.m.
- (ii) 11TH & 12TH Classes/Prak-Shastri/Uttar-Madhyama and equivalent courses with Sanskrit/Pali /Prakrit @ Rs. 300/- p.m.
- (iii) Shastri/Graduation/B.A/B.A(Hons.) and equivalent course of three years duration with Sanskrit/Pali/Prakrit @ Rs. 400/- p.m.

- (iv) Acharya degree in Sanskrit /Pali/Prakrit and its equivalent Post-Graduation Degree @ Rs. 500/- p.m.
- (v) Vidyavaridhi/Ph.D and equivalent in Sanskrit/Pali/Prakrit @ 1500/-p.m. + contingency of Rs. 2000/-p.a. for two years only.

Details of Statewise number of proposals considered for Award of Research and Post Matric Scholarships are given at Annexure—M.

6.11 SCHEME FOR GRANTING SAMMAN RASHI TO EMINENT SANSKRIT PANDITS IN INDIGENT CIRCUMSTANCES

Under this scheme, Samman Rashi is given to the eminent scholars above the age of 55 years who

have dedicated their lives to Sanskrit but have no settled source of income. Such proposals are received from the State Governments directly or through Rashtriya Sanskrit Sansthan (Deemed University). Each selected scholar is given Rs. 24,000/- per annum, without deduction of income from other sources. For this purpose the Pandits having income not more than Rs. 24,000/- per annum only are considered. No other qualifications have been prescribed. The grant of financial assistance to Sanskrit Pandits in indigent circumstances is released through Rashtriya Sanskrit Sansthan, New Delhi and is deposited in the Bank Account of individual beneficiaries.

In the event of unfortunate death of the recipient, the assistance continues to be given to the spouse of the original recipient until his/her death.

7. MAIN EVENTS OF THE YEAR 2007-2008

7.1 INVESTITURE CEREMONY (21.5.2007)

The Investiture Ceremony was held on 21st May 2007 at Rashtrapati Bhawan in which 22 scholars received **Certificate of Honour** and 8 young scholars of **Maharshi Badarayana Vyas Samman** of 2006

Awardees with H.E. Dr. A.P.J. Abdul Kalam, Hon'ble Minister of M/o H.R.D. and State Minister for H.E.

H.E. Dr. A.P.J. Abdul Kalam, President of India awarding the Certificate of Honour

H.E. Dr. A.P.J. Abdul Kalam, President of India awarding Maharshi Badarayana Vyasa Samman

7.2 SECOND CONVOCATION OF THE RASHTRIYA SANSKRIT SANSTHAN, DEEMED UNIVERSITY (12.9.2007)

The Second Convocation of Rashtriya Sanskrit Sansthan, Deemed University was organized in "Siri Fort" Auditorium, New Delhi on 12th September 2007, Shri Arjun Singhji, Hon'ble Minister of Human Resource Development, Govt. of India and

105 Students were awarded with Vidyavaridhi degree, 1932 students with Acharya, 2233 students with Shiksha

President of Rashtriya Sanskrit Sansthan presided over the ceremony.

Prof. Sukhdeo Thorat, Chairman, University Grants Commission, New Delhi delivered Convocation address. Sh. Giridhari Lal Bhargava, Member of Parliament, Rajasthan were also present on the occasion.

Shastri, 2363 students with Shastri and 63 students 2004-2005, 2005-2006 & 2006-2007 were awarded gold medals for excellence.

From Left : Dr.C.Giri, Prof. Snkhdeo Thorat, Hon'ble HRD Minister Sh. Arjun Singh, Prof. V.Kutumba Sastry, Sh.Giridhari Lal Bharghava and Dr. G.R. Mishra.

Hon'ble Minister awarding the Degree

DVD Album of 120 lessons of Sanskrit Bhasha Shikshanam, MP3 Album of 120 hours of Nyaya Muktavali and 13 books published by the Rashtriya Sanskrit Sansthan were also released on this occasion. 16 different buildings of Jaipur Campus, Puri Campus, Lucknow Campus and Sringeri Campus were electronically inaugurated by the Hon'ble Minister Shri Arjun Singh.

7.3 SANSKRIT SAPTAHOTSAVA (25-31 AUGUST, 2007)

A week long "Sanskrit Saptahotsava" was organized from 25th August to 31st August, 2007. Sanskrit Diwas was celebrated

on 28th August, 2007 at Teen Murti Auditorium with the collaboration of Ministry of Human Resource Development, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha and Rashtriya Sanskrit Sansthan, New Delhi.

The function was inaugurated with lighting the lamp and vedic chants. Shri Keshav Desiraju, I.A.S., Joint Secretary (Languages) was Presided the function. Prof. (Mrs.) Kristin Chajnacki, University of Leyon (ल्योन), France was the guest of Honour and Dr. Smt. Sarojini Mahishi, Ex-M.P. Lok Sabha and Ex-Vice-Chairperson, Rashtriya Sanskrit Sansthan, New Delhi was Chief Guest of the function.

From Left : Prof.V. Upadhyaya, Dr. Sarojini Mahishi, Shri Keshav Desiraju, Prof. Krislin Chajnacki and Prof. V.Kutumba Sastry on the occasion of Sanskrit Day Function.

Prof. Vachaspati Upadhyaya, Vice-Chancellor, Sh. 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.

Sanskrit Saptahotsava was inaugurated at Rashtriya Sanskrit Sansthan on 25th August by Prof. Ramaranjan Mukherjee, Ex-Chancellor, Rashtriya Sanskrit Vidyapeetha, Tirupati.

A series of programme were organized during Sanskrit Saptahotsava. In the inaugural session "Vidwat Sanidhyam"-discussion on a contemporary Sanskrit scholar was organized. The scholar on the discussion was Prof. Ramaranjan

Mukherjee. The following scholars expressed their views on the works of Prof. Mukherjee :-

1. Prof. Vachaspati Upadhyaya, Vice-Chancellor, Sri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi
2. Prof. Avanindra Kumar, Retd. H.O.D., Sanskrit Deptt., Delhi University, Delhi.
3. Prof. Shashi Prabha Kumar, Chairperson, Centre for Sanskrit Language, J.N.U., New Delhi.
4. Prof. Ramesh Pandey, Professor, Sri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi.

Prof. Rama Ranjan Mukherjee, Prof. Vachaspati Upadhyaya and other Scholars at Inaugural Function of Sanskrit Saptahotsava.

"Kavi Sannidhayam" discussion on a contemporary Sanskrit poet was organized on 26th August, 2007. The poet on the discussion was Prof. Abhiraj Rajendra, Mishra, Ex-Vice-Chancellor, Sampurnanand Sanskrit University, Varanasi. The following scholars presented their assessment of the literary achievements of Prof. Mishra :-

1. Prof. Radhavallabh Tripathi, H.O.D., Sanskrit Deptt. Dr. Harisingh Gour University, Sagar, M.P.

2. Dr. Kalanath Shastri, Secretary, Sanskrit Sahitya Samaj, Jaipur, Rajasthan
3. Dr. Pushpa Dixit, Director, Paniniya Sodh Samasthan, Bilaspur, M.P.
4. Dr. Ramakant Shukla, Retd. Reader, Delhi University, Delhi.

From Left : Prof. Radhavallabh Tripathi, Prof. V. Kutumba Sastry, Prof. Rajendra Mishra & other Scholar at Kavi Sannidhyam Function of Sanskrit Saptahotsava.

Several eminent scholars graced the occasion with their presence.

356 students of standard 6th to 12th from Delhi based 62 different schools participated in the competition of Shloka Recitation, Bhashan Spardha and Essay writing in different groups. Winners students were given away cash prizes alongwith mementos and certificates.

Shri R.P. Agrawal, Secretary, Education, Govt. of India graced the Valedictory function of Sanskrit Saptahotsava on 31st August, 2007.

Prof. V. Kutumba Sastry, Vice-Chancellor, Rashtriya Sanskrit Sansthan, New Delhi thanked all contributors, participants and witnesses of the programmes.

Various programmes were also organized in all Campuses of Rashtriya Sanskrit Sansthan during Sanskrit Saptahotsava.

Shri R.P. Agrawal, Secretary Education, Govt. of India, M/o HRD addressing at Valedictory Function of Sanskrit Saptahotsava.

7.4 HINDI PAKHWARA (14-30 September, 2007)

Hindi Pakhwara was organized in the Headquarter office of Rashtriya Sanskrit Sansthan during 14-30 September, 2007. Various competitions were held during this occasion. Staff members of the Sansthan participated with great enthusiasm.

The prizes were given away by Prof G.N. Pandey, Vice-Chancellor, Jagatguru Ramabhadracharya Handicapped University, Chitrakootdham to the winner employees on 15.10.2008.

From Left : Dr. C.Giri, Registrar, Rashtriya Sanskrit Sansthan, Prof. G.N. Pandey, Vice-Chancellor, Jagaduru Ramabhadracharya Handicapped University and Prof. V.Kutumba Sastry, Vice Chancellor Rashtriya Sanskrit Sansthan

7.5 ALL INDIA SANSKRIT ELOCUTION CONTEST (26-28 December, 2007)

All India Sanskrit Elocution Contest was organized from 26 to 28th December, 2007 in the premises of Rashtriya Sanskrit Sansthan, Purnaprajana Sodha Samshodhan Mandiram, Bangalore in which 126 students and 18 teachers from 17 States of the country participated in eight shastras besides Samasyapurti, Shlokantyakshari, bhasha Spardha and Shalaka Pariksha in Nyaya, Vyakarana & Sahitya.

The function was inaugurated by His Holiness Pejawaramathadhish Vishwesh Teertha Swamiji, Prof. Ramaranjana Mukherjee, former Chancellor, Rashtriya

Sanskrit Vidyapeetha, Tirupati was the Chief Guest of the inaugural function. Prof. Ram Karan Sharma, Former President, International Association of Sanskrit Studies was the main speaker on the occasion.

Sh. H.E. Rameshwar Thakur, Hon'ble Governor Karnataka was the Chief Guest in the Valedictory function. Prof. V.R. Panchmukhi, Chancellor, Rashtriya Sanskrit Vidyapeetha, Tirupati, was the Guest of Honour. Prof. V. Kutumba Sastry, Vice-Chancellor, Rashtriya Sanskrit Sansthan (Deemed University), New Delhi presided over the function and Prof. K.T. Pandurangi, Director, Dwaita Vedanta Studies Research Foundation was the Guest of Honour.

The following eminent scholars were invited to be the judges of the contest :

1. Prof. R.K. Sharma, Former President, IAAS, International Association of Asian Studies,
2. Prof. L.Narayana, Principal, Ved Vedanta Gurukul, Madipur, Guntoor
3. Prof. Kedar Narayan Joshi, Vikram University, Ujjain
4. Prof. Vishvanth Gopal Krishna, Sanskrit Schola, Rajmundari
5. Shri Dev Dutta Patil, Pune
6. Dr. Haridass Bhatt, Bangalore
7. Dr. Prahatadachariar, Ex-Vice-Chancellor, Rashtriya Skt. Vidyapeetha, Tirupati.

43 Prizes and medals (gold, silver & bronze) were given away to the winners of the contests including Shalaka in Nyaya, Sahitya, Vyakarana.

Karnataka State stood at top in over all performance. Cultural Programmes were also staged. Besides participants, a large number of Sanskrit scholars, staff, students and general public enjoyed this event with great enthusiasm.

Sh. H.E. Rameshwar Thakur, Hon'ble Governor Karnataka addressing on the occasion of All India Elocution Contest, Bangalore.

Winners with His Holiness Pejawaramathadhish Vishwesh Teertha Swamiji

6. Kaumudi Mahotsva (Inter Campus Sanskrit Drama Competition) 24-26 November, 2007.

On the occasion of Koumudi Mahatosava, Rashtriya Sanskrit Sansthan organized Inter Compuses Sanskrit Drama Competition during 24-26 November, 2007 at Little Theather Group (LTG) Audotorium, New Delhi. The function was inaugurated by Prof. Srinivas Rath, Vice-Chancellor, Maharashi Sandhipanni Ved Vidya Pratisthan, Shri K.M. Acharya, Additional Secretary, Education, Govt. of India was the Guest of honour of the function. Prof. Rath expressed his views. Sh. K.M. Acharya was suggested to organise Drama competition among the Universities also Prof. V. Kutumba Sastry, Vice-Chacellor, Rashtriya Sanskrit Sansthan in his

presidential address described the objectives of Sanskrit Drama Competions, Dr. C. Giri, Registrar, Rashtriya Sanskrit Sansthan welcomed the guests and Dr. G.R. Mishra, Dy. Registrar (Exam.) thanked the guests on the inaugural function.

A part of inaugural function "Purva Ranga" was presented by the students of Ten Campuses. In the series of Sanskrit dramas the first drama was staged in Mona Acting of "**Kauravauravam**" by Sri Venkatesh Moorthy, Research Assistant, Rashtriya Sanskrit Sansthan in the inaugural session.

Following ten Sanskrit Dramas were staged by the students of all Campus in 28th-30th November, 2007.

- | | | |
|------------------------|---|--|
| 1. Abhishknatakam | - | Sh. Rajiv Gandhi Campus, Sringeri, Karnataka |
| 2. Malavikagnimitram | - | Guruvayoor Campus, Puranattukara, Trichur, Kerala. |
| 3. Tripuradah | - | Rashtriya Sanskrit Sansthan, Bhopal Campus, Bhopal, M.P. |
| 4. Latakmelakam | - | Jaipur Campus, Jaipur, Raj. |
| 5. Bhurtarharinirvedam | - | Sh. Sadashiv Campus, Puri, Orissa |
| 6. Chandakaushikam | - | Lucknow Campus, Lucknow.U.P. |

- | | | | |
|-----|--------------------|---|---------------------------------------|
| 7. | Karpoormanjari | - | Garli Campus, Garli, Kangra, H.P. |
| 8. | Dhurtasamagam | - | Ganganath Jha Campus, Allahabad, U.P. |
| 9. | Avimarakam | - | Sh. Ranbir Campus, Jammu |
| 10. | Madanaketucharitam | - | Mumbai Campus, Mumbai |

Sanskrit Natyotsava has been organized from 2003-2004. In this Mahotsava 49 Sanskrit dramas have been staged. 50th dramas "Sudhama Moksha" was also staged by the students of Sringeri as Golden Jubilee Celebration of Sanskrit drama.

The drama ' **Abhisheknatakam** ', **Malavikagnimitram** and **Tripuradah** staged by the students of Sringeri, Guruvayoor and Bhopal Campus were adjudged at First, Second and Third position respectively.

The character of Bali performed by **Vinayak Bhatt** in the drama Abhisheknatakam was declared as Best Male character and **Kumari Madhu Mishra** won the Best Female character award for her performance as Shaivya in the drama Chandakaushikam. The Judges for these dramas were :-

1. Prof. Radhavallabh Tripathi, Professor & Head, Sanskrit Deptt. Dr. Hari Singh gour University, Sagar, M.P.
2. Prof. L.N.M. Murthy, Professor, Rashtriya Sanskrit Vidyapeetha, Tirupati,
3. Prof. Baldev Mehra, Professor, Deptt. of Sanskrit M.D. University Rohtak.
4. Sri Prayag Ramakrishna, Dy. Director, All India Radio, Hyderabad.

