CURRICULUM VITAE

NAME : Dr. K. KADAMBINI

DATE OF BIRTH : 13-11-1972

DESIGNATION : Professor

Department of Education National Sanskrit University

TIRUPATI

ADDRESS : Dr. K.KADAMBINI (Permanent) No.402, Sudhanidhi

Unnati Towers, T. Nagar TIRUPATI – 517 507

Email : kadambiniseshu@gmail.com

MOBILE : +91 9490008288

AREA OF SPECIALIZATION: Navya Vyakarana (Paninian Grammar)

Natural Language Processing and Computers

Guidance & Counselling

Spoken Sanskrit

Sanskrit Methodology

Educational Technology & ICT

Computer Applications

EDUCATIONAL QUALIFICATIONS:

VIDYAVARIDHI (Ph.D) 2007 Rashtriya Sanskrit Vidyapeetha, Tirupati.

आङ्ग्लेय्याः संस्कृते अनुसरणप्रक्रियानिर्माणम्

(A special study on Machine Translation from English to Sanskrit applying Paninian Grammar). Under the able guidance of Prof. S. Satyanarayana Murthy, Department of Vyakarana, Rashtriya Sanskrit Vidyapeetha, Tirupati & Dr.

Rajeev Sangal, Director, IIIT, Hyderabad.

SIKSHA ACHARYA (M.Ed) 1998 Rashtriya Sanskrit Vidyapeetha, Tirupati.

Philosophy and Sociology of Education, Advanced Educational Psychology, Educational Research Methodology and Statistical Methods, With Teacher Education, Ancient Indian Educational Philosophy and

Educational Thinkers as special subjects.

SIKSHA SHASTRI (B.Ed) 1997 Rashtriya Sanskrit Vidyapeetha, Tirupati.

Principles of Education, Educational Psychology, Methods of teaching Sensitivity & English School administration &

of teaching Sanskrit & English, School administration &

		offered as subjects besides practical teaching.
ACHARYA (M.A.)	1995	Rashtriya Sanskrit Vidyapeetha, Tirupati in Navya Vyakarana
M.A. (Sanskrit) (Private)	1996	Sri Venkateswara University, Tirupati in Sanskrit language & literature with Sahitya as special subject.
SASTRI (B.A.)	1993	Rashtriya Sanskrit Vidyapeetha, Tirupati. Sanskrit, Hindi, Telugu, English with Navya Vyakarana and English Literature as special subjects.
N.L.P. COURSE	2001	Attended a two year(1999-2001) Research course in Natural Language Processing conducted at Language Technologies Research Centre, IIIT Hyderabad. Completed A project on "Converting Video tapes to CDs" as a part of Research course work.
P.G. Dip. in Guidance and Counselling	2016	Sri Venkateswara University, Tirupati
Diploma in Music	2017	Sri Padmavathi Mahila Viswavidyalayam, Tirupati
VIDYA BHUSHANA	1994	Samskrita Basha Pracharani Sabha Chittor in Sanskrit literature with vyakarana as special subject.
PRAVESHIKA (Hindi)	1994	Dakshina Bharat Hindi Prachara Sabha, Madras, In Hindi literature.
S.L.E.T.	1997	Qualified the State Level Eligibility Test for Lectureship in Sanskrit with Navya Vyakarana conducted by Andhra Pradesh College Service Commission, Hyderabad accredited by U.G.C.
N.E.T.	1998	Qualified the National Eligibility Test for Lectureship in Sanskrit traditional subject (Navya Vyakarana) conducted by University Grants Commission.
N.E.T.	1999	Qualified the National Eligibility Test for Lectureship in Sanskrit, Conducted by University Grants Commission.
N.E.T.	2016	Qualified the National Eligibility Test for Lectureship in Education, conducted by University Grants Commission.

Hygiene, and Current problems in Indian education are

offered as subjects besides practical teaching.

EMPLOYMENT PARTICULARS:

• Jan 2019 to till date, working as Professor, in the Department of Education, in National Sanskrit University, Tirupati.

