

RASHTRIYA SANSKRIT UNIVERSITY, TIRUPATI

(Declared u/s 3 of U.G.C.Act, 1956)


VIDYAVARIDHI (Ph.D.) AWARD LIST from 1971 to 2009

Total No. of Scholars Awarded with Vidyavaridhi (Ph.D.) degree **260**. The Dept. wise break-up is as follows:

<i>Veda</i>	2	<i>Vyakarana</i>	34
<i>Jyotisha</i>	13	<i>Darsana</i>	4
<i>Nyaya</i>	31	<i>Advaita Vedanta</i>	23
<i>Visistadvaita Vedanta</i>	7	<i>Dwaita Vedana</i>	7
<i>Agama</i>	9	<i>Mimamsa</i>	7
<i>Sahitya</i>	84	<i>Education</i>	39

SNO	NAME OF THE CANDIDATE	NAME OF THE TITLE	SUBJECT	NAME OF THE GUIDE	YEAR OF AWARD
1	A.S. Venkatanathan	यज्ञव्रतोभयानुष्ठान समन्वय दृष्ट्या तैत्तिरीय शाखायाः विशिष्टमेकमध्ययनम् YAGNA VRATOBHAYANUSTANA SAMANVAYA DRISTYA TAITTARIYA SAKHAYAH VISHISTAMADHYAYANAM	Veda	Prof. N.S.R.Tatacharya	2002
2	N.Sowrirajan	सायणभट्टभास्करयोः तुलनात्मकमध्ययनं तैत्तिरीयसंहितायाम् A COMPARATIVE STUDY OF SAYANA AND BHATABHASKARA IN THE CONTEXT OF TAITTIRIYA SAMHITA	Veda	Dr.M.D. Balasubramanyam	1993
3	Mudrika Prasada Sharma	कतिपयानामौणादिकपदानां पाणिनीयव्याकरणदृष्ट्या पर्यालोचनम्	Vyakarana	Prof. N.S.R.Tatacharya	1971
4	P.K.Gopala Krishnan	ज्ञापकसिद्ध्वचनानां परीक्षात्मकमध्ययनम् A CRITICAL STUDY OF JNAPAKASIDDHAVACANAS	Vyakarana	Prof. N.S.R.Tatacharya	1975
5	S.Lakshmanan	प्रौढमनोरमालघुशब्देन्दुशेखरयोः मतभेदस्य पर्यालोचनम् THE DIFFERENCE OF OPINION BETWEEN PRAUDHAMANORAMA LAGHUSABDENDUSEKHARA: A COMPARATIVE STUDY	Vyakarana	Prof. N.S.R.Tatacharya	1976
6	S.Kodandaraman	प्रत्याख्यानविमर्शः A STUDY ON THE PRATYAKHYANA	Vyakarana	Prof. N.S.R.Tatacharya	1977
7	D.Indira	परिभाषार्थसंग्रहस्य संपादनम् A CRITICAL EDITION OF THE PARIBHASARTHASANGRAHA	Vyakarana	Prof. N.S.R.Tatacharya	1978
8	Hrishikesh Jha	साहित्यग्रन्थेषु दुर्घटानां पदानां पाणिनीयदृष्ट्या परिशीलनम्	Vyakarana	Prof. N.S.R.Tatacharya	1978
9	T.G.Anantha Subrahmanian	परिभाषेन्दुशेखरव्याख्यायाः त्रिशिखायाः शोधपूर्ण संपादनम् A CRITICAL EDITION OF TRISIKHA: A COMMENTARY ON THE PARIBHASENDUSEKHARA	Vyakarana	Prof. N.S.R.Tatacharya	1982

10	K.V.Rama krishnamacharyulu	वैयाकरणभूषणसारस्य विशिष्टमध्ययनम् A SPECIAL STUDY OF VAIYAKARANABHUSANASARA	Vyakarana	Prof. N.S.R.Tatacharya	1982
11	Monoratha Kashinatha Upadhyaya	शेषशर्मकृतायाः सर्वमंगलाख्यायाः परिभाषेन्दुशेखरव्याख्यायाः पाठसमीक्षात्मकं सम्पादनम् A CRITICAL STUDY OF SARVAMANGALA COMMENTARY OF SEASARMA ON THE PARIBHASENDUSEKHARA	Vyakarana	Prof. N.S.R.Tatacharya	1983
12	D.Srinivasan	गोपालदेवकृत वैयाकरणभूषणसारव्याख्यायाः कान्तिनाम्न्याः पाठसमीक्षात्मकं सम्पादनम् CRITICAL EDITION OF “KANTI” – A COMMENTARY ON “VAIYAKARANABHUSANASARA” BY GOPALADEVA	Vyakarana	Prof. K.V.R.K.Acharyulu	1990
13	K.Satyanarayana	व्याकरणशास्त्रे अतिदेशविचारः A CRITICAL STUDY OF ‘ATIDESHA’ RULES IN PANINIAN GRAMMAR	Vyakarana	Prof. K.V.R.K.Acharyulu	1990
14	E.Bhuvaneswari Devi	तिरुमलयज्वकृतायाः सिद्धान्तकौमुदीव्याख्यायाः सुमनोर- माभिधायाः आदितः कारकान्तस्य पाठसमीक्षात्मकं सम्पादनम् CRITICAL EDITION OF “SUMANORAMA” (FROM THE BEGINNING TO THE END OF “KARAKA”) – A COMENTARY ON SIDDHANTAKAUMUDI BY TIRUMALAYAJAN	Vyakarana	Prof. K.V.R.K.Acharyulu	1990
15	Ch.S.Suryanarasimha Murthy	व्याकरण शास्त्रे एकर्थी भावविवेचनम्	Vyakarana	Prof. S.S.Murthy	1992
16	M.Ramanujacharyulu	नारायणविरचितस्य शब्दभूषणस्य सम्पादनम् A CRITICAL EDITION OF NARAYANAS SABDABHUSANA	Vyakarana	Dr.M.D. Balasubrahmanyam	1992
17	S.L. Prabhakara Sarma	लघुशब्देन्दुशेखरव्याख्यायाः नागेशोक्तिप्रकाशाख्यायाः समीक्षात्मकमध्ययनम्	Vyakarana	Dr.T.G.Ananta Subramanyam	1993
18	Sristi Lakshmidhara Sarma	पाणिनीयस्य तद्वितभागस्य विशिष्टमध्ययनम् A SPECIAL STUDY OF TADDHITAS OF PANINI	Vyakarana	Dr. K.V.R.K. Acharyulu	1994
19	Sri Ganapati Bhat	शब्दकौस्तुभे नवाह्निकपरिशोधनम् A PERCEPTIVE STUDY ON THE NAVAHNICA OF THE SABDAKAUSTUBHA	Vyakarana	Dr. K.V.R.K. Acharyulu	1996

