

PROFESSOR (MISS) VIMALA KARNATAK

WORK EXPERIENCE

Academic Positions

- **Professor of Sanskrit**, Banaras Hindu University, Varanasi (Feb 1992 present).
- Reader in Sanskrit, Banaras Hindu University, Varanasi (Feb 1984— Feb 1992).
- Lecturer in Sanskrit, Banaras Hindu University, Varanasi (Jul 1976 — Feb 1984).

Teaching

- 33+ years of teaching experience at Banaras Hindu University, Varanasi.
- Total number of Ph.D. produced: 15 (fifteen).
- Total number of Ph.D. students registered at present — 08 (eight).

University Administration

- 30+ years of active participation in the administration of Banaras Hindu University, Varanasi.

EDUCATION

- Mīmāṃsāchārya (**Gold Medal**), Banaras Hindu University, Varanasi (1976).
- Ph.D. in Sanskrit (**Gold Medal**), Banaras Hindu University, Varanasi (1972).
- M.A. in Sanskrit, Banaras Hindu University, Varanasi (1969).
- B.A. in Sanskrit, Gurukul Kangari University, Haridwar (1966).

AWARDS

1. **Life time achievement Award** (Visista Puraskar) Sanskrit Sahitya Academy, Lucknow, (2007).
2. **Kashi Ratna Alankaran** — Pradeshik Journalist Association, (2006).
3. **Yoga-Fellowship**, Indian Academy of Yoga (2005).
4. **Kashi Vibhuti Award**. Akhil Bhartiya Vidvata Parishad presented by Dr. Murali Manohar Joshi, Minister, Department of Education, Ministry of Human Resource Development, Government of India, Varanasi (2002).
5. **Sanskrit Sahitya Award**. For Yoga Siddhanta Chandrika, Sanskrit Sahitya Academy, Lucknow (2000).
6. **Sanskrit Varsham Award**. Vice Chancellor, Sampurnanand Sanskrit University, Varanasi (1999).
7. **Sanskrit Sahitya Award** for Maniprabha Patanjala Yoga Sutra Vriti. Sanskrit Sahitya Academy, Lucknow (1996).
8. **Swami Pranavanand Darshan Award** 71st Indian Philosophical Congress, Pune, (1996).
9. **Acharya Shankar Award** in recognition of the milestone publication by the Banaras Hindu University, Varanasi, of the four-volume set of books on Patanjali Yoga-Darshanam: Tattvavaisaradi Yogavarttiketi Tikadvayopetam Vyasabhasyam Sapathabheda Balapriyakhya Hindi Vyakhya Vibhusitam. The work was selected for publication and funded by the Department of Education, Ministry of Human Resource Development, Government of India as well as the University Grants Commission (UGC), New Delhi. Award presented in the presence of Shri Narayan Dutt Tiwari, Chief Minister of Uttar Pradesh. Sanskrit Sahitya Academy, Lucknow (1992).
10. **Award for Writings on History of Yoga Philosophy**, Sanskrit Sahitya Academy, Lucknow(1991).

11. **Book Publication Award** (Financial Assistance), Department of Education, Ministry of Human Resource Development, Department of Education, Government of India, New Delhi (1989).
12. **Career Award**, University Grants Commission (UGC), New Delhi (1987-1990).
13. **Gold Medal** awarded for securing first position with first class in university-wide Mimansacharya examination. Banaras Hindu University, Varanasi (1976).
14. **Dr. Bhagavan Das Award**. Hindi Sahitya Academy, Lucknow (1974).
15. **Gold Medal** awarded for the Best Ph.D. Thesis of the Year. Presented by Mahamahopadhyay Pandit Rajeshwar Shastri Dravid. Banaras Hindu University, Varanasi. (1973).

PUBLIC RECOGNITION AND FELICITATION

- Felicitated by Rotary Club of Greater Varanasi on the occasion of Teachers' Day, Varanasi (2003).
- Felicitated by Gurukul Kangari University on the occasion of the 74th Anniversary of Kanya Gurukul Mahavidhyalaya, Dehradun. Formal programme organized under the Chairmanship of Vice Chancellor Professor Dharmapal, Gurukul Kangari University, Haridwar (1996).
- Felicitated by Banaras Hindu University in a formal programme organized under the Chairmanship of Vice Chancellor Professor Han Gautam, Banaras Hindu University, Varanasi (1995).