5. Dr. Baldevananda Sagar, Director, Sanskrit News, Akashvani Bhawan, New Delhi.
6. Smt. Vidhu Khera, Drama Expert, National school of Drama, New Delhi.

Among other eminent scholars witnessed the drama competitions were Prof. Satya Vrat Shastri former, Vice Chancellor, Shri Jagannath Sanskrit University, Puri, Prof. Rama Murti Sharma, former Vice-Chancellor, Sampurnanand Sanskrit University, Varanasi, Prof. Shreedhar Vashistha, former Vice-Chancellor, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi. Prof. Badri Narayan Pancholi, Retd. Professor, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi. Shri Vidya Sagar Verma, former Ambassador of India to Khazakhstan, Prof. R. Mahadevan, Retd. Professor, Tirupati, Prof. Avanindra Kumar, Retd. Professor, University of Delhi, Dr. Ramakant Shukla, Delhi University, Delhi, Prof. Ramesh Pandey, Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi and others scholars of Lal Bahadur Shastri Rashtriya Sanskrit Sansthan, Delhi University, Delhi.

Dr. N. Gopalswamy, Election Commissioner, Sh. Md. Ashraf Ali Fatmi, Hon'ble Minister of State, Education also present in the Natyotsava.

Prof. V. Kutumba Sastry welcomed and congratulated all the concerned. Dr. C. Giri, Registrar, Rashtriya Sanskrit Sansthan thanked the guests.

From Left : Prof. V.Kutumba Sastry, Sh. K.M. Acharya, Prof. Srinivas Rath and Dr. C.Giri.

LIST OF MEMBERS OF BOARD OF MANAGEMENT

1.	Prof. V. Kutumba Sastry Vice Chancellor Rashtriya Sanskrit Sansthan New Delhi.	Chairman
2.	Director (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. Radha Vallabh Tripathi Prof. of Sanskrit, Dr. Hari Singh Gour Vishvavidyalaya, Sagar-470003 (M.P.)	Member
5.	Prof. Gangadhar Panda Prof. of Sanskrit, Sampoornanand Sanskrit Vishvavidyalaya, Varanasi-221002 (U.P.)	Member
6.	Shri Nitish Sengupta 'Sunanda' 40/135, C.R. Park Extension, New Delhi-110019	Member
7.	Prof. Srinivas Rath 12, Udayan Marg, Ujjain-456010 (M.P.)	Member
8.	Prof. Baldev Mehra Deptt. of Sanskrit, Maharshi Dayanand University, Rohtak-124001 (Haryana)	Member
9.	Prof. Azad Mishra Rashtriya Sanskrit Sansthan (Deemed University) Bhopal Campus, E-7/62, Arera Colony, Bhopal-462016 (M.P.)	Member
10.	Dr. Kamal Nayan Shrama Reader, Rashtriya Sanskrit Sansthan (Deemed University) Jaipur Campus, Triveni Nagar, Gopalpura By Pass Jaipur (Rajasthan)	Member
11.	Dr. S.Subramanya Sharma Sr. Lecturer, Rashtriya Sanskrit Sansthan (Deemed University) Guruvayoor Campus, P.O. Purnattukara, Distt. Trichur-680551 (Kerala)	Member
12.	Registrar, Rashtriya Sanskrit Sansthan (Deemed University) New Delhi.	Secretary

LIST OF MEMBERS OF FINANCE COMMITTEE

- | | | |
|----|--|-----------|
| 1. | Prof. V. Kutumba Sastry
Vice Chancellor
Rashtriya Sanskrit Sansthan
New Delhi. | Chairman |
| 2. | Shri Nitish Sengupta
Former Member Planning Commission
"Sunanda", 40/135, C.R. Park Extension
New Delhi - 19. | Member |
| 3. | Prof. Srinivas Rath,
12, Udyan Marg,
Ujjain - 456 010 (M.P.) | Member |
| 4. | Shri S.K. Ray
Financial Advisor
M/o H.R.D. Shastri Bhawan,
New Delhi | Member |
| 5. | Smt. Rashmi Chowdhary
Director (Languages)
M/o H.R.D. Shastri Bhawan,
New Delhi | Member |
| 6. | Prof. Keshav Sharma
Rattan Kumari Sanskrit Shodh Sansthan
Bharti Vihar, Mashobra,
Shimla (H.P.) | Member |
| 7. | Dr. Kartar Singh
Dy. Finance Officer,
Jawahar Lal Nehru University
New Delhi. (Nominee of UGC) | Member |
| 8. | Registrar,
Rashtriya Sanskrit Sansthan
(Deemed University)
New Delhi. | Secretary |
-

**DETAILS OF CAMPUSWISE MEMBERS OF FACULTY OF THE
RASHTRIYA SANSKRIT SANSTHAN (DEEMED UNIVERSITY)**

1. Shri Ganganath Jha Campus, Allahabad (U.P.)

Sl.No.	Name	Designation	Specialization
1.	Prof. Gopa Raju Rama	Principal (Relived on dated 30.6.07)	Sahitya, Vyakarana
2.	Dr. (Smt.) S.K. Mishra	Reader	Sahitya
3.	Dr. Lalit Kumar Tripathi	Reader	Navya Vyakarana
4.	Dr. V.N. Giri	Reader	Sahitya
5.	Dr. Banamali Biswal	Reader	Vyakarana
6.	Dr. Janardan Prasad Pandey	Reader	Sahitya
7.	Dr. Pradeep Kumar Pandey	Lecturer	Vyakarana
8.	Dr. Pawan Kumar	Lecturer	Sahitya
9.	Smt. Beena Mishra	Curator	Research
10.	Shri Ram Roop	Librarian	Research
11.	Dr. (Smt.) Shailja Pandey	Research Assistant	Research
12.	Shri Ram Chander	Research Assistant	Research
13.	Dr. Ram Kishore Jha	Copyist	Research

2. Shri Sadashiv Campus, Puri

1.	Dr. G. Ganganna	Principal	Advaita Vedanta
2.	Prof. K.B. Subharayadu	Professor	Advaita Vedanta
3.	Prof. Ch.L.N. Sharma	Professor	Shiksha Shastra
4.	Dr. F.M. Panda	Reader	Puranetihasa
5.	Dr. Khageswar Mishra	Reader	Dharmasastra
6.	Dr. Ch.N.V. Pd.Rao	Reader	Advaita Vedanta
7.	Sri S.V.R. Murthy	Reader	English
8.	Dr. A.K. Nanda	Reader	Dharmasastra
9.	Dr. H.K. Mohapatra	Reader	Vyakarana
10.	Dr. K.V. Somayajulu	Reader	Vyakarana
11.	Dr. S.M. Rath	Reader	Sahitya
12.	Dr. M.M. Jha	Reader	Shiksha Shastra
13.	Dr. S.K. Senapati	Reader	Sarvadarshana
14.	Sri. B.P. Mohanty	Lecturer (P.E.) Selection Grade	Physical Education
15.	Dr. (Smt.) M.Rath	Senior Lecturer	Puranetihas

ANNEXURE—C (Contd...)

Sl.No.	Name	Designation	Specialization
16.	Dr. L.K. Sahoo	Senior Lecturer	Dharmasastra
17.	Dr. U.N. Jha	Senior Lecturer	Sahitya
18.	Dr. R.K. Burman	Senior Lecturer	Advaita Vedanta
19.	Dr. Satyam Kumari	Senior Lecturer	Nyaya
20.	Smt. Goura Priya Dash	Senior Lecturer	Sankhya Yoga
21.	Dr. S.N. Acharya	Senior Lecturer	Sahitya
22.	Dr. A. Prusty	Senior Lecturer	Navya Vyakaran
23.	Dr. P.K. Mohapata	Senior Lecturer	Jyotisha
24.	Dr. S.S. Mishra	Senior Lecturer	Jyotisha
25.	Dr. (Smt.) N. Panigrahi	Senior Lecturer	Siksha shastri
26.	Dr. K.E. Madhusudan	Senior Lecturer	Navya Nyaya
27.	Dr. Brundaban Patra	Senior Lecturer	Shiksha Shastra
28.	Dr. S.G. Pandey	Senior Lecturer	Shiksha Shastra
29.	V.P. Kachhwah	Senior Lecturer	Shiksha Shastra
30.	Dr. Durga Ch. Sarangi	Senior Lecturer	Vyakarana
31.	Dr. Mahesh Jha	Senior Lecturer	Nyaya
32.	Smt. K.Mohapatra	Jr. Lecturer (Sr.)	Hindi
33.	Dr. N.C. Sahoo	Jr. Lecturer (Sr.)	Oriya
34.	Sri P.C. Mohapatra	Jr. Lecturer (Sr.)	History
35.	Ms. Sneha Nanda	Senior P.G.T.	Sahitya
36.	Dr. Smt. S.Satapathy	Senior P.G.T.	Sarvadarshana
37.	Dr. S.Acharya	Senior P.G.T.	Hindi
38.	Sri P.C. Sahoo	Senior T.G.T.	Hindi, D.C.S., Mathematics
39.	Smt. B.L. Mohanty	Senior T.G.T.	Sahitya
40.	Dr. (Smt.) R.M. Pratihari	Senior T.G.T.	Sahitya
41.	Sri D.P. Das Mohapatra	Senior T.G.T.	History
42.	Dr. N.K. Pandey	T.G.T.	Vyakarana
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

ANNEXURE—C (Contd...)

Sl.No.	Name	Designation	Specialization
9.	Dr. Ramji Pandey	P.G.T.	Vyakarana
10.	Dr. S.N. Sharma	T.G.T.	Vyakarana
11.	Dr. I.M. Dass	Professor	Jyotisha
12.	Dr. B.B. Mishra	Senior Lecturer	Jyotisha
13.	Shri Ram Dass	T.G.T.	Jyotisha
14.	Dr. B.N. Jha	Reader	Darshana
15.	Shri K. Raghunathan	Reader	Darshana
16.	Dr. J.Bhanu Murty	Reader	Shiksha Shastra
17.	Dr. Baccha Bharati	Reader	Shiksha Shastra
18.	Dr. Nagendra Jha	Lecturer	Shiksha Shastra
19.	Dr. J.R. Sharma	Lecturer	Shiksha Shastra
20.	Shri Daryao Singh	Lecturer	Shiksha Shastra
21.	Sh. S.C. Sharma	Reader	English
22.	Dr. Ramesh Singh	Reader	Phy. Education
23.	Dr. Vinod Kumar Gupta	Jr. Lecturer	Hindi
24.	Smt. Renu Malhotra	Jr. Lecturer	Pol.Science
25.	Smt. Nirmal Gupta	T.G.T.	Dogri/Hindi
26.	Smt. Vijay Sharma	T.G.T.	Dogri/Hindi
27.	Dr. R.C. Hota	Research Assistant	Research
28.	Dr. M.K. Marwah	Research Assistant	Research
29.	Dr. Suresh Pandey	Research Assistant	Research
30.	Dr. Sunita Gupta	Research Assistant	Research
4.	Guruvayoor Campus, Trichur		
1.	Dr. N.R. Kannan	Principal	Nyaya,Mimamsa,Vedanta
2.	Prof. K.T. Madhavan	Professor	Sahitya
3.	Dr. M.A. Babu	Professor	Shiksha-Shastra
4.	Dr. P.G. Sreenivasan	Reader	Vyakarana
5.	Dr. V.K. Shylaja	Reader	Vyakarana
6.	Dr. C.L. Cicily	Reader	Vyakarana
7.	Dr. R. Prathibha	Reader	Vedanta
8.	Shri S.Subramaniya Sarma	Sr. Lecturer	Vedanta
9.	Dr. Indira P.	Lecturer	Sahitya
10.	Dr. K.K. Harshakumar	Lecturer	Shiksha Shastra
11.	Dr. N.R. Sreedharan	Lecturer	Nyaya
12.	Dr. Sambhunath Mahalik	Lecturer	Vedanta
13.	Dr. R. Balamurugan	Lecturer	Nyaya
14.	Shri Viswanathan K.	Lecturer	Sahitya
15.	Dr. B.PM Sreeni	Lecturer	Shiksha Shastra
16.	Dr. Chandrakant	Lecturer	Shiksha Shastra

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

6. Lucknow Campus, Lucknow

Sl.No.	Name	Designation	Specialization
1.	Prof. Surendra Jha	Principal	Shiksha Shastra
2.	Prof. S.N. Jha	Professor	Jyotisha
3.	Dr. S.K. Chaturvedi	Reader	Vyakarana
4.	Dr. M.Chandrasekhar	Reader	Shiksha Shastra
5.	Dr. Batohi Jha	Reader	Sahitya
6.	Dr. L.N. Pandey	Reader	Shiksha Shastra
7.	Dr. V.K. Jain	Reader	Baudh-Darshana
8.	Dr. S.K. Pandey	Reader	Hindi
9.	Dr. S.K. Pathak	Reader	Vyakarana
10.	Dr. Ram Lakhan Pandey	Reader	Sahitya
11.	Dr. G.P. Sharma	Reader	Physical Education
12.	Dr. (Smt.) A.Agrawal	Reader	Shiksha Shastra
13.	Dr. D.K. Jha	Lecturer	Vyakarana
14.	Dr. P.V.B. Subrahmanyam	Lecturer	Jyotisha
15.	Dr. Jay Prakash Narayana	Lecturer	Sahitya
16.	Dr. Bharat Bhooshan Tripathi	Lecturer	Vyakarana
17.	Dr. Ganesh Shankar Vidyarthi	Lecturer	Shiksha Shastra
18.	Dr. Shamdev Mishra	Lecturer	Jyotisha
19.	Ms. Gajala Ansari	Lecturer	Sahitya
20.	Dr. Gurcharan Singh Negi	Lecturer	Bouddha Darshana
21.	Sh. Jagan Nath Jha	Jr. Lecturer	Pol.Science
22.	Smt. Kavita Bisaria	Jr. Lecturer	English
23.	Dr. S.P. Singh	Jr. Lecturer	Economics
24.	Dr. R.B. Dubey	R.A.	Research

7. Shri Rajiv Gandhi Campus, Sringeri

1.	Prof. R. Devanathan	Principal (w.e.f. 15.6.2006)	Vyakarana
2.	Dr. A.P. Sachidananda	Professor	Shiksha Shastra
3.	Dr. E.M. Rajan	Reader	Sahitya
4.	Dr. Mahabaleshwar P.Bhat	Reader	Advaita Vedanta
5.	Dr. Subray V. Bhatta	Senior Lecturer	Mimamsa
6.	Dr. Rama Kant Mishra	Lecturer	Shiksha Shastra
7.	Dr. E.P. Sridevi	Lecturer	Sahitya
8.	Dr. Ramachandrupa Balaji	Lecturer	Shiksha Shastra
9.	Dr. C.S.S.N. Murthy	Lecturer	Vyakarana
10.	Dr. Naveena Holla	Lecturer	Nyaya
11.	Dr. Chandrashekhar Bhatt	Lecturer	Vyakarana
12.	Sri Krishnanathan Padmanabham	Lecturer	Vyakarana
13.	Sri Ganesh Ishwar Bhat	Lecturer	Advaita Vedanta
14.	Dr. Raghavendra Bhat	Lecturer	Sahitya

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	Lecturer	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—C (Contd...)