20	V. Krishna Chari	पाणिनीयानां विकल्पविधीनां समीक्षात्मकमध्ययनम् A SPECIAL STUDY ON PANINI'S OPTIONAL APHORISMS	Vyakarana	Dr. S.S. Murthy	1996
21	K. Avatarasarma	संस्कृतकारकाणां शिक्षणे अभिक्रमस्वाध्यायस्य प्रभावः - प्रयोगिकमध्ययनम् THE EFFECT OF PROGRAMMED INSTRUCTION ON TEACHING SANSKRIT KARAKAS – AN EXPERIMENTAL STUDY	Vyakarana	Dr. P. Subbarayan	1997
22	K. Vishnu Namboodiri	असिद्धपरिभाषायाः सर्वतोमुखम् अध्ययनम् A COMPREHENSIVE STUDY OF THE ASIDDHA PARIBHASA	Vyakarana	Prof. K.V.R.K. Acharyulu	1998
23	Ch. Purnananda Sastri	समासकुसुमावल्यादिग्रन्थानां व्याकरणटष्ट्या प्रयोगटष्ट्या च परिशीलनम् A CRITICAL STUDY OF SAMASAKUSUMAVALI AND OTHER RELATED WORKS IN THE PERSPECTIVE OF GRAMMAR AND USAGE POINT	Vyakarana	Prof. K.V.R.K. Acharyulu	1998
24	Jagadeesh Bhat	पाणिनीयतन्त्राप्रतिपादितकृदिपंचवृत्तीनामध्ययनम् A STUDY OF FIVE VRTTIS EXPOUNDED IN PANINIYAN GRAMMATIC SYSTEM	Vyakarana	Dr.J. Ramakrishna	2002
25	Chandra Shekhar Bhat	अष्टाध्यायां तुरीयपंचमाध्याययोः न्यासकाररीत्या वार्तिककारस्थानसमीक्षणम् A CRITICISM ON THE POSITION OF VARTIKARA ACCORDING TO NYASAKARA IN THE FOURTH AND FIFTH CHAPTERS OF THE ASTADHYAYI	Vyakarana	Dr.J. Ramakrishna	2003
26	K. Sujatha Devi	पाणिनीयदिशा श्रीमद्भगवतव्याख्यायाः अन्वितार्थप्रकाशिकायाः विशिष्टमध्ययनम् A SPECIAL STUDY ON ANVITARTHAPRAKASIKA THE COMMENTARY OF SRIMADBHAGAVTHA WITH REFERENCE TO PANINIYA	Vyakarana	Dr. J. Ramakrishna	2004
27	Pawan Kumar	भर्तृहरिकृतमहाभाष्यदीपिकायाः कैयटाचार्यकृतप्रदीपस्य च समीक्षात्मकमध्ययनम् A CRITICAL STUDY OF BHARTRHARI'S MAHABHASYADIPIKA AND KAIYATACARYA'S PRADIPA	Vyakarana	Prof. J. Ramakrishna	2004

28	Kailash Chandra Dash	वैकटदासविरचितस्य गजसूत्रवादार्थस्य पाठसमीक्षात्मकं सम्पादनमध्ययनम् A CRITICAL EDITION AND STUDY OF GAJASUTRAVADARTHA BY VENKATADASA	Vyakarana	Dr. K.V.R.K. Acharyulu	2004
29	Somanath Sahu	व्याकरणशास्त्रीयात्मनेपद - परस्मैपदव्यवस्थयोः समीक्षात्मकमध्ययनम्	Vyakarana	Prof . R.L.N. Sastry	2005
30	B.P.M. Srinivas	काशिकावृत्तिव्याख्यायाः पदमञ्चर्याः तृतीयाध्यायस्य विशिष्टमध्ययनम् A SPECIAL STUDY ON THIRD CHAPTER OF PADAMANJARI THE COMMENTARY OF KASIKAVRTTIH	Vyakarana	Prof. J. Ramakrishna	2005
31	P.V.N.N. Maruthi	पेरिवेंकटेश्वरशास्त्रिकृतपरिभाषेन्दुशेखरव्याख्यनस्य बाधबीजप्रकरणस्य विशिष्टमध्ययनम्	Vyakarana	Prof. J. Ramakrishna	2005
32	G.S.V. Dattatreya Murthy	भागवतुल हरिशास्त्रिविरचितायाः वाक्यार्थचन्द्रिकाख्य परिभाषेन्दुशेखरव्याख्यायाः समीक्षात्मकमध्ययनम्	Vyakarana	Prof. k.V.R.K. Acharyulu	2005
33	P. Venkatachalapathi	भट्टोजिदीक्षितप्रणीतसिद्धान्तकौमुद्याः तथा सव्याख्यायाश्च रामाश्रमप्रणीतसिद्धान्तचन्द्रिकायाः पूर्वोर्धे तुलनात्मकमध्ययनम्	Vyakarana	Prof. J. Ramakrishna	2006
34	N. Mallesh	किरातार्जुनीयमहाकाव्यस्य व्याकरणशास्त्रदृष्टया परिशीलनम्	Vyakarana	Prof. K.V.R.K. Acharyulu	2007

35	Smt. K. Kadambini	आद्गेय्या: संस्कृते अनुसरणप्रक्रियानिर्माणम्	Vyakarana	Prof. S. S. Murthy	2007
36	Sashi kumar Sarma	नारायणसुधीविरचितशब्दभूषणस्य (तृतीयाध्यायादारभ्य अष्टमाध्यायपर्यन्तम्) पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF SABDABHUSANAM (III TO VIII) CHAPTERS OF NARAYANASUDHI	Vyakarana	Prof. S.S.Murthy	2008
37	A.Sripada Bhat	श्रीगोविन्दभट्टतिरिविरचितस्य श्रीपरमेश्वरकृत टीकोपेतस्य मुहूर्तरत्नस्य पाठ समीक्षात्मकं सम्पादनम्	Jyotisha	Dr. M.A.Bhat	1991
38	K. Narayanan	ज्योतिशशास्त्रे सन्ततियोगसमीक्षणम् THE COMBINATIONS FOR GETTING PROGENY AS DELIBERATED IN THE JYOTISHASTRAM : A STUDY	Jyotisha	Dr. A. Sripada Bhat	2000
39	K. Suryanarayana	जातके मारकेशग्रहनिर्णयः: JUDGING THE PLANET OF MARAKESA IN A HOROSCOPE	Jyotisha	Prof. R.K. Thakur	2000
40	Raghavendra Rao	दशाफलविमर्शः: A CRITICAL STUDY OF THE RESULTS OF PLANETARY PERIODS	Jyotisha	A.Sripada Bhat	2003
41	R. Krishna	मुहूर्तग्रन्थेषु कालनिरूपणम् INVESTIGATION OF TIME IN MUHURTA TEXTS	Jyotisha	Dr. R.K. Thakur	2003
42	Shridhara N. Bhat	ज्योतिशशास्त्रोक्तानां रोगयोगानां विमर्शात्मकमध्ययनम्	Jyotisha	Dr. A. Sripada Bhat	2006
43	Smt. B. Rajyalakshmi	अद्भुतसागरस्य समीक्षात्मकम् अध्ययनम्	Jyotisha	Prof. R.K. Thakur	2007
44	Nagesh Bhat K.C.	भारतीयज्योतिषशास्त्रे भूगोलस्वरूपविमर्शः:	Jyotisha	Dr. A. Sripadha Bhat	2007