PUBLICATIONS

Books

1. Yoga Vidya Vimarsa (400 pages) Professor Vimala Karnatak (author) Published by Sampurnanand Sanskrit University, Varanasi (2007).
2. Bhagavad Geeta (120 pages) Professor Vimala Karnatak (author) Published by Rajarsi Tandana Open University, Allahabad (2006).
3. Ishavasyopanishad (73 pages). Professor Vimala Karnatak (author). Published in the Chaukhambha Sanskrit Series, Varanasi (2002).
4. Srimadbhagavat Mein Samkhya-Yoga ke Tattva: Ek Parishilan (Based on Sridhari Tika) (410 pages). Professor Vimala Karnatak (author). Published by the Sampurnanand Sanskrit University, Varanasi (2001).
5. Yoga-Siddhanta Chandrika Critical edition (300 pages). Professor Vimala Karnatak (editor). Published in the Chaukhambha Sanskrit Series, Varanasi (2000).
6. Yogamaniprabha: Supriya Hindi Vyakhyopetam (383 pages). Professor Vimala Karnatak (author). Published in the Chaukhambha Sanskrit Series, Varanasi (1996).
7. Patanjala Yoga Darshanam Tattvavaisaradi Yogavarttiketi Tikadvayopetam Vyasabhasyam Sapathabheda Balapriyakhya Hindi Vyakhya Vibhusitam (Samadhi Pada), Vol. 1 of 4 (638 pages). Professor Vimala Karnatak (author). Selected for publication and funded by the Department of Education, Ministry of Human Resource Development, Government of India as well as the University Grants Commission (UGC), New Delhi. Published in a four-volume set of books by the Banaras Hindu University, Varanasi (1992).
8. Patanjala Yoga Darshanam Tattvavaisaradi Yogavarttiketi Tikadvayopetam Vyasabhasyam Sapathabheda Balapriyakhya Hindi Vyakhya Vibhusitam (Sadhan Pada) Vol. 2 of 4 (508 pages). Professor Vimala Karnatak (author). Selected for publication and funded by the Department of

Education, Ministry of Human Resource Development, Government of India as well as the University Grants Commission (UGC), New Delhi. Published in a four-volume set of books by the Banaras Hindu University, Varanasi (1992).

9. Patanjala Yoga Darshanam: attvavaisaradi Yogavaritketi Tikadvayopetam Vyasabhasyam Sapathabheda Balapriyakhya Hindi Vyakhya Vibhusitam (Vibhuti Pada), Vol.3 of 4 (412 pages). Professor Vimala Karnatak (author). Selected for publication and funded by the Department of Education, Ministry of Human Resource Development, Government of India as well as the University Grants Commission (UGC), New Delhi. Published in a four-volume set of books by the Banaras Hindu University, Varanasi (1992).
10. Patanjala Yoga Darshanam: Tattvavaisaradi Yogavarttiketi Tikadvayopetam Vyasabhasyam Sapathabheda Balapriyakhya Hindi Vyakhya Vibhusitam (Kaivalya Pada), Vol. 4 of 4 (382 pages). Professor Vimala Karnatak (author). Selected for publication and funded by the Department of Education, Ministry of Human Resource Development, Government of India as well as the University Grants Commission (UGC), New Delhi. Published in a four-volume set of books by the Banaras Hindu University, Varanasi (1992).
11. Samkhya-Karika: Gaudapada Bhasyarth-Bodhini (168 pages), Dr. Vimala Karnatak (author). Published in the Chaukhambha Sanskrit Series, Varanasi (1975).
12. Vyakhyakaron ki Dristi se Patanjala-Yoga Sutra ka Samikshatmaka Adhyayana (474 pages). Dr. Vimala Karnatak (author). Published by the Banaras Hindu University, Varanasi (1974).

Chapters Published in Books

1. Worked (under publication) Multilingual, Multi-Media Encyclopedic Dictionary, JNU, New Delhi (2006).
2. History of Patanjali Yoga, Professor Vimala Karnatak. Full chapter appears in Sanskrit Vangmaya ka Brihat Itihasa in 14th Vols. Published by the Sanskrit Sahitya Academy, Lucknow (1995).
3. Yoga Darshan, Dr. Vimala Karnatak. Full chapter (pp 393-496) appears in Bharatiya Darshan. Published by the Hindi Sahitya Academy, Lucknow (1975).
4. Appendix, Vimala Karnatak. Full chapter (pp 313-376) appears in Samkhya Tattva Kaumudi. Published in the Chaukhambha Sanskrit Series, Varanasi (1971.)