Sl.No.	Name	Designation	Specialization
3.	Dr. (Smt.) Radha	Reader	Sahitya
4.	Dr. Lokmanya Mishra	Reader (Transferred from Lucknow Campus)	Shiksha Shastra
5.	Dr. K.K. Shine	Reader (Transferred from Bhopal Campus)	Shiksha Shastra
6.	Dr. Batti Lal Meena	Lecturer (Transferred from Jaipur Campus)	Shiksha Shastra
7.	Shri Devdatta Sarode	Lecturer (Transferred from Bhopal Campus)	Shiksha Shastra
8.	Shri V.S.V. Bhaskar Reddi	Lecturer (Transferred from Bhopal Campus)	Shiksha Shastra
9.	DR. (Smt.) Chandrakala R. Kondi	Lecturer	Sahitya
10.	Sri Hari Prasad K.	Lecturer (Transferred from Sringeri Campus)	Shiksha Shastra

List of Vidya Varidhi Scholars-Viva-Voce held from November, 2007 to October, 2008

S.No.	File No.	Name/Father's Name	Guide	Campus	Subject	Shastra	Date of Vice-Voce
1.	16-785	Ranjan Kumar Mahapatra S/o Maheshwar Mahapatra	Dr. Sachhidanand Mishra	Puri	A critical study of sidhanta Shiromani's Tippanivivaranana of Sri Buddhinath Jha	Jyotish	02.11.07
2.	16-738	Itishree Mahapatra D/o Brajmohan Mahapatra	Dr. Khageshwar Mishra	Puri	A Comparative study of Asaucha Based on the views of Vijnaneswar and Devanabhata	Dharam Shastra	03.11.07
3.	16-759	Ram Pratap S/o Banshi Lal	Dr. Banmali Vishwal	Allahabad	Simabhidhanasya Gadya Kavyasya Sahityakam adhayaynam	Sahitya	03.11.07
4.	16-779	Kadambani Sahoo D/o Achyuta Nand Sahoo	Dr. Atul Kumar Nanda	Puri	Comparative study between nityachar Pradeipah & Nityacarapaddhatih	Dharam Shastra	06.11.07
5.	16-780	Vikram Raut S/o Vishwanath Raut	Atul Kumar Nanda	Puri	Comparative study between Koutilyarthshastra and Vivadaratnakara	Dharam Shastra	07.11.07
6.	16-750	Shiv Prasad Otta S/o Sh. Bhaskar Otta	Dr. Khageshwar Mishra	Puri	A critical addition of Prayaschitta Dipika by Sh. Ram Chandra Vajapayee	Dharm Shastra	12.11.07
7.	16-794	Manisha Mishra D/o Ramapati Mishra	Dr. Shail Kumari Mishra	Allahabad	Kavi karnpurn virachitasya parijathan mahakavyasya samikshatamak adhyayanam	Sahitya	26.11.07
8.	16-747	Anita Dixit D/o Shailendra Dixit	Dr. Ram Sagar Mishra	Lucknow	Sita haran natakasya parisheelnam	Sahitya	03.12.07
9.	16-733	Nagendra Singh S/o	Dr. Vishambar Nath Giri	Allahabad	Sukritidutt pranitasya karth beeryodya mahakavyasya samalochanatamak adhayaynam	Sahitya	06.12.08
10.	16-798	Vishnu Kant Sharma S/o Jagdish Narayan Sharma	Dr. Santosh Mittal	Jaipur	Sanskrit Shikshane arvacheen prodyogikya prabhavsheelataya adhayaynam	Shiksha-Shastra	10.12.07
11.	16-776	Jagmohan Mishra S/o Artabandhu Mishra	Dr. Atul Kumar Nanda	Puri	Raghunandankrita Vyavahartatvaien Sah Pratapsudradevkrit Saraswati Vilasasya Tulanatanmkamadhayan	Dharam shastra	18.12.07
12.	16-781	Madhava N. Pandurangi S/o N.K. Pandurangi	Prof. A. Haridas Bhatt	Purna Pragma Shodh Sansthan, Banglore	Sri Kumbhakona Anandatharthacharya Kruta Nayayarathnakarasya Vimarshathmakan Sampadanam	Dwait Vedant	21.01.08
13.	16-698	Sushree Bala Nayak D/o Bhrahmarvar Nayak	Dr. Minti Rath	Puri	A critical study of Apaddharmopaparva in Mahabharatiya Shasti Parva	Dharm Shasti	05.02.08
14.	16-810	Kavita Pant D/o Jagdish Chandra Pant	Dr. Vishambhar Nath Giri	Allahabad	Shrimadrudra Devvirachitaya Ushartugodaya Natikaya Samikshatamakadhyayanam	Sahitya	14.02.08
15.	16-788	Narendra Kumar S/o Sh. Ram Swaroop	Sr. Shiv Kumar	Lucknow	Vyakaransidhant Komudi antargat panchsaudhi prakaransya vividhtikas-haritashitamadhanam	Vyakaran	10.03.08
16.	16-797	Amit Kumar Tripathy S/o Chandramani Tripathy	Dr. V.P Himanshu	Puri	Shriganeshwar rath Virachitasya Shri Purushottamcharitaryadhanam	Sahitya	12.03.08
17.	16-807	Smita Patnayak D/o A.K. Patnayak	Dr. Fakir Mohan Panda	Puri	Puranetihasesu Brahmakumarah	Puraneithas	18.03.08

(73)

Contd...

ANNEXURE-D

18.	16-773	Ajit Kumar Dwivedi S/o K.K. Dwivedi	Dr. Banmali Vishwal	Allahabad	Prakashitanam vajasnehi pratishakhya tikanam samikshakam tulnatamakam adyaynam	Ved	10.04.08
19.	16-836	Archana Satapathy D/o Jayakrushna Satapathy	Dr. P.K.Mahapatra	Puri	Bhagyabhavasya Samikshatamakamadhanam	Jyotish	07.07.08
20.	16-859	Ajita Mishra D/o Kashinath Mishra	Dr. G. Ganganna	Puri	Lakit-Vistarasyalankarikamadhanam	Sahitya	15.07.08
21.	16-760	Rashmita Satapathy D/o Dr. Ram Chandra Satapathy	Dr. G. Ganganna	Puri	Utaliyapanch Sakha Shankar Vedant Darshanaya Vishleshnatmakamadhanam	Adwait Vedant	25.07.08
22.	16-835	Anita Sharma D/o Moolchandra	Smt. Saraswati Jain	Mahavir Vishwa Vidyapeetha Jaipur	Sanskrit Kavyaparumparayam Madhyam Kavyasya Vyapaktva Samikshnam	Vyakaran	31.07.08
23.	16-641	Rajendra Kumar Saini S/o H.S.Saini	Dr. Shiv Kant Jha	Jaipur	Paribhashandu Shekharasya Tripathya Tikayah Samikshatamak Sampadanam	Vyakaran	05.08.08
24.	16-834	Umesh T. S/o Thimmappa	Dr. Subbrayu V. Bhatt	Sringeri	Shrautishu Prakrati Vikratiyag Vimarsh	Purva Mimansa	12.09.08
25.	16-792	Shiv Prakash Pathak S/o V.P. Pathak	Dr. Shail Kumari Mishra	Allahabad	Sri Mad Bhagwat mahapurane Chatushastikala Vimarsh	Puran	12.09.08
26.	16-855	Manas Prakash Mishra S/o Dr. Vijay Narayan Mishra	Dr. Gop Raju Rama	Allahabad	A Cultural study of the tenth Mandala of the Rigveda	Ved	12.09.08
27.	16-806	Biswa Ranjan Panda Deb Sharma S/o Surendra Nath Panda	Dr. Anupama Pushti	Puri	The contribution of Vakyapadiyam Churing the Subject worthy discussion of Pavam Laghu Manjusa	Vyakaran	16.09.08
28.	16-844	Vimlesh Jha D/o Dr. Vighnesh Jha	Dr. Uma Raman Jha	Lucknow	Navahnik Mahabhasya Vimla Vyakhyaschaya Tatvalokabhyam Sah Tulnatmakadhanam	Vyakaran	18.09.08
29.	16-730	Dinanath Tripathi S/o Omkar Nath Tripathi	Dr. Banmali Vishwal	Allahabad	Paninyuttar Vartivya Karanstha Shastriya Sangya Sabdanam Samalochanatmakadhyayanam	Vyakaran	18.09.08
30.	16-796	Mohan Chandra Jha S/o Dharmanarayan Jha	Dr. Fool Kant Mishra	Darbhangaq	Sri Bhikshu Mahakavyasya Samikshyatmakadhyayanam	Sahitya	18.09.08
31.	16-802	Anurag Pandey S/o Girdhari Lal	Dr. Vishambar Nath Giri	Allahabad	Vaishashik Sutropskar Vivratyah Tulnatmakam Parishilanam	Darshan	22.09.08
32.	16-828	Hari Om Sharma S/o Ramavtar Sharma	Dr. Kamal Nayan Sharma	Jaipur	Vartman Parishthitou Prachin Siksha Vyakasthayah Prasangikta	Dharm Shastri	24.09.08
33.	16-768	Ruby Srivastava D/o Shivajee	Dr. Banmali Vishwal	Allahabad	Pauranic Vangami Vichitra Vidya Swaroop Samikshanam	Puran	25.09.08
34.	16-803	Poorna Maurya D/o Ram Abhilash Singh	Dr. Vishambar Nath Giri	Allahabad	Haridas Bhattacharya Pranitayah Viraj Sarojine Natikayah Parishalanam	Sahitya	25.09.08
35.	16-816	Radha Ramna Pandey S/o Ramdev Pandey	Dr. Banmali Vishwal	Allahabad	Vaigyanik Prasthbhumoo Atharvedsya Samikshatmakadhanam	Ved	26.09.08
36.	16-826	Rajendra Kumar Tripathi S/o Tibhuvan Nath Tripathi	Dr. Vishambar Nath Giri	Allahabad	Mriganklekha Natikayah Samalochanatmakadhanam	Sahita	23.10.08
37.	16-669	Aahuti Rath D/o Surendra Kumar Rath	Dr. G. Ganganna	Puri	Sri purnaanand gowsawami virachit bindusarasamikshatatanam sampadanam	Sarva Darshan	23.10.08

(74)

**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
10.	Deenanath Mithila Skt. Mahavidyalaya Vill & Post-Kathara, Distt. Darbhanga, Pin:-847423	Prathma-III, Purva Madhyama-I,II, Uttar Madhyama-I,II
11.	JNB Adarsh Skt. Mahavidyalaya, P.O. Lagma, Via Lohna Road Distt-Darbhanga-847407	Prak-Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya,Veda, Vyakarana, Jyotisha Dharmashastra), Vidyavaridhi.
DELHI		
12.	Shri Motinath Sanskrit Mahavidyalaya, Ramesh Nagar, New Delhi-110015	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II, (Sahitya, Vyakarana, N.Nyaya)
13.	Brahmarishi Ram Prapannacharya Sanskrit Ved Vedang Mahavidyalaya, Behind Rajghat, Old Power House, New Delhi-2	Prathama I,II,III, Purva Madhyama-I,II, Uttar Madhyama-I,II
14.	Shri Ram Jyotish Karma Kand Mahavidyalaya, (under Ram Vidya Mandir Edu. Society) Mandawali, Delhi-110092.	Acharya-I,II, (Karmakanda, Paurohitya, Jyotisha-Phalita & Siddhanta)
15.	Vasant Gram Adarsh Sanskrit Vidyalaya, Vasant Vihar New Dehi-110057	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II
16.	Ram Dal Skt. Mahavidyalaya, 1612, Dariba Kalan, Delhi-6	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Shastri-I,II,III
17.	Sharda Devi Sanskrit Vidyapeetha, 1021-1024 Gali Shakti Mandir, Darya Ganj, N. Delhi-110002	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Shastri I,II,III
18.	Samant Bhadra Skt Mahavidyalaya, Darya Ganj, New Delhi-110002	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya, Jain Darshana)
19.	Shri Mahavir Vishwa Vidyapeetha, A-6, Paschim Vihar, Choudhary Balbir Singh Marg, New Delhi-110063	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya, Vyakarana, Sarvadarshana), Vidyavaridhi
20.	Shri Hanuman Sanskrit Mahavidyalaya, F/487/3, Raghubir Nagar New Delhi-1100027	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I, II, Prak Shastri-I,II, Shastri-I,II,III
21.	Arya Kanya Gurukul, New Rajendra Nagar, New Delhi-110060	Prathma-III, Purva Madhyama-I,II, Uttar Madhyama-I,II
22.	Ram Rishi Skt. Mahavidyalaya, Karala, Delhi-110081	Prathama-III, Purva Madhyama=-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II Shastri-I,II,III
23.	Adarsh Sanskrit Vidyapeetha, Harewali, Delhi-110039	Prathma-III, Purva Madhyama-I,II, Prak Shastri-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
KARNATAKA		
36.	Poornaprajna Samshodhan Mandira, Poornaprajna Vidyapeetha, Poornaprajna Nagar, Kathriguppa Main Road Bangalore-560028	Vidyavaridhi
KERALA		
37.	Bharthiya Sanskrit Mahavidyalaya, Pillhara Road, Via Mandur, Distt-Kannur-670501 (Kerala)	Prak Shastri-I,II, Shastri,-I,II,III, Acharya-I,II (Sahitya)
38.	Sri Ramkrishna Adarsh Sanskrit Mahavidyalaya, Ram Krishna Math, P.O. Arunapuram, Palai Distt. Kottayam-686574 (Kerala)	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II, (Advaita Vedanta)
39.	Sri Sankara Sanskrit Vidyapeetha, P.O. Iddakadom, Via-Ezhukone, Distt. Quilon. (Kerala)	Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II
40.	Calicut Adrash Skt. Vidyapeetha, P.O. Balusseri, Distt. Calicut-673612	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II
41.	Kodungallur Vidwatpeetham, Palace Road, P.O. Kodungallur, Distt. Trichur-680664	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II
42.	Sri Sankara Sanskrit Mahavidyapeetham, Dewaswam Board Jn., Kawdiar, P.O. Thiruvanthapuram-695003	Prak Shastri-I,II
43.	Sree Bharathi Sanskrit Mahavidyalaya Mujungavu, P.O. Ednad Kasaragod (Kerala) -671321	Prak Shastri-I,II, Shastri-I,II,III
44.	Maheshwari Sanskrit College V.P.O.-Kakkur Distt-Kozhikode-673619 (Kerala)	Prak Shastri-I,II
MAHARASHTRA		
45.	Mumbadevi Adarsh Skt. M.V., Bharatiya Vidya Bhawan, K.M.Munshi Marg, Mumbai-400007	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II
46.	Shri Ambaji Sanskrit Mahavidyalaya, Nivetia Road, Malad (East), Mumbai (Maharashtra)-400097.	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II
47.	Vivekanand Sanskrit Pathashala, Vivekanand Nagar, Teh. Mehkar Distt. Buldhana-443301.	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II
MANIPUR		
48.	Manipur Sanskrit Vidapeetha, DM College Campus, Imphal, Manipur-795001	Prak Shastri-I,II, Shastri I, II, III,