45	P. Srinivas	प्रशानुष्ठानपद्धतिनामकग्रन्थस्य पाठसमीक्षात्मकं सम्पादनम् अध्ययनञ्च A CRITICAL EDITION & STUDY OF PRASANANUSTHANAPADDHATIH	Jyotisha	Dr. V. Unnikrishnan Nampyathri	2007
46	K.T.V. Raghavan	ग्रहाणां चारस्य फलसमीक्षात्मकमध्ययनम् A COMPREHENSIVE STUDY OF THE EFFECTS OF PLANETARY TRANSIT	Jyotisha	Prof. R.K. Thakur	2008
47	Prasad Gokhale	श्रीमुनीश्वरकृतसिद्धान्तसार्वभौमस्य समीक्षात्मकमध्ययनम्	Jyotisha	Prof. R.K. Thakur	2008
48	D. Siva Prasad	भारतीयज्योतिषशास्त्रे प्रश्नभागसमीक्षा	Jyotisha	Dr. A. Sripada Bhat	2009
49	V. Santhosh	जातकपरिशीलनपुरस्सरं होरास्कन्धोक्तकर्मभावसमीक्षणम्	Jyotisha	Dr. Unnikrishnam Nampyathri	2009
50	K.L.Shankaranarayana Jois	MAHABHATATE YOGA DARSANAM	Darsana	Dr. Aralikatti	1995
51	V.Prabhanjana	विशेषरतीर्थविरचितायाः ऐतरेयभाष्टीकायाः पाठसमीक्षात्मकं सम्पानदम् A CRITICAL STUDY OF A COMMENTARY ON THE AITAREYABHASYA BY VISVESVARA TIRTHA	Darsana	Prof. L.N.Bhat	1995
52	A.R.V. Murthy	संस्कृतवाङ्मये विशिष्य आयुर्वेदे मनोविज्ञानस्य समीक्षात्मकम् अध्ययनम् A CRITICAL STUDY OF THE PSYCHOLOGY IN THE SANSKRIT LITERATURE WITH SPECIAL REFERENCE TO AYURVEDA	Darsana	Prof. L.N. Bhatta	1999
53	G. Amrutavalli Tayaru	SRI GODAVARI SHADAGOPACHARYA KRITEEENAM PARISEELANAM	Darsana	Dr. K.E. Devanathan	2000

54	Vinayaka Parameswara Bhatta	न्यायशास्त्रे कर्मकारकस्य समीक्षणम् A CRITICAL STUDY OF THE KARMA KARAKA IN NYAYA SASTRA	Nyaya	Prof. N.S.R.Tatacharya	1972
55	K.E.Govindan	पदार्थमालायाः वैज्ञानिकं समीक्षात्मकं च संपादनम् A CRITICAL AND SYSTEMATIC EDITION OF PADARTHAMALA	Nyaya	Prof. N.S.R.Tatacharya	1972
56	S.Veera Raghavan	हेत्वाभासविमर्शः A CRITICISM ON THE HETVABHASA	Nyaya	Prof. N.S.R.Tatacharya	1978
57	L.Veeraraghavan	तर्कभाषाव्याख्यायाः भावार्थदीपिकायाः संपादनम् A CRITICAL EDITION OF BHAVARTHADIPICA : A COMMENTARY OF TARKABHASA	Nyaya	Prof. N.S.R.Tatacharya	1982
58	R.Sreedhara Shastri	गंगारामकृतस्य तर्कामृतव्याख्यानस्य चषकस्य भूमिकापुरस्सरं संपादनम् A CRITICAL EDITION OF CASAKA OF SRIGANGARAMA, A COMMENTARY ON THE TARKAMRTA WITH ELABORATE INTRODUCTION	Nyaya	Prof. N.S.R.Tatacharya	1982
59	P.T.G.Y. Sampathkumaracharya	नरहरीकृतस्य दूषणोद्धारस्य पाठसमीक्षात्मकं संपादनम् A CRITICAL EDITION OF DUSANODDHARA OF NARAHARI	Nyaya	Prof. N.S.R.Tatacharya	1985
60	K.E.Devanathan	शब्दशक्तिप्रकाशिका व्युत्पत्तिवादयोः कारकप्रकरणस्य तुलनात्मकमध्ययनम्	Nyaya	Prof. N.S.R.Tatacharya	1989
61	V.Kutumba Rao	तर्कशास्त्रे आन्ध्राणां योगदानम् THE CONTRIBUTION OF ANDHRAS TO TARKASAстра	Nyaya	Dr. S.S.Sarma	1993
62	N.R. Sridharan	हेत्वाभाससामान्यनिरुक्तिव्याख्यानस्य न्यायरत्नस्य पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF THE NYAYARATNA, A COMMENTARY ON THE HETVABHASASAMANYANIRUKTI	Nyaya	Dr. S.S. Murthy	1993

63	N.R. Sowmyanarayanan	न्यायसिद्धांजनवैशेषिकदर्शनयोः पदार्थविषये तुलनात्मकमध्ययनम् A COMPARATIVE STUDY OF NYAYA SIDDHANJANA AND VAISESHIKADARSANA ON PADARTHAS	Nyaya	Dr. K.V.R.K. Acharyulu	1993
64	G. Srinivasu	दर्शनेषु मनस्तत्वपरिशीलनम् A PERCEPTIVE STUDY OF THE MIND IN INDIAN PHILOSOPHICAL SYSTEMS	Nyaya	Dr. K.E. Govindan	1993
65	Viswanatha Kutumba Rao	THE CONTRIBUTION OF ANDHRAS TO NYAYASAstra	Nyaya	Dr. S. Sudarsana Sarma	1993
66	Ch. Satyanarayana	वैकटाद्रिबुधकृततर्कभाषाप्रकाशिकाव्याख्यायाः तर्कसाराख्यायाः पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF THE TARKASARA, A COMMENTARY ON THE TARKABHASAPRAKASICA OF VENKATADRIBUDHA	Nyaya	Dr. K.E. Govindan	1993
67	K. Varadarajan	वेदान्तश्रीनिवासकृतस्य तत्त्वचिन्तामणिसारखण्डनस्य पाठसमीक्षात्मकं संपादनम् A CRITICAL EDITION OF TATTVACINTAMANISARAKHANDANAM OF VEDANTA SRINIVASACARYA	Nyaya	Dr. N.S.R. Tatacharya	1994
68	P.V. Satagopatatacharya	व्युत्पत्तिवादपदवाक्यरत्नाकरयोः तुलनात्मकमध्ययनम् A COMPARATIVE STUDY OF THE VYUTPATTIVADA AND THE PADAVAKYARATNAKARA	Nyaya	Prof. K.E.Govindan	1995
69	Kantham Subba Rao	तर्कसंग्रहदीपिका टिप्पणी तत्वर्तदीपिका समीक्षात्मकम्	Nyaya	Dr. G. Anjaneya Sastry	1995
70	K. Ganapathi Bhat	व्याधिकरणजागादीशिगादाधर्योः तुलनात्मकमध्ययनम् A COMPARATIVE STUDY OF JAGADESI AND GADADARI VYADHIKARANAM	Nyaya	Dr. K.E. Devanathan	1996