- Jan 2016 to 2019, worked as Associate Professor, in the Department of Education, in Rashtriya Sanskrit Vidyapeetha, Tirupati.
- Jan 2013 to 2016, worked as Assistant Professor, in the Department of Education, in Rashtriya Sanskrit Vidyapeetha, Tirupati.
- Jan 2008 to 2013, worked as Lecturer (Senior Scale), in the Department of Education, in Rashtriya Sanskrit Vidyapeetha, Tirupati.
- July 2004 to Jan 2008, worked as Lecturer, in the Department of Education, in Rashtriya Sanskrit Vidyapeetha, Tirupati.
- Jan 2002 to Jul 2004 worked as Lecturer (Training.), in Rashtriya Sanskrit Samsthan (Deemed University), Guravayur Campus, Thrissur, KERALA
- Worked as a Research Scholar in English and Hindi Anusaraka project in Lynux environment at Language Technologies Research Centre, Indian Institute of Information Technology, Hyderabad, Andhra Pradesh.

TEACHING EXPERIENCE: 19 years at UG level,

in Rashtriya Sanskrit Samsthan (Deemed University) &

National Sanskrit University Tirupati

15 years at PG level,

in National Sanskrit University Tirupati

RESEARCH EXPERIENCE: 13 years

RESEARCH GUIDANCE: Ph.D - Degree awarded -8, Enrolled -3

M.Phil – Degree awarded - 3

M.Ed (Dissertations) – Degree awarded -26

MEMBERSHIPS:

- 1. Member of Board of Management, Rashtriya Sanskrit Vidyapeetha, Tirupati, 2018
- 2. Member of Board of Studies (BOS), Dept. of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 3. Member of Editorial Board for SHIKSHALOKA, the Departmental Magazine from 2009 to 2015, Dept. of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 4. Member of Expert Committee (Editorial Board), for preparation of Prak-Shastri English Readers (Book I and II), Dept. of English, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 5. Member of Doctoral Research Committee Dept. of Education, RSVP, Tirupati, Since 2017
- 6. Member of Academic Council, Rashtriya Sanskrit Vidyapeetha, Tirupati Since 2019

Participated As Resource Person In Seminars & Conferences:

- 1. Participated, as Resource Person in the workshop on **Machine-Translation**, from 15.03.2004 to 25.03.2004, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 2. Have been participating as a Resource Person in the **Shikshana Prasakshina Vargah** conducted for B.Ed students Dept. of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, since 2015.

Chairmanship at National Seminars:

- 1. Participated in the two day Seminar as session co-ordinator, on **Educational Ideas of Swami Vivekananda**, from 02-02-2013 to 03-02-2013, Dept. of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 2. Chaired a session in the **All India Sanskrit Women Scholars Conference on Empowerment of Women in Sanskrit Literature**, from 07.03.2013 & 08.03.2013, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 3. Chaired a session, in the **All India Sanskrit Women Scholars Conference** on **The Role of Women Sanskrit Scholars in Nation Building**, from 07.03.2014 & 08.03.2014, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 4. Participated and chaired a session, in the **National seminar** on संस्कृतसाहित्ये **पर्यावरणजागृति**:, from 22.02.2017 & 23.02.2017, at Dept. of Sanskrit, Sri Venkateswara University, Tirupati.
- 5. Participated and chaired a session, in the **National seminar** on **Assessment for learning**, from 25.03.2017 & 26.03.2017, at Dept. of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 6. Participated and chaired a session in Two day National Seminar on अवतारी श्रीराम, श्रीकृष्ण और किलयुगदेव श्रीवेंकटेश्वरवैभव और वैशिष्ट्य, Jointly organized by Ayodhya Shodha Samsthan, Ayodhya, Uttar Pradesh Govt. and Tirumala Tirupati Devasthanams Tirupati, on 09.02.2018 & 10.02.2018, at Sri Venkateswara Oriental Collage, Tirupati.
- 7. Participated and chaired a session in Two day National e-Seminar on **New Trends in Educational Psychology**, Organized by the Dept. of Education, National Sanskrit University on 02.07.2020 & 03.07.2020 (on line).
- 8. Participated and chaired a session in Two day National e-Seminar on **National Education Policy 2020**, Organized by the Dept. of Education, National Sanskrit University on 04.09.2020 & 05.09.2020 (on line).

Programs, Workshops and Seminars Organized

- 1. Organized Online Certificate program in Research Methodology in Sanskrit Education, as a coordinator.
- 2. Organized a National workshop, as one of the coordinators on Translation and Composition in Sanskrit, for the Research Scholars, at Rashtriya Sanskrit Vidyapeetha, Tirupati, from 23.04.2018 to 27.04.2018.

