

RASHTRIYA SANSKRIT SANSTHAN
DEEMED UNIVERSITY

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

ANNUAL REPORT
2004-2005

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

Printed by :

Amar Printing Press
8/25, Vijay Nagar, Delhi-9.

CONTENTS

1.	INTRODUCTION	5-6
	1.1 - Role and functions	
	1.2 - Programme and Activities	
	1.3 - Teaching	
	1.4 - Teacher's Training	
	1.5 - Research	
	1.6 - Publication	
	1.7 - T.V. Telecast	
2.	ACHIEVEMENTS DURING THE REPORTING YEAR 2004-2005	7
3.	ORGANISATION AND ESTABLISHMENT	8
4.	ACADEMIC SECTION	12
5.	RESEARCH & PUBLICATION SECTION	13
6.	CORRESPONDENCE COURSE & NON FORMAL SANSKRIT EDUCATION	16
7.	EXAMINATION SECTION	23
8.	ADMINISTRATION SECTION	26
9.	FINANCE SECTION	27
10.	SCHEME SECTION	29
10.1	LIBRARY SECTION	31
11.	CAMPUSES	
	11.1 - UTTAR PRADESH	32
	Ganganath Jha Campus, Allahabad.	
	11.2 - ORISSA	35
	Shri Sadashiv Campus, Puri.	
	11.3 - JAMMU & KASHMIR	39
	Shri Ranbir Campus, Jammu.	
	11.4 - KERALA	43
	Guruvayoor Campus, Trichur.	
	11.5 - RAJASTHAN	48
	Jaipur Campus.	

11.6 - UTTAR PRADESH Lucknow Campus.	52
11.7 - KARNATAKA Rajiv Gandhi Campus, Sringeri.	57
11.8 - HIMACHAL PRADESH Garli Campus.	64
11.9 - MADHYA PRADESH Bhopal Campus.	67
11.10 - MAHARASHTRA K.J. Somaiya Campus, Mumbai.	71
12. MAIN EVENTS OF THE YEAR	73-86
12.1 - Sanskrit Saptahotsava	
12.2 - Vasantotsava	
12.3 - All India Elocution Contest at Kanchipuram	
12.4 - Non Formal Teachers Training	
12.5 - All India Sanskrit Conference at Udupi	
12.6 - Fifteenth International Congress of Vedanta by Department of Philosophy, Andhra University at Vishakhapatnam	
12.7 - International conference on 'Forms and Uses of the Commentary in the Indian World' organised by the French Institute of Pondicherry at Pondicherry.	
12.8 - Sanskrit Teaching Programme for Foreign students	
12.9 - Visit of Delegations of French Experts	
12.10 - Lecture of Prof. Robert P.Goldman, U.S.A.	
12.11 - Lecture of Prof. George Cardona	
12.12 - Lecture of Prof. Rama Nath Sharma, Fulbright Scholar, University of Hawaii, Honolulu, U.S.A.	
ANNEXURES	87-110
A. List of members of Board of Management of Rashtriya Sanskrit Sansthan	
B. List of members of Finance Committee of Rashtriya Sanskrit Sansthan	
C. Affiliated Institutions of Rashtriya Sanskrit Sansthan	
D. Names of State Governments who have given recognition to the examinations of the Sansthan	
E. Names of the Universities who have given recognition to the examinations of the Sansthan	
F. Sectionwise working strength of the staff in the Hqs. office of the Sansthan.	

1. INTRODUCTION

1.1. Role and functions

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

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

The major objectives of the Rashtriya Sanskrit Sansthan as indicated in the Memorandum of Association are to propagate, develop and encourage Sanskrit learning and research and to serve as a central administrative and coordinating machinery for the management of all Campuses established or taken over.

Prof. Vempaty Kutumba Sastry holds the office of Vice Chancellor of Rashtriya Sanskrit Sansthan during the period under report.

1.2 Programmes and Activities

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

- Establishment of Campuses in different States.
- 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.

1.3 Teaching

Teaching is conducted from Prathma to Acharya levels on the basis of syllabus drawn up by the Sansthan in its ten constituent Campuses.

The Sansthan follows CBSE syllabi as far as English, Hindi and modern subjects like History, Sociology, Political Science, Home Science, Maths etc. at school level are concerned. At Shastri level, the syllabi of Delhi University are normally 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 the traditional stream the Sansthan.

1.4 Teacher's 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. in Sanskrit.

1.5 Research

Ganga Nath Jha Campus, Allahabad is exclusively meant for carrying out research in selected branches. Facilities exist in all the Campuses for students to enroll themselves for research and on successful completion of it, the degree of **Vidyavaridhi**, which is equivalent to Ph.D., is awarded to them.

1.6 Publications

Research Journals

The Rashtriya Sanskrit Sansthan brings out two research journals, 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, a literary journal namely, '**Ushati**' is also published from the Ganganath Jha Campus, Allahabad.

1.7 T.V. Telecast

Sanskrit Learning programme was introduced through Prasar Bharati and the programme is being telecast in Gyan Darshan Channel daily. It is attracting the people at large and the Sansthan is receiving appreciations. An amount of Rs. 31.99 lacs was utilised for the programme during 2004-2005.

2. ACHIEVEMENTS DURING REPORTING

YEAR 2004-2005

- * 2 publications brought out.**
- * 11295 students appeared in Sansthan's examination.**
- * 3176 students admitted in Sansthan's campuses.**
- * 2932 students awarded Scholarships under Post-Matric Scheme.**
- * 45 students awarded Ph.D degree.**
- * 164 titles purchased under bulk Purchase of Sanskrit Books Scheme.**
- * 21 publications brought out by Publishers/Scholars under Production of Sanskrit Literature Scheme.**
- * 722 institutions were provided financial assistance under Voluntary Sanskrit Organisations Scheme.**
- * 1250 teachers were paid consolidated salary under Voluntary Sanskrit Organisations Scheme.**
- * 6190 students were paid scholarships under Voluntary Sanskrit Organisations Scheme.**
- * More than 68,000 students participated in Non Formal Sanskrit Education programme.**
- * Shastra Shalaka Pariksha conducted as an event in All India Elocution Contest.**

3. ORGANISATION AND ESTABLISHMENT

The President as appointed by the Govt. of India is the head of the Sansthan. 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 and executive officer. He exercises general supervision or control over the affairs of the Sansthan, executes policies and programmes and implement the decisions of all its authorities. Prof. V. Kutumba Sastry holds the office of the Vice Chancellor. Besides the President, following are the approved authorities of the Sansthan.

1. Board of Management - Principal organ of the management in the Sansthan. Empowered to take and implement well considered decisions and to handle effectively crisis situations.
2. Academic Council - Principal academic body responsible for maintenance of standards of education, teaching, training, examinations and research programme.
3. Planning and Monitoring Board- Principal planning body responsible for monitoring of development programme.
4. Finance Committee - Principal finance body responsible for placing annual accounts and financial estimates before the Board of Management, fixing limits of total expenditure and recommending creation of all types of posts.
5. Advisory Committee - Entrusted with helping academic planning and growth. It functions under the chairmanship of a nominee of the U.G.C.

Composition of the Board of Management and Finance Committee are placed at annexure A & B respectively.

Besides its rich library, the Rashtriya Sanskrit Sansthan functions through following seven sections headed by Deputy / Assistant Director / Deputy Controller.

1. Academic Section
2. Reserach and Publication Section
3. Correspondence Course and Non Formal Sanskrit Education Section.
4. Examination Section.
5. Administration Section.
6. Finance Section
7. Scheme Section.

3.1 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.

3.2 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 programme and projects of the Sansthan. It also deals with schemes such as financial assistance to produce Sanskrit Literature and bulk purchase of books.

3.3 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 organise Non Formal Education Centers 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 begining from self study. Any section of society who loves Sanskrit learning can be benefitted by this programme.

3.4 EXAMINATION SECTION

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

Prathama	(class VIII)
Purvamadyama	(class X)
Uttarmadyama	(class XII)
Park Shastri	(class XII)
Shastri	(B.A.)
Shiksha Shastri	(B.Ed.)
Acharya	(M.A.)

A competitive entrance test is being held 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.

3.5 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. Control over Campuses is also one of the main responsibilities of the Section.

3.6 FINANCE SECTION

This Section is concerned with the preparation of budget, receipt and 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.

3.7 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/Voluntay Sanskrit Organisations/Universities. The section is also responsible to organise All India Elocution Contest of traditional Sanskrit students.

3.8 CAMPUSES

The following Campuses are being run by Rashtriya Sanskrit Sansthan.

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

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

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

B.Ed. programme is conducted at Puri, Jammu, Jaipur, Lucknow, Sringeri, Bhopal and Guruvayoor campuses.

4. ACADEMIC SECTION

This Section is headed by an officer at the level of Deputy Director.

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, preparation of calendar of academic programme.

5. RESEARCH & PUBLICATION SECTION

The section is headed by an officer of the level of Assistant Director

Important responsibilities of the Section are : co-ordination of Research and Publication work of the Headquarters Office and the Campuses and implementation of the schemes of 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 2004-2005, meeting of the Grants-in-Aid committee of Sansthan was convened once, in which several important proposals were approved under different schemes. An amount of Rs. 41.28 lakhs was released under the schemes.

During the reporting year; following books were published under the scheme of production of Sanskrit literature from different parts of India authored by scholars—

Author	Title of the Book	Publisher/ Author	Grant released (in Rupees)
1. Dr. Prakash Chandra Mishra, Orissa	Dayabhage Uttaradhikarikam	Author	37,791/-
2. Dr. Ram Kishore Mishra Khekra, U.P.	Sahitya Surabhi	M/s. Gyan Prakashan, Meerut	20,886/-
3. Dr. Suryamani Rath Sringeri, Karnataka	Sri Geet Govindam	Author	33,655/-
4. Dr. Hare Ram Tripathi - New Delhi	Naveenamatadivicharah	M/s. Raj Vinay Prakashan Kushi Nagar, U.P.	51,150/-
5. Dr. Visvamurthi Shastri Jammu	Sanskrit Sahitya Sastre Guna Vivechanam	Author	28,532/-
6. Dr. Ramashish Pandey Ranchi (Jharkhand)	Stotra Mandakini	M/s. Prabodh Sanskrit Prakashan, Ranchi.	24,089/-
7. Dr. Ramahit Tripathi Basti, U.P.	Varaha Srotasutra ka Parishilan	Mangalam Prakashan, Allahabad	29,736/-
8. Dr. Jeet Ram Bhatt Delhi	Srimannarayaniyam	Author	1,31,150/-

9.	Swami Rambhadracharya Chitracoot	Srimargavaraghaniyam	Author	83,025/-
10.	Dr. (Smt.) Sudha Pandey Varanasi	Kathopanishad Tatha Srimad Bhagawad Geeta Ka Tulanatmak Adhyayan	M/s. Amrit Prakashan Varanashi	19,940/-
11.	Dr. Keshav Prasad Gupta Kaushambi	Kaninika	M/s. Shakti Prakashan Allahabad	20,649/-
12.	Dr. Krishna Lal Delhi	Sanskrit Sahitya Parishilan	Author	35,518/-
13.	Dr. Navalata Lucknow	Sanskrit Sahitye Jal Vijnanm	M/s. Nag Publishers Delhi	25,122/-
14.	Dr. Udai Nath Jha Puri	Nagesh Bhattakrit Lagumanjusha	M/s. Nag Publishers Delhi	39,714/-
15.	Prof. P.N. Kawthekar Indore	Chamatkar Chandrika (Bhuloka Vilokanam-II)	M/s. Nag Publishers Delhi	23,676/-
16.	Dr. Shankar Lal Shastri Jai Pur	Rajasthan Ke Sanskrit Kritikar	M/s. Rashtriya Sanskrit Sahitya Kendra, Jai Pur	94,221/-
17.	Dr. Shankar Dev Avatare Delhi	Sitaramiyam	M/s. Sahitya Sahakara Delhi	34,327/-
18.	Dr. G. Harihar Nath Hyderabad	Prabhavatipradyumna Mahakavi Pingali Suran Praneeta Telugu Mahakavyam Sanskrit Anuvada	Author	17,828/-
19.	Dr. Dasharath Dwivedi Gorakh Pur	Janaki Jeevanam Mahakavyam	M/s. Radha Publication Delhi	
20.	Dr. Urmila Rustogi Delhi	Manusmriti-8,11,12	Author	1,64,235/-
21.	Dr. Ishwar Chand Sharma Bhiwani	Parijata Kosha	Author	1,86,070/-

Under this scheme, total grant amounting to Rs. 17.4 lacs was released during the year under report. Besides it, an amount of Rs. 3 lacs was incurred representing publication grant for 9 Sanskrit Journals.

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

No. of Applicants	No. of Titles Submitted	No. of Titles Purchased in Bulk
138	364	164

Total amount released during the reporting year is Rs. 23.54 lacs.

Two titles of Sansthan's publications were reprinted and an amount of Rs. 0.70 lacs was incurred for it.

POST MATRIC SCHOLARSHIP

The scholarship section is headed by Asstt. Director (Research & Publication).

This section executes the disbursement of post metric scholarships nationwide. The scholarships are of two types.

1. Research Scholarships for students of traditional Pathshalas;
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 2004-2005 :-

Courses	Fresh (Ist Year)	Renewal (2nd Year)
1. Prak Shastri/Uttarmadhyama/US	274	–
2. Inter	1036	13
3. B.A.- I, II, III	1057	10
4. Shastri - I, II, III	256	01
5. M.A. - I, II	187	06
6. Acharya I, II	53	–
7. Ph.D.	50	07
8. Vidyavaridhi	19	–
Total	2932	37

An expenditure of Rs.34.09 lacs was incurred under this item.