71	V.S. Vishnu Potty	रघुनाथ-पर्वते-कृतानां सिद्धान्तलक्षणपक्षता- अवयवगादाधरीव्याख्यानानां पाठसमीक्षात्मकं संपादनम् A CRITICAL EDITION OF THE COMMENTARIES OF RAGHUNATHA ON THE SIDDHANTALAKSANA, PAKSATA, AVAYAVA AND GADADHARI	Nyaya	Dr. K.E. Govindan	1997
72	C. Ranganathan	श्रीकान्तशर्मविरचितायाः न्यायसिद्धान्तमंजरीव्याख्यायाः ब्रह्मतर्कप्रकाशिकायाः शब्दखण्डस्य समीक्षात्मकमध्ययनम् THE SABDAKHANDA OF SRIKANTASARMAS BRHATTARKAPRAKASIKA : A CRITICAL STUDY	Nyaya	Dr. K.E. Devanathan	1997
73	M.A. Alwar	प्रत्यक्षविमर्शः A CRITICISM ON THE PERCEPTION	Nyaya	Prof. Vasudevachary & Prof. K.E. Govindan	1998
74	J. Seetha Ramanjaneya Prasad	श्रीकृष्णताताचार्यविरचितस्य वादकल्पकस्य पाठसमीक्षात्मकं संपादनम् A CRITICAL EDITION OF VADAKALPAKA OF SRI KRISHNATATAACHARYA	Nyaya	Prof. K.E. Devanathan	1999
75	K.E. Madhusudanan	न्याय-मीमांसा-व्याकरणशास्त्रीय वृत्तिविचारः A COMPREHENSIVE AND CRITICAL STUDY OF FUNCTIONS OF WORDS “NYAYA, MIMAMSA AND VYAKARANA SYSTEMS”	Nyaya	Prof. K.E. Govindan	2001
76	D. Venkatappayagna Narayan	भारतीयदर्शनेषु अवयवविमर्शः	Nyaya	Prof. K.E. Govindan	2002
77	G. Aruna	न्यायसिद्धान्तमञ्जरीव्याख्यानस्य पाठसमीक्षात्मकं सम्पादनम्	Nyaya	Prof. K.E. Govindan	2003
78	Sripathi Herle	A CRITICAL STUDY OF THE NIRVIKALPAKA AND SAVIKALPAKA DELIBERATIONS OF THE TATTVACINTAMANI TEXT	Nyaya	Prof. K.E. Devanathan	2003
79	V. Naveen Holla	हेत्वाभाससामान्यनिरुक्तिदीधिते: गादाधरीजागदीश्योः तुलनात्मकमध्ययनम्	Nyaya	Prof. K.E. Devanathan	2004

80	Dillip Kumar Mishra	न्यायविशिष्टाद्वैतमतयोः ईश्वरतत्त्वविचारः NYAYAVISISTADVAITAMATAYOH ISVARATATTVAVICARA	Nyaya	Prof. .K.E.Govindan	2004
81	Kum T. Rama Mani	अन्यथाभ्यातिपरिमर्शः A CRITICAL STUDY OF THE NYAYA THEORY OF ERROR AS “APPEARING OTHERWISE”	Nyaya	Dr. P.T.G.Y. Acharyulu	2004
82	Raghavendra M.S.	अखण्डानन्दसरस्वतिकृतन्यायसिद्धान्तदीपव्याख्यायाः पाठसमीक्षात्मकं सम्पादनम्	Nyaya	Prof. .K.E.Govindan	2004
83	Shivram Bhat	सिद्धान्तलक्षणजागदीशीगादाधर्योः तुलनात्मकमध्ययनम् A COMPARATIVE STUDY OF JAGADISI AND GADADHARI ON THE SIDDHANTALAKSANAM	Nyaya	Prof. O.S. Ramalal Sharma	2008
84	N.Y. Seshadri	श्रीकण्ठदीक्षितविरचिततर्कप्रकाशिकाभिध- न्यायसिद्धान्तमञ्जरीदीपिकाव्याख्यायाः पाठसमीक्षापूर्वकं सम्पादनम्	Nyaya	Prof. K.E. Govindan	2009
85	Seetharama Hebbar	ऋग्वेदे अद्वैतसिद्धान्तानां समीक्षणम् A STUDY OF ADVAITA CONCEPTS IN THE RGVEDA	Adwaita Vedanta	Dr. M.D. Balasubramanyam	1973
86	T.Narayana Kutti	श्रीशंकरमण्डनमिश्रयोः मतसमीक्षणम् A CRITICAL STUDY OF THE OPINION OF SRISANKARA AND SRI MANDANAMISRA	Adwaita Vedanta	Dr. R.Karunakaran & Dr. NSR.Tatacharya	1979
87	V.Jayadevan	शब्दब्रह्मसमीक्षणम् A DELIBERATION ON THE SABDABRAHAMAN	Adwaita Vedanta	Prof. N.S.R.Tatacharya	1980
88	Ch.N.V.Prasad Rao	सुखप्रकाशमुनिकृतायाः अधिकरणरत्नमालायाः सम्पादनम् A CRITICAL EDITION OF ADHIKARANARATNAMALA OF SUKHAPRAKASAMUNI	Adwaita Vedanta	Dr. Muralidhara Pandey	1980

89	M.P.Unnikrishnan	अद्वैते विशिष्टाद्वैते च चित्स्वरूपम् NATURE OF CHIT IN ADVAITA AND VISISTADVAITA	Adwaita Vedanta	Prof. N.S.R.Tatacharya	1982
90	G.Venkateswara Rao	विश्वदेवकृतस्य सिद्धन्तदीपिकाख्यस्य संक्षेपशारीरिकव्याख्यानस्य पाठसमीक्षात्मकमध्ययनम् A CRITICAL STUDY OF THE SIDDHANTADIPIKA OF VISVADEVA, A COMMENTARY OF SANKSEPASARIRAKA	Adwaita Vedanta	Dr.M.D. Balasubramanyam	1982
91	M.L.Narasimha murthy	द्वैत-विशिष्टाद्वैताद्वैतमतानुरोधेन महावाक्यार्थविचारः: MAHAVAKYARTHAVICARA ACCORDING TO DVAITA VISISTADVAITA AND ADVAITA	Adwaita Vedanta	Dr. NSR Tatacharya	1990
92	M.S.R.Subramanyan Sarma	पाणिनीये वेदे च तद्वित्यान्तशब्दानां समीक्षणम्	Adwaita Vedanta	Dr.M.D. Balasubramanyam	1992
93	Gajendra kumar Panda	नृसिंहाश्रमसरस्वतिविरचितवेदान्ततत्त्वविवेकग्रन्थस्याध्ययनम् A CRITICAL STUDY OF THE VEDANTA-TATTVA-VIVEKA OF NRUSIMHASRAMASARASVATI	Adwaita Vedanta	Dr. V. kutumba Sastry	1993
94	V. Purandara Reddy	श्रीबोधेन्द्रकृतायाः भावप्रकाशिकाख्यायाः आत्मबोधव्याख्यायाः पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF THE ATMABODHA COMMENTARY ON THE BHAVAPRAKASA OF SRI BODHENDRA	Adwaita Vedanta	Dr. NSR.Tatacharya	1993
95	Sukanta Kumar Senapati	अप्यद्विक्षितेन्द्रविरचितस्य न्यायरक्षामणे विमर्शात्मकमध्ययनम् A CRITICAL STUDY OF NYAYARAKSAMANI OF APPAYYADIKSITENDRA	Adwaita Vedanta	Dr. M.L.N. Murthy	1994
96	Mahabaleswara P. bhat	श्रीमद्भगवद्गीतायां महावाक्यार्थसमन्वयः APPLICATION OF THE CONCEPT OF MAHAVAKYARTHA IN THE SRI MADBHAGAVADGITA	Adwaita Vedanta	Prof. V. Kutumba Sastri	1996