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

S.No.	Name of the Institution	Course for which affiliated
WEST BENGAL		
63.	Paglananda Sanskrit Vidyalaya, Daura P.O. (Contai), Distt. Midnapore, (West Bengal)-72140	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II
64.	Sri Sitaram Vedic Adarsh Skt. Mahavidyalaya, 7/2, P.W.D. Road, Kolkata-700035	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya, Navya Nyaya, Vyakarana, Vedanta, Jyotisha, Baudha Darshana, Dharma Shastra)
65.	Thakur Gadadhar Adarsh Sanskrit Mahavidyalaya, P.O. Arambagh (Kalipur) Distt. Hooghly-712601 (W.B.)	Prak Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya, Vyakarana, N.Nyaya)
66.	Hareshwar Sanskrit Mahavidyalaya Lingsey, Darjeeling Harlok Lingsey, Via Rhenock (W.B.)-737133	Prathama-III, Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak Shastri-I,II, Shastri-I,II,III
67.	Kaliachak Bikram Kishore Adarsh Sanskrit Mahavidyalaya, Vill. Kaliachak, P.O. Heria, Distt. Midnapore, (W.B.)-721430	Purva Madhyama-I,II, Uttar Madhyama-I,II, Prak-Shastri-I,II, Shastri-I,II,III, Acharya-I,II (Sahitya, Dharmashastra, Vyakarana, Samkhya Yoga, N.Nyaya, Vedanta)
68.	Mother Usha Memorial Oriental Central Institution and Agam (Tantra) Research Centre, Tenohari, P.S. Raniganj, Distt., Uttar Dinaj Pur-733123	Prathama-I,II,III, Purva Madhyama-I,II, Prak Shastri-I,II
69.	Bharati Chatuspati Sri Sri Guru Karna Niketan Amulia Para, Nabadwip Nadia (W.B.)-741302	Purva Madhyama-I,II, Prak Shastri I,II, Shastri-I,II,III
70.	Rama Krishna Math Vivekanand Ved Vidyalaya, P.O. Belur Math, Distt. Howrah-711202	Purva Madhyama-I,II, Uttar Madhyama-I, II
71.	Thakur Gadadhar Sanskrit Vidyapeetha, P.O.-Arambagh (Kalipur), Distt.-Hooghly-712601 (W.B.)	Prathama-III, Purva Madhyama-I,II

**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.

	Name of Govt./Department	Course recognised
	dt. 13.5.74 Memo No./D4/50- 73-co(2) chand. dt. 21.10.1986	4. Acharya-M.A. 5. Vidyavaridhi-Ph.D. 6. Vachaspati-D.Litt. 7. Shiksha Shastri-O.T. (Sanskrit)
10.	Govt. of Gujarat Resolution No. SSN- 3266/72127(73)E 78583-G Sachivalaya, Gandinagar dt. 30th April 1986	1. Shiksha Shastri-B.Ed.
11.	Govt. of Himachal Pradesh No. 23-62/70/Secre/ Edn-A Vol.3 dt. 17.3.1973	1. Prathama-Middle 2. Madhyama-Higher Sec. 3. Shastri-B.A. 4. Acharya-M.A. 5. Shiksha Shastri-B.Ed. 6. Vidya Varidhi-Ph.D. 7. Vachaspati-D.Litt.
12.	Govt. of Tripura No.F.83 (4-12)DE/73, Agartala dt. 15.7.1972	-do-
13.	Govt. of Rajasthan P 9(75) S.P./71/ Shiksha-5 dt. 18.3.1975 Shiksha (Group 8) No. F. 10 & 74 Shiksha (Group 4)/72 dt. 22 May 1978	1. Prathama-Middle 2. Madhyama-Higher Sec. 3. Shastri-B.A. 4. Acharya-M.A. 5. Shiksha Shastri-B.Ed. 6. Vidya Varidhi-Ph.D. 7. Vachaspati-D.Litt.
14.	Govt. of Jammu and Kashmir No. Edun. - 9/E/74 Recog. dt. 22.6.1975	1. Madhyama-Hr. Sec. or P.U.C. 2. Shastri-B.A. 3. Acharya-M.A. 4. Shiksha Shastri-B.Ed. 5. Vidya Varidhi-Ph.D. 6. Vachaspati-D.Litt.
15.	Govt. of Orissa 176/10/Eye dt. 19.6.1975 No. 20/32/75/828	1. Shastri-B.A. 2. Acharya-M.A.
16.	Govt. of West Bengal Education Department Sec. Branch, No. 441- Edn. (S) 6 c-II/89 Culcutta dt. 6th May 1990	Shiksha Shastri-B.Ed.
17.	Govt. of Bihar Resolution No. 8/R-2003/86 KA 9139/Patna dated 25-6-1987	1. Prathama-Middle 2. Madhyama-Under Matric (without English) Matric (with English) 3. Shastri (with English)-B.A. 4. Acharya-M.A. (Passed B.A.with English)

**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
11. Burdwan University, Burdwan. RCI/Equi/141/376/74 dated 24.6.74	Madhyama Shastri Acharya Vidyavaridhi Vachaspati	University entrance examination course. 3 years degree Exam. in Arts. M.A. D.Phil D.Litt.
12. Kanpur University, Kanpur. PSKV/ Board/4318/74-75 dated 22.11.74	Shastri Acharya	B.A. M.A.
13. Utkal University No. AC-1/R.M./ 171/51046/75 dated 1.7.1975	Shastri	B.A.(vide S.No. 32 also)
14. Poona University, Poona Elg/ Equi-109/3949/dated 26.4.1975	Prak Shastri Shastri Acharya Shiksha Shastri	Pre degree B.A. (Skt.) M.A. (Skt.) B.Ed. (Skt.)
15. University of Jaipur. No. E/3013 dated 13.5.1975	Shastri Acharya	B.A. M.A.
16. Kurukshetra University, Kurukshetra No. ACM-11/6115/ dated 6.6.1975 & ACM/11/137/76/18904 dated 7.8.76, ACM-II/137/81/4139 dated 19-3-81	Shastri Acharya	B.A., Shastri M.A.
17. Gujarat University, Ahmedabad. Exam./ B.Recog. No. 32482 dated 17.9.1975	Shastri Acharya	B.A. M.A.
18. Central Board of Secondary Education No. F.36/oen/31/Sans/22721 dated 23-12-1974 N. Delhi	Prathama	Middle School & for the purpose of admission in IXth class in the affiliated schools of Board.
19. University of Kerala, Trivandrum. No. C-3/720/76-Distt. Trivandrum dated 22.3.76, Ac. C3/1600/77 dated 3-1-81	Shastri Acharya Vidyavaridhi Vacaspati	B.A. M.A. Ph.D. D.Lit.
20. Viswa Bharati No. G-4-43 dated 23.4.76	Shastri Acharya Vidyavaridhi Vachaspati	B.A. M.A. Ph.D. D.Litt.
21. Association of Indian Universities Ev/II(227)/76/32765 dt.7.2.76 N.Delhi	Shastri Acharya	B.A. M.A.
22. Himachal Pradesh University, Simla. letter No. 3-8/74-HPU(Acad) dated 2.7.77, 3-27/79 dated 4-7-80	Shastri Shiksha Shastri Acharya Vidyavaridhi Vachaspati	B.A. B.Ed. M.A. Ph.D. D.Litt.

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
34.	Sampoornanand Skt. University Varanasi. letter No. G-458/4019/74-85 dated 28-5-85	Prathama Purva Madhyama Prak Shastri/Uttar Madhyama Shastri Acharya Shiksha Shastri Shiksha Acharya	Prathama Purva Madhyama Uttar Madhyama Shastri Acharya Shiksha Shastri Shiksha Acharya
35.	Bhopal University, Bhopal. letter No. 1112/BU/Acd/85 dated 15.3.85	Shastri Acharya Shiksha Shastri Vidyavaridhi Vachaspati	B.A. M.A. B.Ed. Ph.D. D.Litt.
36.	Sampoornanand Skt. University, Varanasi. letter No. Shai 1722/92 dated 22.12.92	Acharya Vidyavaridhi(Ph.D.) Vachaspati(D.Litt.)	Acharya Vidyavaridhi (Ph.D.) Vachaspati (D.Litt.)
37.	Kurukshetra University, Kurukshetra No. ACM/II/137/92/32489 dated 28.12.1992	Shastri (with the subject of English) Shastri Acharya	B.A.(Pass)TDC (10+1+3+Scheme) provided the candidate has passed with the subject of English) Shastri M.A. (Provided the candidate passed in the subject of English of B.A. Standard)
38.	Gandhiji University, Kottayam-686002 No. AC.A1/3/305/86 (3) dated 24-10-1986	Prak Shstri & Uttar Madhyama Shastri Shiksha Shastri Acharya Vidyavaridhi & Vachaspati	Pre-Degree (Sanskrit) B.A. (Sanskrit) B.Ed. M.A. Ph.D.
39.	Manipur University Canchipur, Imphal. Notice dated 3rd Jan., 1992	Shastri (with English)	B.A.
40.	University of Ajmer, Ajmer. No.F.14(193) Acad-11/UOA/92/3400/3506 dated 6th feb., 1992.	Shiksha Shastri	B.Ed.
41.	Nagpur University, Nagpur. vide No. Exam/Recog/A/3667 dated 1-4-78	Shastri	B.A. (For the purpose of admission to M.A. Part I)
42.	University of Udaipur, Udaipur. vide No. E/3013 dated 13-5-75	Shastri Acharya	B.A. (If passed subject of English of B.A. standard) M.A.(If passed subject of English of B.A. standard)
43.	Osmania University, Hyderabad. vide No. 1866/1-942/II/Acad dated 20-4-73 No. 265/L/2001/Acad dt. 27-1-2001	Shastri Acharya Vidyavaridhi Shiksha Shastri	B.A. M.A. Ph.D. B.Ed.

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 IInd 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	-do- Manipur, II/3/71-SE dt. 30th August 1972	-do-

ANNEXURE - H

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

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

	VI	L.D.C.	5
	VII	Group 'D'	1
5.	ADMINISTRATION SECTION		
	I	Section Officer	1
	II	Senior Stenographer	1
	III	Assistant	2
	IV	U.D.C.	3
	V	L.D.C.	8
	VI	Gestetnor Operator	1
	VII	Group D/Watchman	10
6.	FINANCE SECTION		
	I	Section Officer	1
	II	Assistant	1
	III	U.D.C.	3
	IV	L.D.C.	2
	V	Group 'D'	2
7.	SCHEME SECTION		
	I	Section Officer	1
	II	U.D.C.	2
	III	L.D.C.	1
	IV	Group 'D'	1
8.	LIBRARY		
	I	Assistant Librarian Gr.I	1
	II	Library Assistant	1
	III	Assistant	1
	IV	L.D.C.	1
	V	Group 'D'	1
9.	ADARSHA PATHASHALA SCHEME UNIT		
	I	Research Assistant	1
	II	U.D.C.	1
	III	L.D.C.	1
10.	SCHOLARSHIP SECTION		
	I	Section	1
	II	Assistant	2
	III	L.D.C.	2
	IV	Group 'D'	1
11.	VICE CHANCELLOR & REGISTRAR OFFICE		
	I	Private Seceretary	2
	II	Sr. Stenographer	1
	III	L.D.C.	1
	IV	Group 'D'	1
12.	REGISTRAR OFFICE		
	I	Private Seceretary	1
	II	L.D.C.	1
	III	Group 'D'	1

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	Amount of Grant Released (in Rupees)
1.	Dr. P.N. Kavthekar, Indore	Bhoolokvilokanam-4 Bajirav Mastaniya	52, 570
2.	Dr. Guvval Ganganna, Puri Paddhitbrahmatattavimirshah	Brahmasupravakdoppranti	13, 288
3.	Dr. Vishwanath Swyai, Puri	Vasisth Smrit Tattva	44, 556
4.	Dr. Jaymant Mishra, Darbhanga	Mahamanav Champu	1,01,387
5.	Dr. Bhavendra Jha, Delhi	Aashadhar Bhattakrit	73,858
6.	Dr. Nilimba Tripathi	Brajnandan Kavyam	17,356
7.	Prof. K.V. Somyajulu, Puri	Vyakrane Shastre Shabda Vimarshah	16, 215

ANNEXURE—J (Contd...)

Sl.No. Grantee/Author	Title	Amount of Grant Released (in Rupees)	
8.	Dr. Gyandhar Pathak,	Kootkavyapramprayan Sitaravanjhari	23, 398
9.	Dr. Arun Kumar Upaddhayay	Sankhyasiddhant	49, 838
10.	Dr. Ram Kumar, Bihar	Kovidanand Vimarshini	42, 223
11.	Prof. Ramji Upaddhayay, Varanasi	Arsha Subhasit Sahasri	26, 232
12.	Dr. Ramakant Pandey, Jaipur	Ishwarvilasmahakavyam	83, 300
13.	Captain Rambhagat Sharma, Haryana	Ramabhiramiyamahakavyam	27, 442
14.	Shri Shankar Lal Chaturvedi, Mathura	Bhagvat Vimarsha	23, 027
15.	Shri Suryanarayan Nagendra	Shree Nrisingh Sashranam	17, 577
16.	Dr. Shankar Narayan	Upadipadanudryakoshah	52, 838
17.	Dr. Sunil Kumar Upaddhayay	Shreedurgasaptshati	25, 630
18.	Dr. Rameshwar Prasad Chaturvedi	Shiksha Granthon Ka Aalochnatmak Adhyayan	28, 530
19.	Shri Baidunth Nath Sharma, jaipur	Kathakalpataru	17, 083
20.	Dr. Bodh Kumar Jha, Jammu	Vaiyakaran Siddhantdigdarshnam	50, 367
21.	Dr. Vednarayan Chaudhary, Jammu	Varahmihirrachitbrigjjatsya Horabhiprya Nirnaya Tikayah Sampadnam	40, 367
22.	Dr. Keshav Prasad Mishra	Khatrishadbhargvanam Vedopbriharnarne Yogah	54, 067
23.	Shripati Avasthi, Lucknow	Bharat Ke Prasiddh Abhilekh	33, 030
24.	Srhi Purishttam Sahu, Mathura	Bhavanasarsanghra	91, 243
25.	Dr. Ramjit Mishra, Allahabad	Abhinandkritramcharitam	76, 243
26.	Dr. R.N. Das, Garli	Prachinbhartsyetihisah	23, 372
27.	Dr. Advait Charan Dhal	Sahityabhushanam	38, 394
28.	Dr. Vishwanath Thakur	Temporal and model forms in old indoaryan and their linguistic analysis	
29.	Dr. Sandhya Sinha	Shatpath Brahmansya Vivechanasamikshatmakadhyayanam	16, 644

ANNEXURE—J (Contd...)