6. CORRESPONDENCE COURSE & NON FORMAL SANSKRIT EDUCATION

The department is headed by Reader-Vyakaran who is also National Coordinator for Non Formal Sanskrit Education and Coordinator for Sanskrit Swadhyaya Yojana.

Rashtriya Sanskrit Sansthan conducted the following schemes/programme through this department during the year 2004-2005 :

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

1. NON-FORMAL SANSKRIT EDUCATION :

Rashtriya Sanskrit Sansthan decided to conduct around 1200 Non-Formal Sanskrit Education Centres during the year 2004-2005. Accordingly, two cycles of Prathama Diksha and one cycle of Dwitiya Diksha were conducted between July 2004 and March 2005. Amongst them, 40,266 students participated in 1119 centers in the first cycle of Prathama Diksha. 14041 students participated in 1157 centers in the second cycle of Prathama Diksha and 14473 students participated in the first cycle of Dwitiya Diksha. **Thus, a total number of 68,780 students were benefitted during this reporting year.**

State wise detail of the First Cycle of Prathama Diksha is given below:

State	No. of Centres Without Grant	No. of Centres with Grant	Total No. of Centres	No. of Students (on the basis of data received)
Andhra Pradesh	-	73	73	2366
North-east	-	95	95	3556
Bihar	-	20	20	662
Chhattisgarh	-	23	23	910
Delhi	-	27	27	866
Gujrat	3	69	72	2398
Himachal Pradesh	-	7	7	263
Haryana	-	16	16	598

Jammu & Kashmir	-	11	11	382
Karnataka	1	100	101	3415
Kerala	1	117	118	2875
Maharashtra	-	49	49	1742
Madhya Pradesh	-	83	83	4223
Orissa	3	51	54	2210
Punjab	1	6	7	241
Rajasthan	2	39	41	1639
Tamil Nadu	-	56	56	1476
Uttaranchal	-	37	36	1727
Uttar Pradesh	-	197	197	7563
West Bengal	5	18	23	659
Campuses of Sansthan	-	10	10	495
TOTAL	16		1119	40,266

Learners at these centers exhibited great enthusiasm. More than forty thousand of students, teachers, professors, doctors, engineers, bankers, industrialists, officers, lawyers, scientists, farmers and house-wives etc. received training. An analysis based on the data received is as follows :

ANALYSIS OF PARTICIPANTS

1.	Teachers / Lectures / Prof. / Ph. D. / NET	:	2726
2.	Doctors / Engineers	:	170
3.	Officers (Commissioners, Bank Managers etc.)	:	25
4.	Advocates / LL.B.	:	64
5.	Chartered Accountants	:	68
6.	Others - In Service / Retd.	:	1507
7.	Students	:	24933
8.	Businessmen	:	567
9.	Farmers	:	908
10.	House-wives	:	831
11.	Others	:	8467
	TOTAL	:	40,266

State-wise Detail of the Second Cycle of Prathama Diksha & the First Cycle of Dwitiya Diksha

States	Centres-with Finance		Centres-without Fin.		Total Centres	No. of the Students (on the basis of data received)		
	Prathama Diksha	Dwitiya Diksha	Prathama Diksha	Dwitiya Diksha		Prathama Diksha	Dwitiya Diksha	Total No.
Andhra Pradesh	36	44	30	14	124	1028	1232	2260
North-east	39	64	29	4	136	1595	2588	4183
Chhattisgarh	-	7	-	-	7	-	152	152
Delhi	4	19	3	1	27	179	457	636
Gujrat	20	23	12	1	56	624	625	1249
Himachal Pradesh	-	6	1	-	7	31	121	152
Haryana	2	4	5	1	12	229	114	343
Jammu & Kashmir	2	4	1	-	7	94	115	209
Karnataka	32	45	13	12	102	1074	1488	2562
Kerala	134	6	-	1	141	930	82	1012
Maharashtra	19	23	7	3	52	763	424	1187
Madhya Pradesh	20	41	12	-	73	680	1697	2377
Orissa	6	47	6	-	59	409	1526	1935
Rajasthan	8	23	2	-	33	364	688	1052
Tamil Nadu	22	10	-	-	32	551	267	818
Uttaranchal	10	20	12	3	45	582	733	1315
Punjab	-	7	1	-	8	32	210	242
Uttar Pradesh	156	46	-	-	202	4466	1441	5907
West Bengal	13	8	1	1	23	375	247	622
Campuses of Sansthan	2	8	1	-	11	35	266	301
TOTAL					1157	14041	14473	28514

Number of enrolled students upto March, 2005 is 28514.

ANALYSIS OF PARTICIPANTS

1.	Teachers / Lecturers / Prof. / Ph. D. / NET	:	2234
2.	Doctors / Engineers	:	156
3.	Officers (Commissioners, Bank Managers etc.)	:	12
4.	Advocates / LL.B.	:	51
5.	Chartered Accountants	:	25
6.	Others - In Service / Retd.	:	1311
7.	Students	:	17888
8.	Businessmen	:	507
9.	Farmers	:	486
10.	House-wives	:	1098
11.	Others	:	4746
TOTAL			28,514

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

These Non-Formal Sanskrit Education centers were not only conducted in cities and metropolitan cities of the country, but they were also conducted in remote small villages, small towns, inaccessible areas of Jammu & Kashmir and North-East states. Sanskrit teachers had to come from far-off places also. The results are very pleasant and amazing.

Non-Formal Sanskrit Education centers were also conducted in Universities, Colleges (Degree College), Inter Colleges, High and Higher Secondary Schools, Junior High Schools, Public Schools and Voluntary Organisations throughout the country.

For the proper functioning of these centers; one State Coordinator was nominated in each State who received proposals regarding centers, centre coordinators and teachers from respective states. Sanction for conducting centers was also accorded by the Sansthan on receiving direct proposals from various Institutions.

LIST OF STATE COORDINATORS

Sl.No.	States	Name & Address of Coordinators
1.	Andhra Pradesh	Dr. Dourbal Prabhakar Sharma, Principal, S.V.J.V. Skt. Kalashala, Kovvur, West Godawari District (A.P).
2.	Bihar + Jharkhand	Dr. Shreeprakash Pandey, Lecturer, Q.No.-23, University Campus, Muzaffarpur-1, Bihar.
3.	Delhi	Dr. Y. S. Ramesh, Rashtriya Sanskrit Sansthan, 56-57, Institutional Area, Janakpuri, New Delhi.
4.	Gujrat	Dr. H.M. Pandey, Vadodara Sanskrit Mahavidyalaya, Vadodara, Gujrat.
5.	Haryana	Dr. Surendra Mohan Mishra, Reader, Deptt. of Sanskrit, Kurukshetra University, Kurukshetra.
6.	J & K	Dr. Viswamurti Shastri, Reader & Head of Department of Sahitya, Rashtriya Sanskrit Sansthan, Shri Ranbir Campus, Jammu.
7.	Karnataka	Dr. A.P. Sachchidanand, Reader & Head of Department of Education, Rashtriya Sanskrit Sansthan, Rajiv Gandhi Campus, Sringeri.
8.	Kerala	Dr. P.N. Shastri, Reader & Head of Department of Sahitya Rashtriya Sanskrit Sansthan, Guruvayoor Campus, Guruvayoor (Kerala).
9.	Maharashtra (Vidarbha)	Dr. Pankaj Chande, Vice-Chancellor, Kavi Kulguru Kalidas Sanskrit University, Ramtek, Nagpur.
10.	Maharashtra (Pune)	Shripad Bhatt, Lecturer, Department of Sanskrit, Tilak Maharashtra Vidyapeetha, Pune.
11.	M. P. + Chhattisgarh	Dr. Bal Krishna Sharma, Lecturer, Shasakia Sanskrit Mahavidyalaya, Achaleshwar, Laskar, Gwalior, M.P.
12.	Orissa	Dr. C. Upendra Rao, Reader & Head of Department of Sahitya, Rashtriya Sanskrit Sansthan, Sri. Sadashiv Campus, Puri.
13.	Punjab + H.P.	Dr. Bhaktvatsalam Sharma, Principal, Sanatan Dharam Adarsh Sanskrit Mahavidyalaya, Dohagi, Dist-Una (H.P).
14.	Rajasthan	Dr. Sudesh Kumar Sharma, Reader, Rashtriya Sanskrit Sansthan, Jaipur Campus, Triveni Nagar, Jaipur.
15.	Tamilnadu	Dr. R. Ramachandran, Lecturer, Department of Sanskrit

		Ramakrishna Mission, Vivekananda College, Mylapore, Madras.
16.	Uttaranchal	Dr. Budhdev Sharma, Principal, Mangla Devi Inter College, Deharadun.
17.	Uttar Pradesh	Dr. M. Chandrashekhar, Reader, Rashtriya Sanskrit Sansthan, Lucknow Campus, Lucknow.
18.	West Bengal	Sri Satyapad Bhattacharya, Reader Sanskrit "Satyadham" PO-Prafulla Kanan, AF-159, Rabindra Pally, Krishnapur, Kolkata.
19.	North East State	Dr. Nripendra Nath Sharma, (Retired Principal) Panchajanya, 5 Lakshmi Nagar, R.G. Baruah Road, (Nursery) Dispur, Guwahati, Assam.

2. SANSKRIT SWADHYAYA YOJANA

Under this scheme, the following tasks were completed during the year 2004-2005 :

1. Fifty thousand copies of Dwitiya Diksha were published during this period.
2. Editing of Vidurniti Shatakam was also completed.

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. In the year 2003-2004, 411 students got themselves registered for learning Sanskrit through correspondence course. They are still continuing their studies. In 2004-2005, 137 more students got registration in this correspondence course.

4. SANSKRIT TEACHERS' TRAINING PROGRAMME

Sansthan has also conducted the teachers' training programme in Seven Centers. The details are given below :

S.No.	Place of Training Camps	No. of Trained Teachers	Representatives of the Sansthan
1.	S.V.J.V. Skt. Colleges, Kovvur A.P.	72	Dr. Rani Sadashiv Murty, Dr. Shambshiv Murty, Dr. Dourbal Prabahakar Sharma, Dr. P. Upendra Rao, Dr. Satyanarayan Acharya.

2.	Gurukul Kangari V. Vidyalaya, Haridwar	50	Pt. Budhivallabha Shastri Dr. M. Chandrasekhar, Dr. Mahavir Agrawal Dr. Buddhadev Sharma
3.	Park College Tirupur, T.N.	136	Sri Janardan Hegde Dr. A.P. Sachhidanand Dr. P.N. Shastri Dr. R. Ramachandran
4.	Nagaon Assam	231	Prof. Umakant Sharma Dr. Rajen Sharma Dr. Buddhindra Var Thakur Dr. Nripendra Nath Sharma
5.	R.S.S. Jaipur Campus Rajasthan	44	Dr. Hind Kesari Dr. Sudesh Kumar Sharma Dr. Rajendra Mishra
6.	Agarwal Bhawan Road No- 10 East Punjabi Bagh New Delhi	120	Dr. Y.S. Ramesh Dr. L.K. Tripathi Dr. Ratna Mohan Jha Dr. Dharmendra K. Singh Deo K. Venkatesh Moorthy Dr. Vijay Pal Shastri Dr. Ajay Kumar Mishra
7.	ISCON Mandir Gotri Road Hari Nagar Vadodara	53	Dr. L.K. Tripathi

The teachers training programme in all the above centers was completed successfully.

7. EXAMINATION SECTION

The Examination Section is headed by Deputy Controller (Examination)

The section is mainly responsible for conducting of various examinations and the evaluation of examination papers of the Sansthan. Various examinations, such as Prathama to Acharya, Shiksha-Shastri and Vidyavaridhi are conducted by the Sansthan. In these examinations, students from the constituent Campuses as well as from the affiliated institutions are admitted. These examinations are conducted in accordance with the guidelines laid down by the Academic Council and the syllabi prescribed for the purpose.