97	Shridhar Bhat	माधवीय-व्यासाचलीय-अनन्तानन्दगिरीय-शङ्करविजयानां तुलनात्मकमध्ययनम् A COMPARATIVE STUDY OF THE SANKARAVIJAYAS WRITTEN BY MADHAVA, VYASACALA AND ANANTANANDAGIRI	Adwaita Vedanta	Prof. M.L.N. Murthy	1997
98	M. Satyanarayana Sastri	श्रीमद्भागवते सांख्ययोगांशनाम् परिशीलनम् A STUDY OF SANKHYAYOGA-YOGA CONCEPTS IN SRIMADDBHAGAVATA	Adwaita Vedanta	Prof. M.L.N. Murthy	1999
99	E.P. Aravindakshan	स्वकीयरचनासु अभिव्यक्तं आदिशङ्कर व्यक्तित्वं A PERSONALITY OF ADISANKARA REVEALED THROUGH HIS WORKS	Adwaita Vedanta	Dr. P.S. Hebbar	2000
100	Bhagaban Samantaray	गौडपादीयमाण्डूक्यकारिकाणां समीक्षात्मकमध्ययनम् A CRITICAL STUDY ON THE MANDUKYAKARIKAS OF GAUDAPADA	Adwaita Vedanta	Prof. M.L.N. Murthy	2002
101	Rupakula Bhavani	MADHUSUDANA SARASWATYAH BHAKTIRASAYANA GRANTHANUSARANA BHAKTI TATTVA VIMARSHAM	Adwaita Vedanta	Dr. M.S.R. Sarma	2003
102	Ganesh Ishwar Bhat	श्रीधरीयव्याख्यामवलम्ब्य विष्णुपुराणे अद्वैततत्त्वसमीक्षा A CRITICAL STUDY OF ADVAITA PHILOSOPHY IN VISHNU PURANA ON THE BASIS OF SHRIDHARIYA COMMENTARY	Adwaita Vedanta	Prof. M.L.N. Murthy	2008
103	T.G. Sreegith	ब्रह्मसूत्रशङ्करभाष्ये चतुस्सूत्राः रत्नप्रभाब्रह्मविद्याभरणयोः तुलनात्मकमध्ययनम् A COMPARATIVE STUDY OF RATNAPRABHĀ AND BRAHMAVIDYĀBHARANA OF BRAHMASŪTRAŚĀNKARABHĀSYA'S CATUSSŪTRTRĪ	Adwaita Vedanta	Dr. K. Ganapathi Bhat	2008
104	Krishna Murthy G. Kurse	श्रीशङ्करभागवत्पादकृतस्तोत्रग्रन्थेषु अद्वैततत्त्वविमर्शः A CRITICAL STUDY OF PRINCIPLES OF ADVAITA IN THE STOTRAS OF SRI SHANKARA BHAGAVATPADA	Adwaita Vedanta	Prof. M.L.N. Murthy	2008
105	Ganapathi Jois.H	उपनिषत्सु योगशास्त्रप्रतिपादिततत्वानां समीक्षणम् A CRITICAL STUDY OF PRINCIPLES OF YOGA SASTRA IN UPANISADS	Adwaita Vedanta	Prof. M.L.N. Murthy	2008

106	Saroj Kumar Padhi	अद्वैत-श्रीअरविन्दर्शनयोस्तुलनात्मकमध्ययनम् A COMPARATIVE STUDY OF ADVAITA PHILOSOPHY AND SRI AUROBINDO PHILOSOPHY	Adwaita Vedanta	Prof. M.L.N. Murthy	2008
107	Bhavani Shankar Patel	वासुदेवेन्द्रविरचितप्रत्यक्त्वप्रकाशिकामातृकाया: पाठसमीक्षात्मकं सम्पादनम्	Adwaita Vedanta	Dr. M.S.R.Subramanya sarma	2009
108	N.R.Sreenivasam	श्रीतर्कदेशिकविरचितस्य पंचमतभंजनस्य पाठसमीक्षात्मकं संपादनम् A CRITICAL EDITION OF THE PANCAMATABHANJANA OF TARKADESIKA	Visistadvaita Vedanta	Prof. NSR Tatacharya	1983
109	T.V.Raghavacharyulu	वेदार्थसंग्रहस्य समीक्षात्मकमध्ययनम्	Visistadvaita Vedanta	Prof. NSR Tatacharya	1987
110	K.V.L.N. Appalacharyulu	महाभारते विशिष्टाद्वैतसिद्धान्तानां परिशीलनम् THE DOCTRINES OF VISISTADVAITA IN MAHABHARATA : A STUDY	Visistadvaita Vedanta	Dr. L.N. Bhatta	1992
111	N. Sourirajan	SAYANA BHATTABHASKARAYOH TULANATMAKAM ADHAYAYANAM TAITTIRIYA SAMHITAYAM	Visistadvaita Vedanta	Dr.M.D. Balasubrahmanyam	1993
112	M.T. Alwar	पराशरभट्टैः प्रणीतस्य श्रीरङ्गराजस्तवस्य समीक्षात्मकम् अध्ययनम् A CRITICAL STUDY OF THE SRIRANGARAJASTAVA OF SRIPARASARABHATTA	Visistadvaita Vedanta	Dr. T.V. Raghavacharyulu	1999
113	Sadhu Satya Prasad Das	श्रीभगवद्रामानुजविरचित-श्रीभाष्य श्रीमुक्तानन्दस्वामि- विरचितब्रह्मीमांसाभाष्योः समीक्षात्मकमध्ययनम्	Visistadvaita Vedanta	Dr. C. Raghavan	2005
114	T.P. Rajagopal	दिव्यसूरीणां श्रीकृष्णकथाप्रस्तावेषु हरिवंशविष्णुभागवतपुराणानां प्रभावः	Visistadvaita Vedanta	Prof. K.E.Devanathan	2008

115	Narasimhacharya purohit	श्रीमध्वाचार्यविरचितस्य प्रमाणलक्षणग्रन्थस्य विमर्शात्मकमध्ययनम् A CRITICAL STUDY OF PRAMANALAKSANA OF SRIMAN MADHVACARYA	Dwaita Vedanta	Prof. M.L.N. Murthy	1998
116	M. Pavamanachar	युक्तिमल्लिकायाः भेदसौरभस्य विमर्शात्मकम् अध्ययनम् A CRITICAL STUDY ON BHEDASOURABHA OF YUKTIMALLIKA	Dwaita Vedanta	Prof. M.L.N. Murthy	2002
117	M. Udaya Kumar	पाञ्चरात्रान्तर्गतायाः प्रकाशसंहितायाः पाठसमीक्षात्मकं सम्पादनं वेदान्ततत्त्वानामध्ययनञ्च	Dwaita Vedanta	Prof. D. Prahladachar	2003
118	R. Vaishnavi Rao	द्वैतवेदान्त अनुमानं तदङ्गानि च	Dwaita Vedanta	Prof. D. Prahladachar	2005
119	Chaturvedi s. Vedavyasachar	द्वैतदर्शने मोक्षस्वरूपम् एकं तुलनात्मकम् अध्ययनम्	Dwaita Vedanta	Dr. Narasimhacharya pourohit	2006
120	N. Vadirajachar	श्रीमद्विजयीन्द्रभिक्षुविरचितस्य अद्वैतशिक्षा ग्रन्थस्य पाठसमीक्षात्मकमध्ययनम्	Dwaita Vedanta	Dr. Narasimhacharya Purohit	2006
121	Narayana	आचार्यमध्वकृतिषु पुराणानां स्थानं स्वरूपं च एकमध्ययनम्	Dwaita Vedanta	Dr. R.G. Malagi & Dr. Narasimhacharya Purohit	2009
122	L.N. Bhatta	PANCARATRA SAMHITASU JYANAPADASAMISHANAM	Agama	Dr. U. Shankara Bhatta	1993
123	J. Seshadri	उत्सवसंग्रहस्य पाठसमीक्षात्मकं सम्पादनम् A CRITICAL STUDY OF UTSAVASANGRAHA	Agama	Dr. L.N. Bhatta	1993