Research Papers

1. Karnatak, V. Astamgayog Me Yama Niyama Ka Sthana Evm Yogopacara, Journal Yoga Cikitsa Ka Svarupa, BHU (2006).
2. Karnatak, V., Samkhya-yoga darsan me Samskar ki Avadharana, Sanskrit Saudamini journal No 2, Dept of Sanskrit BHU (2006).
3. Karnatak, V., Sanskrit Vangmaya me Dharma-Sastra Evam Nan Prakaran : Eka Samaj-shastri Vishleshan (Abstract PP. 79-80, National Conference, 2006).
4. Karnatak, V., Purana Vidya Evam Srimad Bhagavat, Amrit Mahotsav Journal of Srividya Sadhana Peeth, Nagva Varanasi, under publication (2006).
5. Karnatak, V., Vedanta me Panchikarana aur Trivritikarna ki Sristi Prakriya, under publication, (2006).

6. Karnatak, V., Samkhya-yoga Jnana Mimansa Eka Parishilan, Sanskrit Saudamini Journal No. 1 Dept of Sanskrit BHU, PP 156-1 59 (2005).
7. Karnatak, V., Astanga-yoga me Yama-niyama ka Sthana Evam Yogopachar, National Symposium on Yoga therapy in Renal Disorder, Journal, under publication (2005).
8. Karnatak, V., Mana hi Bandhan aur Moksh ka Karan, Anusandhanam Sanskrit Research Journal, Vol 24, No 2, pp 41-42, Sampurnanand Sanskrit University (2003).
9. Karnatak, V., Charachar Jagat me Parivyapta Guru ke Shreniya, Amrita Varta, Shree Shree Anandamayee Sangha, Varanasi (1999).
10. Karnatak, V., Veda-Vedanta, Dweita-Adweita, Parinama-Vivarta ki Darshanik Pristhabhumi Evam Samsamyikata, Amrita Varta, Shree Shree Anandamayee Sangha, Varanasi (1998).
11. Karnatak, V., Kuch Vedic Suktian, Chandasvati Smarika, pp 12-14. Rashtriya VedaVidhya-Pratisthana, Ministry of Human Resource Development, Government of India, New Delhi (1995).
12. Karnatak, V., Yoga me Vyavahara Paksh ki Avadharana, Smarika, All-India Philosophical Association (1995).
13. Karnatak, V., Moksh Athava Nirvana: Avagaman-Chakra so Chutakara, Hindu Tatha Bauddha Dharma: Saman Adhara, pp 128-1 32 (1994).
14. Karnatak, V., Saksharta Bafika ka Janmasidha Adhikara, Nan Chetana, pp 21-23 (1993).
15. Karnatak, V., Sanskrit aur German Vyakarana-Sanrachana: Ek Tulanatmaka Adhyana, Satabdi Anka, pp 138-149, Chaukhamba Sanskrit Series, Varanasi (1993).
16. Karnatak, V., Ganatantra ka Gaurav Badhane mein Mahilaon ki Bhagedari, Nan Chetana, pp 17-20 (1992).
17. Karnatak, V., Srimad-Bhagavat-Geeta, Prajna, pp 329-331, Banaras Hindu University, Varanasi (1991).
18. Karnatak, V., A Comparative Study of Sanskrit and German Grammatical Structure, Glory of Knowledge, pp 61-76, New Delhi (1990).
19. Karnatak, V., Mahilaon ke Liye Vyavasayika Siksha: Svarupa Evam Mahattva, pp 72-76, Nari-Chetana (1990).
20. Karnatak, V., Svapna-Drasta ka Svapna: MahNa Mahavidyalya: Eka Sinhavalokana, Hirak Jayanti Smarika, pp 32-37, MMV, Banaras Hindu University, Varanasi (1989).
21. Karnatak, V., Mana, Bhuddhi Evam Citta, Prajna, pp 113-115, Banaras Hindu University, Varanasi (1986).
22. Karnatak, V., Mind and its Modification according to Patanjali, The Yoga Review, pp 21-25, Banaras Hindu University, Varanasi (1986).
23. Karnatak, V., Bharatiya Sanskriti Aura Yoga, Prajna, pp 128-134, Banaras Hindu University, Varanasi (1977).
24. Karnatak, V., Tantra ke Guna, pp 103-1 08, Sagarika (1977).
25. Karnatak, V., Yoga: Sastra-Visaye Kincinna-Nivedanam, pp 223-224, Sagarika (1977).
26. Karnatak, V., Yoga: Ananda Varta, pp 245-253 (1977).
27. Karnatak, V., Yoga: Vedic Yuga se Adhunika Yuga Taka, pp 76-79, Sanmarga (1977).
28. Karnatak, V., Kartavya ki Dristi se Manvadharma ka Darsana, pp 259-263, AnandaVarta (1976).