The number of students who passed various examinations during the year 2004-2005 is as under :-

S.No.	Class	No. of Students appeared	Passed	Percentage
1.	Prathama III	263	237	90.1%
2.	Purva Madhyama I	1226	1089	88.8%
3.	Purva Madhyama II	699	646	92.4%
4.	Uttar Madhyama I	478	472	98.74%
5.	Uttar Madhyama II	278	260	93.5%
6.	Prak Shastri I	1343	1305	97.17%
7.	Prak Shastri II	800	575	71.87%
8.	Shastri I	1483	1305	97.17%
9.	Shastri II	1348	1339	93.33%
10.	Shastri III	959	765	79.77%
12.	Acharya I	1014	948	93.00%
13.	Acharya II	726	623	85.00%
14.	Shiksha Shastri	678	639	94.24%

45 Students were awarded Vidya Varidhi degree during the year under report.

The details of PSST students registered, appeared & passed during the year 2005 are given below :

- | | | | |
|-------|---|---|------|
| (i) | No. of students registered | - | 8787 |
| (ii) | No. of students appeared | - | 7875 |
| (iii) | No. of students passed | - | 850 |
| (iv) | A list of first 20 meritorious students is as under : | | |

S.NO.	FORM-NO	ROLLNo.	CANDIDATES NAME	FATHER'S NAME
0001	4502	0218	KAPIL DEV	SHYAM SUNDER
0002	7260	1800	MANISHA	RAJENDER KUMAR
0003	5685	1504	JAI PAL SHARMA	OM PRAKASH
0004	2426	6749	SEEMA JAIN	SUBHASH CHAND JAIN
0005	4586	3029	SULTAN SHARMA	SHYAM LAL SHARMA
0006	8632	3514	ANIL KUMAR	MAHENDRA SINGH
0007	6331	1550	JITENDER KUMAR SHARMA	SURESH KUMAR SHARMA
0008	6252	2253	PROMILA DEVI	PREM SINGH
0009	7255	3022	SUKH DEV	GIAN CHAND
0010	9114	3269	TARUNA	JAGDISH CHANDER
0011	7272	1975	NARESH KUMAR	AMAR NATH
0012	3103	3202	SURESH KUMAR	RAJENDER KUMAR
0013	7257	0980	ACHER PAL	DEVI DAYAL
0014	6990	1796	MANISH KUMAR	SUBHASH
0015	9105	2261	PURSHOTAM	SHISH PAL
0016	3383	2581	RENU ARYA	DEVA SINGH
0017	5737	1077	ANITA DEVI	ISHWER SINGH
0018	4491	1153	ASHOK KUMAR	PARHLAD
0019	9106	1319	DEVI DAYAL	JYOTI RAM
0020	0188	3897	BIRBAL RAM	BADRI PRASAD

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 'C'. Details of the Governments and Universities which have given recognition to the Sansthan's examinations are placed at Annexure D and E respectively.

List of students recipient gold medal S.J. Jindal Trust award for the Annual Examination 2005.

S.No.	Class	Roll No.	Name	Vidyapeetha/Campus	Marks Obtained	Division	Subject
1.	Bachtra-III	21881	Dulu Nanda	Paglanand Skt. M.V. Danua Contai	491/700	B
2.	Purva Madhyama	17551	Ranjit Kumar	Ran Krishna Math, V.V. Vidyalaya, B. Math	1185/1500	B
3.	Uttar Madhyama	18581	Chitranjan Jana	Ran Krishna Math, V.V. Vidyalaya, B. Math	1028/1200	B
4.	Prak-Sastri	28869	Narayan Datt Mishra	R.S.S., Garli Campus	937/1200	B
5.	Sastri	10240	Gita Rani Choudhary (Pt.)	Paglanand Skt. M.V. Danua Contai	1349/1800	B
6.	Shiksha Sastri	7553	Ashutosh Pareek	R.S.S., Jaipur Campus	806/1000	B
7.	Acharya	45466	Jai Prakash Sharma	R.S.S., Jaipur Campus	757/1000	B	Shhitya
8.	Acharya	45678	Madhusudan Jana	Sitaran Vaedic Adarsh Skt. M.V. Kolkata	702/1000	B	Navya Vyakaran
9.	Acharya	46401	Suresh Chand Tripathi	R.S.S., Shri Sadashiv Campus, Ruri	708/1000	B	Dharan Shastra
10.	Acharya	46134	Raghvendra Sharma	Shri Mahavir Vishva Vidyapeetha, P. Vihar	778/1000	B	Sarva Darshan
11.	Acharya	46042	Vishukant Mishra	Saraswati Skt. M.V., Begusari	647/1000	B	S. Ved
12.	Acharya	45285	Suvita K.	R.S.S. Rajiv Gandhi Campus, Sringeri	753/1000	B	Advait Vedant
13.	Acharya	46721	Vivekanand Banarjee	Sitaran Vaedic Adarsh Skt. M.V. Kolkata	788/1000	B	Bauha Darshan
14.	Acharya	46216	Ran Krishna Sharma	R.S.S., Garli Campus	786/1000	B	Falit Jyotish
15.	Acharya	46283	Varchskan Sharma	R.S.S., Shri Ranbir Campus, Jammu	833/1000	B	Siddhant Jyotish
16.	Acharya	46349	M.K. Satyanarayan	R.S.S. Rajiv Gandhi Campus, Sringeri	723/1000	B	Miransa
17.	Acharya	20447	Sahu Priyavrat Dass (Pt.)	Minba Devi Adarsh Skt. M.V.	743/1000	B	V.A. Vedant
18.	Acharya	46394	Sangmitra Mishra	R.S.S., Shri Sadashiv Campus, Ruri	651/1000	B	Rurareitihis
19.	Acharya	46680	Tapan Chakravorthy	Sitaran Vaedic Adarsh Skt. M.V. Kolkata	811/1000	B	Navya Nyaya
20.	Acharya	45541	Suran Mishra	R.S.S., Lucknow Campus	619/1000	B	Prachin Vyakaran

Dr. Bhagwat Prasad Dubey Memorial Award

S.No.	Class	Roll No.	Name	Vidyapeetha	Marks	Division	Subject
1.	Acharya	46283	Varchskan Sharma	R.S.S., Shri Ranbir Campus, Jammu	833/1000	B	Siddhant Jyotish

8. ADMINISTRATION SECTION

The Section is headed by Deputy Director (Admn.).

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

Efforts have been made to acquire land for the construction of buildings for Campuses which do not have their own buildings. Construction of the buildings of Jammu and Puri Campuses is under process. In addition, second stage construction of Boys and Girls Hostels, Library and minimum Staff Quarters etc. at Jammu, Jaipur, Sringeri, Lucknow, Puri and Guruvayur Campuses are under process.

Section wise working strength of the staff in Headquarters office of the Sansthan during the year under report is placed at annexure F.

9. FINANCE SECTION

This Section is headed by Deputy Director (Finance). Important responsibilities of this section under the reporting year are as under :-

Budget (2004-2005)

An unspent balance of Rs. 741.39 lakhs was carried over from the year 2003-2004 to the financial year 2004-2005. A total budget of Rs. 3,971.39 lakhs (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 lakhs of Rupees)

Sl.No.	Name of the Unit	Plan	Non Plan	Total
1.	Headquarter	1249.37	1225.77	2475.14
2.	Puri Campus	150.00	206.88	356.88
3.	Jammu Campus	8.57	174.47	183.04
4.	Allahabad Campus	1.17	97.80	98.97
5.	Guruvayoor Campus	150.00	120.16	270.16
6.	Jaipur Campus	-	168.25	168.25
7.	Lucknow Campus	-	127.65	127.65
8.	Sringeri Campus	157.19	-	157.19
9.	Garli Campus	53.72	-	53.72
10.	Bhopal Campus	59.89	-	59.89
11.	Mumbai Campus	20.50	-	20.50
Total :		1850.41	2120.98	3971.39

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. 911.83 lakhs (Plan 230.95 lakhs and non-plan Rs.680.88 lakhs) remained unspent at the close of the financial year.

Accounts

The Section is responsible for consolidation of accounts received from the various units of the Sansthan and submission to DGACR for audit. The consolidated accounts for the year 2004-2005 were audited by DGACR from 8.9.2005 to 5.10.2005.

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 got 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 the languages Sanskrit, Pali, Prakrit, Arabic and Persian.

10. SCHEME SECTION

This section is looked after by Dy. Director (Finance).

The Section is responsible for implementing following schemes of 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. 383.40 lakhs was incurred under this scheme by the Sansthan in the year 2004-2005. During the year, financial assistance was provided to 722 institutions.

(ii) All India Elocution Contest

The Sansthan organises an All India 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 contestant in every event is awarded a medal & certificate along with cash prizes of Rs. 800/-, Rs. 500/- and Rs. 300/- 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. 3000/-, Rs. 2000/- and Rs. 1000/- as 1st, 2nd and 3rd prize.

In addition to existing ten events the “Shastra Shalaka Pariksha” has also been introduced. The “Shastra Shalaka Pariksha” was conducted at Kanchipuram in the following three texts as announced during last year competitions at Jaipur.

1. Vyakarana	Vaiyakarna Siddhanta Kaumudi Sadalinga Prakaranam Samasa prakaranaca.
2. Sahitya	Kiratarjuniyasya Aditah Trayah Sargah
3. Nyaya	Sabdasakti prakashika Tatra Aditah Nama prakaranasya Trinsatamim Karikam Yavat.

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 under report, an amount of Rs. 5.65 lacs was utilised for the purpose.

(iii) Shastra Chudamani Scheme

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

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

A sum of Rs. 11.20 lakhs was utilised under the scheme.

(iv) Vocational Training Scheme

Under this scheme, selected organisations are sanctioned financial assistance to organise the workshop and to conduct Prayogik Prashikshan in vocational disciplines like Jyotish, Karmakanda, Paleography, Cataloguing, Manuscriptology, Sanskrit Shorthand and Typing etc. An amount of Rs. 1.25 lakhs (2004-05) was utilised under this scheme.

(v) Adarsh Sanskrit Mahavidyalaya/Shodh Sansthan

Under this scheme 23 institutions are being run in various parts of the country under the Sansthan. Such institutions are provided 95% of grant on recurring and 75% of grant on non-recurring items of expenditure. An amount of Rs. 263.77 lakhs under Plan and Rs. 214.16 lakhs under Non-Plan was provided by the Sansthan to these institutions during the period under report.

(vi) 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 the project has brought out upto Vol. 7 parts I & II of the dictionary. The work is in progress. The project was primarily financed by Govt. of India and to some extent by Govt. of Maharashtra. During the year 2004-2005, a sum of Rs.37 lakhs was sanctioned to Sanskrit Dictionary Project by the Rashtriya Sanskrit Sansthan.

(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. 135.76 Lac was incurred on this account during the year under report.

(viii) Promotion of Sanskrit Language in North East Region

During the year 2004-2005, the Sansthan incurred an expenditure of Rs.39.32 Lac for learning, propagation and promotion of Sanskrit language in North East Region of the country.

10.1 LIBRARY

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

The section has provided computers to Bhopal and Mumbai campuses. PSST results of Sansthan are launched on website from 2002-03 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. 12,300.00
2.	Books received as Gift	Rs. 1,30,329.00

Sales :

1.	Reprinted Rare Books	Rs. 5,44,208.00
2.	Sansthan's Publications	Rs. 70,63,672.00
	Total	Rs. 76,07,880.00

11. CAMPUSES

11.1 RASHTRIYA SANSKRIT SANSTHAN (DEEMED UNIVERSITY)

SHRI GANGANATH JHA CAMPUS, ALLAHABAD (U.P.)

Allahabad campus is a Research Institute which is a part of the Rashtriya Sanskrit Sansthan. The campus admits every year a certain number of research scholars to carry out research work for the Ph.D. (Vidyavaridhi) Degree of the Rashtriya Sanskrit Sansthan. The scholars, thus enrolled, work under the guidance of one of the members of the academic staff of the Vidyapeetha utilising the facilities available in the Library of the campus as well as in its Manuscripts Section. The use of the Library and the manuscripts is not limited to the staff and the scholars of the Vidyapeetha but open to all scholars as reference library. The campus is a recognized research centre. The campus 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.

All the members of the Academic staff, besides guiding the research work of the 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.

Details of faculty members

Name	Designation	Qualification	Specialization
1. Dr. Gopa Raju Rama	Reader & Principal (Incharge)	Vidyapraveen, Sahityacharya S. Shastri, Dhakrabarty (Ph.D.) Dip. in German	Vyakarana & Sahitya
2. Dr. Smt. S.K. Mishra	Reader	Sahityacharya, Ayurvedacharya, S.Shastri, S.Acharya, Vidyavaridhi	Sahitya
3. Dr. V.N. Giri	Reader	Sahityacharya, M.A. (Skt.) Acharya (Old Nyaya) Vidyavaridhi	Sahitya
4. Dr. Banmali Biswal	Reader	Vyakaranacharya, M.A., M.Phil., Ph.D., NET	Vyakarana
5. Shri Sriram Mishra	Sl.Gr. Lecturer	Sahityacharya	Sahitya
6. Dr. Smt. Sailja Pandey	Research Asstt.	M.A. (Skt.) Veda, Acharya (P. Itihas) Ph.D., D.Litt	Research
7. Sri Ram Chandra	Research Asstt.	M.A. (Skt.)	Research

8.	Sri Kailash Chandra Das	Research Asstt.	M.A. (Skt.)	Research
9.	Dr. Ram Kishore Jha	Copyist	Acharaya, (Ph.D.)	Research

Besides above the following posts are also in existence for Library as well as Manuscript Section of the Vidyapeetha :

1.	Project Officer	:	1
2.	Librarian	:	1
3.	Curator	:	1
4.	Astt. Librarian	:	2
5.	Lib. Pandit	:	1

58th and 59th volumes of the research journal of the campus were brought out. 'Vikhyatavijayam' a publication of the campus was published. Besides the above, the campus has undertaken the Project of "Vedabhasya Kosh".

Extra Curricular Activities :

1. Students attended workshop at NAMAMI, Delhi
2. Five members team visited the campus
3. Entrance test was conducted
4. Sanskrit Day celebrations held and a drama was staged
5. Competition among students under Non-Formal Sanskrit Education held
6. Dwitiya Deeksha was inaugurated and interviews conducted
7. Conducted classes for Non-Formal Sanskrit Education

Seminars - Academic staff attended the 42nd All India Oriental Conference held at Varanasi.

Profile of Faculty Members :

1. Dr. (Smt.) Shaila Kumari Mishra -

- a. Two edited works under print.
- b. One research scholar submitted thesis
- c. 25 research students doing research in her guidance.
- d. Presented two research papers
- e. Co-operated in staging drama during Sanskrit day celebrations.