124	V.S. Vishnu Bhattacharyulu	विमानार्चनकल्पस्य समालोचनात्मकमध्ययनम् A CRITICAL STUDY OF THE VIMANARCANAKALPA	Agama	Prof.L.N. Bhatta	1993
125	S.B. Sreedhar	विष्णुतिलकसंहितायाः समालोचनात्मकम् अध्ययनम् A CRITICAL STUDY ON THE VISNUTILAKASAMHITA	Agama	Prof. L.N.Bhatta	2002
126	N.V. Ram Babu	अत्रिप्रोक्तस्य समूर्त्तार्चनाधिकरणस्य समीक्षात्मकम् अध्ययनम्	Agama	Dr. V.S. Vishnubhattacharyulu	2005
127	Smt. A.R. Vijayasri	PURANATIRIKTASAMSKRATAVANMAYE SRIVENKATESVARAVRTTANTAH EKAMADHYAYANAM	Agama	Dr. V.S. Vishnubhattacharyulu	2006
128	P.T.G. Rangaramanujacharyulu	श्रीपुरुषोत्तमसंहितायाः समीक्षात्मकमध्ययनम्	Agama	Dr. T.V. Raghavacharyulu	2007
129	Rentala Narasimha Rao	पारमेश्वरागमः एकमध्ययनम्	Agama	Dr. V.S. Vishnubhattacharyulu	2008
130	N.V. Srinivasa Murthy	भृगुप्रोक्तस्य क्रियाधिकारस्य समीक्षात्मकमध्ययनम्	Agama	Prof. Vishnubhattacharyulu	2009
131	N.R.Kannan	न्यायमीमांसाशास्त्रानुसारेण विधिनिषेधार्थविमर्शः: A CRITICISM ON THE MEANING OF INJUNCTION AND NEGATION IN THE NYAYA AND MIMAMSA SASTRAS	Mimamsa	Prof. NSR Tatacharya	1983
132	Ramakrishna Sastri	दिनकरभट्टकृतायाः दिनकरभट्टीयायाः पाठसमीक्षात्मकं सम्पादनम् A CRTICAL EDITIONOF DINAKARABHATTIYA OF DINAKARABHATTA	Mimamsa	Dr. V.Swaminathan	1983
133	S.N.Bhat	नारायणसुधीविरचितस्य भट्टनयोद्योतस्य पाठसमीक्षात्मकं संपादनम् A CRITICAL EDITION OF BHATTANAYODYOTA OF NARAYANASUDHI	Mimamsa	Prof. NSR Tatacharya	1984

134	K.E.Devanathan	मीमांसकमते शाब्दबोधप्रक्रिया	Mimamsa	Prof. NS.Devanathacharya	1990
135	Venkataramana Bhat	BODHAYANAPASTAMBAGRHYA SUTRAYOSTOULANIKA ADHYAYANAM	Mimamsa	Dr. K.E. Govindan	1995
136	Devabrat Arya	श्रीपार्थसारथिमिश्रविरचितायाः न्यायरत्नमालायाः विशिष्टमध्ययनम् A SPECIAL STUDY OF THE NYAYARATNAMALA OF PARTHASARATHIMISRA	Mimamsa	Dr. N.S.R. Tatacharya	1995
137	Chandrakant	शास्त्रदीपिकातर्कपादस्य विशिष्टमध्ययनम् A SPECIAL STUDY OF THE TARKAPADA OF THE SASTRADIPIKA	Mimamsa	Dr. K.E.Devanathan	2002
138	Shridhara Vasishta	यादवप्रकाशकृतच्छन्दोविचित्रभाष्यस्य नूतनं संस्करणं समीक्षणात्मकमध्ययनं च A NEW EDITION AND CRITICAL STUDY OF CHANDOVICITIBHASYA OF YADAVAPRAKASA	Sahitya	Dr. M.D. Balasubramanyam	1978
139	A.C.Dhal	रघुनाथदासप्रणीतस्य साहित्यभूषणमित्यस्य ग्रन्थस्य संस्करणं समीक्षात्मकमध्ययनं च A CRITICAL EDITION AND STUDY OF SAHITYABHUSANA OF RAGHUNATHA	Sahitya	Dr. M.D. Balasubramanyam	1980
140	K.Gayathri	कृष्णसुधीविरचितस्य काव्यकलानिधेः नवीनं संस्करणम् A NEW EDITION OF KRNASUDHIS KAVYAKALANIDHI	Sahitya	Dr. U.Shankara Bhatta	1982
141	J.Nageswara Rao	यज्ञेश्वरदीक्षितविरचितस्य अलंकाराघवस्य नूतनं संस्करणम् A NEW EDITION OF ALANKARARAGHAVA OF YAJNESVARADIKSITA	Sahitya	Dr. U.Shankara Bhatta	1984
142	V.Kutumba Sastri	धर्मसूरे: साहित्यरत्नाकरस्य पाठसमीक्षात्मकं संपादनमध्ययनं च A CRITICAL STUDY AND EDITION OF THE SAHITYARATNAKARA OF DHARMASURI	Sahitya	Dr. M.D. Balasubramanyam	1985

143	G.S.R.Krishna Murthy	चिदम्बरविरचितस्य शब्दार्थचिन्तामणे: पाठसमीक्षात्मकं सम्पादनम्	Sahitya	Dr. R.Mahadevan	1987
144	P.Varaprasad Murthy	रसिकरंजनीसंशिसंशिकायाः कुवलयानन्दटीकायाः पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF THE RASIKARANJANI COMMENTARY ON THE KUVALAYANAND	Sahitya	Dr. U.Shankara Bhatt	1991
145	N. Latha	श्रीराजचूडामणिदीक्षितकृतस्य काव्यदर्पणस्य पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF THE KAVYADARPANA OF SRI RAJACUDAMANI DIKSITA	Sahitya	Dr. L.N. Bhatta	1992
146	G. Rama	मारभट्टविरचितस्य रससुधनिधिसंशकस्य अलंकारग्रन्थस्य पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF THE RASASUDHANIDHI OF SRI MARABHATTA	Sahitya	Dr. L.N. Bhatta	1992
147	Ch.P. Satyanarayana	कालिदासकृतिषु पुरुषार्थचतुष्टयस्य समालोचनम् A STUDY ON THE FOUR PURUSARTHAS IN THE WORKS OF KALIDASA	Sahitya	Dr. M.D. Balasubramanyam	1992
148	G. Gopala Reddy	नीलकण्ठीयस्य अभिज्ञानशाकुन्तलव्याप्त्यानस्य सम्पादनम् A CRITICAL EDITIONOF A COMMENTARY OF NILAKANTA ON THE ABHIJNANASAKUNTALAM	Sahitya	Dr. L.N. Bhatta	1992
149	B. Rosimuni	पेरुसूरिविरचितस्य वसुमंगलनाटकस्य सव्याख्यानस्य सम्पादनम् A CRITICAL EDITIONOF THE VASUMANGALANATAKA OF PERUSURI ALONG WITH A COMMENTARY	Sahitya	Dr. U.Shankra Bhatta	1992
150	B.S.G.Varaprasad	श्रङ्गारप्रकाशस्य व्याकरणांशानां परिशीलनम् A PERCEPTIVE STUDY OF GRAMMATICAL FEATURES OF SRINGARAPRAKASA	Sahitya	Dr. K.V.R.K.Acharyulu	1992
151	KumarChandra Mishra	अहोबलसूरिविरचितस्य यतिराजचरितचम्पूकाव्यस्य पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF YATIRAJACARITACAMPUKAVYA OF AHOBALASURI	Sahitya	Dr. Sudarsana Sarma	1993

