

CURRICULLUM-VITA

Dr. Kaushalya Ph.D.

PERSONAL INFORMATION:

Nationality: Indian

First Language: Hindi

Gender: Female

Language Spoken: Sanskrit (Good) Hindi (Good) English (Good)

Date of birth: 10 October, 1977

Marital status: Married

EmailId:panwar.kaushal@gmail.com,,koshalpanwar@ymail.com

Home page link: <http://www.mlncdu.ac.in/faculty/kaushalya>.

❖ Present Address:

- Office Address: C/0 Acting Principal Dr. Suraj Bhan Bhardwaj, Motilal Nehru College, University of Delhi, Benito Juarez Marg, New Delhi-110021, Phone : 011-24112604, Tale fax: 011-24110174.
- Residential Address 1/2242nd Floor Gali No.02 Mahavir Enclave New Delhi-11005 India Mobile No.9999439709, 07827622325.
- Permanent Address: (Birth Place) House No.1195, Village & Post Office Rajound Distt. Kaithal Haryana, Pin No. 136044 India.

❖ PROFESSIONAL POSITIONS:

1. Permanent Assistant Professor, Sanskrit Department, Motilal Nehru College, University of Delhi, Benito Juarez Marge, South Campus, New Delhi. (From 7th August 2008 to till date).
2. The Member of Faculty Research Committee (FRC), as a guide in Faculty of Arts, Guide ship No. is CMJU-/G/11/3001170.CMJ University Mondrian Mansion, Laitumkrah, Shillong, and Meghalaya, 793003 India.

❖ SPECIALISED AREA OF STUDY INTEREST:

- Study of Dharamshastra and position of Shudra (Shudra's woman) in Ancient History, Varna-System, Castism, Language of Shudra's and woman. Manuscript written in Sanskrit.

❖ WORK EXPERIENCE

- Over 11th years of teaching graduation students in Motilal Nehru College, University of Delhi and guided research scholar at Gurukul Kangri University Haridwar UP and Central university Delhi University New Delhi India (Complete 11th years 07 months as on 07.09.2019).

❖ **EDUCATION:**

Research Degree:

- Ph.D. in Sanskrit (Date of award 19th May 2009) Title of Thesis : Dharamshastron Mein Shudra (Pramukh Pandulipion Ke Vishesh Sandarbh Main) supervised by Dr. Santosh Kumar Shukla Ph.D. Thesis submitted 17th June 2008, Special Centre for Sanskrit Studies, Jawaharlal Nehru University, Enrolment No. 04/72/MS/13, Date of the confirmation 29.07.2004, New Delhi, India.
- M. Phil in Sanskrit with first class (Date of award the degree 28 May, 2003) Title of Dissertation: Sanhithon Main Shudra supervised by Dr. Surender Kumar. Dissertation Submitted 26.03.2003, date of registration is 10 July 2002, Maharshi Dayanand University, Rohtak, with 66%, Haryana, India.

Postgraduate:

- Master of Art in Sanskrit with second class 2000-2001, Sanskrit Department, Kurukshetra University Kurukshetra, with 52%, Haryana India.
- Master of Art in Hindi with first class 2013-2014 from Vinayaka Missions University Salem with 62.83% Tamilnadu India. 25-07-2014.

Undergraduate:

- B.A. in Sanskrit Major subject: English, Political Science, Hindi with second class (1997-1999) I. G. College Kaithal, Haryana, India (Affiliated to Kurukshetra University Kurukshetra) with 51% Haryana, India.
- Sr. Secondary with second class (1995-1996) Senior Secondary School Village Rajound, Distt. Kaithal with 58% Haryana.

❖ **OTHER QUALIFICATION:**

- B.Ed. 2002, Kurukshetra University Kurukshetra, Haryana. 60%.
- Computer Application, 1997 (One Year Diploma) Indian Red Cross Society Kaithal Haryana.

MEMBERSHIP/ PROFESSIONAL ASSOCIATION/ BODIES/ SOCIETESS:

- Board Member of Safai Karamchari Andolan (From 2008 to 2012) New Delhi.
- Outer Member of Affirmative Action Tata Power institute (From 15th October, 2012 to till date) New Delhi.
- Member of Executed Committee Dalit Lekhak Sangh (From 2015 to till date) New Delhi.
- Governing Body member of Sanskrit Sahitya Academy (From 16.05.2015-05.06.2017) New Delhi.
- Life Member of Bharatiya Sanskrit Patrakar Sangh Reg.(District East./Society/202/2011.(From 2015 to Till date)
- Life Member of World Association for Vedic Studies, Membership No. 251(From 2015 to till date).
- Member of IEDRC (International Economics Development Research Centre) No.

90080833 from September 2016.

- Technical Committee Member of 2016, 6th International Conference on Humanities, Society and Culture (ICHSC 2016) which will be held during September 21-23, 2016 in Vancouver, Canada. Organized by International Economics Development and Research Center.
- Technical Committee member of CONFERENCE COMMITTEES April 10-12, 2019/Osaka, Japan ICHHC 2019 in Osaka Japan.
- External member of board of the studies of the faculty of modern Indian language of Shri Jagadish Prasad Jhabarmal Tibrewala University JJTU Rajasthan from 27Th January 2019 to till date.

OTHER RELEVANT INFORMATION:

- **Administrative exposure & Responsibilities:**
- Member of the Committee of the courses (Honors, Post Graduate, research Studies) in Sanskrit, Department of Sanskrit, faculty of Arts of University of Delhi, New Delhi from 01.03.2019 to till date.
- Member, U. G. Honors Courses syllabus committee (2019-2020).
- Convener, U. G. Question Paper setting Committee. (2019-20).

❖ **I have been member of various committees in the Department of Sanskrit, Motilal Nehru College, University of Delhi.**

Session 2008-2009 (Probation Period)

Session 2009-2010

1. Member of Admission Committee
2. Member of Sanskrit Subject Society
3. Member of Placement Cell

Session 2010-2011

1. Member Students Union Advisory Committee.
2. Member of Sanskrit Subject Society.
3. Member of Annual Reports and Magazine Committee
4. Member of National Seminar Committee
5. Member of BA Programme Subject Society

SESSION 2011-2012

1. Standing Committee Member.
2. Member of Workload Committee.
3. Member of Annual Reports and Magazine Committee.
4. Member of Woman development Committee.

Session 2012-2013

1. Standing Committee Member
2. Member Students Union Advisory Committee
3. Member of Workload Committee
4. Member Film Screening Committee
5. Member Admission Committee
6. Member of Annual Reports and Magazine Committee
7. National Seminar Committee
8. Member of Gandhi Study Circle
9. Teacher in charge of Sanskrit Department.

Session 2013-2014

1. Member of Workload Committee
2. Film Screening Committee Member.
3. Member Admission Committee
4. Gandhi Study Circle Member.
5. B.A. Programme Subject Committee.

Session 2014-2015

1. Sanskrit Subject Society Convener.
2. Students Union Advisory Member.
3. Film Screening Committee Member.
4. National Seminar Committee Member.
5. Sports Committee member.
6. Gandhi Study Circle Member.

Session 2015-2016

1. Sanskrit Subject Society Convener.
2. Students Union Advisory Member.
3. Fee concession & Students Committee.
4. National Seminar Committee Convener.
5. Debate & cultural Committee Member.
6. Gandhi Study Circle Member.
7. Committee Member of Humanities for visiting NAC

Session 2016-2017

1. Sanskrit Department Admission Committee of B.A. Programme.
2. Sanskrit Department teacher in charge.
3. Students Union Advisory Committee Member.