2. Dr. V.N. Giri -

- a. Four works undertaken for publication.
- b. One research student submitted thesis
- c. Guiding 25 research students for research degree.
- d. Co-ordinated in conducting verification of manuscripts, Non-Formal Sanskrit Education and occasional celebrations

3. Dr. Banamali Biswal

- a. Three publications, five articles, three books reviews and two edited volumes of Drk to his credit
- b. Three students submitted thesis
- c. Attended three seminars and one All India Oriental Conference.
- d. Performed kavyapatha thrice in All India Radio.

4. Dr. (Smt.) Sailja Pandey

- a. Presented eight research papers
- b. One work published
- c. Two works undertaken for compilation and editing respectively.

5. Dr. (Smt.) Beena Mishra

Assisted one foreign scholar for providing manuscript for research purpose

6. Dr. Ram Kishore Jha

Two publications to his credit

7. Dr. Goparaju Rama

- a. Edited one manuscript
- b. Presented articles for AIOC and seminar
- c. Conducted spot checking of Examination centers

Addition of books in library during the year—292

**11.2 RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY),
SHRI SADASHIV CAMPUS, PURI, (ORISSA)**

On 15th August, 1971, the former Sadashiva Sanskrit College, Puri, functioning under the state Government with its long association with the study of Sanskrit in traditional form, was taken over by the Rashtriya Sanskrit Sansthan, New Delhi.

The old Sadashiva Sanskrit College, Puri was renamed as Kendriya Sanskrit Vidyapeetha, Puri. Now it is running as Puri Campus of Rashtriya Sanskrit Sansthan (Deemed University).

The Campus imparts teaching from Prak Shastri to Acharya in various departments as Sahitya, Navya Vyakarana, Dharmashastra, Puranetihas, Jyotish, AdvaitaVedanta, Sankhya Yoga, Navya Nyaya, Sarva Darshan etc. The Campus also offers research programme leading to the degree of Vidyavaridhi (Ph.D.)

Besides the above subjects, some modern subjects like English, Hindi, Oriya, History, Computer and Mathematics are being taught in Shastri and school section classes according to the syllabi of the Sansthan. The Campus offers Shiksha Shastri (Training) course as well.

Students Profile

2. No of students admitted class-wise during the year 2004-2005 :

SL.NO.	Class	No. of the Students
1.	Acharya-II	67
2.	Acharya-I	134
3.	Shiksha Shastri	102
4.	Shastri-III	40
5.	Shastri-II	22
6.	Shastri-I	44
7.	Prakshastri-II	18
8.	Prakshastri-I	41
Total		468

3. No. of students getting scholarships during the year 2004-05 :

Sl.NO.	Class	No. of the Students
1.	Acharya-II	55
2.	Acharya-I	100
3.	Shastri-III	19
4.	Shastri-II	24
5.	Shastri-I	30
6.	Shiksha Shastri	26
7.	Prakshastri-II	10
8.	Prakshastri-I	29
Total		293

6. Percentage of results of the annual examination, 2004-05 :

Sl.No.	Class	Percentage (%)
1.	Acharya-II	87.5%
2.	Acharya-I	98.6%
3.	Shiksha Shastri	95.1%
4.	Shastri-III	80.8%
5.	Shastri-II	100%
6.	Shastri-I	97.8%
7.	Prak-shastri-II	85%
8.	Prak-shastri-I	97.7%

- 4. No. of students getting hostel facilities during the year. : 130**
- 5. No. of SC/ST students admitted during 2004-2005. : 18**
- 6. No. of women students admitted during 2004-2005. : 212**

Details of faculty Members

Sl. No.	Name	Designation	Qualification	Major Area of Specialisation
1.	Dr. V.P. Himanshu	Principal	M.A. (Skt), Ph.D., D.Litt.	Sahitya
2.	Dr. K.Subharayudu	Reader	Ph.D	A.Vedanta
3.	Dr. R.T. Mishra	Reader	M.A. (Skt), Ach. (Sa) & P.I., Ph.D.	Puranetihas
4.	Dr. F.M. Panda	Reader	Ach. (P.I), Ph.D	Puranetihas
5.	Dr. K. Mishra	Reader	Ach. (D.S), B.Ed., Ph.D., D.Litt.	Dharmashastra
6.	Dr. Ch.N.VPd. Rao	Reader	Ach. (A.V), B.Ed., Ph.D.	A.Vedanta
7.	Sri S.V.R. Murthy	Reader	M.A. (Eng), Dip, in Skt. Certificate course in computer.	English
8.	Dr. S.N. Mishra	Reader	Ach. (S.J) & (F.J), Ach. (Sa), Ph.D., D.Litt.	Jyotish
9.	Dr. A.K. Nanda	Reader	Ach. (D.S), B.Ed., Ph.D., D.Litt.	Dharmashastra
10.	Dr. H.K. Mohapatra	Reader	Ach. (Vyak), Ph.D.	Vyakaran
11.	Dr. K.V. Somayajulu	Reader	M.A. (Skt), Vidyapavina, B.Ed., Ph.D.	Vyakaran
12.	Dr. M.J. Bhanumurthy	Reader	Vidyapraveena, Sikshacharya, Vidyavaridhi, M.A. (Skt).	Shiksha Shastri (Training)
13.	Dr. C.Upendra Rao	Reader	M.A. (Skt), M.A. (Pali), B.Ed., M.Phill, Ph.D.	Sahitya
14.	Sri B.Pd. Mohanty,	Lect. (Sr. Grade)	B.A., M.P.Ed., NIS,	Physical Education
15.	Dr. Smt. M. Rath	Sr. Lect.	Ach. (P.I), B.Ed. Ph.D.	Puranetihas
16.	Dr. L.K. Sahoo	Sr. Lect.	M.A. (Skt), Ach. (D.S), Ph.D., D.Litt.	Dharmashastra
17.	Dr. U.N. Jha	Sr. Lect.	Ach. (Vyak), Ach. (Sa), Sahityaratna, M.A. (Skt). Ph.D., D.Litt.	Sahitya
18.	Dr. M.M. Jha	Sr. Lect.	Ach. (Vyak), M.Ed., Ph.D.	Shiksha Shastri
19.	Dr. R.K. Barman	Sr. Lect.	Ach. (Vedant) Ph.D.	Vedanta
20.	Dr. Smt. Satyam Kumari	Sr. Lect.	M.A. (Skt), Ach. (N.N), M.A. (Pol.Sc.), Ph.D.	Nyaya
21.	Dr. S.M. Rath	Lect.	Ach. (Sa.), Vidyavaridhi (Ph.D)	Sahitya
22.	Smt. G.P. Dash	Lect.	Ach. (S.Y), Ach. (S.D)	Sankhya Yoga
23.	Dr. Smt. A. Prusty	Lect.	Ach. (Vyak), B.Ed., Ph.D.	Vyakaran

24.	Dr. P.K. Mohapatra	Lect.	Ach. (F.J), Vidyavaridhi (Ph.D)	Jyotish
25.	Dr. S.N. Acharya	Lect.	Ach. (Sa), B.Ed., Ph.D.	Sahitya
26.	Dr. Smt. S. Mishra	Lect.	Ach. (F.J & S.J.), N.E.T., Ph.D.	Jyotish
27.	Dr. Smt. N. Panigrahi	Lect.	M.A. (Skt), M.Ed. NET, Ph.D.	Shiksha Shastri
28.	Dr. K.S.S. Murty	Lect.	M.A. (Skt), M.A.(Vyak), Vidya, M.A. (Telugu), Pravina, M.Ed., Ph.D., Dip. (Skt).	Shiksha Shastri
29.	Dr. K.E. Madhusudanan	Lect.	Ach. (Nyaya), Ph.D.	Nyaya
30.	Sri V.P. Kachhawah	Lect.	Ach. (Tulanatmaka Darshan), M.A. (Skt), M.A. (Hindi) M.Ed., NET.	Shiksha Shastri
31.	Dr. S.G. Pandey	Lect.	Ach. (A.V), Shikshacharya (M.Ed), Shiksha Shastri M.A. (Hindi) Vidyavaridhi (Ph.D.)	
32.	Dr. Smt. K. Mohapatra	Jr. Lect (Sr.Gr)	M.A. (Hindi), M.A. (Skt), Ph.D.	Hindi
33.	Dr. N.C. Sahoo	Jr. Lect. (Sr.Grade)	M.A. (Oriya), B.Ed., Ph.D.	Oriya
34.	Sri P. Ch. Mohapatra	Jr. Lect (Sr.Gr)	M.A. (Hist), M.A. (Skt), B.Ed.,	History
35.	Shri B.K. Padhi	Sr.P.G.T.	M.A.(Hist)	History
36.	Ms. S. Nanda	Sr. P.G.T.	M.A.(Skt),Acharya(Sah & S.Y)	Sahitya
37.	Dr.(Smt)S. Satapathy	Sr. P.G.T.	Ach.(S.D),S.S.,Kobid (Hindi) Vidyavaridhi (Ph.D)	Sarvadarsan
38.	Dr.S.Acharya	Sr.P.G.T.	M.A.(Public administration) M.A. (Hindi & St), M.Ed Vidyavaridhi (Ph.D)	Hindi
39.	Sri P.C. Sahoo	Sr. T.G.T.	M.Sc, M.Ed, Prabina (Hindi) DCS	Math
40.	Smt. B.L. Mohanty	Sr. T.G.T	M.A.(Skt), B.Ed	Sahitya
41.	Dr.(Smt) R.M. Pratihari	Sr. T.G.T.	Ach.(Sah & P.I), Vidyavaridhi (Ph.D)	Sahitya
42.	Shri. D.P. Das Mohapatra		Sr. T.G.T. M.A.(Hist)	History
43.	Dr. N.K. Pandey	T.G.T.	Ach.(Vya.) S.S., Vidyavaridhi (Ph.D)	Vyakaran

In addition, the Campus engaged part-time lecturers in different subjects in which full time teachers could not be provided. During the period under report the academic staff of the Campus attended various conferences and seminars.

**11.3 RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY),
SHRI RANBIR CAMPUS, JAMMU TAWI, J&K,**

Shri Raghunath Sanskrit Mahavidyalaya established by Shri Ranbir Singh, the former Ruler of the J & K was taken over as Shri Ranbir Kendriya Sanskrit Vidyapeetha on 1st April, 1971. Students from Prak Shastri to Acharya are taught here in Sahitya, Nyaya, Vyakarana, Phalit Jyotisha and Sarva Darshan. Shiksha Shastri was started in 1979 for the training of Sanskrit Teachers. The modern subjects like Hindi, Dogri, English, Political Science and History are taught along with the traditional subjects up to Shastri level. There is computer education facility in the Campus. The Campus also offers research Programme leading to the award of Vidyavaridhi (Ph.D.)

The Campus has been entrusted with the responsibility of Kashmir Shaiva Darshan Project with the object of compiling a Dictionary of Kashmir Shaiva Darshan.

The Campus is running in the rented building. However, the State Government of J & K has allotted land measuring 84 canals at village Bhalwal for the building of the Campus and construction of the building is in progress. It is likely to be completed shortly.

Students Profile

No. of Students admitted during the Year. 2004-2005 are as under :

Sl.No.	Class	No. of the students
1.	Prak Shastri-I.	33
2.	Prak Shastri-II	39
3.	Shastri-I	77
4.	Shastri-II	67
5.	Shastri-III	62
6.	Shiksha Shastri (B.Ed)	100
7.	Jyotisha Acharya-I	18
8.	Jyotisha Acharya-II	12
9.	Sahitya Acharya-I	19
10.	Vyakarana Acharya-I	03
11.	Vyakarana Acharya-II	01
12.	Siddhanta Jyotish Acharya II	01
Total		432

No. of students classwise Getting scholarship during the year :-

Sl.No.	Class	No. of the students
1.	Prak Shastri-I	30
2.	Prak Shastri-II	13
3.	Shastri-I	48
4.	Shastri-II	30
5.	Shastri-III	38
6.	Shiksha Shastri (B.Ed)	50
7.	Jyotisha Acharya-I	09
8.	Jyotisha Acharya-II	12
9.	Sahitya Acharya-I	12
10.	Sahitya Acharya-II	10
11.	Vyakarana Acharya-I	03
12.	Vyakarana Acharya-II	01
13.	Sahitya Jyotish Acharya-II	02
14.	Darshan Acharya-I	02
15.	Darshan Acharya-II	01
Total		261

Percentage of result class wise :-

Sl.No.	Name of the Class	Percentage (%)
1.	Prak Shastri-I	64%
2.	Prak Shastri-II	23%
3.	Shastri-I	93%
4.	Shastri-II	68.35%
5.	Shastri-III	66%
6.	B.Ed (Shiksha-Shastri)	91%
7.	Jyotisha Acharya-I	100%
8.	Jyotisha Acharya-II	90%
9.	Sahitya Acharya-I	100%
10.	Sahitya Acharya-II	99%
11.	Vyakaran Acharya-I	100%
12.	Vyakaran Acharya-II	100%

No. of Students provided hostel facilities during the year	:	40
No. of SC/ST students admitted during the year 2004-05.	:	SC-14, ST-6, PH-5
Number of women students admitted during the year 2004-2005 :	:	63
No of Students registerd for Vidyavaridhi (Ph.D)	:	1