29. Karnatak, V., Yoga-Darsane Parinamavadah, pp 221, 223, Sagarika (1975).
30. Karnatak, V., Kadambari-Kathasarah, Shri Panditam, Varanasi, pp 17-22 (1975).
31. Karnatak, V., Akhyatartha-Vicharah, Saraswati Susama, Varanasi, pp 315-321 (1974).
32. Karnatak, V., Yoga-Darsana me Parinamavada, pp 394, All India Oriental Conference. (1974).
33. Karnatak, V., Yoga-Darsane Pramanavadah, pp 37-42, Magadham (1973).
34. Karnatak, V., Bhagavato Budhasya Chatvari Arya-Satyani, pp 479-483, Sagarika (1972).
35. Karnatak, V., Yoga-Darsane Karmavadah-Sagarika, pp 313-320, Sagar University (1972).
36. Karnatak, V., Rasanispatteh Shastriya-Vivechanam-Sagarika, pp 357-365, Sagar University (1971).

RESEARCH

UGC Research Fellowships

- Senior Research Fellowship, University Grants Commission, New Delhi (1973).
- Junior Research Fellowship, University Grants Commission, New Delhi (1970).

Research Projects Completed

- Principal Investigator, Srimadbhagavata me Samkhya Yoga: Ek Parishilan. Research project funded by University Grants Commission (UGC), New Delhi (1 996-1998).
- Principal Investigator, Yoga Siddhant Chandrika and Commentaries on Yoga-Sutra. Research project funded by University Grants Commission (UGC), New Delhi (1993- 1995).
- Principal Investigator, Patanjala Yoga Darshanam (Tattvavaisaradi Yogavarttiketi Tikadvayopetam Vyasabhasyam Sapathabheda Balapriyakhya Hindi Vyakhya Vibhusitam). Major research project funded by University Grants Commission (UGC), New Delhi (1987-1 990).
- Team Member, Kalatattva Kosha. Research project sponsored by National Centre for the Arts, New Delhi (1987-1 988).

Discovery of Rare Sanskrit Manuscripts

The following rare Sanskrit manuscripts on Yoga Sutra were discovered while conducting research funded by the University Grants Commission (UGC), New Delhi (1987-1 990).

- Yoga-Sutra-Vritti (S urend ra Tirtha)
- Yoga-Sutra-Vritti (Bhavadeva Mishra)
- Yoga-Sutra-Vritti (Ksh imanand)
- Yoga-Sutra-Vivaranam (Gopal Mishra)
- Yoga Darsanam (Purushottam Tirtha)
- Yoga-Vyakhya (Author Unknown)

Critical analyses of the above manuscripts are currently being prepared and will be published shortly.

PARTICIPATION IN MAJOR CONFERENCES, SEMINARS, SYMPOSIA AND WORKSHOPS

Presented papers and/or helped organize the following selected events:

1. Delivered a lecture in the National Seminar on Buddhism in Indian Philosophical Texts, Jodhpur (2007).
2. Delivered a lecture in Maharsi Valmiki Jayanti, Lucknow (2007).
3. Delivered a lecture in the Janmasati of Pt. Kamlapati Tripathi, Sanskrit University, Varanasi (2007).