4. B A (Prog.) Committee member.
5. Sanskrit Subject Society Convener.
6. Gandhi Study Circle Convener.
7. College Refreshment Committee convener.
8. Standing Committee Member.

Session 2017-2018

1. B. A. (Prog.) Admission Committee Convener.
2. Film Screening Committee Member.
3. Gandhi Study Circle Convener.
4. Students Union Advisory Convener.
5. Sanskrit subject Society Convener.
6. Member of the Discipline Committee
7. Member of Admission committee
8. Convener National Seminar Committee.

Session 2018-2019

1. Convener, Sanskrit Subject Society.
2. Member of Students advisor committee.
3. Member of Cultural committee.
4. External Examination committee member
5. Work Load Committee member
6. Admission Committee Member

Session 2019-2020

1. Member Student's advisor committee.
2. Member of Ambedkar Study Circle.
3. Member of National Seminar Committee.
4. Member of workload Committee
5. Admission Committee Member

DATE OF SUPERANNUATION/RETIREMENT

- **7th August 2042**

❖ Refresher/Orientation Courses/Workshop:

Course	Place	From	To
1. 5 th 3 week Special summer	Academia staff College, Jamia	26 th May, 2016	15 th June, 2016

school (Obtained grade 'A' No.16-17/5 th SSS./13820)	Millia Islamia university New Delhi		
2. Three week orientation Programmer (grades 'A' No.ASC/JMI/97 TH OP/10152)	Academic Staff College Jamia Millia Islamia University New Delhi	15 th July, 2011	11 th August, 2011
3. Four week Refresher course in Language, literature and culture (grade "A Above No. UGC-HRDC/JNU/2018-2019)	Human Recourse Development Centre, UGC Sponsored Refresher Course, JNU Delhi.	27-08-2018	20-09-2018
4. Three week ILLL(Institute of Lifelong Learning) WORKSHOP Tier 11	Organized by ICI Workshop Capacity Building of Delhi University, Delhi	23 rd November, 2009	5 th December, 2009

❖ **PUBLISHED WORKS AND PAPERS:**

(1) Books authored:

1. 2010, **Sahintaaon Mein Shudra**, Vidhya Nidhi Prakashan Sansthan, D-10/1061 (Near Shri Mahagauri Mandir) khajuri Khas, Delhi-110094. ISBN No.978-93-80651-10-1, New Delhi. Total no. of pages in books 1-85.
2. 2010, **Bhaartiya Sanskrit Mein Shudra Evam Nari**, Vidhya Nidhi Prakashan Sansthan, D-10/1061 (Near Shrimahagauri Mandir) khajuri Khas, Delhi-110094. ISBN No.978-93-80651-09-5, New Delhi. Total no. of pages in books 1-96.
3. 2010, **Dharmshastriy Shudra Avadharana**, Vidhya Nidhi Prakashan Sansthan, D-10/1061 (Near Shrimahagauri Mandir) khajuri Khas, Delhi-110094. ISBN No. 978-93-80651-00-2. New Delhi. Total no. of pages in books 1-263.
4. 2016, **Shudra Stri: Prantantrataa Evam Pratirodh**, Sannidhya Books X/3282, Gali number 4, Raghubarpura number 2, Gandhinagar, Delhi-110031. ISBN: 978-81-932311-8-0. New Delhi. Total no. of pages in books 1-128.

(2) Translation and Edited book:

5. 2010, **Shudrahanikam (KARMLAKARABHATT)** Translation and Edited, Vidhya Nidhi Prakashan Sansthan, D-10/1061 (Near Shri Mahagauri Mandir) Khajuri Khas, Delhi-110094. ISBN No. 978-80651-08-8, New Delhi. Total no. of pages in books 1-105.
6. 2016, **Question of Human Rights: Indian Society** - Edited by Dr. Kaushal Panwar, Saannidhya Books, X/3282, Gali Number 4, Raghupura number 2, Gandhinagar, Delhi-110031. ISBN No. 978-81-932311-2-8 New Delhi. Total no. of pages in books 1-280.

(3) Creative writing: (Hindi)

7. 2017, **Johadi (kahani Sangrah)** National Book Trust of India, Ministry of Human Resources development, Government of India, New Delhi. ISBN: 978-81-237-8097-9.

❖ Research Project :

- Minor Research Project entitled “**Shastron Mein Shura Stri Vimarsh**’ (1,50,000) funded by University Grants Commission, New Delhi, w. e. f. March 15,2010 to November 5, 2011. No. F.8-1(174)/2010(MR/NRCB).

❖ Research Papers in National Journals:

1. **Dharmshastron Mein Stri: Nirupan Evam Vishleshan** in SHODH CHETNA Research Journal (ISSN: 2249-0841) Vol.1, No.2, Jago Jan Seva Samiti. Varanasi, Page No. 129-139, Sept.2011.
2. **Aadhunik Vaishvikarana Mein Aur Uski Saahityki Prasaangikata** in SHODH CHETANA Research Journal (ISSN: 2249-0841) Vol.1, No.4, Jago Jan Seva Samiti. Varanasi, Page No. 108-121, March, 2012.
3. **Mahila Mukti : Sanskrit Granthon ke Vishesh Sandrbha Mein**, Udhobodhan E-Journal an electronic peer-reviewed quarterly refereed journal for humanities Edited by Vipin Jha, ISSN No: 2278-3016, Page No.52-58. 2015.
4. **Shudra : Ek Samaj Shastriy Adhyayan (Dharmshastriy Drishtikon Se)** in Strikal online E-Magazine, ISSN 2394-093X Editor- Sanjeev Chandan, dated:25thFeb,2017.
<http://www.streekaal.com/2017/02/researchpaper-shudrwomen-kaushalpanwar.html>.

Research Papers in International Journals:

1. **Ethics in Ancient India: In the Specific Context of Sanskrit Texts and Human Values**” in Blind Review Referred Journal Advances in Social Sciences Research Journal with ICV Impact Point: 89.58, Vol. 4, No.4, Feb. 26, 2017 Page 73-79, ISSN No: 20550286 <http://dx.doi.org/10.14738/assrj.44.2626>.
2. **Vedic Living in Modern World : Contradictions of Contemporary Indian Society** E-Journal an Electronic Peer Reviewed yearly Journal International Journal of Culture and History Vol. 2, No. 1, ISSN No.: 2382-6177March 2016 Page No.15-18.
E-mail:ijch@ejournal.net,<http://www.ijch.net/list-38-1.html>.