Details of faculty Members

Name	Designation	Qualification	Specialization
1. Dr. G. Ganganna	Principal	Darshan Acharya, Ph.D. and D.Lit.	Vedanta
2. Dr. K. P. Sharma	Reader	Vyakaran Acharya, M.A. Ph.D	Vyakarana
3. Dr. Y. P. Khajuria	Reader	Vyakaran Acharya, Ph.D.	Vyakarana
4. Dr. I. M. Dass	Reader	Jyotish Acharya, Ph.D.	Jyotish
5. Dr. Vasu Dev Sharma	Reader	Jyotish Acharya, Ph.D.	Jyotish
6. Dr. V. M. Shastri	Reader	Sahitya Acharya, Ph.D.	Sahitya
7. Dr. R. C. Shastri	Reader	Sahitya Acharya, M.A. Ph.D.	Sahitya
8. Dr. B. N. Jha	Reader	Darshan Acharya, Vayakarna Acharya, Acharya Ph.D.	Darshan
9. Sh. K. Raghunathan	Reader	Acharya in Darshan	Darshan
10. Sh. S. C. Sharma	Reader	M.A. English	English
11. Dr. G. P. Sharma	Reader	B.P.E; M.P.E.; M.Phil, Ph.D.	Physical Educaion
12. Dr. B. B. Mishra	Sr. Lecturer	Jyotish Acharya, Ph.D.	Jyotish
13. Dr. Bodh Kumar Jha	Sr. Lecturer	Vyakaran Acharya, Ph.D.	Vyakaran
14. Dr. Ram Jeevan Mishra	Lecturer	Jyotish Acharya, Ph.D.; D.Lit.	Jyotish
15. Dr. Vinod Kumar Gupa	Jr. Lecturer	M.A.; Ph.D.	Hindi
16. Smt. Renu Malhotra	Jr. Lecturer	M.A. Pol.Sc.	Pol. Sc.
17. Sri K. K. Malhotra	PGT	M.A. (English)	English

18.	Dr. S. K. Mishra	PGT	M.A. (Sanskrit), Ph.D.	Sahitya
19.	Dr. C. M. Raena	PGT	Acharya (Jyotish)	Jyotish
20.	Dr. Ram Ji Pandey	PGT	Acharya (Vyakarna)	Vyakarna
			Vidya Varidhi	
21.	Smt. Nirmal Kumari	TGT	M.A. (Hindi & Doghri)	Doghri
22.	Dr. Raj Kumar Malhotra	TGT	M.A. (English)	English
23.	Dr. Surendra Kumar Sharma	TGT	Sahitya (Acharya) Ph.D.	Sahitya
24.	Dr. S.N. Sharma	TGT	Acharya (Vyakarna & Sahitya) M.Ed., Ph.D	Vyakarna
25.	Smt. Vijay Sharma	TGT	M.A. (Hindi & Doghri)	Hindi
26.	Dr. Ram Das Sharma	TGT	Acharya (Jyotish)	Jyotish

Pedagogy wing

1.	Dr. B. Bharti	Lecturer	Acharya jyotish, Shiksha Acharya Baudh Darshan, Ph.D.	Training
2.	Dr. J.R. Sharma	Lecturer	M.A. (Skt.) M.Ed., Ph.D.	Training
3.	Dr. Nagendra Jha	Lecturer	M.A. (Skt.) M.Ed., Ph.D.	Training
4.	Dr. B. Patra	Lecturer	M.A. Skt.M.A. Hindi, M.Phil, Ph.D. M.Ed.	Training
5.	Dr.Chanderkant	Lecturer	Ph.D., M.Ed.	Training

Research Assistant :

1.	Dr. Romesh Chander Hota	R.A.	Acharya; B.Ed. Vidyavaridhi	Research
2.	Dr. Madhu Km. Marwaha	R.A.	M.A. Skt., M.A. Hindi, Ph.D.	Research
3.	Dr. Suresh Kumar Pandey	R.A.	Vyakaran Acharya, B.Ed.; Ph.D.	Research
4.	Dr. Sunita Gupta	R.A.	M.A., Ph.D	Research

The Campus also engaged part-time lecturers in different subjects in which full time teachers could not be provided. During the period under report the academic staff of the Campus attended various conferences and seminars.

**11.4 RASHTRIYA SANSKRIT SANSTHAN,
(DEEMED UNIVERSITY)
GURUVAYOOR CAMPUS, PURANATTUKARA, TRICHUR (KERALA)**

The Guruvayoor Campus known as the Sahitya Deepika Sanskrit Vidyapeetha before the takeover of its administration by the Rashtriya Sanskrit Sansthan, is one of the ten Campuses functioning under the control of the Sansthan. The Campus is situated in a lush green locality at Puranattukara at a distance of 11 k.m. from Trichur railway station on way to Guruvayoor Temple. The Campus has a spacious building built at a cost of Rs. 2.20 crores by the C.P.W.D. The Rashtriya Sanskrit Sansthan with the help of Ministry of H.R.D. has also sanctioned plan and estimates for second phase of construction hostels for boys and girls, minimum number of quarters and library at a cost of Rs. 6.31 Crores.

The Campus is pursuing research work leading to the degree of Vidyavaridhi (Ph.D.) and imparting education in Sahitya, Vyakarana, Advaita Vedanta and Nyaya at Acharya and Shastri level and Shiksha Shastri at Shastri level. There is computer education facility in the Campus.

Students Profile

2. No of students admitted class-wise during the year 2004-2005 :-

Sl.NO.Class	No. of the Students
1. Prak Shastri-I	38
2. Prak Shastri-II	49
3. Shastri-I	53
4. Shastri-II	56
5. Shastri-III	57
6. Acharya-I (Sahitya, Vyakarana, Vedanta & Nyaya & Nyaya)	47
7. Acharya-II (Sahitya, Vyakarana, Vedanta & Nyaya)	25
8. Shiksha Shastri	96
9. Vidya Varidhi	01
Total	422

3. Number of Students Class-wise getting Scholarship during the year, 2004-2005.

SI.NO.	Class	No. of the students
1.	Prak Shastri-I	26
2.	Prak Shastri-II	11
3.	Shastri-I	44
4.	Shastri-II	28
5.	Shastri-III	30
6.	Shiksha Shastri (B.Ed.)	50
7.	Acharya-I (Sahitya, Vyakarana, Vedanta & Nyaya)	39
8.	Acharya-II (Sahitya, Vyakarana, Vedanta & Nyaya)	21
9.	Vidya Varidhi	01
Total		250

4. Percentage of results of the annual examination, 2004-05 :-

SI.NO.	Class	Percentage
1.	Prak Shastri-I	55%
2.	Prak Shastri-II	77%
3.	Shastri-I	74%
4.	Shastri-II	63%
5.	Shastri-III	88%
6.	Acharya-I	83%
7.	Acharya II	77%
8.	Siksha Shastri	97%

No. of students awarded Vidyavaridhi (Ph.D) degree – 3

Details of faculty members

Name	Designation	Qualification	Specialization
1. Dr. N.R. Kannan	Principal	Veda Vidwat Siromani (Nyaya,Mimamsa Vedanta)Vidyavaridhi, D.Lit	Nyaya
2. Dr.K.T. Madhwan	Reader	M.A.(Sahitya),Ph.D	Sahitya
3. Dr. V.K. Shailaja	Reader	M.A.(Vyakarana),Ph.D	Vyakaran
4. Dr. C.L. Cicily	Reader	Vyakaranacharya, Vidyavaridhi	Vyakaran
5. Sh. K.L. Sebstein	Reader	M.A(English)	English
6. Dr. P.N. Shastri	Reader	Vidwantuttama, M.A(Skt), M.Ed., Ph.D	Education
7. Dr. Ch.L.N. Sharma	Reader	Vidyapraveen (Sahitya & Vya.) Ph.D., M.A., M.Ed	Education
8. Dr. M.A. Babu	Reader	M.A., Ph.D	Education
9. Dr. P. Indira	Lecturer	M.A (Skt.) Vidyavaridhi	Sahitya
10. Dr. Pratibha R.	Sr. Lecturer	Acharya (A.Vedanta) Ph.D	Vedanta
11. Sh. S.S. Sharma	Lecturer	M.A (Vedanta) B.Ed., M. Phil	Vedanta
12. Dr. K. Kadambini	Lecturer	Acharya (Navya Vya.) M.A., M.Ed	Education
13. Dr. C. Santha	Jr. Lecturer	Sahityacharya, Vidyavaridhi	Sahitya
14. Dr.P.V. Sridevi	Jr. Lecturer	Sahityacharya, Vidyavaridhi	Sahitya
15. Dr. K. Saraladevi	Jr. Lecturer	M.A. (Vya.), Ph.D	Vyakaran
16. Dr. P. Unithan	Jr. Lecturer	Vyakaranacharya Vidyavaridhi	Vyakaran
17. Smt. K.U. Jaya	Jr. lecturer	M.A. (History)	History
18. Dr. V.K. Subaida	Jr. Lecturer	M.A. (Hindi)	Hindi
19. Dr. K.Krishna Namboodiri	Jr. Lecturer	M.A. (Skt.) Ph.D	Sahitya

20.	Dr. K.A. Jaissi	Jr. Lecturer	M.A., B.Ed	Malyalam
21.	Dr. A.M.C.T. Nambudiri	Jr. Lecturer	Sahityacharya	Sahitya

The Campus also engaged part-time lecturers in different subjects in which full time teachers could not be provided. During the period under report the academic staff of the Campus attended various conferences and seminars.

The campus undertook following activities during the period under report.

SILVER JUBILEE YEAR :

Silver Jubilee of the institution was celebrated in a vast manner throughout the year. As the closure of the celebrations Prof. P.T. Kuriakose Memorial Lecture Series was conducted in November, 2004. Shri Therambil Ramakrishnan, Hon'ble Speaker, Kerala Legislative Assembly inaugurated the function, Justic V.R. Krishna Iyer was the Chief Guest. Dr. K.G. Poulouse delivered the inaugural lecture.

The Silver Jubilee Celebration was held for one week from 13th December, 2004 to 17th December, 2004. Celebrations were enriched by the presence and participation of the intellectual and personages of cultural eminence from all over the country.

EXTENSION LECTURE SERIES

Extension Lecture Series were conducted during the one week celebration of the silver jubilee from 13th to 17th of December, 2004.

SANSKRIT DAY CELEBRATION

Sanskrit Day which falls on the Shrawani Poornima was celebrated in a befitting manner in September, 2004. Prof. Tatacharya, Ex. V.C., Rashtriya Sanskrit Vidyapeetha, Tirupati inaugurated the function. Various literary competitions were arranged among college students.

STUDENTS WELFARE ASSOCIATION

Student's Welfare Association was constituted with student representatives from all classes selected on merit-cum-willingness basis. The Association was inaugurated on 16th September, 2004 by Dr. K.N. Panicker, Vice-chancellor, Sree Sankarcharya University of Sanskrit, Kalady. Shri T.V. Chandra Mohan, MLA was the chief Guest. Prof. K. Balakrishnan, Retd. Professor, Sree Kerala Varma College, Thrissur delivered the felicitation address.

Literary & Fine-Arts Day was celebrated from 31st January, 2005 to 3rd February, 2005.

Sports Day was conducted on 9th to 11th February, 2005. Sri Vikram IPS, District Superintendent of Police. Smt. Blessy, International Weight-lift Champion flagged off the meet.

EXTRA CURRICULAR ACTIVITIES

A team of our students participated in the All India Elocution Contest conducted from 27th to 30th December, 2004 at Sri Chandrasekhara Saraswati University of Sanskrit, Kancheepuram.

Rashtriya Sanskrit Sansthan Deemed University, New Delhi organized a drama competition in connection with the Vasantotsava. A team of seventeen students Participated in the competition and won scored third prize.

ENDOWMENT PRIZES

1. Shri P.K. Francis memorial cash award instituted by /Mrs. Mary Francis to the top scorer in Acharya I year Sahitya.
2. Shri P.K. Jose Master endowment prize to the students who stand first in Acharya I year Sahitya and in Shastri III year Malayalam instituted by the staff of this institution.
3. Hanumant Award of Rs. 101/- to the student 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.
4. Sri Ram Janaki Puraskar of Rs. 101/- constituted by Dr. R.N. Das to the top ranker in Acharya II year Vadanta 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.
6. Prof. P.T. Kuriakose Master memorial endowment cash prize of Rs. 501/- instituted by Sri K.L. Sebastain Sl. Gr. Lecturer in this institution to the top ranker in Acharya Examinations irrespective of the optional subjects.

The faculties have actively participated in National Conferences, Oriental Conferences, Workshops in Sanskrit etc.

**11.5 RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
JAIPUR CAMPUS (RAJASTHAN)**

This Vidyapeetha was established in May, 1983 at the request of the then Chief Minister of Rajasthan made to the then Education Minister, Govt. of India, on the recommendations of the Rajasthan Sanskrit Academy. The Campus has acquired a plot of land measuring 7.27 acres from Jaipur Development Authority at Triveni Nagar, C-Scheme Area. The new campus of the campus is at distance of 12 k.m. from the Jaipur Railway Station. The construction of building at a cost of Rs. 2.98 crores is nearing completion. The Campus has also been sanctioned second phase of construction in its campus i.e. hostels for girls & boys and minimum number of staff quarters at a cost of Rs. 2.93 crores.

The Campus offers research programme leading to the degree of Vidyavaridhi (Ph.D.) and imparting education in Sahitya, Jyotish, Vyakarana and Darshan at Acharya and Shastri level and Shiksha Shastri at Shastri level. There is computer education facility in the Campus.