4. Delivered a lecture in the International Seminar on Yogic Traditions of India with special reference to the Jaina Yoga, New Delhi (2006).
5. Delivered two lectures University Grants Commission (UGC) Sponsored, under Academy Staff College, BHU (2007).
6. Delivered a lecture at the National Workshop on Indian Philosophy, organized by Sanskrit Academy, Lucknow (2006).
7. Delivered a lecture at the National Conference on Women in Dharmashastra, Banaras Hindu University, Varanasi (2006).
8. Delivered a lecture at Amrit Mahotsava under Srividya Sadhana Peeth, Varanasi (2006).
9. Delivered a University Grants Commission (UGC)-sponsored lecture, under Academy Staff College BHU, on Parinamvada in Samkhya-yoga philosophy (2005).
10. Delivered a University Grants Commission (UGC)-sponsored lecture, under Academy Staff College BHU, on Principle of karma according to Samkhya-yoga (2005).
11. Delivered a lecture on Dasharathi Ram, under Rotary Club, Varanasi South (2005).
12. Delivered a lecture of Vasant-Panchami, under the Temple of Understanding, Varanasi chapter (2005).
13. Delivered a University Grants Commission (UGC)-sponsored lecture on the Philosophy of Yoga, Banaras Hindu University, Varanasi (2003).
14. Presented paper on Apradhan Chetana, Manavta Evam Rajnaitik Avadharana: Yoga Darshan ke Paripakesh Mein at the National Seminar on Subaltern Consciousness, Humanism and the Politics of Interpretations, Banaras Hindu University, Varanasi (2003).
15. Participated as Invited Expert in discussions on Vedic Vishwa Darshana ki Bhumika, Kashi Vibhuti Parishad, Varanasi (2002).
16. Sanskrit Sammelan, Sampurnanand Sanskrit University, Varanasi (2000).
17. Presented paper on Sanskara ki Avadharana at the Vidhvana Samman Samaroha, Sampurnanand Sanskrit University, Varanasi (1999).
18. All-India Seminar on Vedic Literature and Women, Maharshi Sandipani Rashtriya Veda Vidya Pratishthan, Ministry of Human Resource Development, Government of India, New Delhi (1999).
19. Delivered lecture on Introduction to Patanjali Yoga System at the Bihar Yoga Bharati, Institute for Advanced Studies in Yogic Sciences, Munger (1999).
20. Presented paper on Shri Sant Jnaneshwara Aur Bharatiya Sant Parampara on the occasion of the 700th Anniversary of Sanjeevan Samadhi of Saint Jnaneshwara at the World Philosophers Meet and the 71st Session of the Indian Philosophical Congress, Pune (1996).
21. Presented paper on Sankhya Yoga Gyana Mimansa: Ek Vishlaeshan at the All-India Seminar on Sanskrit Literature organized by the Faculty of Sanskrit Learning and Theology, Banaras Hindu University, Varanasi (1996).
22. Chief Speaker at the All India Shastri Social Forum held at Paradkar Smriti Bhavan, Varanasi, (1996).
23. Chief Speaker at the Sampradayikta Mein Mahavir ka Samata Updesh event organized by the Jam Mahila Mandal, Digambar Jam Mandir, Varanasi (1996).

24. Presented paper on Yoga Mein Vyavahar Paksh ki Avadharana at the 40th Annual Conference on Tatva Mirnansa organized by the All India Philosophy Association, Rai Bareilly (1995).
25. Presented paper at the International Workshop on Hinduism and Buddhism organized by the World Buddhist Cultural Foundation, Sarnath (1995).
26. Chief Guest and Speaker at the 32 Annual Meeting of the Hanuman Prasad Poddar Blind School at Durgakund, Varanasi (1995).
27. Served as Panel Member for the planning meeting conducted by All-India Radio, Government of India, Varanasi (1994).
28. Delivered a lecture and presided over the launch function held to commemorate the release of new books on poetry by the Nan Seva Samsthan, Varanasi (1993).
29. Chief Speaker at the inaugural event held on the occasion of Parashuram Jayanti and the commemoration of the launch of Nan Chetana magazine. Nan Seva Samsthan, Varanasi (1991).
30. Presented paper on Veda-Vedanta, Dweita-Adweita, Parinama-Vivarta ki Darshanik Pristhabhumi Evam Samsamyikata at the National Seminar on Acharya Shankara, Banaras Hindu University, Varanasi (1990).
31. Presented a paper at the International Seminar on Shankaracharya held on the occasion of the Rashtriya Shankara Jayanti Mahotsava, and organized by the Ministry of Human Resource Development, Department of Culture, Government of India, New Delhi (1989).
32. Provided technical guidance in the area of Patanjali Yoga-S utra for the Kalakosha Project organized by the Indira Gandhi National Centre for Arts, New Delhi and helped with conducting the Kalakosha Project meeting at the Central Institute of Higher Tibetan Studies, Sarnath (1987).
33. Presented a paper on Kartavya ki Dristi se Manav Dharma ka Darsana at the Manav Dharma Sammelan organized by the Manav Dharma Mission, Kurukshetra (1976).
34. Presented paper on Yoga-Darshana Mein Parinam Vada. All-India Sanskrit Conference, Kurukshetra (1974).
35. Attended the World Sanskrit Conference, Banaras Hindu University, Varanasi (1972).