<http://www.ijch.net/index.php?m=content&c=index&a=show&catid=38&id=324>

3. **The Voice of Resistance in Sanskrit philosophy: Lokayat Darshan**, referred journal **Shri Param Hans Education & Research Foundation Trust (SPHERFT)**, BHARTIYA BHASHA, SIKSHA, SAHITYA EVAM SHODH, Volume 9 Issue1, Year 2018 k, ISSN :2321-9726 (online: <https://doi.org/10.32804/BBSSES> Weblink: http://www.bhartiyashodh.com/Artical_details?id=8730).
4. **Language and Inequality: Dalit Language and Literature” in International Journal of Society and Humanities** (ISSN No.: 2319-20170) Vol. No. 4-Jan.-July 2014, Page No. 36-39. Periodicity: Bi-annual Journal Refereed Journal.
5. **Caste and Gender in Sanskrit Studies** in Vagarth (An International Journal of Sanskrit Research) ISSN: 2456-9186, Vol. II, Issue. II, Sept-2018 (Online), Page 1-7link -<http://cphfs.in/research.php>
6. **Role of the Caste-System in Dharmshastra (Religion): An Analysis in Vidyawarta**, Peer reviewed International Publication, Impact factor 6.021(IJIF) MAH/MUL/0301/2012, ISSN: 23199318, Issue-29 Vol-02, Jan-March 2019.
7. **Socio-Cultural Attitude Towards Women And Shudras in Ancient Age: A Study of the Vedas and Dharmshastra**, Peer reviewed International Publication, International Journal of the Social Science and Humanities (IJSS) 2019 Vol. 9(4): pp 107-110 ISSN: 2010-3646.doi:10.18178/ijssh.2019.v9.1000 dated November 2019. Blink: <http://www.ijssh.org/list-113-1.html>.
8. **Aadhunik Yug Main Vaidik Jivan Samsamyik Pridrishy Mein Bhartiy samaj ki Chaunotiyan**, referred journal **Shri Param Hans Education & Research Foundation Trust (SPHERFT)**, BHARTIYA BHASHA, SIKSHA,SAHITYA EVAM SHODH,Vol- 10, Issue- 7,Page(s):21-28 (2019) UGC(Approved) DOI: <https://doi.org/10.32804/BBSSES>,Weblink http://www.bhartiyashodh.com/Artical_details?id=8723
9. **Aacharya Manu's Dharmshastra and Hindu Code Bill: Critical Study of selected Sanskrit Text Manusmriti with Special reference to Gender inequality**, Vagarth (An International Journal of Sanskrit Research) ISSN: 2456-9186, Vol. III, Issue. I, June,2019, Weblink: <http://cphfs.in/research.php>

***Sanskrit Research Papers in National and International Journals:**

10. **Upnayan SanskarSamajikam-Sanskritikvisleshak**, Sanskrit Manjari-An International Referred Quarterly research Journal, Editor: Dr. Jitram Bhatt, Delhi Sanskrit Academy, Years 15, Ank-1, July to September 2016, ISSN No.: 2278-8360, Page No.48-52.
11. **Samsaamayik pridrishyshastreshu Varnita Strishudryoh Prasangikata**, Sanskrit Manjari-An International Referred Quarterly research Journal, Editor: Dr. Jitram Bhatt, Delhi Sanskrit Academy, New Delhi, Years 15, Ank: 3, January to March, 2017, ISSN No.: 2278-8360, Page No. 45-52.
12. **Eklavy**, Poem, Sanskrit Pratibha, published by Sanskrit Saahity Academy New Delhi, October to December, 2016. ISBN: 978-81-260-5047-5.

❖ **Research Papers in Edited Book:**

1. **Sanskritik Stri Chintan Ke Paaribhaashik Prashn**, Dalit Sahityvarshiki2014, Ed. Jaiprakash Kardam, Samyak Prakashan, New Delhi, ISSN No: 2278-201X, Page No.262-269.
2. **Shudra Striki Avdharna Aur Saamajik Sthiti**, Yathaasthiti se Takrate hue: Dalit Stri Se Judi Alochana, Editor: Anita Bharti, Bajrang Bihari Tiwari, Prakashak: Samyak Prakashan, New Delhi, ISBN No.: 978938373857, Page No. 43-41, 2015.
3. **Yathasthiti Ke Prati Stri Ka Pratirodhi Svar**, StriDuniyan: Samsamik Sarokar, Sampadak Rekha Rani, Sah-Sampadak Priyadarshini, SavrajPrakashan, 4648/21 21 Ansari Road,2019 Dariyaganj New Delhi: 10002Email : swaraj_prakashan@yahoo.co.in ISBN : 978-93-0000000000-00-0. Page Number 175-184.
4. **Samajik Samnjasy Ki Sanskriti**, Bharat Bodhk, Sampadak Doctor. Mukesh Kumar Mishra, Pragma Pravah New Delhi 110001.

❖ **Articles in Journals:**

1. **Sankat Mein Fasi Dalit Shiksha Aur Unka Pura Astitvl**, Hum Dalit, monthly Journal, New Delhi, Page No.11-14, May 2006. (ISSN; 2277-5331)
2. **Naarivaad Graamin Mahilaon Tak Nahi Pahuncha** Published in ‘Strikal’ (ISSN: 2249-4146) Wardha Page No.122-123, April 2009.
3. **Mirchpur (Hisar) Mein JaltiSuman’** in ‘Hashiye ki Avajesh’ (ISSN: 2277-5331) monthly Journal Page No.15-17, June 2010.
4. **MahilaMukti Safi Karmcari Mahilon Par Hinsa barkarar’** in ‘Hashiyek iAvajesh’ (ISSN: 2277-5331) Monthly Journal, Page No.14-16, July 2010.
5. **Lokgeeton Mein Jhalkata Dalit Samaj’**, Published in ‘Kadama’ Quarterly Journal, New Delhi Page No. 19-22, February-April 2014. (ISSN: 2348-5671),

❖ **Translated (Hindi/Guajarati/English) and other Publications:**

- **Sanskrit Stri Chintan Ke Paribhashik Prashn**, Hayati research article (Trans. from Hindi into Gujarati), ‘Hayati:Bhartiy Dalit Stri Lekhan Vishsheank (Ed.Farook shah), Quarterly Journal, March 2012. ISSN: 2231-0282.
- **Laccho’** (Short-Story) (Trans. from Hindi into Gujarati), ‘‘Hayati: Bhartiy Dalit Stri Lekhan Vishsheank (Ed.Farook Shah), Quarterly Journal, March 2012. ISSN: 2231-0282.
- **Pavitrata** (Poem)(Trans. from Hindi into Gujarati) Hayati:Bhartiy Dalit Stri Lekhan Vishsheank (Ed.Farook Shah), Quarterly Journal, March 2012. ISSN: 2231-0282.
- **Bhangi Stri** (trans. from Hindi into Gujarati),Hayati :Bhartiy Dalit Stri LekhanVishsheank (Ed. Farook Shah), Quarterly Journal, March 2012. ISSN: 2231-0282.
- **Vardi** (Short-Story) Dalit Sahita-2012, ed. Dr. Jaiprakash Kardam, Sahitya Samsthan, Ghaziabad (UP), Page No. 229-236. ISSN: 2278-201X
- **Laccho** (Short-Story) Dalit SahityVarshki 2012, Ed.Dr. Jaiprakash Kardam, Samyak Prakashan, New Delhi. Page No. 214-223. ISSN: 2278-201X
- **Bhangi Mahila’** (Poem) Strikal’ Online Journal, April 2014. (ISSN: 2394-093X)

- **Kavi** (Poem) Satrikal Online Journal, April 2014. (ISSN: 2394-093X)
- **Jute** Short-Story) Strikal Online Journal, June 2014. (ISSN: 2394-093X)
- **Spid Brekar** (Short-Story) Strikal Online Journal, October 2014. (ISSN: 2394-093X)
- **Mera Kona/Mera Kamar'** (Self Narrative) Strikal' Online Journal, November 2014. (ISSN: 2394-093X)
- **Saskitikitik Stri Cintanke Paribhashik Prashn'** research article (Trans. from Hindi into Gujarati) Hayati: Bhartiya Dalit StriLekhan Vishsheank (Ed. Farook Shah), Quarterly Journal, March 2012. ISSN: 2231-0282.