Students Profile

2. No of students admitted class-wise during the year 2004-2005 :

Sl.No.	Class	No. of the Students
1.	Prakshastri-I	39
2.	Prakshastri-II	26
3.	Shstri-I	123
4.	Shastri-II	94
5.	Shastri-III	60
6.	Acharya-I	100
7.	Acharya-II	53
8.	Shikshastri	98
Total		593

3. No. of students getting scholarships during the year :

Sl.No.	Class	No. of the Students
1.	Prak Shastri-I	30
2.	Prak Shastri-II	21
3.	Shastri-I	60

4.	Shastri-II	60
5.	Shastri-III	46
6.	Acharya-I	53
7.	Acharya-II	39
8.	Shikshashastra	30
Total		339

4. Percentage of results of the annual examination, 2004-05 : -

Sl.No.	Class	Percentage (%)
1.	Prakshastri-I	73.80
2.	Prakshastri-II	88.46
3.	Shastri-I	94.90
4.	Shastri-II	92.47
5.	Shastri-III	96.11
6.	Acharya-I	88.67
7.	Acharya-II	89
8.	Shiksha Shastri	94.89

5. No. of Students got hostel facility - **50**
6. No. of SC/St students admitted during 2004-2005 - **SC - 26, ST - 28**
7. No. of Women students admitted during 2004-2005 - **58**
8. No. of students registered for Vidyavaridhi (Ph.D) - **30**

9. Detail of Faculty Members

	Name	Designation	Qualification	Specialization
1.	Dr. Hind Kesari	Principal	Acharya Ph.D.	Vyakaran
2.	Dr. Satish Kilavat	Reader	M.A. (Skt. History & P. Sci.) Ph.D.	Rajniti Shastra

3.	Dr. Damodar Shastri	Reader	M.A. (Sanskrit, Hindi & Prakrit) Acharya (Vyakarna, Sarva Darshan & Jain Darshan) Ph.D.	Jainadarshan
4.	Dr. Jagatnarayan Pandey	Reader	Acharya (Sahitya) M.A. (Skt.) Ph.D.	Sahitya
5.	Dr. Kamalnayan Sharma	Reader	Acharya (Mimansa, Vedant & D. Shastra), M.A., Ph.D.	Dharmashastra
6.	Dr. Arknath Chowdhry	Reader	Acharya (Vya.), M.A. (Darshan)	Vyakarana
7.	Dr. Y.S. Ramesh	Reader	Acharya (Sahitya) Shiksha Acharya, Vidyavaridhi	Training
8.	Dr. Shrimati Bhagwati Sudesh	Reader	Acharya (D. Shastra) M.Ed., Ph.D.	Dharmashastra
9.	Dr. Shivakanta Jha	Reader	Acharya (Nav. Vya.) B.Ed., Ph.D.	Vyakarana
10.	Dr. T.K. Sharma	Reader	Acharya (Sahitya) M.A. (Psy.), Ph.D.(Psy.) M.Ed.	Training
11.	Dr. Shriyansh Kumar Singhai	Reader	Acharya (Jain Darshan) MA. (Skt.), Ph.D.	Jaindarshan
12.	Dr. Sudesh Kumar Sharma	Reader	Acharya (Falit Jyotish & Sid. Jyotish), Vidyavaridhi, M.Ed.	Training
13.	Dr. Smt. Santosh Mittal	Reader	M.A. (Sanskrit & Hindi) M.Ed., Ph.D.	Training
14.	Dr. Fateh Singh	Reader	M.A. (Skt. Shikshacharya) Vidyavaridhi, Ph.D. in Edn.	Training

15.	Dr. Sohan Lal Pandey	Reader	M.A. (Sanskrit) B.Ed. M.Ed., Ph.D.	Training
16.	Dr. K.P. Keshwan	Reader	M.A. (Skt.), Ph.D., M.A. (Malyalam)	Sahitya
17.	Sh. Omprakash Badana	Sl. Gr. Lect.	M.A (History), D.P.Ed. M.P.Ed., M.Phil.	Sharirik Shikshan
18.	Dr. Shridhar Mishra	Senior Lecturer	Acharya (Vya. & Sahitya) Vidyavaridhi	Vyakaran
19.	Dr. Ishwar Bhatt	Sr. Lecturer	Acharya, Vidyavaridhi	Jyotish
20.	Dr. Ramakant Pandey	Lecturer	M.A., Ph.D.	Sahitya
21.	Shri Battilal Meena	Lecturer	M.A., M.Ed.	Training

In addition, the campus also engaged part time lecturers in different subjects in which full time lecturers could not be available.

Extra Curricular Activities

During 2004-2005, All India Elocution Contest was organised at Kanchipuram (Tamilnadu) and Pawan Kumar Sharma, a student of Acharya II of this campus stood first in Sahitya Shalaka topic and received gold medal with a prize of Rs. 3000/- in cash. Other five students also took part in the contest and received certificates.

Besides it, Sanskrit day celebrations and debate competition were held in the campus and eminent scholars delivered the lectures.

**11.6 RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
LUCKNOW CAMPUS (U.P.)**

The Rashtriya Sanskrit Sansthan established Kendriya Sanskrit Vidyapeetha at Lucknow during July, 1983. The Vidyapeetha acquired a plot of land measuring 10 acres from Lucknow Development Authority at Vishal Khand, Gomati Nagar. The campus is away at a distance of 12 k.m. from the Lucknow railway station. The construction of building at a cost of Rs.2.76 crores has since been completed by the C.P.W.D. The campus has also been sanctioned second phase of construction for hostels for girls & boys and minimum number of staff quarters at a cost of Rs.3.52 crores. It offers research programme leading to the degree of Vidyavaridhi (Ph.D) and imparting education in Sahitya, Vyakarana, Jyotisha and Bauddh Darshan at Acharya and Shastri level and Shiksha Shastri at Shastri level. There is computer education facility in the campus.

Students Profile

2. No of students admitted class-wise during the year 2004-2005 :

Sl.NO.	Class	No. of the Students
1.	Prakshastri-I	30
2.	Prakshastri-II	05
3.	Shastri-I	43
4.	Shastri-II	20
5.	Shastri-III	21
6.	Acharya-I	33
7.	Acharya-II	29
8.	Shikshashastri	87
Total		268

3. No. of students getting scholarships during the year 2004-2005:

Sl.NO.	Class	No. of the Students
1.	Prak Shastri-I	16
2.	Prak Shastri-II	Nil
3.	Shastri-I	19
4.	Shastri-II	08
5.	Shastri-III	16

6.	Acharya-I	14
6.	Acharya-II	12
7.	Shikshashastra	50
8.	Ph.D	05
Total		140

4. Percentage of result of the annual examination, 2004-05 : -

Sl.No.	Class	Percentage (%)
1.	Prakshastri-I	50
2.	Prakshastri-II	91.3
3.	Shastri-I	91.7
4.	Shastri-II	84
5.	Shastri-III	95
6.	Acharya-I	94.4
7.	Acharya-II	75
8.	Shiksha Shastri	95.4

5. No. of SC/St students admitted during 2004-2005 - SC - 12, ST - 06

6. No. of Women students admitted during 2004-2005 - 66

7. No. of students registered for Vidyavaridhi (Ph.D) - Nil

8. Details of Faculty Members

	Name	Designation	Qualification	Specialization
1.	Dr.Uma Raman Jha	Principal	M.A.(Skt) Acharya (Nyaya) Ph.D., D.Lit.	Darshan
2.	Dr. Surendra Jha	Reader	Acharya (vya) Acharya (D. Shastra) S.Shastra M.Ed. Vidya Varidhi	Shiksha Shastra

3.	Dr. S.N. Jha	Reader	Acharya (S.Jyo) Acharya (Ph.Jyo) Ph.D., D.Litt.	Jyotish
4.	Dr.M. Chandershekhar	Reader Ph.D	Acharya (Ad.Ved.) Advaita Vedanta	Shiksha Shastra
5.	Dr. S.K. Chaturvedi	Reader	M.A (Skt) Ph.D	Vyakaran
6.	Dr. R.S. Mishra	Reader	Acharya (Vya) M.Ed. Ph.D	Vyakaran Shiksha Shastri
7.	Dr. Batohi Jha	Reader	Sahityacharya, B.Ed Vidyavaridhi	Sahitya
8.	Dr. V.K. Jain	Reader	M.A.(Pali), Acharya B.Darshan, Ph.D	Boddhadarshan
9.	Dr. S.K. Pandey	Reader	M.A.(Hindi,Skt & Lang.) B.Ed. Ph.D	Hindi
10.	Dr. Vijay Pal Shastri	Reader	M.A., Acharya Ph.D	Sahitya
11.	Dr. Lok Manya Mishra	Reader Ph.D	M.A.(Skt.), M.Ed.	Shiksha Shastra
12.	Dr. Dhaninder Ku.Jha	Lecturer	M.A(Skt.), M.Ed. Ph.D	Vyakarana
13.	Sh. Jay Prakash Narayana	Lecturer	M.A., B.Ed M.Phil, NET	Sahitya
14.	Dr. P.V.B. Subramanian	Lecturer	Acharya, NET	Sahitya
15.	Dr. Bharat Booshan Tripathi	Lecturer	Acharya (N.Vya) Acharya (Sahtiya) Ph.D., NET, JRF	Vyakarana
16.	Sh. Ramesh Singh	Sr. Lecturer PTI	M.A., MPed.	Sports

17.	Dr.(Smt)A.Agarwal	Lecturer M.Ed., Ph.D	M.A.(Psy)	Shisha Shastra
18.	Sh. Jagan Nath Jha	Jr. Lecturer	M.A.(Eco), (App.Eco) M.A (Pol.Sc.) LLB.	Pol.Sci.
19.	Smt. Kavita Bisaria	Jr. Lecturer	M.A. (English & Ling.) M.Ed.	English Language
20.	Dr. S.P.Singh	Jr.Lecturer	M.Com, B.Ed., Ph.D	Economics.
21.	Dr. R.B. Dubey	Res.Assistant		Research

In addition, the Campus also engaged part-time lecturers in different subjects in which full time teachers could not be provided.

Profile of Faculty Members :

1. Dr. Batohi Jha

- a. Publication of the work Geetanantarasam, Part-IV.
- b. Two published research papers.
- c. Attended 42nd All India Oriental Conference and presented paper
- d. Performed Kavya Patha twice in All India Radio, Lucknow.

2. Dr. Vijay Kumar Jain

- a. One published work
- b. Two research papers
- c. Attended 8 seminars and presented papers

3. Dr. J.P. Narayana

- a. Presented research paper in 42nd All India Oriental Conference
- b. Attended lecture seminar by Prof. R.N. Sharma at Delhi
- d. Performed kavyapatha thrice in All India Radio.

4. Dr. Lokmanya Mishra

- a. Participated in six seminars and presented papers.
- b. Published one work and four research articles.

5. Dr. Shishir Km. Pandey

- a. Awarded ‘Sacchidananda Hirananda Vatsyayana Ajney’ Puraskar from U.P. Hindi Sansthan in 2004
- b. Three published works and many articles
- c. Radio talks and script writing for Doordarshan
- d. Convened academic and cultural seminars

6. Dr. Avneesh Agrawal

- a. Attended National workshop sponsored by U.G.C.
- b. Attended two National seminars of 2 days each
- c. Attended Refresher Course conducted by Jamia Millia Islamia.

Extra Curricular Activities

The following activities were undertaken during the year under report–

1. Sanskrit week of the Campus
2. First Aid training of Shiksha Shastri students
3. Scout Aid Guide Shivir at Allahabad
4. Annual Practical Examination of Shiksha Shastri students
5. Special Lectures on Environment
6. Annual function

**11.7 RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
RAJIV GANDHI CAMPUS, SRINGERI (KARNATAKA)**

The Rashtriya Sanskrit Sansthan established Rajeev Gandhi Kendriya Sanskrit Vidyapeetha (now Campus) at Sringeri on 13th Jan, 1992 which was inaugurated by His Excellency R.Venkataraman, the then President of India in the presence of Minister for Human Resource Development on 5 March 1992. The Campus has acquired a plot of land measuring 10 acres from State Govt. of Karnataka. The Campus is situated at Sringeri in Chikmangloor Distt. and is 110 K.m. from Manglore, 450 k.m. from Banglore, 70 k.m. from Udupi and 60 k.m. from Shimoga. Shimoga is linked with rail route from Banglore.

The Building of the Campus has since been completed by the C.P.W.D. at a cost of Rs.1.63 Crore. The second phase construction of hostel for girls & boys and minimum no. of staff quarters at a cost of Rs. 4.17 crores is being constructed by the C.P.W.D. The Campus offers research programme leading to the degree of Vidyavaridhi (Ph.D.) and imparting education in Sahitya, Vyakarana, Advaita Vedanta and Mimansa at Acharya and Shastri level and Shiksha Shastri at Shastri level. There is computer education facility in the Campus.