- 3. Organized a National e-Seminar, as coordinator on **New Trends in Educational Psychology**, in the Dept. of Education, National Sanskrit University on 02.07.2020 & 03.07.2020 (on line).
- 4. Organized a e-Seminar, as coordinator on **Importance of Education**, in the Dept. of Education, National Sanskrit University on 11.11.2020 (on line).
- 5. Organized a e-Seminar, as coordinator on **Educational Thoughts of Swamy Vivekananda**, in the Dept. of Education, National Sanskrit University on 12.01.2021 (on line).

Courses Attended:

- 1. Attended Orientation Program at Academic Staff Collage, Sri Venkateswara University, Tirupati, from 17-12-2007 to 12-01-2008, Sponsored by UGC.
- 2. Attended Refresher Course in Pedagogy and General Sanskrit at Rashtriya Sanskrit Vidyapeetha, Tirupati, from 09-03-2007 To 29-03-2007, Sponsored by UGC.
- 3. Attended Refresher Course in Environmental Studies, at Academic Staff Collage, Sri Venkateswara University, Tirupati, from 17-12-2012 To 5-01-2013, Sponsored by UGC.

Faculty Development Programmes Attended:

- 1. Participated in the Orientation programme in ICT (Information and Communication Technology) from 26-06-2007 to 30-06-2007, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 2. Participated in One week training programme conducted for faculty of Education in Statistical Package for Social Sciences (SPSS) (under Faculty Development Programme) from 04-10-2012 to 09-10-2012, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 3. Participated in One week training programme conducted for faculty of Education in Recent Trends in Educational Research (under Faculty Development Programme) from 04-07-2013 to 10-07-2013, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 4. Participated in One week training programme conducted for faculty of Education in Statistics in Educational Research (under Faculty Development Programme) from 24-03-2014 to 30-03-2014, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 5. Participated in One week training programme conducted for faculty of Education in Advanced Research Methodology (under Faculty Development Programme) from 04-04-2016 to 10-04-2016, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 6. Participated in One week training programme conducted for faculty of Education in Innovations in Sanskrit Teaching (under Faculty Development Programme) from 23-07-2018 to 28-07-2018, at Rashtriya Sanskrit Vidyapeetha, Tirupati.

PUBLICATIONS:

Books:

- Published सङ्गणकप्रायोगिकी, A practical manual for learning computer 2016 ISBN 978-93-5346-225-3
- Published a book, आङ्ग्लेय्याः संस्कृते अनुसरणप्रक्रियानिर्माणम् एकमध्ययनम्, Tirupati, 2017.(Self publication)- ISBN 978-93-5311-730-6
- Published a book ,विद्यालयप्रबन्धः,(Self publication) ISBN 978-93-5321-988-8

Research Articles:

- 1. आङ्ग्लेय्याः संस्कृते अनुसरणप्रक्रियानिर्माणम् published in आरण्यकम्, अर्धवार्षिकम्, संस्कृतशोधप्रत्रम्, Samskrita Prasara Parishad, Ara, Bihar, in Sept. 2000.
- 2. **English Grammar from Paninian Perspective** (Co-author), published in the Proceedings of National symposium held from 7th to 9th Nov. 2005, at Rashtriya Sanskrit Vidyapeetha, Tirupati, in the year 2005.
- 3. प्राचीनभारतीयमनोविज्ञानविधयः published in शिक्षालोकः, the Departmental magazine, Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, with ISSN 2321 2179, in the year 2009.
- 4. संस्कृतशिक्षणे पाठ्यपुस्तकानां भूमिका published in शिक्षालोकः, the Departmental magazine, Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, with ISSN 2321 2179, in the year 2010.
- 5. प्रभावि अध्यापनम् published in शिक्षासुधा, Quarterly Sanskrit Educational Journal, द्वितीयविन्यासः, Rashtriya Sanskrit Samsthan, New Delhi., with ISSN 2249 491X, in the Oct-Dec, 2011.
- 6. **Environmental awareness in Ancient Indian Philosophy** published in शिक्षालोकः, the Departmental magazine, Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, with ISSN 2321 2179, in the year 2013.
- 7. **संग्रहालय**: published in शिक्षालोकः, the Departmental magazine, the Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, with ISSN 2321 2179, in the year 2012.
- 8. भाषाशिक्षणम्, published in शिक्षोपाख्या(Vol-I), The proceedings of the National Seminar on Quality improvement in Teacher Education with special reference to language Teaching, conducted from 20.03.2010 & 21.03.2010, in the SAP, Faculty of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, in the year 2011.
- 9. Uses of Computers for Research in Sanskrit Pedagogy, published in शिक्षोपाख्या (Vol-II), The proceedings of the National Seminar on Research in Sanskrit pedagogy, conducted from 26.03.2011 & 27.03.2011, in the SAP, Faculty of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, in the year 2012.
- 10. संस्कृतभाषाशिक्षणे गुणवत्तासम्पादनाय पाठ्यसहगामिक्रियाः published in शिक्षोपाख्या (Vol-III), The proceedings of the National Seminar on Measures to improve Quality in teaching of

languages with special reference to Sanskrit, conducted from 30.03.2012 & 31.03.2012, in the SAP, Faculty of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, in the year 2013.