❖ **Full Research Papers in Conference Proceeding**

1. **Impact of Buddhism on social Institute** in the center for Buddhist studies Mahatma Gandhi National Institute of Research and Social Action (MGNIRSA), 15th &16th Feb.2012.
2. **Language and Inequality: Dalit language and Literature** In International conference organized by WEI 2015 Harvard Conference, 2015 International Academic Conference June 8-10, 2015, Boston, USA. <http://www.westeastinstitute.com/proceedings/2015-harvard-presentations/ISSN2167-3179> (Online) USA.
3. **Vedic Living in Modern World –Contradiction of Contemporary Indian Society** in 5thInternational Conference on Humanities, Society and Culture (ICHSC 2015) CANADA, organized by International Journal of Cultural and History(IJCH), 2016 Vol.2(1)15-18,March,2016ISSN:2382-6177 do: 10.18178/ijch.2016.2.1.030.www.ijch.net/list-38-1.htm.
4. **Sanskrit Dharmgranthon Mein Dalit Stri Pratirodhi Swar** Proceeding published in MS College, Motihari, and Department of Humanity in collaboration with Asia Pacific Conference on Energy and Environment Technology, ISBN 978-93-84264-25-3. March 5-7, 2017.
5. **Question of human rights: Dalit (Shudra's women) women in India**, Proceeding published in Centre for Gender studies 6th Annual conference Patna 2016, ISBN 978-81-926605-5-4. 7-9 Feb 2016. P.p. 113 -115.
6. **Literature of Nationalism Versus Globalism: A Study of Selected Sanskrit Text**, Proceeding published in Academics World 149th International Conference Ottawa, Canada 27.09.2019, Issue Number to December, ISBN: 978-9389467356. <http://worldresearchlibrary.org/proceeding.php?pid=3142>

❖ **INVITED AS ADISCUSSANT / COMMENTATOR / TO DELIVER LECTURE IN NATIONAL / INTERNATIONAL / WORKSHOP / SYMPOSIUM**

1. Invited to deliver a lecture on '**Engaging with Gender and Caste quotations in Secular Education**', a National Consultation On 'Feminist Theologies: Stocktaking and Moving Beyond', June 22-26, 2010, JRC Seminar Hall, **United Theological College, Bangalore**.
2. Invited to deliver a lecture on 'Bhartiya Samaj aur Dharam Granth'" organized by

Sanskrit Vidyapeeth Patiyala Punjab, dated 03-02-2010.

3. Moderated the session in International Seminar on '**Twentieth International congress of Vedanta** (20th Vedanta) Special Centre For Sanskrit Studies And Centre For Philosophy of **Jawaharlal Nehru University, New Delhi**, Dec 28-31,2011, organized by Centre for Indic Studies, University of Massachusetts, Dartmouth & Special Centre For Sanskrit Studies, Jawaharlal Nehru University, New Delhi.
4. Invited to deliver a lecture on **Manual Scavenging and Women: double discrimination** National Conference on 'Promotion of Equality at Work in India: Manual Scavenging Practices' at Indian Institute of Management, Ahmadabad organized by **International Labor Organization** 24-25 February 2012.
5. Invited to deliver a lecture on '**Promotion of Equality at Work in India: Manual Scavenging in Practices**', a national conference held on 24 -25 February 2012 at Indian Institute of Management Kasturbhai Lalbhai Management Development Center (KLMDC) Old Campus, **IIM, Ahmadabad, Gujarat Ahmadabad**.
6. Special Invited to deliver a lecture on '**Situation of Scheduled Castes (Shudra's) in Vedas**' at Harvard University, Boston, MA, USA July 14th 2012 organized by Dr. Ambedkar International Mission Inc. **U.S.A. (AIM USA)**.
7. Moderated the session in **World Association for Vedic Studies (WAVES)** A Multidisciplinary Academic Society-Tax Exempt in the U.S.10th International Conference, **University of Massachusetts, USA**. Held on 13-15 July 2012.
8. Invited to deliver a lecture on **Reservation and Social Revolution: Ambedkar and Gandhi** in National conference held on 24th Sept.2012, Introducing the Hindu Code-Bill (1952) organized by **Dayal Singh College, Delhi University**.
9. Invited as a Guest of Honor for Inauguration of **MAILA MUKTI YATRA 2012-2013**(National March for the total eradication of manual Scavenging in 18 states of India) organized by Rashtriya Garima Abhiyan at **Bhopal (M.P.)** on 30th November 2012.
10. Lecture delivered to pay homage to Bharat Rattan Dr. Baba Saheb Bhim Rao Ambedkar on his Pr Nirvanan Divas **A First Lady Teacher of India Krantijoti Mata Savitribai Phule** organized by Ambedkar Students Association (ASA) **Punjab University Chandigarh** on 6th December, 2012.
11. Invited to deliver a lecture on **Atrocities of Dalit woman in India** organized by Human Rights Council in **UNO, Geneva, Switzerland** 23rd May 14 June 2013.
12. Invited as a speaker on Status of Higher and Technical Education in national Seminar on 'Understanding the Nature and Status of SC/ST Education' organized by **Common Concern** at Speaker Hall, Constitution Club, Rafi Marg, New Delhi-110001 on Sunday The 16th November, 2014.
13. Moderated the session chair in **2015 International Academic Conference at Harvard University**, organized by West East Institute, June 8th 2015, **Boston M.A., U.S.A.**
14. Invited for the Inaugural "Function and participated of the International Conference on **Ideologists** Organized by ICSSR on 21th to 23th November 2015 at **Rashtrpati Bhavan,**