Students Profile

2. Number of Students Class-wise admitted during the year, 2004-2005.

Sl.No.	Class	No. of the students
1.	Prak Shastri-I	27
2.	Prak Shastri-II	20
3.	Shastri-I	32
4.	Shastri-II	25
5.	Shastri-III	14
6.	Acharya-I	17
7.	Acharya-II	06
8.	Shiksha Shastri (B.Ed.)	98
TOTAL		239

3. Number of Students Class-wise getting Scholarship during the year, 2004-2005.

Sl.No.	Class	No. of the students
1.	Prak Shastri-I	26
2.	Prak Shastri-II	20
3.	Shastri-I	31
4.	Shastri-II	25
5.	Shastri-III	14
6.	Acharya-I	18
7.	Acharya-II	06
8.	Shiksha Shastri (B.Ed.)	49
TOTAL		189

4. Number of Students getting Hostel Facilities during the year, 2004-2005. : 63

5. Number of SC/ST Students Admitted during the year, 2004-2005. SC+ST=23

6. Number of women students admitted during the year 2004-2005. : 49

7. Number of Students registered for Vidyavaridhi. : 05

8. Details of Faculty Members

S.N.	Name & Designation	Qualification	Major area of specialization
1.	Dr. Kamal Chandra Yogi, Principal.	Shastri B.A. in Vyakaran & Eng. Literature M.A. Linguistics Acharya in Nyaya Vyakarana Post M.A. (English & Hindi) Shiksha Shastri (B.Ed) Vidyavaridhi (Ph.D. in Vyakarana) Advance NLP in Computer Science.	Vyakaran
2.	Dr. A.P. Sachidanand, Reader.	Vidwaduttama, Shiksha Shastri, M.Ed. Vidyavaridhi	Education

3.	Dr. Mahabaleshwar P. Bhat Reader.	Vidwaduttama (M.A.) with Distinction, M.A. (Sanskrit)Vidyavaridhi (Ph.D.)	Advaita Vedanta
4.	Dr.E.M. Rajan, Reader	Acharya (Sahitya,Vedanta)	Sahitya
5.	Dr. Subray V. Bhat, Sr, Lecturer.	Mimamsa Vidwaduttama Nyaya Navya Vidwaduttama, Dharma Shastra Vidwaduttama M.A. in Sanskrit, Vidyavaridhi	Mimamsa
6.	Dr. Ramakant Mishra, Lecturer.	Shastri (B.A.) Vyakarnacharya (M.A.) Shiksha Shastri (B.Ed.) Shiksha Shastri (M.Ed.) NET, Vidyavaridhi (Ph.D.)	Education.
7.	Dr. E.P. Sreedevi, Lecturer.	Shastri (B.A.) Shiksha Shastri (B.Ed.) Acharya (M.A.) in Sahitya Vidyavaridhi (Ph.D.)	Sahitya
8.	Sh. K.K. Harsha Kumar, Lecturer.	B.A. (Vedanta) M.A (Sanskrit Vedanta) NET, Shiksha Shastri (B.Ed.) Shiksha Acharya (M.Ed.)	Education
09.	Dr. Ramachandrula Balaji, Lecturer.	Nyaya Vidyapaveen (M.A.) M.A. (Darshan) M.A. (Telugu) Shiksha Shastri (B.Ed.) (M.Ed.) Vidyavaridhi (Ph.D.)	Education
10.	Sh. C.S.N. Murthy, Lecturer.	Vyakarna Vidyapaveena Shiksha Shastri, M.A. Sanskrit & Telugu, Vidyavaridhi	Vyakarana

In addition, the campus also engaged part time teachers in different subjects in which full time teachers could not be provided.

EXTRA CURRICULAR ACITIVITES

Extension Lecture Series

Dr. V. Muralidhar Sharma, Professor, Rashtriya Sanskrit Vidyapeetha, Tirupathi delivered a speech on Educational psychology, Educational Technology & Indian Sciences to Shiksha Shastri Students and Pandit Krishna Murthy also delivered a speech in Sahitya.

NON FORMAL SANSKRIT EDUCATION CENTRE

The Non Formal Sanskrit Education course was inaugurated by Sri. Bhaskara Rao, Branch Manager, State Bank of Mysore, Sringeri on 5.8.2004 organised for three months. Dr. Ramakantha Mishra & Dr. Chandrakanth, Lecturers were deputed as co-ordinator and Bhagaban Samantharay was deputed to conduct classes as teacher by the Rashtriya Sanskrit Sansthan (Deemed University) New Delhi. The Valedictory function of the same was conducted on 7.11.2004 by Sri. Krishna, Section Officer (Telephone Exchange), Sringeri. Further, the IInd Deeksha of Non Formal Sanskrit Education Course was started on 2.2.2005 for further three months.

DRAMA COMPETITION

Students accompanied by the Principal and Dr. E.M. Rajan, Reader, Smt. Kavitha, P.T. (Lect) in Kannada participated in the National level Drama competition organized by Rashtriya Sanskrit Sansthan (Deemed University) New Delhi at Kamani Auditorium and won IInd Prize in the Competition. The Drama "CHARUDATTA" OF BHASA was directed by Dr. E.M. Rajan, H.O.D. of Sahitya, Dr. Ramachandrola Balaji, Lecturer in Pedagogy & Dr. K.K. Harsha Kumar, Lecturer in Padagogy.

TRANSFERS

Further, Dr. Chandrakant, Lecturer and Sri Ravindran K.M. Steno (Senior Scale) were transferred to Ranbir Campus, Jammu & Guruvayoor Campus, Trichur respectively.

INDIVIDUAL PARTICIPATION IN SEMINAR/SABHA/FUNCTION :

1. Dr. KAMAL CHANDRA YOGI :

- a) Attended Akhila Bharatiya Sanskrit Sammelana at Singhasta Mela Shibiram at Ujjain held w.e.f. 01.05.2004 to 03.05.2004.
- b) Attended as Chief Guest on valedictory function of All India Sanskrit Conference and Shatamanotsava at S.M.S.P. Sanskrit College, Udipi organised by Rashtriya Sanskrit Sansthan (DU.) New Delhi w.e.f. 17.11.2004 to 22.11.2004. And exhibited the publications of Rashtriya Sanskrit Sansthan as per instructions of competent authorities of Sansthan.

- c) Attended as Chief Guest at Swarnavalli on Uttarakannada Mandala Sthariya Sanskritotsava on 01.12.2004.
 - d) Attended Akhila Bharatiya Vidwat Jyotishya Sangosti at Kota (Rajasthan) w.e.f. 25th to 27th December 2004.
 - e) Attended Inaugural function of Non Formal Sanskrit Education Course IInd deeksha as a Chief Guest on 1st & 2nd January 2005 at Tirupati.
 - f) Attended Sanskritotsava & Annual function of local Schools and Colleges at Kalabairaveshwara Sanskrit Veda Agama College Adichunchanagiri, Mandya (Karnataka) as a Chief Guest held on 03.01.2005.
 - g) Attended Principal's meeting at New Delhi during July 2004 and March 2005 to solve the various problems of this Campus.
2. Dr. A.P. SACHIDANANDA
- a) Participated in Vakyaartha Sadas held at Kadavallur in connection with Rigveda Anyonyam.
 - b) Participated in S.M.S.P. Sanskrit college Shatamanotsava Sabha held at Udupi.
 - c) Attended as a resource person in NFSC IInd Deeksha Training Camp held at Tirupati from 1st January 2005 to 9th Jan-05.
3. Dr. E.M. RAJAN :
- a) Participated in various academic events, Vakyaartha at Kadavallur Rigveda Anyonyam.
 - b) Attended Vakyaartha Sadas at Revathy Pattathanam Calicut.
 - c) Attended seminar in Sri Shankaracharya University, Kalady & Guruvayoor Campus.
 - d) Participated in Vakyaartha Sadas at Thrissur Brahma swa Matha & classes taken for Refresher Course at University of Kanchi.
4. DR. MAHABALESHWAR P. BHAT :
- a) Participated in Shastra Gosti at Swarnavalli Mutt, Swarnavalli during May 2004.
 - b) Attended Shastra Gosti at Revathy Pattathanam, Calicut (Kerala) during November 2004.
 - c) Participated in Vakyaartha Sabha at Bangalore and Yedathoreya Mutt K.R. Nagar.
5. DR. SUBRAY V. BHATTA :
- a) Attended Ganesha Chaturthi Vyakarana Sabha at Sharada Peetham Sringeri during September 2004.
 - b) Participated in All India Oriental Conference at Varanasi during November 2004.

- c) Attended UGC Refresher Course at Rashtriya Sanskrit Vidyapeetha Tirupati during January 2005.
- d) Participated in Shastra Gosti at Swarnavalli Mutt, Swarnavalli during May 2004.
6. DR. RAMAKANTA MISHRA :
- a) Conducted teachers Training in Sanskrit at Udupi Sanskrit college during December 2004 sponsored by Sanskrit Bharathi.
- b) Participated in Orientation Programme at Allahabad.
7. DR. E.P. SREEDEVI :
- Participated in Orientation Programme at UGC Academic Staff College, University of Calicut w.e.f. 27.01.2005 to 23.02.2005.
8. DR. K.K. HARSHA KUMAR :
- Participated in Orientation Programme at Trivandrum.
9. DR. RAMACHANDRULA BALAJI :
- a) Attended Ganesha Chaturthi Vyakartha Sabha at Sharada Peetham Sringeri during September 2004.
- b) Attended Orientation Programme at Hyderabad w.e.f. 6th Dec. 04 to 21st Dec. 2004, which was organised by the Centre for Cultural Resources & Training.
- c) Attended NFET Course as a resource person from 2nd to 5th Jan-2005 at Tirupati.
- d) Participated in Subrahmanya Vakyartha Sabha at Pune from 7th to 9th Jan-2005.
10. DR. C.S.S.N. MURTHY :
- a) Attended Orientation Programme at Allahabad from 2nd to 29th August 2004.
- b) Attended Ganesha Chaturthi Vakyartha Sabha at Sharada Peetham Sringeri during September 2004.
- c) Participated in Shastra Gosti at Swarnavalli Mutt, Swarnavalli Sondha.

STUDENTS :

1. Sri Sriram A.S. Acharya Ist year got Ist prize in Mimamsa with Gold Medal in the All India Elocution Contest held at Sri Chandrashekarendra Saraswathi Vishwa Mahavidyalaya, Kanchipuram (Tamil Nadu).
2. Sri Vishnumurthy Bhat, Acharya Ist year got Ist prize with Gold Medal in Samasyapoortih in the All India Elocution Contest held at Sri Chandrashekarendra Saraswathi Vishwa Mahavidyalaya, Kanchipuram (Tamilnadu).

3. Sri Vishnumurthy Bhat also got Ist prize in the Kavyashalaka in the State level Competition to select students for participation in All India Elocution Contest held at Mysore (Karnataka).
4. Sri Mahesh Bhat, Acharya Ist year & Sri Shivaram Bhat, Acharya Ist year got IInd prize in Jyotishya & IInd prize in Vyakarana respectively. Further Sri Shivaram Bhat also won IIIrd prize in Antyakshari in the National level Competition at Guruvayoor Campus in connection with silver jubilee Celebration of the Campus.
5. Sri Prakash G. Bhat, Shastri IIIrd year got IIIrd prize in Alankara Shastra in the state level competition to select students for participation in All India Elocution Contest held at Mysore (Karnataka).
6. Kumari Ila and Kumari Suvita Acharya II year Sahitya and Vedantha students respectively got prize in national level Trippunithura Vakyartha Sadas in Kerala.

**11.8 RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
GARLI CAMPUS (HIMACHAL PRADESH)**

During the golden jubilee year of India's Independence, Kendriya Sanskrit Vidyapeetha, started working at Garli, in the state of Himachal Pradesh. The Vidyapeetha was inaugurated by the Minister of State for Education Shri MR Saikia in the presence of the Chief Minister of Himachal Pradesh on 16th September 1997. The Campus is running in a rented building. The Govt. of Himachal Pradesh has been requested to provide suitable land for the Campus. The Campus offers research programme leading to the award of the degree Vidyavaridhi (Ph.D.) and imparting education in Shahitya, Jyotish and Vyakarana at Acharya and Shastri level.

Students Profile

2. No. of Students Admitted during the Year. 2004-2005 are as under :-

Sl.No.	Class	Number of Students
1.	Prak Shastri-I	61
2.	Prak Shastri-II	49
3.	Shastri-I	96
4.	Shastri-II	57
5.	Shastri-III	63
6.	Acharya-I	71
7.	Acharya-II	65
Total		462

3. No. of students classwise getting scholarship during the year :-

Sl.No.	Class	Number of Students
1.	Prak Shastri-I	60
2.	Prak Shastri-II	20
3.	Shastri-I	51
4.	Shastri-II	46
5.	Shastri-III	43
6.	Acharya-I	34
7.	Acharya-II	35

4. Percentage of result classwise :-

Sl.No.	Class	Percentage (%)
1.	Prak Shastri-I	100%
2.	Prak Shastri-II	69%
3.	Shastri-I	100%
4.	Shastri-II	100%
5.	Shastri-III	91%
6.	Acharya-I	99%
7.	Acharya-II	92%

5. No of SC / ST students admitted during 2004-2005. : 19
6. No. of women students admitted during 2004-2005. : 174
7. No. of students registered for Vidyavaridhi (Ph.D) : Nil

8. Details of faculty Members

Name	Designation	Qualification	Specialization
1. Dr. Hind Kesari	Principal	Acharya, Ph.D.	Vyakarana
2. Dr. Ramnarayan Dass	Reader	Acharya, Ph.D.	Vyakarana
3. Dr. Ramlakhan Pandey	Reader	Acharya, Ph.D.	Sahitya
4. Dr. Harinarayan Tiwari	Reader	Acharya, Ph.D., D.Litt.	Vyakarana
5. Dr. M.M. Pathak	Reader	Acharya, Ph.D.,	Jyotish
6. Dr. Ramkumar Sharma	Reader	Acharya, Ph.D.	Sahitya
7. Dr. Hansdhar Jha	Lecturer	Acharya, Ph.D.	Jyotish
8. Dr. Ashok Chandra Gaur	Lecturer	Acharya, Ph.D.	Vyakarana
9. Sri Kishore Kumar Dalai	Lecturer	Acharya, Net	Sahitya
10. Dr. S.K. Tripahti	Lecturer	Acharya, Ph.D	Sahitya

In addition, the Campus also engaged part-time lecturers in different subjects in which full time teachers could not be provided. During the period under report the academic staff of the Campus attended various conferences and seminars.