- 11. स्वास्थ्यशिक्षा published in शिक्षालोकः, the Departmental magazine, Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, with ISSN 2321 2179, in the year 2015.
- 12. **Stress Management** published in शिक्षालोकः, the Departmental magazine, Department of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati, with ISSN 2321 2179, in the year 2014.
- 13. स्मृतिग्रन्थेषु वर्णिताः नारीधर्माः Published in शोधसमीक्षा, Vol.7, Issue-1, A National peer Reviewed Referred Journal of Research in Education and Sanskrit, with ISSN 2249-5045, in the year 2017.
- 14. **The Role of Teacher and Teacher Educational Institutions in the Emerging Indian Society** Published in IJSRR International Journal of Research, Volume-4, Issue-II, with ISSN 2394-6873, in the year 2018.
- 15. वेदोपनिषत्सु पर्यावरणम् Published in IJMER International Journal of Multidisciplinary Educational Research, Volume-7, Issue-12, with ISSN 2277-7881, in the year 2018.
- 16. अभिवृद्धिः विकासश्च Published in New Trends of Educational Psychology, e book, in the year 2020

Papers Presented At National Seminars & Conferences

- 1. Attended and presented an Article on आङ्ग्लेय्याः संस्कृते अनुसरणप्रक्रियानिर्माणम्, in the 40th Session of All India Oriental Conference, Chennai in 2000.
- 2. Attended and presented a paper on **Education Technology in Teaching of Vyakarana** (**Language Lab, Computer etc.**) in the Four day National Workshop on Quality Improvement In Teaching Of Vyakarana And Research In Sanskrit, from 12.03.2003 to 15.03.2003, IASE, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 3. Attended and presented a paper on भाषाशिक्षणम्, in the National Seminar on Quality Improvement in Teacher Education with Special Reference to Language Teaching, conducted from 20.03.2010 & 21.03.2010, in the SAP, Faculty of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 4. Attended and presented a paper on प्राच्य-पाश्चात्यदिशा व्यक्तित्वप्रकाराः in the 45th session of All India Oriental Conference, conducted from 02.06.2010 to 04.06.2010, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 5. Attended and presented a paper on **Uses of Computers for Research in Sanskrit Pedagogy**, in the National Seminar on Research in Sanskrit Pedagogy, conducted from 26.03.2011 & 27.03.2011, in the SAP, Faculty of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 6. Attended and presented a paper on आमुक्तमाल्यदायाः इतिवृत्तवैशिष्ट्यम्, in the National Seminar Specially for Women Sanskrit Scholars on Sri Krishnadevaraya's Literary Contribution with Special Reference to Sanskrit, from 30.03.2011 & 31.03.2011, Rashtriya Sanskrit Vidyapeetha, Tirupati.