INDIA

15. Invited to deliver a lecture on '**Gender: Politic of Caste Violence**' organized by NFIW at **Vishakhapattanam, A.P**, 20-23th January, 2016.
16. Invited to deliver a lecture on Dalit Vanchit Aakhyaanmein Badlav on 13, Nov. 2016 organized by Lokmanthan 2016, Vidhan Sabha Bhopal 12-14 Nov 2016.
17. Invited to deliver a lecture on Social Philosophy of Dr BR Ambedkar organized by India Policy Foundation Delhi, dated 14-05-2016.
18. Invited to deliver a lecture in a panel discussion on **Sanskrit Sahitya Mein Stri Chetna** Organized by NATIONAL BOOK TRUST in WORLD BOOK FAIR at **Pragati Maidan in New Delhi**, 14th January, 2017.
19. Moderated the session chair in **Social Movements and Dalit Literature in India** (Sponsored y the ICSSR and DSA-II) in ASIHSS Hall, Dept. of English, School of Humanities, Department of English, **University of Hyderabad**, 27-28 February 2017.
20. Invited in a panel Discussion in an International Conference on "**GLOBAL DIVERDITY AND SUSTAINABLE DEVELOPMENT**" March 5-7, 2017. Topic if the panel discussion was cast and Reservation, Organized by Munshi Singh College, Motihari B.R.A. Bihar University MUZAFFARPUR, **Bihar Patna**, 5-7 March, 2017.
21. Invited to deliver as a keynote speaker a panel discussion in "**INDIAN CONSULATE House, New York, USA**, at United Nations" on the occasion of 126th Birth Anniversary of Dr. B.R. Ambedkar, organized by Permanent Mission of India to the **UNITED NATIONS NEW YORK**, UNDEAS and Human Horizon, topic-"**Empowering People through Digital Technologies for Social and Financial Inclusion**" dated 14th April, 2016.
22. Invited to deliver a lecture on the **occasion of Birth Anniversary of Sant Guru Ravidas** organized by Ravidassia Community Welfare Association **France Paris**, 18th December, 2016.
23. Invited to deliver a **Sanskrit Kavita Path** in Sahitya Manch, organized by **Sahitya Akademi** New Delhi, 24th April, 2017.
24. Moderated the session chair in **Tridivasiyam AkhilBharatiya-Sanskrit-Chatr-Sammelanam** organized by **Sanskrit Sahitya Academy**, New Delhi, in Vigyan Bhavan, 27.03.2017 New Delhi, India.
25. Moderated the session chair in **Tridivasiyam Akhil Bharatiya-Sanskrit-Chatr-Sammelanam** organized by Sanskrit Sahitya Academi, New Delhi, in **Vigyan Bhavan**, 28.03.2017 New Delhi, India.
26. Invited to deliver a lecture on "**Sanskrit Hindi Anth Sambandh**" organized by **Delhi Sanskrit academy** New Delhi, 15.07.2017.
27. Invited as a chief Guest in "**Sanskrit Nukkad Natak**" organized by Delhi Sanskrit academy **New Delhi**, 06.8.2017.
28. Invited as chair the 27thsession on "**Vedanta and Other Knowledge Systems**" dated 12.8.2017 in 23rd International Congress of Vedanta organized by the Center for Indic

Studies at the **University of Massachusetts Dartmouth** from August 10-13, 2017

29. Invited to deliver a lecture on “**Vartman Sadi: Stri Aur Shrinkhlakikadiya**” dated 17.11.2017 organized by Sanskrit Department and Hindi Department, **Ramdayalu Singh College**, Muzaffarpur, Patna Bihar.
30. Invited to deliver a lecture on **Ambedkarki Vaicharikike Vaishvik Arth- Sandarbh**, dated 06.12.2017 organized by Doctor **Hari Singh Gour Vishwavidyalaya, Sagar (MP)**
31. Invited to deliver **Sanskrit Kavita Path in World Book Fair 2018** Pragati Maidan New Delhi, organized by YuvaSaahiti, Sahitya Academy New Delhi, dated 11.01.2018.
32. Invited to deliver a lecture on **50 Years of Empowering Woman through Transformative Education** dated 16.01.2018 organized by Commerce Association, **Jesus and Mary College**, University of Delhi.
33. Invited to deliver a lecture on **Dalit Chetna** in Brahmaputra Literature Festival 2018 **Guwahati** Assam, organized by National Book Trust of India, Ministry of Human Resource development Government of India, dated 9th February 2018.
34. Invited to deliver a lecture on “**Yuva Rachnaatmakata ki Dishayen**” in Brahmaputra Literature Festival 2018 **Guwahati** Assam, organized by National Book Trust of India, Ministry of Human Resource development Government of India, dated 10th February 2018.
35. Invited to deliver on **Kahani Pathin Agara** Literature Festival 2018 organized by National Book Trust of India, Ministry of Human Resource development Government of India, dated 11th March, 2018.
36. Invited to deliver a lecture on “**Caste in Classroom**” dated 16.03.2018 organized by English Literary Society, Annual Literary festival, 2018 **Miranda House College**, University of Delhi.
37. Invited to deliver a lecture on “**Vedon Mein Aayurved**” in a National Seminar on “Vedon Mein Kala Evam Vigyan” dated 23.03.2018 organized by Sanskrit Department of **PGDAV College**, University of Delhi.
38. Moderated the session chair in “**Tridivasiyam Akhil Bharatiya Sanskrit Sammelan**” organized by Sanskrit Sahitya Akademi, New Delhi in **Vigyan Bhavan**, 25.03.2018 New Delhi, India.
39. Invited as a Judge in inter college competition of **Shlokocharchan and prashnmanch Pratiyogita**” organized by Sanskrit Department of Rajdhani College, **University of Delhi**. Dated 26.03.2018
40. Invited to deliver a Valedictory Session chair on **Social and Occupational Mobility of Manual Scavengers in India: A Policy Analysis from Social Exclusion Perspective** dated 29.03.2018 organized by Centre for the study of Social Exclusion and Inclusive Policy (CSSEIP) School of Social sciences **University of Hyderabad**.
41. Invited to deliver a talk on **TEDx SVC on changing the mindset** at Shri Venkatesher College, University of Delhi, New Delhi, India dated 04.04.2018.
42. Invited as a Keynote speaker and panelist within a Public Forum on **Gender and Caste**

- in Sanskrit Studies** at the 17th World Sanskrit Conference to be held at the **University of British Columbia** 10th July 2018.
43. Invited as a key note speaker on **Satguru Kabir birth anniversary celebration Gurudvara** 7271 Gilley Ave, Burnaby, B.C. Canada, organized by Shri Guru Ravidass Sabha **Vancouver, CANADA** 15th July 2018.
 44. Invited as a panelist on **Samajavalokan** dated 28.09.2018 organized by Lokmanthan2018, Birsa Munda Studium, Khelgaon, **Ranchi**, 27th to 30th September 2018.
 45. Invited as a panelist on **Aurat Teri Nayi Kahani** Dated 17th November, 2018 organized by **Sahitya Aaj Tak 2018**.
 46. Invited as a panelist on **Dalit Sahity Ki Chunautiyan** Dated 2nd December, 2018 organized by Danik Jagran Sanva diat Sangeet Natak Academy Gomti Nagar, **Lucknow. UP**.
 47. Invited as a speaker in an International Seminar on Dr. B. R. Ambedkar topic **Ambedkar Vision of Dalit Empowerment through Education** organized by Ambedkar Society for South Asia, 6/12/2018, **University of Punjab Lahore, Pakistan**.
 48. Invited as a speaker on in an International Seminar **Constitutional Guarantees for Marginalized and its Implementation in South Asia** on Dr. B. R. Ambedkar, dated 11.12.2018. Organized by University of Management and Technology and Sir Ganga Ram Heritage Foundation **Lahore, Pakistan**.
 49. Invited as a speaker in a panel discussion on **Bhaartiya Drishti: Aur HashiyaKaSamaj** organized by Shabad Utsav dated 09.01.2019 in **World Book fair 2019**, Pragati Maidan New Delhi.
 50. Invited as a speaker in a panel discussion on **Sanskrit-Language of Gods** organized by Arth, dated 08.02.2019 in **IGNCA New Delhi**.
 51. Invited as a judge in Inter College winter Cultural Festival **Pallavi 2K19** for Shloka Recitation Competition in Sanskrit” on 26th February 2019 in Sharda Hall of Vivekananda College, **University of Delhi**.
 52. Moderated the session chair in International Conference on Social Science and Humanities, Osaka International convention center, Osaka University Osaka Japan on **Socio-Cultural Attitude: A Study of Woman and Shudra in Ancient India** (special reference with Dharmashastra) organized by ICSSH 2019 in **Osaka Japan** dated 11.04.2019.
 53. Invited to deliver a lecture on **Birth anniversary of Dr. Baba Saheb Bhim Rao Ambedkar** organized by Dr. Baba Saheb Ambedkar International Association for Education **Tokyo Japan**, dated 10.04.2019.
 54. Invited to deliver a lecture on Woman Human Rights with special references in Dharmshastra in a Refresher Course on Linguistics in Ranchi University, Ranchi from 23.07.2019 to 05.08.2019 organized by UGC-Human Resource Development Centre, Ranchi University, Ranchi, dated 30.07.2019.