Sl.No. Grantee/Author	Title	Amount of Grant Released (in Rupees)	
30.	Shri Pratap Kumar Mishra	Khankana Abdurrahim Aur Sanskrit	33,082
31.	Dr. Jagat Narayan Pandey	Bhartiya Sahitya Mimansa	20,909
32.	Dr. Chetna	Rajsthane Sanskrit Patrakarta	26,060
33.	Shri Devipat Rath	Samajsanskarvidya Raghunandsyavadanam	16,940
34.	Prof. Vachspati Sharma Tripathi	Puranvad Maya Me Yuddh Avam Sainya Vigyan	34,420
35.	Shri Ashok Kumar Gaur	Sanskrit Vangamyaitiho Vaidik Vangyam	38,630
36.	Dr. Ramlakhan Pandey	Satravhi Shatabdi Ke Sanskrit Mahakavya	18,809
37.	Dr. Prem Kumary Singh	Sahitya Shastriya Sampradayon Ke Mulbhoot	22,423
38.	Dr. Shiv Sagar Tripathi	Nirvachan Vigyan Avam Pauranik Nirvachan	50,726
39.	Dr. Prashya Mitra Shastri	Anbhisptam	16,417
40.	Dr. Narayan Das	Vajitrayutah	10,790
41.	Prof. Haridtta Sharma	Glimpses of Sanskrit Poetics and Poetry	

DETAILS OF PROPOSALS SANCTIONED FOR PUBLICATION GRANT

S.No.	Name & Address of Applicant	Title
1.	Dr. Ramashis PandeyVidyyadhar (Pashim) Haram, Ranchi, Jharkhand	Yaskkalin Bharatvarsa
2.	Dr. Meera Rani Rawat C/o Anil Kumar SaxenaNear J.D. Public School Naghera Road, Hardoi	Shatapath Brahman Men Aachara
3.	Dr. Ajay MishraA-58, Sector-23, Noida (Gautam Budh NagarUttar Pradesh	Uttar Adhunikta aur Sanskrit Kavita
4.	Dr. Madhubala SharmaC/o Pt. Sh. Mohan Lal H. No. 2381, Pandey BhawanKhajane Valon Ka Rasta Jaipur	Sutradhar Mandan Devmurti Vigyana
5.	Dr. M.L. DivediAvar Ayukt, Allahabad, Allahabad	Sanskrit Kavyashastra Ko Udbhat Ka Yogdan
6.	Dr. Brajendra Kumar Pandey (Jyotisacharya) D-5/66, Tripura Bharvi GalliBhudhar, Varanasi	Surya Siddhantsya Bhudhari Tikakar : Acharya Bhudhar
7.	Dr. Tarun Kumar Sharma178, Alenganj, Allahabad Uttar Pradesh	Kavivar Kshemendra Ke Laghukavyon Ka Parisheelana
8.	Dr. (Smt.) Uma GaurLecturer Sanskrit Deptt. N.A.S. P.G. College Meerut	ShreeMahadharidev Prabhusuri Krit Pandav Charitam Ka Samikshatmakadhyayan
9.	Dr. (Smt.) Pramod Bala Mishra19-20, Chanakyapuri, Nainital Road, P.O. Shahmatganj, Breli	Shraitvyagon Me Prayukt Mahattvapurna Shabdon Ki Vivechana
10.	Vaidya Shivdatta SharmaArogya Niketan5A, Smat Plats, Last Mod Gandhi Nagar, Jammu-04	Vyaharik Kaya Chikittsa
11.	Dr. Ruchi KulshresthaC/o Prem Kumar Gupta Dr. Baijla Vali GalliEtawa (U.P.)	Beesvi Shabadi Ka Sanskrit Laghukatha Sahitya
12.	Dr. Dharmendra Kumar Singhdev253/09, Nanak Nagar, Jammu	Punrajanma Vimarshah
13.	Dr. A.S. Arvamudan Vivhagadhyaksh Mimasa S.L.B.S.R.S. Vidyapeeth Katvariya Sari New Delhi	Purva Mimansa and Buddhist Philosophy Age Presented in Nayaya Manjari
14.	Dr. Shaktidhar JhaLakshmi Nagar, Darbhanga Bihar	An Objective History of Old Indo Ayaran Languages Vs. Dr. Ram Vilash's Linguishik Postulation
15.	Dr. Sanandna Kumar TripathiR.S.S. Garli Parisar, Garli	Mrichhkatikasya Dharmshastriya Samiksha
16.	Dr. Rai Kumar Sharma R.S.S. Garli Parisar Garli	Madhuresh Manisha

S.No.	Name & Address of Applicant	Title
17.	Dr. Ravindra Nath Jha J-19E, Ramesh Nagar Delhi Nehru Nagar, Bhopal	Kaunda Bhatta Avam Nagesh Ka Lankarath Arinashak Durgashaktam
18.	Dr. Bhaskaracharya Tripathi 42, Gomati Colony, Nehru Nagar, Bhopal	Arinashak Durgashaktam
19.	Dr. (Smt.) Parnita DeshpandeyAsstt. Director K.J. Somaya Center For Buddhist Studies, Serton Floor, Management Building, Vidyavihar, Mumbai	Critical Studies of the Ritual Legends from the Brahman Texts
20.	Sh. Y.B. Suvvarav H.No. 1, C Phatima Enclave Ramakrishnapuram 3 rd Street West Amblam, Madras	Astrology on the Moving Zedi of (The one system for the best & the best)
21.	Acharya Dr. Shripati Avasthi 551 Jha/108, Ram Nagar Alambagh, Lucknow	Uttrabhartiyabhilekhanam Sanskritkam Adhyayanm
22.	Dr. Sukhmay Bhattarcharya Hitesh Visvaj, Road, Ambika Petty, Silchar, Kachhar, Assam	Bhasa Parikrma
23.	Dr. Rajendra Prasad Mishra H.No. 9-B, Bhura Patel Nagar O.A. Hirpur, Ajmer Road Jaipur	Darshnik Vicharmala
24.	Dr. Sacchidanand Tiwari R.S.S. Garli Parisar Garli	Nanak Chandrodaya Mahakavya
25.	Sh. Shivmani Mishra Karyavahak Pracharya Shri Mumuksh Bhawan Ved Vedang Mahavidyalaya, Assi, Allahabad	Vrihadvaiyakaran Bhushan Vaiyakaran Bhushan Saryosyatulanatakam adhyayanm
26.	Dr. Shitla Prasad Pandey Village & Post Kurhua Vaya B.H.U., Varanasi	Vaikhana Agam : Aek Adhyayan
27.	Dr. Niranjana Das Bada Sahitya Bhatiya Sahsan School Len Dehankhal, Orissa	Sahatiyadarsha
28.	Dr. Savita Ojha Rajiv Gandhi P.G. College, Kotva, Jamunipur, Allahabad	Aaharya Abhinaya Aek Samikshatma Addhyayan
29.	Dr. Shankar Lal Shastri Rajasthan Sanskrit Anusandhan Sansthan, Shahpura, Jaipur	Rajasthan Ki Sanskrit Sampda
30.	Dr. Bhagwat Pd. Das Sharma Arath Mandap, VII. & P. Sorda, Distt. Gajjam, Orissa	Vaidehishvilas Mahakavya
31.	Dr. Vindhreshwari Pd. Mishra Vikram Vishvavidyalaya Ujjain, F-2/22, Vishvavidyalaya Parisar, Ujjain	Mantra Bhagvatam
32.	Dr. Goswami Balbhadra Prasad Shastri 14, Ashok Nagar, Post: Shahmatganj, Bareilly	Aahatkashmiram
33.	Pt. Vidyadhar Dikshit Mridul 289, Acharya Kutir Reta Bajar Fatehpur (U.P.)	Aathputreshit Mridul Natakam
34.	Dr. Radheshyam Gangvar Govt. P.G. Degree College Pithauragarh, Uttaranchal	Kavistvi

ANNEXURE—K (Contd...)

- | | | |
|-----|--|--|
| 35. | Dr. Smt. Shalini Mishra L.I.G., 1/1591,
Jankipuram Lucknow | Kavyaprakash Ki Govind Thkkurkrit
Kavyadeep Tika Me Kavyagundoshalochan |
| 36. | Dr. Jitendra Kumar Aggrawal Asstt. Prof.
(Sahitya) Rajasthan University, Jaipur 92/281,
Mansarovar, Jaipur | Shri Lakshman Manikyadev Virchitam
Vikhyat Vijyanatakam |
| 37. | Shri Arun Kumar Upaddhyay B-9, C.B. 9,
Cantonment Road, Katak, Orissa | Gyatripanchdasi Accepted |
| 38. | Dr. G.G. Gangadharan 74/2, Jarka Bunde
Kaval Attur, P.O. Velahanka Bangalore | Khsemkutuhalam |
| 39. | Dr. Ganesh Kumar Shukla R.Z.-132,
Block X-2, New Roshanpura Nazaphgarh | Nagesh Bhatta Krit Parbhashendushekhre |
| 40. | Dr. G.V. Kavishwar B-38, Indra Colony, Barahanpur
(Khandva) M.P. | Secrets of Mahabharatam |
| 41. | Dr. B.P.T. Shastri B-3/13, A- Shivala Varanasi | Anurudh Champu |
| 42. | Dr. Smt. Sadhana Srivastava C/o Shri Ashok
Srivastava Kasim Bazar, (Upper Side Hero Honda)
Balua | Shivalilaranva Mahakavya |
| 43. | Caption Rambhagat Sharma Vill. & Post:
Khudana Distt. Mahendrugarh | Mahabharat Bharti Mahakavyam |
| 44. | Dr. Sanjay Kumar Jha Plot No. 92B/2, H.N. 5,
Munirka, New Delhi | Pramukh Upnishdo Ke Paribhashik Shabda |
| 45. | Dr. Jayamatta Mishra Hanuman Ganj Mishra
Tola Darbhanga | Yugulshreegeetimalika |
| 46. | Dr. Balbhadra Prasad Shastri 14, Ashok Nagar,
Nainital Marg Bareilly | Jyotishmati (Kavyalata) |
| 47. | Shri Gangadhar Mishra B-38/239, B.S.
Tulsipur Mahmurganj, Varanasi | Athrvaved Ke Sanskar Sambandhi Grantho
Ka Adhyayan |
| 48. | Dr. Deshraj Sharma Kundan Cottage Summer Hill Shimla | Kaushitaki Grihasutra Pariksha |
| 49. | Dr. Kriti Vallabha Shakta Sharda Jyotish Bhawan
Pt. Tarakar Smrit (Infront of M.E.S. Camp) Champavat | Rangveethi |
| 50. | Dr. Madhukracharya Tripathi D-129, Gangotri
Nagar, Naini Allahabad | Dr. Bhaskacharya Tripathi Ka
Rachanasansara |
| 51. | Dr. Ravindra Shukla Village: Tenshah, Alamabad
Manjhanpur, Kaushambi | Atharvediyi Varnapatlasya Shikshantraai Sah
Samalochanatmakadhyayanam |
| 52. | Dr. Govardhan Ram Vishnoi Post: Gurukul Kangdi Prachin
Avdhut Mandal Haridwar | Vaidik Sanskrit Pariprekshye Jamghvashya
Vivechanatmakmadhyayanam |
| 53. | Prof. Mithlesh Pandey C/o Sh. Ravi Prakash Maheshwari,
Pankha Vala Bagh, Etawa | Adhunik Sanskrit Sahitya Ka Itihas |
| 54. | Sh. Sankar Lal Shastri Rajasthan Sanskrit Anusandhan,
Shahpura Jaipur | Shishupalvadh Mamakavya Me Magh Ka
Jivandarshan |

**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,
Bhiar.-842001 |

ANNEXURE—L (Contd...)

- | | |
|--|---|
| 19. Kaliachak Bikram Kishore Adarsh
Sanskrit Mahavidyalaya
Vill: Kaliachak, PO Heria
Distt. Purba Medinipur,
West Bengal-721 430 | 21. Sanskrit Academy
(Shodha Sansthan)
Osmania University,
Hyderabad. Andhra Pradesh |
| 20. Rani Padmavati Tara Yog Tantra Adarsh
Sanskrit Mahavidyalaya
Indrapur (Shivpur), Varanasi
Uttar Pradesh-221003 | |

ANNEXURE—M**DETAILS OF STATEWISE NUMBER OF PROPOSALS CONSIDERED FOR
AWARD OF RESEARCH AND POST MATRIC SCHOLARSHIPS FOR THE
SUCCEEDING YEAR**

Sl.No.	Name of State	Total No. of Scholarships
1.	Haryana	2471
2.	Karnataka	3420
3.	Orissa	940
4.	Rajasthan	647
5.	Bihar	107
6.	Chhattisgarh	1312
7.	Madhya Pradesh	77
8.	Manipur	12
9.	Uttar Pradesh	1987
10.	Andhra Pradesh	731
11.	Arunachal Pradesh	47
12.	Delhi	961
13.	Jharkhand	2092
14.	Himachal Pradesh	442
15.	Kerala	1583
16.	Punjab	855
17.	Maharashtra	983
18.	Gujarat	19
19.	Uttaranchal	42
20.	West Bengal	480
21.	Assam	136
22.	Tamil Nadu	26
23.	Chandigarh	122
24.	Daman Diu	05
25.	Tripura	02
Grand Total		19459

Separate Audit Report of the Comptroller & Auditor General of India on the Accounts of Rashtriya Sanskrit Sansthan for the year ended 31 March 2008

1. We have audited the attached Balance Sheet of **Rashtriya Sanskrit Sansthan (RSS)** as at 31 March 2008 and the Income & Expenditure Accounts/Receipts & Payment Account for the year ended on that date under Section 20(1) of the Comptroller and Auditor General's (Duties, Powers & Conditions of Service) Act, 1971. The audit has been entrusted for the period up to 2012-13. These financial statements are the responsibility of the Sansthan's management. These financial statements include the accounts of 10 units of R.S.S. Our responsibility is to express an opinion on these financial statements based on our audit.
2. This separate Audit Report contains the comments of the Comptroller and Auditor General of India (CAG) on the accounting treatment only with regard to classification conformity with the best accounting practices, accounting standards and disclosure norms, etc. Audit observations on financial transaction with regard to compliance with the law, rules & regulations (Propriety and Regularity) and efficiency-cum-performance aspects, etc., if any are reported through Inspection Reports/CAG's Audit Reports separately.
3. We have conducted our audit in accordance with auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements. An audit includes examining, on a test basis, evidences supporting the amounts and disclosure in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management as well as evaluating the overall presentation of financial statements. We believe that our audit provides a reasonable basis for our opinion.
4. Based on our audit, we report that :
 - i. We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of our audit ;
 - ii. The Balance Sheet and Income & Expenditure Account/Receipts & Payment Account dealt with by this report have not been drawn up in the format approved by the Ministry of Finance.
 - iii. In our opinion, proper books of accounts and other relevant records have been maintained by the Rashriya Sanskrit Sansthan, in so far as it appears from our examination of such books.
 - iv. We further report that :

A Balance Sheet

A.1 Fixed Assets

- A.1.1.** The fixed assets include an advance of Rs. 134.58 lakh paid to CPWD, which resulted in overstatement of fixed assets and understatement of current assets—advances.

A.1.2 Depreciation had not been provided on fixed assets since inception resulting in overstatement of assets and understatement of expenditure. The amount could not be quantified.