Students Profile

- a. Students of the Campus namely, Abhishek Sharma, Naveen and Kapil Kumar were awarded consolation Prizes in acting for staging the drama 'Urubhangam' on the occasion of Vasantotsava.
- b. Km. Minakshi Sharma, a student of Shastri III was awarded Gitika prize in Sanskrit debate competition organized by V.V.R.I., Hoshiar Pur (Punjab).

**11.9 RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
BHOPAL CAMPUS (MADHYA PRADESH)**

The Rashtriya Sanskrit Sansthan established a Kendriya Sanskrit Vidyapeetha at Bhopal (M.P.) during 2001-02. The State Govt. has already allotted a piece of land measuring 10 acres near Barkatullah University. The boundary wall of the Campus has already been constructed by the C.P.W.D. Till the building is constructed on the allotted land, the campus is functioning in a rented building. The Academic activities of the campus started from the academic session 2002-03. The Campus is pursuing research work leading to the degree of Vidyavaridhi (Ph.D.) and imparting education in Sahitya, Vyakarana and Jyotish at Acharya and Shastri level and Shiksha Shastri at Shastri level. There is computer education facility in the Campus.

Students Profile

2. No of students admitted class-wise during the year 2004-2005 :

Sl.No.	Class	No. of the Students
1.	Prak Shastri-I	35
2.	Prak Shastri-II	24
3.	Shastri-I	27
4.	Shastri-II	13
5.	Shastri-III	19
6.	Jyotishacharya-I	02
7.	Sahityacharya-I	02
8.	Vyakaranacharya-I	03
9.	Jyotishacharya -II	02
10.	Sahityacharya-II	07
11.	Vyakaranacharya-II	01
12.	Shiksha Shastri	98
Total		233

3. No. of students class wise getting scholarship during the year : 2004-2005.

SI.NO.	Class	No. of the Students
1.	Prak Shastri	37
2.	Shastri	38
3.	Acharya	11
4.	Shiksha Shastri	50
Total		136

3. Percentage of results of the annual examination, 2004-05 :

SI.NO.	Class	Percentage (%)
1.	Prak Shastri I	75.86
2.	Prak Shastri II	47.82
3.	Shastri-I	80
4.	Shastri II	92.3
5.	Shastri III	63.5
6.	Jyotishacharya I	—
7.	Sahityacharya I	100
8.	Vyakaranacharya I	100
9.	Jyotishacharya II	100
10.	Sahityacharya II	85.71
11.	Vyakaranacharya II	100
12.	Shiksha Shastri	97.95

5. No. of students getting hostel facilities during the year : 98

6. No. of women students admitted during 2004-05 : 15

7. Details of faculty Members

S.N. & Designation	Qualification	Major area of specialization
1. Dr. Azad Mishra, Officer on Special Duty	Acharya in Vyakaran, Sahitya, M.A (Skt) Vyakaran Ph.D. in Bhasha Vigyan	

2.	Dr. P.G. Sreenivasan Reader, Vyakaran	M.A. Sanskrit	Vyakarana
3.	Dr. V.N. Chaudhary Reader (Trg.)	Acharya, M.Ed., Ph.D	Education
4.	Dr. Surender Pathak Reader, Vyakaran	Vyakarnacharya Ph.D	Vyakarana
5.	Dr. (Mrs.) P.D. Chaudhary Reader, Trg.	M.A., M.Ed Ph.D	Education
6.	Dr. Archana Dubey Reader, Trg.	M.A. Ph.D	Hindi
7.	Dr. Devi Pd. Dwivedi Lecturer, Trg.	M.A., M.Ed, Ph.D	Education
8.	Dr. K.K. Shine Lecturer, Trg.	M.A., Ph.D	Education

In addition, the campus engaged part time teachers in different subjects in which full time lecturers could not be provided.

Annual Function:

23.3.2005

Guest of Honour:

1. Hon'ble Dr. Balram Jakhar Ji
Governor, M.P.
2. Dr. Mahendra Singh Chauhan
President, TTTI.
3. Sh. Subhash Chandra Tripathi
Ex. DGP, MP
Secretary, M.P. Govt.
4. Sh. Seeta Ram Pandey
Chief Engineer, CPWD

Sanskrit Day Function:

27.8.2004

Guest of Honour:

1. Hon'ble Dr. Balram Jakhar ji

Governer, M.P.

2. Sh. Indrajit Kumar, MLA

Ex. Minister, M.P.

3. Prof. Govind Chandra Pandey

4. Pt. Munga Ram Shastri

3.1.2005 to 13.1.05

Scoute Guide Training for B.Ed. students.

**11.10 RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
K.J. SOMAIYA CAMPUS, MUMBAI, (MAHARASHTRA)**

K.J. Somaiya Trust, Vidya Vihar, Mumbai submitted the proposal for establishing a Kendriya Sanskrit Vidyapeetha at its campus and also offered one acre of land for the Vidyapeetha building. The cite was inspected by a Committee appointed by the Rashtriya Sanskrit Sansthan and it recommended to start the Kendriya Sanskrit Vidyapeetha there. The Ministry of Human Resource Development, Govt of India concurred in the proposal vide decision dated 31.3.02. The Somaiya Trust agreed to utilize their existing built up structure for the classes up till construction of the Vidyapeetha building. The Sansthan took possession of the land measuring one acre from the lesser Somaiya Trust. Hon'ble Minister of H.R.D. Dr. Murli Manohar Joshi inaugurated the Mumbai Campus on 16.5.2002. Dr. Prakash Chander, Reader was posted as O.S.D.

The various courses of Rashtriya Sanskrit Sansthan (Deemed University) New Delhi had been introduced in this Vidyapeetham through publishing advertisement, press note in News papers and personal contacts by which 23 students had taken admission as under.

Class	Total admitted students	Appeared in the Examination
1. Prakshastri Ist year	5	1 in Vyakarana
2. Prakshastri IInd year	3	2 in Sahitya, 1 in Vyakarana
3. Shastri Ist year	6	2 in Sahitya, 1 in Vyakarana
4. Shastri IInd year	3	3 in Sahitya
5. Acharya Ist year	2	1 in Sahitya, 1 in Vyakarana
6. Acharya IInd year	4	3 in Sahitya
23		

Among them 15 students appeared in the Annual examination as above and 13 students passed their respective examinations and 2 students have been promoted to next classes. Vidyapeetham established N.F.S.E. and under this centre 41 students took admission. Among them 31 students completed the course.

Teachers and students of Vidyapeetham participated in Sanskrit Day function organized by State Government in the month of August 2004 where students of Vidyapeetham presented Ved Mantra chanting in beginning of the function.

One student of Acharya Ist year and 2 students of Acharya IInd year class participated in All India Elocution contest held in Shri Chandrashekharendra Saraswati Vishwa Mahavidyalaya Enattur, Kanchipuram (Tamilnadu) organized by Rashtriya Sanskrit Sansthan, New Delhi on 27th to 29th December 2004. Among them one student Ms. Varda Acharya IInd year (Sahitya) won the third prize in Dharmashastra with medal, certificate and cash award of Rs. 300/- and IInd prize in Shalaka contest

of Sahitya subject with medal certificate and cash award of Rs. 2000/- under the supervision of Dr. (Smt.) S. Radha, Reader of this Vidyapeetham.

A team of 7 students of this Vidyapeetham visited Guruvayur campus to participate in silver Jubilee celebration function. There also, Ms. Varda student of Acharya IInd year (Sahitya) won first prize in Sahitya vakarth with certificate and cash award of Rs. 750/- and IInd prize in Sanskrit essay writing competition with certificate and cash award of Rs. 500/-

A vagvardhini parishad had also been run by teachers and students to practice and promote Sanskrit in Vidyapeetham.

In the month of Mach-2005, students performed 'Yamarajkiyam' Natak in Natak pratiyogita at Kamani auditorium, New Delhi on the occasion of 'Vasantotsava' organized by Rashtriya Sanskrit Sansthan (Deemed University) New Delhi.

**RASHTRIYA SANSKRIT SANSTHAN
(DEEMED UNIVERSITY)
NEW DELHI**

LIST OF MEMBERS OF BOARD OF MANAGEMENT

1. Prof. V. Kutumba Sastry
Vice Chancellor
Rashtriya Sanskrit Sansthan
New Delhi. Chairman
2. Smt. Bela Banerjee
Joint Secretary (Languages)
M/o Human Resource Development
Deptt. of Secondary & Higher Education
Shastri Bhawan
New Delhi - 110 001. Member
3. Financial Advisor
M/o HRD
Shastri Bhawan, New Delhi. Member
4. Prof. D. Prahaladachar
Vice Chancellor
Rashtriya Sanskrit Vidyapeetha
Tirupati (A.P) - 517 507. Member
5. Prof. Saroja Bhate
Bhandarkar Oriental Research Institute
Pune - 411 004. Member
6. Prof. Sitanath Goswami
63/I A, Selimpur Lane
Kolkata - 700 031. Member
7. Shri Satish Chander Kilawat
Reader
Rashtriya Sanskrit Sansthan
Jaipur Campus, Triveni Nagar,
Gopalpura Bypass, Jaipur - 302 018.
(upto 31-7-2004) Member

- | | | |
|-----|---|----------------------|
| 8. | Prof. S.C. Pandey
National Fellow
IAS, Simla (H.P.) | Member |
| 9. | Prof. A.C. Sarangi
Vice Chancellor
Sri Jagannath Sanskrit University
Puri (Orissa) | Member |
| 10. | Dr. Goparaju Rama
Reader, Ganganath Jha Campus,
Allahabad (U.P.) | Member |
| 11. | Dr. Minati Rath
Lecturer
Rashtriya Sanskrit Sansthan
Sri Sadashiv Campus
Puri. (Orissa) | Member |
| 12. | Shri C.S. Kaniyal
Deputy Director (Administration)
Rashtriya Sanskrit Sansthan
New Delhi. | Non-Member-Secretary |

**RASHTRIYA SANSKRIT SANSTHAN
DEEMED UNIVERSITY
NEW DELHI**

LIST OF MEMBERS OF FINANCE COMMITTEE

- | | | |
|----|---|----------------------|
| 1. | Prof. V. Kutumba Sastry
Vice Chancellor
Rashtriya Sanskrit Sansthan
New Delhi. | Chairman |
| 2. | Smt. Bela Banerjee
J.S.(L)
M/o H.R.D.
Shastri Bhawan, New Delhi. | Member |
| 3. | Financial Advisor
M/o HRD
Shastri Bhawan, New Delhi. | Member |
| 4. | Prof. Satya Vrat Shastri
New Delhi. | Member |
| 5. | Dr. (Mrs) Niloufer A. Kazmi
Joint Secretary
University Grants Commission
(Nominee of UGC)
Western Regional Office
Ganesh Khind
Poona University Campus
Pune - 7. | Member |
| 6. | Sh. S.C. Pandey
National Fellow,
IAS, Simla (H.P.) | Member |
| 7. | Shri C.S. Kaniyal
Deputy Director (Administration)
Rashtriya Sanskrit Sansthan
New Delhi. | Non-Member-Secretary |

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

1.	ACADEMIC SECTION	
	I Research Assistant	1
	II Senior Stenographer	1
	III L.D.C.	1
	IV Group D	1
2.	RESEARCH AND PUBLICATION SECTION	
	I Research Assistant	2
	II Assistant	1
	III U.D.C.	1
	IV L.D.C.	3
	IV Group D	1
3.	CORRESPONDENCE COURSE AND NON FORMAL SANSKRIT EDUCATION SECTION	
	I Research Assistant	2
	II Section Officer	1
	III Instructor	1
	IV L.D.C.	2
	V Group D	3
4.	EXAMINATION SECTION	
	I Assistant Director (Exam.)	1
	II Research Assistant	1
	III Section Officer	1
	IV Assistant	3
	V Instructor	1
	VI Senior Stenographer	1
	VII L.D.C.	3
	VIII Group D	2
5.	ADMINISTRATION SECTION	
	I Section Officer	1
	II Assistant	1
	III Senior Stenographer	1

	IV	U.D.C.	2
	V	L.D.C.	7
	VI	Gestetnor Operator	1
	VII	Staff Car Driver	2
	VIII	Group D/Watchman	10
6.	FINANCE SECTION		
	I	Section Officer	1
	II	Assistant	2
	III	U.D.C./Cashier	1
	IV	L.D.C.	2
	V	Group D	1
7.	SCHEME SECTION		
	I	Section Officer	1
	II	Assistant	1
	III	U.D.C.	3
	IV	Group D	1
8.	LIBRARY		
	I	Library Assistant	1
	II	Assistant	1
	III	L.D.C.	1
	IV	Group D	2
9.	ADARSHA PATHASHALA SCHEME		
	I	Section Officer	1
	II	L.D.C.	2