PARTICIPATION IN THE ACTIVITIES OF PRESTIGIOUS BODIES

- Vice President, The Indian Academy of Yoga, Banaras Hindu University, Varanasi.
- Member, Governing Council of Yoga Sadhana Kendra, malviya Bhavan, BHU.
- Member, University Sports Board.
- Member, The Temple of Understanding, Varanasi Chapter, Varanasi.
- Member, Nan Seva Samsthan, Varanasi.

APPEARANCES AND PUBLICATIONS IN POPULAR MEDIA

Television

1. Talk on Patanjali Yoga broadcast by Doordarshan Television (20 January 2003).
2. Talk on Patanjali Yoga broadcast by Doordarshan Television (30 August 2001).

Radio

1. Talk broadcast by All-India Radio (19 June 2007).
2. Talk broadcast by All-India Radio (13 J

3. Talk broadcast by All-India Radio (20 October 2004).
4. Talk broadcast by All-India Radio (9 September 1997).
5. Talk broadcast by All-India Radio (1 April 1997).
6. Talk broadcast by All-India Radio (14 September 1996).
7. Talk broadcast by All-India Radio (16 December 1995).
8. Talk broadcast by All-India Radio (8 April 1995).
9. Talk broadcast by All-India Radio (5 October 1994).
10. Talk broadcast by All-India Radio (29 June 1994).
11. Talk broadcast by All-India Radio (19 December 1992).
12. Talk broadcast by All-India Radio (23 September 1992).
13. Talk broadcast by All-India Radio (18 January 1992).
14. Talk broadcast by All-India Radio (24 September 1991).
15. Talk broadcast by All-India Radio (12 March 1991).
16. Talk broadcast by All-India Radio (27 October 1990).

Newspaper Articles

1. Dhanya hai Bhadrapadi Astami, Aaj, Varanasi (1998)
2. Bharavi ka Rajnitik au Vyavaharika Udghosh, Aaj, Varanasi (1996)
3. Shata Shata Namana for Pandit Madanmohan Malviya, Aaj, Varanasi (1996).
4. Astamargiya Yoga me Asan Evam Pranayama ka Sthana, Aaj, Varanasi (1995).
5. Yogiyon ki Loketar Kriyayen, Aaj, Varanasi (1995).
6. Karma ki Darshanika Pristhabhumi evam Siddhanta, Aaj, Varanasi (1995).

UNIVERSITY ADMINISTRATION EXPERIENCE

1. Chief Co-ordinator, Central Evaluation Coordination Board, Office of the Controller of Examinations, Banaras Hindu University, Varanasi (1997-present).
2. Member, Advisory Committee, MMV, Banaras Hindu University, Varanasi (1996-present).
3. Member, Academic Forum, MMV, Banaras Hindu University, Varanasi (1992-present).
4. Member, Purchasing Committee, MMV, Banaras Hindu University, Varanasi (1 992-1 996).
5. Coordinator, Student Hostel Complex (6 hostels), Banaras Hindu University, Varanasi (1992-1999).
6. Observer, PMT/PAT Examination, Institute of Medical Sciences, Banaras Hindu University, Varanasi (1998).
7. Member, Teachers' Day Celebration Committee, Banaras Hindu University, Varanasi (1998).
8. Member, Central Vigilance Board, Office of the Controller of Examinations, Banaras Hindu University, Varanasi (1997).
9. Program Convener, LL.B. and LL.M. Entrance Examinations, Office of the Controller of Examinations, Banaras Hindu University, Varanasi (1995).
10. Member, Student Welfare Committee, Banaras Hindu University, Varanasi (1995).
11. Acting Principal, MMV, Banaras Hindu University, Varanasi (November 1993).
12. Administrative Warden, Student Hos Page 8 of 10 , Banaras Hindu University, Varanasi (1992).

13. Convener, Admissions Welfare Committee, Arts and Social Sciences, Banaras Hindu University, Varanasi (1991-1992).
14. Convener, Admissions Committee, Arts and Social Sciences, MMV, Banaras Hindu University, Varanasi (1985-1987).
15. Panel Member, Lectureship Interviews, U.P. Board, Allahabad (1984-1985).
16. Member, Examination Committee, Department of Sanskrit, Faculty of Arts, Banaras Hindu University, Varanasi (1976-1983).
17. Member, Timetable Committee, Department of Sanskrit, Faculty of Arts, Banaras Hindu University, Varanasi (1976-1983).