55. Invited to deliver a lecture on Contribution of Sanskrit Language in Literature in a Refresher Course on “Linguistics” in Ranchi University, Ranchi from 23.07.2019 to 05.08.2019.organized by UGC-Human Resource Development Centre, Ranchi University, Ranchi, dated 31.07.2019.
56. Invited to deliver a lecture on Challenges of Religious Nationalism for Communal Harmony organized by India Council of Churches in India-Urban Rural Mission National Council of YMCA of India New Delhi dated 10.08.2019.
57. Invited to deliver a lecture on Samajik Rashtriyta Sandarbh Dalit organized by IGNCA New Delhi dated 10.8.2019.
58. Invited to deliver a lecture as a resource person in an international seminar on “Dr. B. R. Ambedkar’s Vision of Socio-Economic Transformation” organized by Center for Dr. B. R. Ambedkar Studies Kurukshetra University Kurukshetra Haryana dated 7.11.2019-8.11.2019 topic of the lecture was Transformation of Socio-Cultural Attitude through Dr.B.R.Ambedkar: Special reference with Dharmshastr, Dated 8.11.2019.
59. Invited to deliver a lecture on “Saahitye Dvara Vanchit Samaj KaSashaktikaran” organized by Aadivasi Adyyayn Vibhaag, Bharatiy Samajik Sansthan, Samman Samaroh Hashiye Ki Aavaj Katha Samman 2018, lodi road new Delhi-110003 dated 13.11.2019.

❖ **Paper Presentation in Conferences/Organization:**

1. Paper Presented on ‘**Mimamansa Darshana: Ek Paricaya**’ All India Sanskrit Conference on Purva Mimamsa Philosophy, Sanskrit Society of India Organized by Special Center For Sanskrit Studies **J.N.U.**, New Delhi 26-27 Feb 2005.
2. Paper Presented on ‘**Prachin Bharata Mein Naitikata**’ in National seminar on Ethic in Indian Society **Motilal Nehru College**, Delhi University 2009.
3. Paper Presented on ‘**AdhunikaVaishvikaran Mein Sanskrit Ki Prasangikata**’ Two days National seminar on ‘Relevance of Sanskrit & its Literature in Modern Globalizations in **Lakshmibai College** (University of Delhi) 4th & 5th March 2010.
4. Paper Presented on ‘**Dharmashastraon Mein Shudron Ki Samajik Sthiti**’ organized by 45th All India Oriental Conference, Tirupati, Rashtriya Sanskrit **Vidyapeeth Tirupati** (A.P.) 2nd to 4th June 2010.
5. Paper presented on ‘**Bhrataki Bhasha Samasya Aur Mahatma Ghandhi**’ topic of the presentation was ‘Bhasha Aur mahatma Ghandi: Sanskrit Sahity ke Vishesh Sandrabh Mein’ a National seminar in **Motilal Nehru College** (University of Delhi) 24th Feb. 2010.
6. Paper presented on Challenges to Indian State' topic of the presentation was ‘**Indian State: Dharm**’ in National seminar in Motilal Nehru College University of Delhi dated: March 9-10, 2011.
7. Paper Presented on ‘**Mahila Aarakṣaṇa**’ in National Conference on ‘Movements for Equity in Reservation’ in the Centre For the study of Social Science, **Jawaharlal Nehru University** New Delhi, 21-22 February, 2011.
8. Paper Presented on ‘**Impact of Buddhism on social Institute**’ in the center for Buddhist

studies Mahatma Gandhi National Institute of Research and Social Action (MGNIRSA), **Hyderabad, A.P.**, Dated: 15th & 16th Feb. 2012.

9. Paper Presented on '**Bharatiya Samaj Mein Striyon Ki Samajika Sthiti Ka Nirupan**' a National Conference on Nari Sashaktikaran Aur Sanskrit Vangmaya in **Hindu College**, Department of Sanskrit, University of Delhi, 23-24 February 2012.
10. Paper Presented on '**Sastron Mein Varnit Stri Ka Saundrya Shstra**' in do divasiya Raashtriy conference on Stri Sahitya Saundrya Shastra Aur Hindi Sahitya in Hindi Department of **P.G.D.A.V College**, University of Delhi, 22-23 Feb. 2012.
11. Paper Presented on **Sanskritik Stri Cintana Ke Paribhashika Prashn** in World Association for Vedic Studies (WAVES) (A Multidisciplinary Academic Society-Tax Exempt in the U.S. 10th International Conference, **University of Massachusetts, USA**. held on 13-15 July 2012.
12. Paper Presented on '**Prachin Bharat Mein Stri Aachar Sanhita**' in national Seminar on Women's Voice in Media, Literature, Politics, Art and Culture' organized by South Asian Women in Media, Streekal, Central University of Bihar at Renaissance, Dayanand Sushil Sanskritik Kendra, **Gaya, Bihar** on 20th February 2015.
13. Paper Presented on '**Language and Inequality: Dalit Language and Literature**' presented a power point presentation in international conference organized by WEI 2015 Harvard Conference, 2015 International Academic Conference June 8-10, 2015, **Boston, USA**.
14. Paper Presented on '**Vedic Living in Modern World: Contradictions of Contemporary Indian Society**' 2015 5th International Conference on Humanities, Society and Culture (ICHSC) 2015, 7th to 8th September 2015, in **Toronto, Canada**.
15. Paper presented in National Conference on 'Bhartiya Sahity Mein Dalit Stri ka chitarnaur Cintnaen Vishya Sandrabh : Samajik Parivesh' topic of the presentation was '**Shudra: Ek Samaj Shatriya Adhyayan**' organized by Hindi Vibhag, Kamla Nehru College, University of Delhi, 2nd to 3rd November 2015, New Delhi, India
16. Paper presented '**Varnvyavastha: Jativyavstha: ek Samaj Shaastriya Adhyayana**' organized by Sulabh International Social Organization on 15th April, 2015, New Delhi, India
17. Paper presented in International Conference on **Gender Issues: Priorities and Challenge**' topic of the presentation '**Question of Human Right: Dalit Woman in India**' organized by center for gender Studies on 7th to 9th February, 2016, **Patna, Bihar**.
18. Paper presented in Tridivasiyam –Akhilbhartiy –Sanskrit Sammelanam on **Shudra: Ek Samaj Shastriy Adhyayan (Dharmshastriya Drishtikon Se)** organized by Delhi Sanskrit Academic 28.03.2016 to 30.3.2016 New Delhi.
19. Paper presented in International Conference on 'Eleventh International Conference on Interdisciplinary Social Sciences' topic of the presentation **female Emancipation based upon Dr. B.R. Ambedkar's perspective: The position of the woman in Indian Society and Hindu Social order** organized by Interdisciplinary Social Science

Knowledge Community at Sir Alexander Fleming Building, **Imperial College** Union, Prince Consort Rd, Kensington, London SW7 2BB, **UK** from 2nd August to 5th August, 2016.