A.2 Investment

The investments were not as per the pattern prescribed by the Ministry of Finance vide notification no. F5 (53)/2002-ECB&PR, dated 24-01-2005

B. Accounting policy

The Sansthan had not disclosed its “Significant Accounting Policies” and “Notes on accounts”

C. General

C.1 The Sansthan prepared its account on cash basis instead of accrual basis.

D. Grant in aid

During the year 2007-08, the Sansthan received a total grant of Rs. 52.39 crore (Non Plan Rs. 19.95 crore and Plan Rs. 32.44 crore) from the Government of India, Ministry of Human Resource Development. It had also generated its own receipts of Rs. 1.81 crore (Plan Rs. 0.33 crore and Non Plan Rs. 1.48 crore). It utilised Rs. 52.41 crore (Plan Rs. 29.82 crore and Non Plan Rs. 22.59 crore). The excess expenditure under a Non Plan was met from unspent balance of previous year.

E. Management letter: Deficiencies which have not been included in the Audit Report have been brought to the notice of the Registrar, Rashtriya Sanskrit Sansthan through a management letter issued separately for remedial/corrective action.

v. Subject to our observations in the preceding paragraphs, we report that the Balance Sheet and Income and Expenditure Account/ Receipt and Payment Account dealt with by this report are in agreement with the books of accounts.

vi. In our opinion and to the best of our information and according to the explanations given to us, the said financial statements subject to the significant matters stated above and other matters mentioned in Annexure to this Audit Report give a true and fair view in conformity with accounting principles generally accepted in India:

a. In so far as it relates to the Balance Sheet, of the state of affairs of the Rashtriya Sanskrit Sansthan as at 31 March 2008; and

b. In so far as it relates to Income and Expenditure Account of the surplus for the year ended on that date.

For and on behalf of C&AG of India

sd—

Place : New Delhi

Director General of Audit

Date :

Central Revenues

Annexure to Audit Report

1. Adequacy of Internal Audit System :

- Nither Internal Audit department has not been set up by the Rashtriya Sanskrit Sansthan nor was any internal audit conducted by the Ministry.

2. Adequacy of Internal Control System :

- Essential posts of Account officer and Finance Officer were vacant since 2000 & 2002 respectively.

Monitoring

- The Management's response to external audit was not effective. Seven inspection reports with 41 paras were outstanding since 1999-2000. As per records made available no review meetings were held to settle the outstanding paras.

3. System of Physical verification of fixed assets :

- The physical verification of fixed assets excluding Land & Building had not been conducted since 2002-03 and physical verification of books had not been conducted since 1994-95. As such the assets could not be verified in audit.

4. System of Physical verification of inventory :

- The physical verification of inventory like stock of paper, stationery and other consumable items had not been conducted since 2005-06. In respect of publications physical verification had not been conducted till date.

5. Regularity in payment of statutory dues :

- No payment in respect of statutory due was outstanding as on 31.3.2008

RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
56-57, INSTITUTIONAL AREA, JANAKPURI, NEW DELHI - 110 058.

CONSOLIDATED RECEIPT AND PAYMENT ACCOUNT FOR YEAR 2007-2008.

RECEIPT	CURRENT YEAR				PAYMENT	CURRENT YEAR			
S.NO.	PLAN	NON-PLAN	TOTAL	PR.YEAR	S.NO.	PLAN	NON-PLAN	TOTAL	PREV.YR.
HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees	HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees
1 Opening Balance					SCHEDULE (F)				
i. Cash in hand	68858.00	255045.00	323903.00	427645.00	1 Establishment Expenses	25916780.00	113235637.00	139152417.00	141147913.00
Bank Balance					SCHEDULE (G)				
i. Saving account	3834065.00	30837248.00	34671313.00	61559528.00	2 i. Administrative Expenses	5022179.00	28404650.00	33426829.00	36874109.00
ii. -do- (Fellowship)	49780.00	0.00	49780.00	284980.00	ii. Endowment Fund	0.00	9282.00	9282.00	17196.00
iii. -do- (Samman Rashi)	39432000.00	0.00	39432000.00		SCHEDULE (H)				
2 Grant-in-aid received from					SCHEDULE (I)				
the Ministry of H.R.D.					3 Scheme	262293829.00	80012534.00	342306363.00	224913758.00
i. Maintenance	322467000.00	199500000.00	521967000.00	441400000.00	SCHEDULE (J)				
ii. Central Plan Scheme	1955860.00	0.00	1955860.00	7420870.00	4 Remittances	5311845.00	39512563.00	44824408.00	40700545.00
iii. Fellowship (UGC)	252838.00	0.00	252838.00	246800.00	SCHEDULE (K)				
iv. Samman Rashi		0.00	0.00	39432000.00	6 F.D.R.	0.00	245250000.00	245250000.00	192229917.00
SCHEDULE (A)					SCHEDULE (L)				
3 Misc. Receipt					7 Advance account	611128.00	6001958.00	6613086.00	7859557.00
i. Misc. Receipt	2265729.00	11290970.00	13556699.00	13272211.00	Closing Balance				
ii. Publication	476407.00	3527701.00	4004108.00	2339477.00	i Cash in hand	48618.00	319016.00	367634.00	323903.00
iii. Receipt from other sources	154133.00		154133.00	379276.00	Bank Balance				
iv. Refunded by CPWD (G)	395213.00		395213.00	0.00	i Saving account	59309803.00	19176324.00	78486127.00	34671313.00
Total =	3291482.00	14818671.00	18110153.00	15990964.00	ii - do - Fellowship		0.00	0.00	49780.00
Intt. On Indowment Fund		1560.00	1560.00	30716.00	iii - do - Samman Rashi		0.00	0.00	39432000.00
SCHEDULE (B)					Grand Total =	377593806.00	536139387.00	913733193.00	807142036.00
4 Remittance.	5440758.00	39520056.00	44960814.00	40523032.00					
SCHEDULE (C)									
i.F.D.R.	0.00	245250000.00	245250000.00	192229917.00					
SCHEDULE (D)									
5 Advance Account	801165.00	5956807.00	6757972.00	7595584.00					
Grand Total =	377593806.00	536139387.00	913733193.00	807142036.00					

100

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

RASHTRIYA SANSKRIT SANSTHAN

(DEEMED UNIVERSITY)

56-57, INSTITUTIONAL AREA, JANAKPURI, NEW DELHI - 110 058

CONSOLIDATED INCOME & EXPENDITURE ACCOUNT FOR YEAR 2007-2008.

S.No.	EXPENDITURE	Current year	Previous year	S.No.	INCOME	Current year	Previous year
Head of Account	Rupees	Rupees	Rupees	Head of Account	Rupees	Rupees	Rupees
Schedule (O)							
1	Establishment Expenses	139152417.00	126147913.00	1	Unspent Balance of Previous year.		61987173.00
Schedule (P)							
2	Administrative Expenses	33426829.00	36874109.00	2	Grant-in-aid received from the M/o. H.R.D.	441400000.00	
				3	Central Plan Scheme	1955860.00	
Schedule (Q)							
3	Scheme	326457601.00	214217656.00	4	Less Capitalized	25040739.00	498882121.00
						91715277.00	349684723.00
Schedule (N)							
4	Excess of Income over Expenditure	17955427.00	50423182.00	5.	i. Misc. Receipts (Income)	13951912.00	13272211.00
					ii. Publication	4004108.00	2339477.00
					iii. Receipt from other source	154133.00	379276.00
Grand Total =		516992274.00	427662860.00			516992274.00	427662860.00

(101)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

RASHTRIYA SANSKRIT SANSTHAN

(DEEMED UNIVERSITY)

56-57, INSTITUTIONAL AREA, JANAKPURI, NEW DELHI - 110 058

CONSOLIDATED BALANCE SHEET AS ON 31.3.2008

S.No.	LIABILITY	Current year	Previous year	S.No.	Fixed Assets	Current year	Previous year
Schedule (U)				Schedule (R)			
1.	Capital Fund			1.	Fixed Assets		
	Previous Balance	551154585.00			Previous Balance	551154585.00	
	Add. during the year	59840993.00			Add. during the year	59840993.00	
	Sub. -do-	38917590.00	572077988.00		Sub. -do-	38917590.00	572077988.00
	Schedule (V)				Schedule (s)		
2.	Endowment Fund (Investment)			2.	Endowment Fund (Investment)		
	Previous Balance	2661791.00			Previous Balance	17860187.00	
	Add. during the year	14587.00			Add. during the year	13027.00	17873214.00
	Sub. -do-	9282.00	2667096.00		Schedule (T)		
				2661791.00			
3.	Excess of Income over Expenditure			3.	Recoverable Advances		
	Previous Balance	58661219.00			Previous Balance	8491690.00	
	Sub. during the year	17955427.00	76616646.00		Add. during the year	6613086.00	8346804.00
					Sub. -do-	6757972.00	8491690.00
				4.	Cash Balance		
				i.	Cash in hand	367634.00	323903.00
					Bank Balances		
				ii.	Saving Account	78486127.00	34671313.00
				iii.	- do - (Fellowship)	49780.00	49780.00
				iv.	- do - (Samman Rashi)	39432000.00	39432000.00
				5.	G.P.F./C.P.F.	150315746.00	138629324.00
				6.	Student Fund	1512692.00	1778825.00
	Grand Total =	828980205.00	792391607.00		Grand Total =	828980205.00	792391607.00

(102)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

RASHTRIYA SANSKRIT SANSTHAN

56-57, INSTITUTIONAL AREA, JANAKPURI, NEW DELHI - 110 058

SCHEDULE OF CONSOLIDATED RECEIPT AND PAYMENT ACCOUNT FOR THE YEAR 2007-2008.

S.NO	RECEIPT				S.NO.	PAYMENT			
	CURRENT YEAR					CURRENT YEAR			
	PLAN	NON-PLAN	TOTAL	PR. YEAR		PLAN	NON-PLAN	TOTAL	PRV. YEAR
HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees	HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees
SCHEDULE (A)					SCHEDULE (F)				
1. Misc. Receipt					1. Establishment expenses				
i. C.C. Receipt	0.00	9058.00	9058.00	21778.00	i. Pay & allowances	23535957.00	94016748.00	117552705.00	108175977.00
ii. Exam Receipt	0.00	3252566.00	3252566.00	3418602.00	ii. Medical reimbursement	206400.00	1712577.00	1918977.00	2363467.00
iii. Other Misc. Receipt	343346.00	4041682.00	4385028.00	3003558.00	iii. <u>Retirement Benefit</u>				
iv. Interest transferred from GPF A/c.	393458.00	761324.00	1154782.00	1575209.00	a. Pension/Comm.Value of pension	262436.00	11050652.00	11313088.00	9829433.00
v. P.S.S.T. Receipt	0.00	3225262.00	3225262.00	4251541.00	b. Gratuity	254760.00	1996540.00	2251300.00	873597.00
vi. Sansthan publication	0.00	3527701.00	3527701.00	1795039.00	c. Leave encashment	47864.00	1098335.00	1146199.00	556891.00
vii. Ministry publication	476407.00	0.00	476407.00	544438.00	iv. Leave Salary & Pension cont.	0.00	68448.00	68448.00	89664.00
viii. Leave Salary & P.C.	0.00	0.00	0.00	0.00	v. Interest on GPF subscription	1027464.00	2471534.00	3498998.00	3207768.00
ix. Non formal Skt. Edu.	1460734.00	0.00	1460734.00	933366.00	vi. Contribution to P.F.	29664.00	351535.00	381199.00	183014.00
x. Gain Darshan/Skt Net	68191.00	0.00	68191.00	67150.00	vii. Sansthan Shere on NPS	538488.00	386587.00	925075.00	803217.00
xi. Library	0.00		0.00	1007.00	viii. Intt on NPS subscription	13747.00	82681.00	96428.00	64885.00
xii. MSS Collection		1078.00	1078.00		ix. Pension Fund				15000000.00
xiii. Receipt from other source.	154133.00		154133.00	379276.00					
xiv. Refunded by CPWD (G)	395213.00		395213.00						
Total =	3291482.00	14818671.00	18110153.00	15990964.00	Total =	25916780.00	113235637.00	139152417.00	141147913.00

(103)

Contd...

RECEIPT		CURRENT YEAR				PAYMENT		CURRENT YEAR			
S.NO	PLAN	NON-PLAN	TOTAL	PR. YEAR	S.NO.	PLAN	NON-PLAN	TOTAL	PRV. YEAR		
HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees	HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees		
Endowment Fund					SCHEDULE (G)						
i. Intt. on F.D.R. (Dubey Award)	0.00		0.00	368.00	2. Administrative expenses						
ii. -do- (Jindal Trust)	0.00		0.00	9096.00	i. Rent rate & taxes	1182402.00	494691.00	1677093.00	2064498.00		
iii. -do- (Somaiya Trust)	0.00	1560.00	1560.00	21252.00	ii. Repair & maintenance	77204.00	1575122.00	1652326.00	667948.00		
Total =	0.00	1560.00	1560.00	30716.00	iii. Post and telegraph	77479.00	974840.00	1052319.00	1267254.00		
SCHEDULE (B)					iv. Telephone	141305.00	736112.00	877417.00	848338.00		
2. Remittance					v. T.A. and D.A	712276.00	4047492.00	4759768.00	3523862.00		
i. Income Tax	1114604.00	4449652.00	5564256.00	4527912.00	vi. Advertisement	62654.00	1469940.00	1532594.00	559112.00		
ii. G.P.F.	1880952.00	21154766.00	23035718.00	21571803.00	vii. Stationary & Printing	255188.00	858680.00	1113868.00	1535686.00		
iii. N.P.S.	553670.00	625401.00	1179071.00	916421.00	viii. Audit Fees	12000.00	155135.00	167135.00	260644.00		
iv. G.I.S.	139888.00	564763.00	704651.00	254450.00	ix. Water & electricity	182698.00	2428994.00	2611692.00	2285861.00		
v. L.I. Premium	0.00	1150719.00	1150719.00	902561.00	x. Misc. Contingencies	1541797.00	8850615.00	10392412.00	8849178.00		
vi. Remittance to other Deptt.	1751644.00	9710757.00	11462401.00	10469876.00	xi. Examination contingencies	83965.00	2541349.00	2625314.00	3267266.00		
vii. L.I.C. (Salary scheme)	0.00	1271144.00	1271144.00	1257170.00	xii. C.C. contingencies	0.00	3198.00	3198.00			
viii. RD (PO)	0.00	233200.00	233200.00	210000.00	xiii. Liveries	3940.00	85796.00	89736.00	45550.00		
ix. T.D.S.	0.00	117203.00	117203.00	275485.00	xiv. Legal expenses	0.00	213777.00	213777.00	200523.00		
x. Chatrakosha	0.00	1400.00	1400.00	5000.00	xv. Staff Car expenses	0.00	316033.00	316033.00	352907.00		
xi. Refund of Security Money	0.00		0.00	10000.00	xvi. P.S.S.T.	115058.00	875197.00	990255.00	1611814.00		
xii. L.I.C.	0.00	60000.00	60000.00		xvii. Computer Education	226420.00	0.00	226420.00	4427337.00		
xiii. P.L.I.	0.00	124351.00	124351.00	55454.00	xviii. Work Shop/Seminar	0.00	0.00	0.00			
xiv. Earnest Money & S. Deposit	0.00	27900.00	27900.00	33400.00	xix. Vasatotsava/Koumodi M.	23940.00	912114.00	936054.00	937441.00		
xv. Library Caution Money	0.00	28800.00	28800.00	33500.00	xx. Convocation Annual Function	246954.00	1865565.00	2112519.00	565351.00		
					xxi. World Skt. Conf.			0.00	3603539.00		
					xxii. N.P.S.	76899.00		76899.00			
Total =	5440758.00	39520056.00	44960814.00	40523032.00	Total =	5022179.00	28404650.00	33426829.00	36874109.00		
SCHEDULE (C)					Endowment Fund						
3. F.D.R.					i. Award to student (Somaiya T.)	0.00	0.00	0.00	3021.00		
i. FDR Matured	0.00	24500000.00	24500000.00	19000000.00	ii. -do- Jindal Trust	0.00	8082.00	8082.00	14175.00		
ii. FDR (Jindal Trust)	0.00		0.00	148226.00	iii. -do- Dubey Award	0.00	1200.00	1200.00			
iii. -do- (Dubey Award)	0.00		0.00	6000.00							
iv. -do- (Somaiya Trust)		250000.00	250000.00		Total =	0.00	9282.00	9282.00	17196.00		
v. -do- (P.F.)	0.00		0.00	2075691.00							
Total =	0.00	245250000.00	245250000.00	192229917.00							

(104)

Contd...