EXTRACURRICULAR ACTIVITIES

- Member of the committee of experts for the selection of the Sanskrit (Yoga) Lecturer Reader in Gurukul Kangari Haridwar University (2007).
- Member of the committee experts for promotion to the post of Professor as per Revised UGC Guidelines, Gauhati University (2006).
- Member of the committee of experts for the selection of the Sanskrit Lecturer, Purvanchal University, UP (2006).
- Member of the committee of experts for Award Selection, Sanskrit Academy of Uttaranchal (2006).
- Member of the 4th meeting of Project Evaluation Committee, under central Council for Research in Yoga and Naturopathy, New Delhi (2005).
- Member of the Committee of Experts for the selection of the Sanskrit teacher, DSP-Kashi (2005) — twice.
- Judge, Swarachit Kavita Pratyogita, SPARSH-2000 Annual Cultural Festival, Institute of Technology, Banaras Hindu University, Varanasi (2000).
- Ten prizes in Sports at the University level. Banaras Hindu University, Varanasi.
- Numerous medals in Debates, Essay Writing and March Past Competition at the School Level. Gurukul Kangari University, Haridwar.
- Twenty-two prizes in Sports at the School Level. Gurukul Kangari University, Haridwar.

LANGUAGES STUDIED

- National — Sanskrit, Pali, Hindi and English.
- International — German (Diploma in German from Banaras Hindu University, Varanasi, in (1985).

FUTURE PLAN

- The Encyclopedia of Technical words of Yoga Philosophy under publication.

TESTIMONIALS

1. Dr. Kalulal Shrimali, Vice Chancellor, Banaras Hindu University, Varanasi.
2. Professor Raghunath Prasad Rastogi, Vice Chancellor, Banaras Hindu University, Varanasi.
3. Professor Chandra Shekhar Jha, Vice Chancellor, Banaras Hindu University, Varanasi.
4. Dr. Han Gautam, Vice Chancellor, Banaras Hindu University, Varanasi.
5. Professor Vidya Nivasa Mishra, President's Award Winner and Vice-Chancellor, Sampurnanand Sanskrit University, Varanasi.

6. Padmabhushan Pandit Patabhiram Shastri, Vice Chancellor, National Sanskrit Institute, Tirupathi.
7. Mr. Arjun Singh, Minister of Education, Government of India.
8. Dr. Karna Singh, Member of Parliament, New Delhi.
9. Swami Karpatri Maharaj.
10. Swami Maheshanand Gin, Shri Dakshina Moorthy Matha, Varanasi.
11. Mahamahopadhyaya Padmabhushan Pandit Rajeshwar Shastri David.
12. Professor I. R. Anantharaman, Director, Centre for Yoga, Malaviya Bhavan, Banaras Hindu University, Varanasi.
13. Professor Siddhesvara Bhattacharya, President's Award Winner and Director of Sanskrit Studies and Research, Mayurbhanj Professor of Sanskrit and Head, Department of Sanskrit and Pali, Banaras Hindu University, Varanasi.
14. Professor Gajanand Shastri Musalgaonkar, President's Award Winner and Head, Department of Mimamsa Philosophy, Banaras Hindu University, Varanasi.
15. Professor Reva Prasad Dwivedi, President's Award Winner and Head, Department of Literature, Banaras Hindu University, Varanasi.
16. Professor Saroj Bhate, Head, Department of Sanskrit, Pune University, Pune.
17. Professor Biswanath Bhattacharya, Head, Department of Sanskrit and Pali, Banaras Hindu University, Varanasi.
18. Professor Shri Narayan Mishra, Dean, Faculty of Arts, Banaras, Hindu University, Varanasi.
19. Professor Annapurna Shukla, Principal, MMV, Banaras Hindu University, Varanasi.
20. Professor Usha Kiran Mebra, Principal, MMV, Banaras Hindu University, Varanasi.
21. Dr. Damayanti Kapoor, Principal, Kanya Gurukul Mahavidyalaya, Dehradun.
22. Professor Padma Misra, Head, Department of Sanskrit, MMV, Banaras Hindu University, Varanasi.
23. Professor N. K. Devaraja, Department of Philosophy, Banaras Hindu University, Varanasi.