20. Paper presented in International Conference on ‘Emerging New Identities in Dalit and Tribal Literature and Society’ topic of the presentation Prachin Upnayan Sanskaar : Samajik Sanskritik Vishleshan organized by Department of English and Foreign Languages IGNTU In collaboration with ICSSR New Delhi on 2-4 Sept. 2016 Amarkantak M P.
21. Paper presented in International Conference on ‘2016, 6th International Conference on Humanities, Society and Culture (ICHSC 2016)topic of the presentation ‘**Ethics in Ancient India: In the Specific Context of Sanskrit texts and Human values**’ organized by International Economic Development and research center (IEDRC) September 21-23,2016in **Vancouver, Canada**.
22. Paper Presented in 12th International Congress of WAVES 2016, paper titled ‘**Samsaamyik Paridrushye Shastreshu Varnita Strishudryoh Prasagnikta**’ dated 15, December 2016, organized by the Center for Indic Studies University of Massachusetts Dartmouth, Bharatiya Vidya Bhavan and Wider Association for Vedic Studies New Delhi from August 15-18, 2016.
23. Paper Presented in National Seminar on **Social Movements and Dalit Literature in India** (Sponsored by the ICSSR and DSA-II) topic of the presentation **Violation of Rights of Dalit Women: A Critique** in ASIHSS Hall, Dept. of English, School of Humanities, Department of English, **University of Hyderabad**, 27-28 February 2017.
24. Paper presented in International Conference on GLOBAL DIVERDITY AND SUSTAINABLE DEVELOPMENT topic of the presentation ‘**Sanskrit Dharmgranth Aur Dalit Stri Pratirodhi Svar**’ Organized by Munshi Singh College, Motihari B.R.A. Bihar University MUZAFFARPUR, **Bihar Patna** 5-7th March 2017.
25. Paper presented in national Seminar on Vaidik YagyavarupVimarsh Topic of my presentation “**Vaidik Yagya Ki Avdharana: Ek Samaj ShastriyVimarsh**” organized by Bhartiya Puratatv Parishad Evam Shri Shankar Shik Shayatan, New Delhi, 29th April, 2017.
26. Paper Presented in 23rd International Congress of Vedanta paper titled **Vedanta and the Caste System** dated 11.08.2017 organized by the Center for Indic Studies at the University of Massachusetts Dartmouth from August 10-13, 2017.
27. Paper presented in an International Conference on Gender Issues: Priorities and Challenges Paper titled **Yatha Sthitike Pratistrika Pratirodhi Svar** Dated 18.11.2017 organized by Centre for Gender Studies Patna, **Bihar (India)** from 17-19 November 2017.
28. Paper presented in an International Conference on Inclusive Tribal Congregation: sharing Experience on India and Africa Topic of my Presentation “**Reconciliation of Adivasi Commnity in India**” organized by department of African Studies, University of Delhi

and Form of Sc& ST Legislature and Parliamentary committee, at Vigyan Bhawan, **New Delhi**, dated: 22 February, 2018.

29. Paper presented in 17th World Sanskrit Conference, 2018 on **Right of Shudra to Acquire Brahmavidya: An Analysis** in the University of **British Columbia**, Vancouver Canada, dated 9th July to 13th 2018.
30. Paper presented in 7th International Conference in Human Science on “**The Role of the Caste System in Dharmashastra (Religion): An Analysis**” dated 2nd November 2018, held at the University of Abat Oliba CEU, **Barcelona Spain**.
31. Paper presented in International Conference on Social Science and Humanities, Osaka International convention center, Osaka University Osaka Japan on **Socio-Cultural Attitude: A Study of Woman and Shudra in Ancient India** (special reference with Dharmashastra) organized by ICSSH 2019 in **Osaka Japan** dated 11.04.2019.
32. Paper presented in International Conference on ‘**Acharya Manu’s Dharmashastra And Hindu Code Bill : Critical Study Of Selected Sanskrit Text Manusmriti With Special Reference to Gender equality**’ organized by 3th International Conference on Interdisciplinary Social Science Studies ICISSS 2019 Cambridge, 22nd -24th July 2019 University of Cambridge, Newham College, Cambridge, **United Kingdom**, dated 23rd July 2019.
33. Paper presented in International Conference on “**Sociology of Sanskrit Language: in the Context of Women and Shudras**” (paper presented on 7th February 2020) organized by The Conference on Asian Linguistic Anthropology 2020 (CALA 2020) at **Malaysia Putra University Bintulu Sarawak Malaysia**, dated 5th February 2020 to 8th February 2020.

❖ **Organized National Seminar in Department/ College:**

1. Organized a inter college competition of Shalokochcharan and Prshan manch Pratiyogita in Motilal Nehru College, University of Delhi, Sanskrit Subject Society convener, 6th March, 2008.
2. Organized a National Seminar on QUESTION OF HUMAN RIGHTS: INDIAN SOCIETY in Motilal Nehru College, University of Delhi, funded by UGC: Speakers: Shri BaldevBhai Sharma, chairman NBT, Prof. Chauthi RamYadav, Satish Singh (Live India Channel) Rakesh Tiwari (Jansatta), Anjana Om Kashyap (AAJ Tak), Vikas Pathak (The Hindu), Arfa Khanum Sherwani Etc. dated 30-31 March 2016, National Seminar Committee
3. Organized a lecture on “Sanskrit and Computer Techniques” in Motilal Nehru College, University of Delhi, and Speaker: Professor Girish Nath Jha, Chairperson Special center for Sanskrit Studies JNU. Organized by Sanskrit Subject Society convener, Dated 3rd March, 2016.
4. Organized a National seminar on “Relevance of Dr. B. R. Ambedkar and Mahatma Gandhi in Modern Context” in Motilal Nehru College, university of Delhi. Speaker: Prof. SukhdevThorat, Chairman ICSSR, Dr. Ani IDatt Mishra, Dr. Ajay Navariya, Dr. Avijnesh

- Avashthi, organized by Gandhi Study Circle convener, Dated 17.01.2017
5. Organized a lecture on “Vishva Sahitya Main Sanskrit ka Yogdan” in Motilal Nehru College, University of Delhi, Speaker Professor Kapil Kapoor, and Guest of Honor Professor Sharda Sharma Sanskrit Subject Society convener, dated 07.03.2017,
 6. Organized a lecture on ‘Sanskrit and World Literature’ in Motilal Nehru College, University of Delhi, and speaker: Professor Ramesh Bhardwaj. organized by Sanskrit Subject Society convener, dated: 03.02.2017,
 7. Organized inter college competition of Shalokochcharan and Prshanmanch Pratiyogita in Motilal Nehru College, University of Delhi, organized by Sanskrit Subject Society convener, Dated 07.03.2017.
 8. Organized an inter college competition of Shalokochcharan and Prshanmanch Pratiyogita in Motilal Nehru College, University of Delhi, organized by Sanskrit Academy New Delhi, convener, Dated 2018.
 9. Organized a inter college competition of Shalokochcharan and Prshanmanch Pratiyogita in Motilal Nehru College, University of Delhi, Sanskrit Subject Society, convener, 25th January 2018.
 10. Organized a lecture on ‘Practical Science in and Deeper Science in Sanskrit’ in Motilal Nehru College, University of Delhi, and Speaker: Professor and Director Institute of Advance Science Dartmouth, UMass Boston, USA. Organized by Sanskrit Subject Society convener, dated: 23rd January 2018.
 11. Organized a National seminar on “Relevance of Dr. B. R. Ambedkar and Mahatma Gandhi in Present Perceptive” in Motilal Nehru College, university of Delhi. Speaker: Prof. Dinesh Singh, Former VC Delhi University, Prof. R.S. Kureel, Former VC Doctor Bhim Rao Ambedkar Social Science University Indore M.P., Professor Rajkumar Falvaria, Proctor Delhi University, Prof. Ratnlal Associate Professor, History Department, University of Delhi organized by Gandhi Study Circle convener, Dated 10.04.2017.