RECEIPT					PAYMENT				
CURRENT YEAR					CURRENT YEAR				
S.NO	PLAN	NON-PLAN	TOTAL	PR. YEAR	S.NO.	PLAN	NON-PLAN	TOTAL	PRV. YEAR
HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees	HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees
SCHEDULE (D)					SCHEDULE (H)				
4. Advance Account					3. Schemes				
i. L.T.C.	123900.00	360282.00	484182.00	938186.00	i. Shastra Chudamani	1791900.00	0.00	1791900.00	2036933.00
ii. T.A.	316479.00	869024.00	1185503.00	1240828.00	ii. Special Orientation course	350400.00	0.00	350400.00	267060.00
iii. Festival	15600.00	180050.00	195650.00	211500.00	iii. Purchase of Skt. Book	6332342.00	0.00	6332342.00	4717654.00
iv. Conveyance	60760.00	963381.00	1024141.00	914271.00	iv. - do - (Re-print)	1743692.00	0.00	1743692.00	2793232.00
v. Contingent	273426.00	2819474.00	3092900.00	3147302.00	v. Production of Skt. Literature	2286578.00	0	2286578.00	3339282.00
vi. H.B.A.	0.00	342076.00	342076.00	337054.00	vi. Deccan College, Poona		4689000	4689000.00	9656000.00
vii. Medical	0.00	71400.00	71400.00	573622.00	vii. Rashtrapati Awardee	0.00	16919542	16919542.00	15427771.00
viii. Computer	11000.00	344580.00	355580.00	192380.00	viii. Adarsh Sanskrit Mahavidyalaya	43173955.00	27569628	70743583.00	53492809.00
ix. Fan	0.00	6540.00	6540.00		ix. Scholarship	31959028.00	30,834,364.00	62793392.00	12054168.00
x. Exam.	0.00		0.00	40441.00	x. Voluntary Sanskrit Organisation	101930669.00	0.00	101930669.00	75142178.00
					xi. All India Elocution Contest	731622.00	0.00	731622.00	737777.00
Total =	801165.00	5956807.00	6757972.00	7595584.00	xii. N.E.R.	5662238.00	0.00	5662238.00	6746845.00
					xiii. Content Generation	375000.00	0.00	375000.00	
					xiv. Distance Education	3300.00	0.00	3300.00	111.00
					xv. Non Formal Skt. Education	21794587.00	0.00	21794587.00	22644011.00
					xvi. Skt. Net/Gian Darshan	1244875.00	0.00	1244875.00	2887537.00
					xvii. NGO	16525132.00	0	16525132.00	12313390.00
					xvii. NGO University	8179441.00		8179441.00	
					xix. Grant to Modern Teacher	4104000.00		4104000.00	
					xx. Samman Rashi	13802452.00		13802452.00	
					xxi. Fellowship	302618.00	0	302618.00	482000.00
					xxii. C. DAC Project		0	0.00	175000.00
					Total =	262293829.00	80012534.00	342306363.00	224913758.00

Contd...

RECEIPT		CURRENT YEAR			PAYMENT		CURRENT YEAR		
S.NO	PLAN	NON-PLAN	TOTAL	PR. YEAR	S.NO.	PLAN	NON-PLAN	TOTAL	PRV. YEAR
HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees	HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees
SCHEDULE (I)									
4. Remittances									
					i. Income tax	1114604.00	4449652.00	5564256.00	4527912.00
					ii. G.P.F.	1880952.00	21154766.00	23035718.00	21571803.00
					iii. NPS	553670.00	625401.00	1179071.00	916421.00
					iv. G.I.S.	128848.00	559791.00	688639.00	228554.00
					v. L.I. Premium	0.00	1153353.00	1153353.00	1079344.00
					vi. Remitted to other Deptt.	1633771.00	9682652.00	11316423.00	10552852.00
					vii. L.I.C. (Salary scheme)	0.00	1271144.00	1271144.00	1257170.00
					viii. R.D.(PO)	0.00	233200.00	233200.00	210000.00
					ix. T.D.S.	0.00	117203.00	117203.00	275485.00
					x. Earnest Money & S. Deposit	0.00	26100.00	26100.00	
					xi. Library Caution Money	0.00	20550.00	20550.00	22250.00
					xii. Chattrakosha	0.00	3400.00	3400.00	3300.00
					xiii. LIC 0.00	60000.00	60000.00		
					xiv. PLI 0.00	124351.00	124351.00	55454.00	
					xv. Hotel C. Deposit	0.00	31000.00	31000.00	
					Total =	5311845.00	39512563.00	44824408.00	40700545.00
SCHEDULE (J)									
5. Capital Expenses									
					i. Building (Construction work in progress)	18414225.00	0.00	18414225.00	83119400.00
					ii. Furniture & fixture	536783.00	2061304.00	2598087.00	4243292.00
					iii. Machinery & Equipment	73075.00	1481238.00	1554313.00	740841.00
					iv. Library Books	29541.00	34427.00	63968.00	110217.00
					v. Publication	26000.00	570604.00	596604.00	657365.00
					vi. Lab. Equipment	0.00	69850.00	69850.00	50930.00
					Total =	19079624.00	4217423.00	23297047.00	88922045.00
SCHEDULE (K)									
6. F.D.R.									
					i. F.D.R. Purchased	0.00	24500000.00	24500000.00	19000000.00
					ii. -do- (Jindle Trust)	0.00		0.00	148226.00
					iii. -do- (Dubey Awd)	0.00		0.00	6000.00
					iv. -do- (Somaiya Trust)	0.00	250000.00	250000.00	0.00
					v. -do- (P.F.)	0.00	0.00	0.00	2075691.00
					Total =	0.00	245250000.00	245250000.00	192229917.00

Contd...

RECEIPT S.NO	CURRENT YEAR				PAYMENT S.NO.	CURRENT YEAR			
	PLAN	NON-PLAN	TOTAL	PR. YEAR		PLAN	NON-PLAN	TOTAL	PRV. YEAR
HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees	HEAD OF ACCOUNTS	Rupees	Rupees	Rupees	Rupees
SCHEDULE (L)									
				7.	Advance account				
					i. L.T.C.	96600.00	387990.00	484590.00	972378.00
					ii. T.A. 202102.00	863900.00	1066002.00	1410635.00	
					iii. Festival	15000.00	211500.00	226500.00	195750.00
					iv. Conveyance	24000.00	909050.00	933050.00	761200.00
					v. Contigent	273426.00	2781118.00	3054544.00	3161672.00
					vi. Medical	0.00	75400.00	75400.00	593622.00
					vii. HBA	0.00	350000.00	350000.00	400300.00
					viii. Computer	0.00	415000.00	415000.00	364000.00
					ix. Fan	8000.00	8000.00		
					Total = 611128.00	600195.8.00	6613086.00	7859557.00	
				8.	Closing Balance				
					i. Cash in hand	48618.00	319016.00	367634.00	323903.00
					Bank Balances				
					i. Saving Account	59309803.00	19176324.00	78486127.00	34671313.00
					ii. Fellowship		0.00	0.00	49780.00
					iii. Samman Rashi		0.00	0.00	39432000.00
Grand Total =	9533405.00	305547094.00	315080499.00	256370213.00	Grand Total =	377593806.00	536139387.00	913733193.00	807142036.00

(107)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

**RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)**

56-57, INSTITUTIONAL AREA, JANAKPURI, NEW DELHI - 110 058

SCHEDULE OF INCOME & EXPENDITURE ACCOUNT FOR THE YEAR 2007-2008.

(108)

S.No.	EXPENDITURE	Current year	Previous year	S.No.	INCOME	Current year	Previous year
	Head of Account <u>Schedule (O)</u>	Rupees	Rupees		Head of Account	Rupees	Rupees
1.	Establishment Expenses			1	Unspent Balance of Grant-in-Aid		61987173.00
	i. Pay & Allowances	117552705.00	108175977.00	2 i	Grant-in-Aid received from the Ministry of HRD	521967000.00	441400000.00
	ii. Medical Re-imburement	1918977.00	2363467.00	3	" central Plan	1955860.00	7420870.00
	iii. Retirement Benefit			4	Samman Rashi		39432000.00
	a. Pension/Commutation value of Pension	11313088.00	9829433.00	5	Schedule (M)		
	b. Gratuity	2251300.00	873597.00		Less Capitalized		
	c. Leave Encashment	1146199.00	556891.00	i	Building (construction work in progress)	18414225.00	83119400.00
	iv. Intrest on GPF Subs.	3498998.00	3207768.00	ii	Furniture & Fixture	2598087.00	4243292.00
	v. Sansthan Contribution to PF	381199.00	183014.00	iii	Machinery & Equipment	1554313.00	740841.00
	vi. Leave Salary & Pension Cont.	68448.00	89664.00	iv	Library book	63968.00	110217.00
	vii. Sansthan Share on N.P.S.	925075.00	803217.00	v	Publication	596604.00	657365.00
	viii. Intt. On NPS	96428.00	64885.00	vi	Lab Equipment	69850.00	50930.00
	Total =	139152417.00	126147913.00	vii	Purchase of Skt. Book (Re-print)	1743692.00	2793232.00
	Schedule (P)			Total =		1743692.00	498882121.00
2.	Administrative Expenses				Schedule (N)		
	i. Rent rate & taxes	1677093.00	2064498.00	6	Misc. Receipt		
	ii. Repair & Maintenance	1652326.00	667948.00	i	C.C. Receipt	9058.00	21778.00
	iii. Post and telegraph	1052319.00	1267254.00	ii	Exam. Receipt	3252566.00	3418602.00
	iv. Telephone	877417.00	848338.00	iii	Other Misc. Receipts	4385028.00	3003558.00
	v. T.A. & D.A.	4759768.00	3523862.00	iv	Intt. Transferred from GPF	1154782.00	1575209.00
	vi. Advertisement	1532594.00	591112.00	v	PSST Receipt	3225262.00	4251541.00
	vii. Stationary & Printing	1113868.00	1535686.00	vi	Sansthan Publication	3527701.00	1795039.00
	viii. Audit Fees	167135.00	260644.00	vii	Ministry Publication	476407.00	544438.00
	ix. Water & Electricity	2611692.00	2285861.00	viii	Receipt from other sources	154133.00	379276.00
	x. Misc. Contingencies	10392412.00	8849178.00	ix	Non Formal Skt. Edu.	1460734.00	933366.00
	xi. Examination contingencies	2625314.00	3267266.00	x	Gian Darshan	68191.00	67150.00
	xii. C.C. contingencies	3198.00		xi	Library		1007.00
	xiii. Liveries	89736.00	45550.00	xii	MSS Collection	1078.00	
	xiv. Legal expenses	213777.00	200523.00	xiii	Refunded by CPWD	395213.00	
	xv. Staff Car expenses	316033.00	352907.00	Total =		18110153.00	15990964.00
	xvi. P.S.S.T.	990255.00	1611814.00				
	xvii. Computer Education	226420.00	4427337.00				
	xviii. Vasantoutsava/Komudi Maho.	936054.00	937441.00				
	xix. Convocation & Annual function	2112519.00	565351.00				
	xx. World Skt. Conference		3603539.00				
	xxi. NPS	76899.00					
	Total =	33426829.00	36874109.00				

Contd...

ANNEXRE—N (Contd...)

S.No.	EXPENDITURE		INCOME			
	Current year	Previous year	Current year	Previous year		
	Head of Account	Rupees	Rupees	Head of Account	Rupees	Rupees
Schedule (Q)						
3.	Schemes					
	i. Shastra Churamani	1791900.00	2036933.00			
	ii. Special Orientation Course	350400.00	267060.00			
	iii. Purchase of Skt. Books	6332342.00	4717654.00			
	iv. Production of Skt. Literature	2286578.00	3339282.00			
	v. Deccan College, Poona.	4689000.00	9656000.00			
	vi. Rashtrapati Awardee	16919542.00	15427771.00			
	vii. Adarsh Skt. Mahavidyalaya	70743583.00	53492809.00			
	viii. Scholarship	62793392.00	12054168.00			
	ix. Voluntary Skt. Organisation	101930669.00	75142178.00			
	x. All India Elocution Contest	731622.00	737777.00			
	xi. N.E.R.	5662238.00	6746845.00			
	xii. Content Generation	375000.00	0.00			
	xiii. Distance Education	3300.00	111.00			
	xiv. Non Formal Skt. Education	21794587.00	22644011.00			
	xv. Gian Darshan/Skt. Net	1244875.00	2887537.00			
	xvi. NGO	16525132.00	12313390.00			
	xvii. NGO (University)	8179441.00				
	xviii. Grant to Modern Teacher	4104000.00				
	xix. C. DAC Project.					
	Total	326457601.00	221638526.00			
	Excess of Income over expenditure	17955427.00	89855182.00			
	Grand Total =	516992274.00	474515730.00	Grand Total =	516992274.00	474515730.00

(109)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

RASHTRIYA SANSKRIT SANSTHAN
56-57, INSTITUTIONAL AREA, JANAHPURI, NEW DELHI - 110 058
SCHEDULE OF CONSOLIDATED BALANCE SHEET AS ON 31.3.2008

(110)

S.No.	Current Year	Previous Year	S.No.	Current Year	Previous Year
Head of Account	Rupees	Rupees	Head of Account	Rupees	Rupees
Schedule (U)			Schedule (R)		
LIABILITY			ASSETS		
1. Capital Fund			1. Fixed Assets		
Previous Balance	272616251.00		a Land & Building		
Add. during the year	46382993.00		Previous Balance	197037952.00	
Sub. - do -	4008906.00	314990338.00	Add. during the year (P)	39469696.00	236507648.00
		272616251.00			197037952.00
2. Deposit with CPWD.			b Machinery & Equipment		
Previous Balance	278538334.00		Previous Balance	14941317.00	
Add. during the year	13458000.00		Add. during the year	1554313.00	16495630.00
Sub. - do -	34908684.00	257087650.00	c Furniture & Fixture		
		278538334.00	Previous Balance	27417742.00	
Total =		572077988.00	Add. during the year	2598087.00	
			Sub. - do -	3720.00	30012109.00
Schedule (V)					27417742.00
3. Endowment Fund.			d Library Book		
a Endowment fund (Jindal Trust)		148226.00	Previous Balance	15664695.00	
b Medal to Acharya student (Dubey Award)		6000.00	Add. during the year	350751.00	
c Endowment fund (Somaiya Trust)		250000.00	Sub. - do -	1078.00	16014368.00
d Intt. on F.D. (Jindal Trust)					15664695.00
Previous Balance	8588.00		e Publication		
Add. during the year	0.00		Previous Balance	10614378.00	
Sub. - do -	8082.00	506.00	Add. during the year	596604.00	
		8588.00	Sub. - do -	3527701.00	7683281.00
e Intt. on F.D. (Dubey Award)					10614378.00
Previous Balance	1649.00		f Purchase of Skt. Book (Re-Print)		
Sub. during the year	1200.00	449.00	Previous Balance	5215220.00	
		1649.00	Add. during the year	1743692.00	
f Intt. on F.D. (Somaiya Trust)			Sub. - do -	476407.00	6482505.00
Previous Balance	18231.00				5215220.00
Add. during the year	1560.00	19791.00	g Lab. Equipment		
		18231.00	Previous Balance	425494.00	
g Endowment Fund (G)		301.00	Add. during the year	69850.00	495344.00
h Deposit with Bank (G)					1299453.00
Previous Balance	153105.00		2. Deposit & Advances		
Add. during the year	13027.00	166132.00	a Deposit with CPWD/PWD		
		153105.00	Previous Balance	278538334.00	
i F.D.R. (P.F.)		2075691.00	Add. during the year	13458000.00	
		2075691.00	Sub. - do -	34908684.00	257087650.00
					278538334.00
Total =		2667096.00	Total =		572077988.00
					551154585.00

Contd...