152	Narayana Mahapatra	श्रीगोपीनाथपत्राविरचितस्य कविचिन्तामणे: पाठसमीक्षात्मकमध्ययनं संस्करणं च	Sahitya	Dr. U. Shankara Bhatta	1993
153	K.S.S.V.Prasada Sarma	एकाम्प्रनाथस्य सत्यपरिणयस्य समीक्षात्मकमध्ययनम् SATYAPARINAYA OF EKAMRANATHA : A CRITICAL STUDY	Sahitya	Dr. R. Mahadevan	1993
154	N.V. Deviprasad	कवितावतारस्य पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF KAVITAVATARA	Sahitya	Dr. Mahadevan	1993
155	S.L. Parvateesam	A CRITICAL EDITION OF RAGHAVAPANDAVAYADAVIYAM OR KATHATRAYI OF CHIDAMBARASUMATI WITH THE COMMENTARY ARTHAPRA DIPIKA OF ANANTHA NARAYANA	Sahitya	Dr. Mahadevan	1993
156	V.N. Damodaram unni	श्रीरामचन्द्रोदय काव्यस्य गोपालरायविरचितस्य स्वोपशब्दाख्याख्योपेतस्य पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF SRI RAMACANDRODAYA KAVYA OF GOPALAAYA, HAVING AUTO-COMMENTARY	Sahitya	Dr. S. Sudarasana Sarma	1994
157	Smt. M. Vasanthalakshmi	श्रीमद्भागवते श्रीकृष्णस्तुतीनाम् परिशीलनम् A CRITICAL STUDY OF SRIKRISHNASTOTRAS IN THE SRIMADBHAGAVATA	Sahitya	Dr. S. Sudarsana Sarma	1994
158	DeeviNarasimha Deekshitulu	भाषाशास्त्रानुरोधेन भासकृतीनाम परिशीलनम् THE WORKS BHASA : A LINGUISTIC STUDY	Sahitya	Dr. R.N. Aralikatti	1994
159	A.M. Somayajulu	आसूरि अनन्ताचार्यकृतस्य चम्पूराघवप्रबन्धस्य समीक्षात्मकमध्ययनम् A CRITICAL STUDY OF THE CAMPURAGHAVA PRABANDHA OA ASURI ANANTACARYA	Sahitya	Dr. K. Hymavathisam	1995
160	K.L.Shankaranarayana	महाभारते योगदर्शनम् THE PHILOSOPHY OF YOGA IN THE MAHABHARATA	Sahitya	Dr. R.N.Aralikatti	1995

161	V.M. Chakravarthi	कृष्णबुद्धविरचितस्यालंकारसर्वस्वस्य नवीनं संस्करणम् आलोचनात्मकमध्ययनम् A NEW EDITION AND STUDY OF ALANKARASARVASVA OF KRISHNABUDDHA	Sahitya	Dr. L.N. Bhatta	1995
162	K. Ravisankar Menon	शाहराजीयस्य समीक्षात्मकमध्ययनम् A CRITICAL STUDY OF SAHARAJIYA	Sahitya	Dr. L.N. Bhatta	1996
163	Smt. V. Vaishnavi Durga	पंचमहाकाव्येषु स्त्रीपात्राचित्रणस्य विवेचनम् THE DEPICTION OF WOMAN IN PANCAMAHAKAVYAS : A STUDY	Sahitya	Prof. R. Mahadevan	1996
164	P. Gopalakrishnamacharyulu	मधु-धारग्भाव्याख्यापेतायाः सुधिन्थ्रयाः विरचितयाः अलंकारमन्यायाक्त्योयाः पाठसमीक्षात्मकं सम्पादनम्	Sahitya	Prof. K.V.R.K. Acharyulu	1996
165	M. Nagaphani Sarma	कालिदासकाव्येषु धर्मतत्वानुशीलनम् CONCEPT OF DHARMA IN THE KAVYAS OF KALIDASA : A STUDY	Sahitya	Dr. Sudarsana Sarma	1996
166	S. Dakshinamurthy Sarma	पदकवितापितामहताल्लपाक अन्नमाचार्यस्य संस्कृतसंकीर्तनाः अध्ययनम् PADAKAVITAPITAMAHA TALLAPAKA ANNAMACARYAS SANSKRIT SMKIRTANAS – A STUDY	Sahitya	Prof. K. Hymavathisam	1997
167	Nistala Subrahmanyam	श्री मुलुगुपापयाराध्यकृतस्य कल्याणचम्पूकाव्यस्य समीक्षात्मकमध्ययनम् SRI MULUGUPAPAYARADHYAS KALYANACAMPUS – A CRITICAL STUDY	Sahitya	Prof. L.N. Bhatta	1998
168	Ch. Jagan Mohan	श्रीवरकुरुवेकटशास्त्रिणाकृतस्य युधिष्ठिराश्वमेधचम्पूप्रबन्धस्य समीक्षात्मकमध्ययनम् A CRITICAL STUDY OF YUDHISTHIRASVAMEDHACAMPUS OF SRIVARAKURUVENKATASASTRI	Sahitya	Dr. T.v. Raghavacharyulu	1998
169	Nigamananda Satapati	गीतगोविन्द-मुकुन्दविलासयोः तौल्यपरामर्शः A COMPARATIVE STUDY OF THE GITAGOVINDA AND THE MUKUNDAMILASA	Sahitya	Prof. S.Sudarsana Sarma	1998

170	Raya Venkateswara Rao	कृष्णसूरिविरचितस्य द्रौपदीपरिणयनाटकस्य पाठसमीक्षात्मकं सम्पादनम् अध्ययनं च A CRITICAL EDITION AND STUDY OF DRAUPADIPARINAYANATAKA OF KRISHNASURI	Sahitya	Prof. K. Hymavathisam	1998
171	S.L. Bhavani Sankara Sarma	भावप्रद्योतिव्याख्यायाः महावीरचरितव्याख्यायाः पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF BHAVAPRADYOTHI: A COMMENTARY ON MAHAVIRACARITA	Sahitya	Prof. L.N. Bhatta	1999
172	T. Sanjeeva Rao	VIDYAMADHAVA VIRACHITASYA PARVATI R UKMINIYAKAVYASYA SAMIKSHATMAKAM SAMPADANAM ADHYAYANAM CHA	Sahitya	Prof. K. Hymavathisam	1999
173	Suram Sudhakar	वामनभट्टबाणस्य ग्रन्थानां समीक्षात्मकमध्ययनम् THE WORKS A CRITICAL STUDY OF THE WORKS OF VAMANABHATTABANA	Sahitya	Prof. K. Hymavathisam	1999
174	T. Srinivasa Varadacharyulu	VADHULA VIRARAGHAVA CHARYIAHI KRITAYAH UTTARARAMA CHARITA VYAKHYAYAH BHAVALASPARSINYAH PATHASAMIKSHATMAKAM SAMPADANAM	Sahitya	Prof. K. Hymavathisam	1999
175	N. Lakshmi Narayana Bhat	अप्प्यदीक्षितस्य साहित्यशास्त्रीयकृतीनां विमर्शात्मकमध्ययनम् A CRITICAL STUDY OF THE WORKS OF APPYYADIKSITA RELATING TO SAHITYA SASTRA	Sahitya	Prof. L.N. Bhatta	2000
176	S. Sambasiva Rao	SUDRAKASYA MRCHAKATIKAYA BHASADRISTYA PARISHEELANAM	Sahitya	Dr. Ch.P. Satyanarayana	2000
177	M. Ramakrishnanjaneyulu	सङ्गनाटकसमीक्षा SANGANATAKASAMIKA	Sahitya	Prof. S. Sudarasana Sarma	2000