❖ **Ph. D. Supervised/ under supervision/co-supervision:**

S. No.	Registration No. & Date	Name of Student (Mr./Ms.)	Topic of Research	Status
1.	12023/26-08-2013	Dr. Pinki Rani	Maharshi Dayanand Pratipadit Sanskaron ki Vedmulakata.	Awarded As on 13.12.2018
2.	FOA/248/SKT/2017-2018/4842	DEEPAK BANDEWAR	SAMAJIK SHISHTACHARA KA	ON GOING.

	28.08.2017.		SAMAJSHASTRIY VISHLESHAN (DHARMSUTR EVAM SMRUTI GRNTHON KE SANDARBH MEN.	
3.	FOA/248/SKT/2019- 20/1261	Ms. Sapna	Sanskrit Ka Aadhunik Bal Sahitya: Ek Adhyayan	On going
4.	FOA/248/SKT/2019- 20/1906	MR. MANOHAR LAL	Chirharan Mahakavy ka Rajnitik Evam Sanskritik Adhyayan	On Going

❖ COMMUNITY SERVICE

- N.S.S. Certificate Class 10+1 Date 14 .10 .94 To 23. 10.94.
- N.S.S. Certificate Class 10+ 2 Date 14 .10 .95 To 23. 10. 95.
- NCC 'B' Certificate in 1998.
- NCC 'C' Certificate in 1999.
- Haryana Police Prashansha Praman Patra in 1997.
- Haryana Police Prashansha Praman Patra in 1998.
- Attended Annual Training Camp for NCC From 24 Dec. 1997 to 04 January 1998.
- Awarded Merit Certificate for the best Parade for NCC on Republic Day, Indira Gandhi Mahila Mahavidyalaya, Kaithal Haryana 1999.
- Participated in Aatm Raksha Prashikshan Shiver: Organized by Haryana Police Kaithal From 15 Oct. 1996 To 15 Nov. 1996.
- Participated in Chinese Martial Art: Haryana Wuhu Association 1997.
- Participation Certificate 2nd Position from 27 to 28 Nov. 1995 in District Youth Festival Kaithal Haryana.
- Participated in ONE ACT PLAY (Sanskrit) in Zonal Youth Festival (Rohtak Zone) Govt. Post Graduate College Jhajjar 2002.
- Best Actress Award in ONE ACT PLAY (Sanskrit) in inters Zonal Youth Festival (Rohtak Zone): Govt. Post Graduate College, Jhajjar Haryana 2002.
- Participation Certificate 2nd Position in 'Shot Put' from 15 to 17 March, 2011 at Motilal Nehru College, University of Delhi.

❖ **INTERNATIONAL INCLUSIVENES:**

- My Story 'JOHADI' has been included in the syllabus of M.A. of the University of Torino, Torino, ITALY

❖ **AWARDS/HONORS/FELLOWSHIP:**

1. Ambedkarin India Samman 2012' in the contribution of Writing, Journalism, inhalation of Untouchables' given by Ambedkar in India Journal published by Kushinagar,U.P.
2. National Commission for woman, Govt. of India presented an award as an 'OUTSTANDING WOMEN' on the occasion of International Woman Day March 2013.
3. 2004-2006, Schedule Caste Metric Fellowship, Haryana, India.
4. 2006, Indian Council of Historical Research, New Delhi, India.
5. 2007, Rajiv Gandhi fellowship, New Delhi, India.
6. Dr. B. R. Ambedkar Mission Award 2016,by Bodhisattva Ambedkar Mission, Delhi.14-12-2016, New Delhi, India.
7. Dhamm Bhushan Samman,Youth For Buddhist India, India, New Delhi, 1st November, 2015
8. Award of Honor, SRI GURU RAVIDASS GLOBAL ORGANISATION FOR EQUAL RIGHTS, UK, 11th February, 2017.
9. Recognition Award, AICS, Vancouver, CANADA, 12 Sept. 2016.
10. Kaumu Ratn Award, Valmiki Tirth Amritsar Punjab 18.11.2019.

❖ **INTERVIEWS IN T.V. NEWS MEDIA:**

- STAR PLUS TV, SatyamevJayate Dated 10th Jun 2012.
- DD NEWS TV, 'on the occasion of 'International Woman Day' dated 8th March 2013.
- RAJYASABHA TV, Special Report on Manual Scavenging Dated 25thApril 2013.
- LOKSABHA TV, SPECIAL REPORT ON CASTE ISSUES. 2012,
- DD NEWS URDU TV, 125TH BIRTH ANNIVERSARY OF BABA SAHEB BHIM RAO AMBEDKAR, 3rd November 2015.
- RAJYASABHA TV on International Woman Day on 8th March,2016.
- RAJYASABHA TV on Democracy of Literature through Social media' 26th December, 2016.
- RAJYASABHA TV on International Woman Day on 8th March, 2017.
- SAMAY LIVE NEWS CHANNEL, dated 10th January 2018.
- SAMAY LIVE NEWS CHANNEL, dated 04.01.2018.
- SUDARSHAN NEWS CHANNEL LIVE, dated 09.01.2018.
- ZEE SALAM on International Woman Day on 8th march 2018.
- News 24 on Baba Saheb Bhim RaoAmbedkar on 2018
- SWARAJ EXPRESS on reservation in Judges 27.12.2019.
- The Wire, Discussion on 13 Point Roster in higher Education on 10.01.2019

❖ **LANGUAGE PROFICIENCY**

- Hindi: spoken & writing (fluent) English: spoken & writing (fair) Sanskrit : spoken & writing (good)

❖ **REFERENCES:**

- Dr. Santosh Kumar Shukla: Associate Professor, Special Centre for Sanskrit Studies, J.N.U. New Delhi: 110067. Contact no. 26704130, 26107676, 26167557 Extn. 4130, Mobile No. 9810317119, Fax.91-11-26187396.
E-mail Id: skshukla@mail.jnu.ac.in, skshuklgnu@yahoo.com.
- Prof.(Ret.) Shashi Prabha Kumar, Vice-Chancellor, Sanchi University of Buddhist-Indic Studies, Sanchi, Madhya Pradesh, India Mobile NO. 09811192561,
E-Mail: spkumar@mail.jnu.ac.in , prof.shashiprabha@gmail.com
- Dr. Satyapal Singh: Associate Professor, Department of Sanskrit Art faculty, University of Delhi New Delhi. Contact No. 011-27666657, Mobile No. 9810547310.
Email: satyapal64@yahoo.com.

I hereby solemnly declare that all the information given in this Resume is true to the best of my knowledge and belief.

Kaushalya C.V.