4. Excess of Income over Expenditure.			
Previous Balance	58661219.00		
Add. during the year	<u>17955427.00</u>	76616646.00	58661219.00

Schedule (W)

5. Others Liability			
a Amount remitted to other Deptt.			
Previous Balance	-149822.00		
Add. during the year	11462401.00		
Sub. - do -	<u>11316423.00</u>	-3844.00	-149822.00
b Earnest Money & S. Deposit			
Previous Balance	58300.00		
Add. during the year	27900.00		
Sub. - do -	<u>57100.00</u>	29100.00	58300.00
c Library Caution Money			
Previous Balance	166107.00		
Add. during the year	28800.00		
Sub. - do -	<u>20550.00</u>	174357.00	166107.00
d G.I.S.			
Previous Balance	89397.00		
Add. during the year	704651.00		
Sub. - do -	<u>688639.00</u>	105409.00	89397.00
e L.I. Premium			
Previous Balance	-163720.00		
Add. during the year	1150719.00		
Sub. - do -	<u>1153353.00</u>	-166354.00	-163720.00
f Chattrakosha			
Previous Balance	23200.00		
Add. during the year	1400.00		
Sub. - do -	<u>3400.00</u>	21200.00	23200.00
g Income Tax	0.00	200.00	200.00
h Fellowship			
Previous Balance	49780.00		
Add. during the year	252838.00		
Sub. - do -	<u>302618.00</u>	0.00	49780.00
i L.I.C. (Salary Scheme)		421.00	421.00
k Samman Rashi			
Previous Balance	39432000.00		
Sub. during the year	<u>13802452.00</u>	25629548.00	39432000.00
Total =		102406683.00	98167082.00

6. G.P.F./C.P.F.		150315746.00	138629324.00
7. Student Fund		1512692.00	1778825.00
Total =		151828438.00	140408149.00

Schedule (S)

3. Deposit/Endowment fund/Investment			
i Deposit with DAVP	53100.00	53100.00	53100.00
ii Endowment fund/Investment (Jindal Trust)		148226.00	148226.00
iii Medal to Achary student -do-(Dubey Award)		6000.00	6000.00
iv Endowment fund -do- (Somaiya Trust)		250000.00	250000.00
v Deposit with Bank (G)			
Previous Balance	153105.00		
Add. during the year	<u>13027.00</u>	166132.00	153105.00
vi Security Deposit with BSES		174065.00	174065.00
vii F.D.R. (P.F.)		17075691.00	17075691.00
Total =		17873214.00	17860187.00

Schedule (T)

4. Recoverable Advance			
a Contingent Advance			
Previous Balance	91356.00		
Add. during the year	3054544.00		
Sub. - do -	<u>3092900.00</u>	53000.00	91356.00
b L.T.C. Advance			
Previous Balance	74002.00		
Add. during the year	484590.00		
Sub. - do -	<u>484182.00</u>	74410.00	74002.00
c T.A. Advance			
Previous Balance	315750.00		
Add. during the year	1066002.00		
Sub. - do -	<u>1185503.00</u>	196249.00	315750.00
d Conveyance Advance			
Previous Balance	4169449.00		
Add. during the year	933050.00		
Sub. - do -	<u>1024141.00</u>	4078358.00	4169449.00
e Festival Advance			
Previous Balance	106740.00		
Add. during the year	226500.00		
Sub. - do -	<u>195650.00</u>	137590.00	106740.00
f H.B.A. Advance			
Previous Balance	2345839.00		
Add. during the year	350000.00		
Sub. - do -	<u>342076.00</u>	2353763.00	2345839.00
g Computer Advance			
Previous Balance	1347965.00		
Add. during the year	415000.00		
Sub. - do -	<u>355580.00</u>	1407385.00	1347965.00
h Fan Advance			
Previous Balance	40.00		
Add. during the year		8000.00	

Contd...

	Sub. - do -	6540.00	1500.00	40.00
i	<u>Medical Advance</u>			
	Previous Balance	27000.00		
	Add. during the year	75400.00		
	Sub. - do -	71400.00	31000.00	27000.00
j	Other head		13549.00	13549.00
	Total =		8346804.00	8491690.00
5. Cash Balances				
i	Cash in hand		367634.00	323903.00
Bank Balances				
ii	Saving Account		78486127.00	34671313.00
iii	- do - (Fellowship)			49780.00
iv	- do - (Samman Rashi)			39432000.00
6.	<u>GPF/CPF</u>		150315746.00	138629324.00
7.	Student Fund		1512692.00	1778825.00

Grand Total =	828980205.00	792391607.00	Grand Total =	828980205.00	792391607.00
----------------------	---------------------	---------------------	----------------------	---------------------	---------------------

(112)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

RASHTRIYA SANSKRIT SANSTHAN

(DEEMED UNIVERSITY)

56-57, INSTITUTIONAL AREA, JANAKPURI, NEW DELHI - 110 058

CONSOLIDATED RECEIPT & PAYMENT ACCOUNT OF G.P.F. FOR THE YEAR, 2007-08

S.No.	Receipt	Current year	Previous year	S.No.	Payment	Current year	Previous year
Schedule (U)				Schedule (R)			
1.	Opening Balance	7851236.00	12715152.00	1.	Final Payment	12913446.00	8716054.00
2.	G.P.F. Subscription	15116718.00	14556405.00	2.	G.P.F. Advance	6950136.00	7984620.00
3.	Recovery of G.P.F. advance	6547675.00	6696308.00	3.	F.D.R. Purchased	63712405.00	56138148.00
4.	----- DO ----- (Cash)	21460.00	277635.00	4.	Amount transferred to other Canpuses.	4186181.00	2794713.00
5.	F.D.R. Matured	50813214.00	38715376.00	5.	G.P.F. Interest transferred on main A/c.	1707968.00	1687393.00
6.	Interest on matured F.D.R.	7416991.00	5829617.00	6.	Bank Collection charges	9307.00	10032.00
7.	Interest on Saving Account	210415.00	295861.00				
8.	Amount received from other Institutions	4326333.00	3337270.00				
9.	Sansthan share of Contribution	208344.00	201302.00	7.	Cash Balances		
10.	G.P.F. Intt. Transferred from Main A/c.	3219740.00	2473289.00		Cash at Bank	6257466.00	7851236.00
11.	Intt. Toward TDS Credited in S/Ac.	4783.00	83981.00				
	Grand Total =	95736909.00	85182196.00		Grand Total =	95736909.00	85182196.00

(113)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

RASHTRIYA SANSKRIT SANSTHAN

(DEEMED UNIVERSITY)

NEW DELHI - 110 058

CONSOLIDATED BALANCE SHEET OF G.P.F. AS ON 31.3.2008

S.No.	LIABILITY	Current Year		Previous Year	S.No.	ASSETS	Current Year		Previous Year
	Head of Account	Rupees	Rupees	Rupees		Head of Account	Rupees	Rupees	Rupees
1.	Capital Fund				1.	G.P.F. Advance			
	Previous Balance	127687692.00				Previous Balance	10941632.00		
	Add. During the year	151598078.00				Add. During the year	6950136.00		
	Sub. - do -	<u>140292657.00</u>	138993113.00	127687692.00		Sub. - do -	<u>6569135.00</u>	11322633.00	10941632.00
2.	G.P.F. Advance				2.	F.D.R. A/c.			
	Previous Balance	10941632.00				Previous Balance	119836456.00		
	Add. During the year	6950136.00				Add. During the year	63712405.00		
	Sub. - do -	<u>6569135.00</u>	11322633.00	10941632.00		Sub. - do -	<u>50813214.00</u>	132735647.00	119836456.00
					3.	Saving Account			
						Previous Balance	7851236.00		
						Add. During the year	87885673.00		
						Sub. - do	<u>89479443.00</u>	6257466.00	7851236.00
	Grand Total :-	150315746.00	138629324.00	138629324.00		Grand Total :-	150315746.00	138629324.00	138629324.00

(114)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

RASHTRIYA SANSKRIT SANSTHAN

(DEEMED UNIVERSITY)

NEW DELHI - 110 058

CONSOLIDATED RECEIPT & PAYMENT ACCOUNT OF N.P.S FOR YEAR, 2007-08

S.No. Receipt	Plan	Non-Plan	Total	Previous Year	S.No. Payment	Plan	Non-Plan	Total	Previous Year
Head of Account	Rupees	Rupees	Rupees	Rupees	Head of Account	Rupees	Rupees	Rupees	
1. Cash Balance					1. F.D.R. Purchased	1200000.00	1375000.00	2575000.00	500000.00
					2. Amount transferred to other Campuses.	166314.00		166314.00	52195.00
i. Saving Account	639486.00	955780.00	1595266.00	669915.00	3. Intt. transferred to Govt. A/c	8566.00	51598.00	60164.00	8285.00
ii. Employees Sub.	508156.00	533076.00	1041232.00	695983.00	4. Bank Collection Charges	934.00		934.00	
iii. Sansthan Contribution	492974.00	534381.00	1027355.00	692534.00	5. Bank Balances				
iv. Intt. of NPS	72413.00	64753.00	137166.00	64885.00	i. Saving A/c.	681343.00	947505.00	1628848.00	1595266.00
v. Intt. Received from Bank on NPS A/c	27217.00	31853.00	59070.00	32429.00					
vi. Previous Balance	123897.00	254260.00	378157.00						
vii. Amount Received from other Campus	193014.00		193014.00						
Grand Total :-	2057157.00	2374103.00	4431260.00	2155746.00	Grand Total :-	2057157.00	2374103.00	4431260.00	2155746.00

(115)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

**RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
NEW DELHI - 110 058**

CONSOLIDATED BALANCE SHEET OF N.P.S. FOR THE YEAR, 2007-08

S.No. LIABILITY		Current Year	Previous Year	S.No. ASSETS			Current Year
Head of Account	Rupees	Rupees	Rupees	Head of Account	Rupees	Rupees	Rupees
1. Capital Fund				1. F.D.R.			
(i) Previous Balance	2095266.00			(i) Previous Balance	500000.00		
(ii) Add. during the year	5410994.00			(ii) Add. during the year	2575000.00	3075000.00	500000.00
(iii) Sub. - do -	<u>2802412.00</u>	4703848.00	2095266.00	2. Saving A/c.			
				(i) Previous Balance	1595266.00		
				(ii) Add. during the year	2835994.00		
				(iii) Sub. - do -	<u>2802412.00</u>	1628848.00	1595266.00
Grand Total :-		4703848.00	2095266.00	Grand Total :-		4703848.00	2095266.00

(116)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
56-57, INSTITUTIONAL AREA, JANAKPURI, NEW DELHI - 110 058

**STATEMENT SHOWING THE DETAILS OF SUBSTRUCTION IN DIFFERENT HEAD OF ASSETS
BY THE CAMPUSES IN THE CONSOLIDATED BALANCE SHEET AS ON 31.3.2008**

S.No.	Name of the Campuses	Land & Building	Machinary & Equipment	Furniture & Fixture	Library Book	Publication	Purchase of Skt. Book (Re-Print)	Lab. Equipment	CPWD
1.	Puri	1528391.00	215744.00	959102.00	1082			69850	
2.	Jammu		299343.00	371866.00	175.00				5000000.00
	- do -								
3.	Allahabad			4500.00	187146.00				
4.	Guruvayur		35170.00		4511.00				
5.	Jaipur		51899.00	546474.00	15738.00				
	- do -								
6.	Lucknow		731.00	154087.00					2800000.00
7.	Sringeri	32985080.00		3825.00	3535.00	26000.00			
8.	Garli		8075.00	28634.00	821.00				1361200.00
9.	Bhopal			40478.00	5185.00				4296800.00
10.	Mumbai	4956225.00	65000.00	463646.00	20000.00				
11.	Head quarter		878351.00	25275.00	11363.00	570604.00	1743692.00		
Grand Total =		39469696.00	1554313.00	2598087.00	350751.00	596604.00	1743692.00	69850.00	13458000.00

(117)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)

**RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)**

56-57, INSTITUTIONAL AREA, JANAKPURI, NEW DELHI - 110 058

**STATEMENT SHOWING THE DETAILS OF SUBSTRUCTION IN DIFFERENT HEAD OF ASSETS
BY THE CAMPUSES IN THE CONSOLIDATED BALANCE SHEET AS ON 31.3.2008**

S.No.	Name of the Campuses	Land & Building	Machinary & Equipment	Furniture & Fixture	Library Book	Publication	Purchase of Skt. Book (Re-Print)	Lab. Equipment	CPWD
1.	Puri					1783.00			1528391.00
2.	Jammu								
3.	Allahabad								
4.	Guruvayur								395213.00
5.	Jaipur								
6.	Lucknow								
7.	Sringeri			3720.00					32985080.00
8.	Garli								
9.	Bhopal								
10.	Mumbai								
11.	Head quarter					3525918.00	476407.00		
Grand Total =				3720.00		3527701.00	476407.00		34908684.00

(118)

Sd/-

SECTION OFFICER (ACCOUNTS)

Sd/-

REGISTRAR (INCHARGE)