- 7. Attended and presented a paper on संस्कृतभाषाशिक्षणे गुणवत्तासम्पादनाय पाठ्यसहगामिक्रियाः, in the National Seminar on Measures to Improve Quality in Teaching of Languages With Special Reference to Sanskrit, conducted from 30.03.2012 & 31.03.2012, in the SAP, Faculty of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 8. Attended and presented a paper on संस्कृतवाङ्मये अद्वितीया विदुषी पार्वती, in the All India Sanskrit Women Scholars Conference on Empowerment of Women In Sanskrit Literature, from 07.03.2013 & 08.03.2013, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 9. Attended and presented a paper on शिक्षणसामग्रीनिर्माणसिद्धान्ताः, in the National Seminar on Teaching Materials for Sanskrit at Different Levels, from 08.03.2013 & 09.03.2013, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 10. Attended and presented a paper on राष्ट्रनिर्माणे नारीणां नारीशिक्षायाश्च महत्त्वम्, in the All India Sanskrit Women Scholars Conference on The Role of Women Sanskrit Scholars In Nation Building, from 07.03.2014 & 08.03.2014, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 11. Attended and presented a paper on ట్ర్ట్ ధర్మములు, in the National Vedic Conference, in Telugu, from 17.03.2015 & 20.03.2015, Sri Venkateswara Vedic University, Tirupati.
- 12. Attended and presented a paper on सांप्रतिकसमाजे धर्मशास्त्रवर्णितानां नारीधर्माणां प्रासिङ्गकता, in the National Seminar on Dharmashastra, from 27.01.2016 to 29.01.2016, at Dept. of Dharmashastra, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 13. Attended and presented a paper on ఆంధ్రశతకసాహిత్యంలో రామతత్వము, in the National Seminar on Ramatattva Depicted In Literature Arts And Culture Of Andhra Pradesh, from 04.02.2016 & 05.02.2016, at Dept. of Hindi, Sri Venkateswara Oriental Degree & P.G Collage, Tirupati.
- 14. Attended and presented a paper on **यान्तिकानुवादाय शास्त्रीयसंस्कृतम्**, in the National Seminar on **संस्कृतशास्त्राणां लोकोपयोगिता**, on 19.08.2016, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 15. Attended and presented a paper on वेदोपनिषत्सु पर्यावरणजागृतिः, in the National seminar on संस्कृतसाहित्ये पर्यावरणजागृतिः, from 22.02.2017 & 23.02.2017, at Dept. of Sanskrit, Sri Venkateswara University, Tirupati.
- 16. Attended and presented a paper on **सततं समग्रश्च मूल्याङ्कनम्**, in the National Seminar on Assessment for Learning, on 25.03.2017 & 26.03.2017, at Dept. of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 17. Attended and a Two day National Seminar on अवतारी श्रीराम, श्रीकृष्ण और कलियुगदेव श्रीवेंकटेश्वरवैभव और वैशिष्ट्य and presented a paper on श्रीरामचन्द्रस्य व्यक्तित्वम्, Jointly organized by Ayodhya Shodha Samsthan, Ayodhya, Uttar Pradesh Govt. and Tirumala Tirupati Devasthanams Tirupati, on 09.02.2018 & 10.02.2018, at Sri Venkateswara Oriental Collage, Tirupati.
- 18. Attended and presented a paper on कृत्रिमभाषानिर्माणे संस्कृतव्याकरणशास्त्रस्य प्रासिङ्गकता in the National Seminar on संस्कृतशास्त्राणां प्रासिङ्गकता, on 29.08.2018, at Rashtriya Sanskrit Vidyapeetha, Tirupati.

- 19. Attended and presented a paper on **महात्मागान्धीमहोदयस्य शैक्षिकविचाराः** in the National Seminar on The Thoughts of Philosophy of Mahatma Gandhi, on 25.09.2018, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 20. Attended and presented a paper on अभिवृद्धिः विकासश्च in the Two day National e-Seminar on New Trends in Educational Psychology, Organized by the Dept. of Education, on 02.07.2020 & 03.07.2020, at National Sanskrit Vidyapeetha, Tirupati.(online).
- 21. Attended and presented a paper on वैद्युतीयभाषाशिक्षणोपकरणानि in the e-Seminar on भारते संस्कृतिशक्षा, organized by the Dept. of Education as a part of Sanskrit week celebrations, on 05.08.2020, at National Sanskrit Vidyapeetha, Tirupati.(online)
- 22. Attended and presented a paper on वैद्युतीयभाषाशिक्षणकौशलानि in the e-Seminar on 06.08.2020, organized as a part of Sanskrit week celebrations, by the Dept. of Education, Guruvayoor Campus, Central Sanskrit University.(online)

Participation in Seminars/Workshops etc,.:

- 1. Participated in the National seminar to prepare curriculum guidelines for Introduction of Mimamsa Concepts to computer scientists and linguists, sponsored by Dept. of Electronics, Government of India, New Delhi, and organized by Rashtriya Sanskrit Vidyapeetha, Tirupati. From 4th to 6th January 1999.
- 2. Participated in the workshop on Research Methodology at Rashtriya Sanskrit Vidyapeetha, Tirupati, held from 24th July, 1999 to 28th July 1999.
- 3. Participated in the National convention of Sanskrit teachers and participated in the group discussions, organized by the Ministry of Education, Govt. of India, New Delhi and Rashtriya Sanskrit Samsthan, New Delhi on the eve of Sanskrit Year, From 26th to 28th March 2000.
- 4. Participated in the workshop on Sanskrit And Computers: Addressing Contemporary Challenges at IIIT HYDERABAD from 22nd MAY to 3rd June 2000, Sponsored by MHRD, Government of India on the eve of Sanskrit Year celebrations.
- 5. Participated in the workshop for the preparation of curriculum guidelines for the correspondence courses in Sanskrit run by Rashtriya Sanskrit Samsthan, New Delhi in October 2000.
- 6. Participated in the Four day National workshop on Quality Improvement in Teaching of Vyakarana and research in Sanskrit, from 12-03-2003 to 15-03-2003, IASE, Rashtriya Sanskrit Vidyapeetha, Tirupati, as resource person.
- 7. Participated in the National seminar on Quality Improvement of Teaching Methodology in Sanskrit, from 14-02-2005 to 17-02-2005, IASE, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 8. Participated in the seminar on Instructional Design of Language Teaching, from 23-03-2006 & 24-03-2006, IASE, Rashtriya Sanskrit Vidyapeetha, Tirupati.

- 9. Participated in the National workshop on Evolving effective evaluation techniques in Education, from 01-03-2008 to 02-03-2008, Faculty of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 10. Participated in the National workshop on Inclusion of Ancient Indian Concepts in Teacher Curriculum, from 06-03-2011 to 07-03-2011, Jointly organized by Rashtriya Sanskrit Vidyapeetha, Tirupati., and Krishnaji Joshi Shiksha Shastri Mahavidyalaya, Akola, Maharashtra.
- 11. Participated in the Consultative Meeting on New Education Policy-2015, on 22-06-2015, Organized by the Regional Institute of Education, Mysore, NCERT in collaboration with SCERT, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 12. Participated in the Orientation Programme on School Internship on 08-07-2016, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 13. Participated in the National workshop on preparation of Digitized Sanskrit Corpus from 22.05.2017 to 10.06.2017, Jointly organized by Samskrita Samvardhana Pratishthanam, New Delhi and Samskrita Bharati, Bangalore, at Samskrita Bharati.
- 14. Participated in a Two day National workshop on Digitized Sanskrit Corpus on 20.09.2017 & 21.09.2017, Jointly organized by Samskrita Bharati, Bangalore, Rashtriya Sanskrit Vidyapeetha, Tirupati and Rashtriya Sanskrit Sansthan, New Delhi, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 15. Participated in Two day workshop on Digital Touch Screen, organized by the Dept. of Education, Rashtriya Sanskrit Vidyapeetha, Tirupati on 23.04.2018 & 24.04.2018, at Dept. of Education.
- 16. Participated in संस्कृतयुवलेखकसम्मेलनम्, as a session coordinator, Jointly organized by Sahitya Academy and Rashtriya Sanskrit Vidyapeetha, Tirupati on 10.08.2018 & 11.08.2018, at Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 17. Participated in the International webinar on **Tools and Resources for Online Sanskrit Learning** on 02.05.2020, organized by Dept. of Veda and Vyakarana, Kavikulaguru Kalidas Sanskrit University, Ramtek.(online)
- 18. Participated in the Two day National workshop on **Modern Methods for Teaching Learning Practices** from 12.05.2020 & 13.05.2020, organized by Krishna University, Machilipatnam, AP in association with Andhra Pradesh State Council of Higher Education .(online)
- 19. Participated in the National webinar on **e-Challenges and Oppurtunities** on 15.05.2020, organized by Dept. of Education in association with Open and Distant Learning Centre, Kavikulaguru Kalidas Sanskrit University, Ramtek.(online)
- 20. Participated in the International webinar on **Sanskrit Research Methodology** on 02.06.2020, organized by Dept. of Research and Publication, National Sanskrit University, Tirupati.(online)

- 21. Participated in the National workshop(JNU WETOM III) on **Online Assessment and Evaluation** from 13.06.2020 to 14.06.2020, organized by Jawahalal Nehru University, New Delhi.(online)
- 22. Participated in the International webinar on **Veda for World Peace** on 10.09.2020, Jointly organized by Maharshi Sandipani National Vedavidya Pratishthan, Ujjayin, Madhya Pradesh and Maharshi Vedic University, Vlodrop, The Netherlands. (online)
- 23. Participated in the One Day National webinar on आधुनिकभारतम् धर्मशास्त्राणि च on 19.06.2021, organized by Global Sanskrit Forum, Andhra Pradesh.(online)

DISTINCTIONS / HONOURS/ AWARDS Received -

• Received **BADARAYANA VYASA SAMMAN** for young Sanskrit scholars for the year 2017.