178	M. Anil Kumar	रघुवंशे कालिदासस्योपमालंकारः THE SIMILIES OF KALIDASA IN THE RAGHUVAMSA	Sahitya	Prof. S. Sudarasana Sarma	2001
179	A. Mallikarjuna Rao	रामकथाश्रितानां संस्कृतरूपकाणां वस्तुपरिवर्तनस्य इतिवृत्तपरिवर्तनस्य समालोचनात्मकम् अध्ययनम् A CRITICAL STUDY OF THE PLOT CHANGES MADE IN SANSKRIT DRAMAS BASED ON THE RAMAKATHA	Sahitya	Dr. K.Ravisankar Menon	2001
180	E. Anjaneya Sharma	SRI RAJACHUDAMANI DIKSHITAKRITASYA KAVYADARPARASYA PATHA SAMEEKSHATMAKAMSAMPADANAM	Sahitya	Prof. L.N. Bhatta	2001
181	H. Ramachandra Joisha	अलङ्कारनिकशाख्यग्रन्थस्य पाठसमीक्षात्मकं सम्पादनम् A CRITICAL EDITION OF THE ALANKARANIKASA	Sahitya	Prof. L.N. Bhatta	2001
182	Sri K.K. Shine	अलङ्काराणां क्रमिको विकासः THE GRADUAL EVOLUTION OF ALANKARAS – A STUDY	Sahitya	Prof. L.N. Bhatta	2001
183	K. Nagaraju	राजचूडामणिदीक्षितकृतस्य कमलिनीकलहंसस्य पाठसमीक्षात्मकं सम्पादनमध्ययन च A CRITICAL EDITION AND STUDY OF KAMALINIKALAHAMSA OF RAJACUDAMANIDIKSHITA	Sahitya	Dr. T.V. Raghavacharyulu	2001
184	A. Udaya Kiran	मृच्छकटिकस्य समीक्षात्मकमध्ययनम् चारुदत्तेन तुलनात्मकं परिशीलनं च A CRITICAL STUDY OF THE MRICCAKATIKAM AND COMPARATIVE STUDY WITH CHARUDATTAM	Sahitya	Prof. S Sudarasana Sarma	2002
185	J. Nancharaiah	वासन्तिकापरिणयस्य पाठभेदसमीक्षात्मकं संपादनम् VASANTIKAPARINAYAM (A CRITICAL EDITION)	Sahitya	Prof. S. Sudarasana Sarma	2002
186	V.N.V.S.S.N.Murthy	अगस्त्यपण्डितविरचितस्य कृष्णचरितकाव्य विमर्शनात्मकमध्ययनम्	Sahitya	Dr.G.S.R.Krishna Murthy	2003

187	A.V.S.S. Vibhishana Sarma	संस्कृतसाहित्ये श्रीवेंकटेश्वरस्तोत्र साहित्यम् - एकं परिशीलनम् PANEGYRIC LITERATURE ON SRI VENKATESWARA IN SANSKRIT LITERATURE – A STUDY	Sahitya	Dr. C.Lalitha Rani	2003
188	S.V.N. Varaprasad	अङ्गी रसशान्तः:	Sahitya	Prof. S. Sudarasana Sarma	2003
189	M. Narasimhacharyulu	संस्कृतसाहित्यस्य श्रीसत्रिधानां सूर्यनारायणशास्त्रिमहोदयानां योगदानम्	Sahitya	Prof. S. Sudarasana Sarma	2003
190	P. Subhadra	अर्थशास्त्रदृष्ट्या किरातार्जुनीय- शिशुपालवधमहाकाव्योःविमर्शात्मकमध्ययनम्	Sahitya	Dr. Ch.P.Satyanarayana	2003
191	Smt. D. jyothi	अमृतानन्दयोगिनः अलङ्कारसङ्ग्रहस्य विमर्शात्मकम् अध्ययनम्	Sahitya	Dr. R. Sadasiva Murthy	2003
192	Gyanaranjan Panda	प्रबोधचन्द्रोदयसंकल्पसूर्योदययोः तुलनात्मकम् अध्ययनम्	Sahitya	Dr. G.S.R. Krishna Murthy	2004
193	M. Ramachandra Rao	हरिचन्द्रविरचितस्य धर्मशार्मभ्युदयकाव्यस्य समीक्षात्मकमध्ययनम्	Sahitya	Dr. G.S.R. Krishna Murthy	2004
194	P. Syamalananda Prasad	विश्वनाथ सत्यनारायणस्य नाटकत्रयम् विशेषाध्ययनम्	Sahitya	Prof. S.S. Murthy	2004
195	Raghavendra Bhat	श्रीविजयवर्णविरचितशृगाराणवचन्द्रिकायाः समालोचनात्मकमध्ययनम्	Sahitya	Dr. Viroopaksha V. Jadipal	2005

196	M.B.S.S. Narayana	बालभागवतव्याख्यायाः देवुलपल्लिरामसूरिरचितायाः सुधीचन्द्रिकायाः पाठसमीक्षात्मकं सम्पादनम् अध्ययनञ्च	Sahitya	Prof . S. Sudarsana Sarma	2005
197	Hiralal Dash	रसगङ्गाधरे प्रदर्शितानाम् अलंकारोदाहरणानां वक्रोक्तिसिद्धान्तवृष्ट्या समालोचनम्	Sahitya	Dr.Viroopaksha V. Jaddipal	2005
198	Sandeep Joshi	संस्कृतसाहित्ये जन्तु (मृग) सम्बद्धतत्त्वानामध्ययनम् A STUDY OF ZOOLOGICAL ASPECTS IN SANSKRIT LITERATURE	Sahitya	Dr. V. Muralidhara Sarma	2005
199	Ryali Anupama	बृहत्त्रयां त्रिवर्गसमालोचनम्	Sahitya	Dr. R. Sadasiva Murthy	2006
200	S. Ammu	मद्रकन्यापरिणयचम्पूकाव्यस्य पाठसमीक्षात्मकं सम्पादनम्	Sahitya	Dr. G.S.R. Krishna Murthy	2006
201	M. Venkateswara Sastry	श्रीमदनन्ताचार्यकृत श्रीचम्पूराघवकाव्यस्य समीक्षात्मकमध्ययनम्	Sahitya	Dr. Ch.P. Satyanarayana	2006
202	Nagaratna Hegde	आधुनिकसंस्कृते प्रान्तीयभाषाणां प्रभावः	Sahitya	Dr. G.S.R. Krishna Murthy	2006
203	Smt. Y. Nagendramma	श्रीमन्महाभारते पर्यावरणविज्ञानम्	Sahitya	Dr. R. Sadasiva Murthy	2006
204	O.V. Bhaskara Sarma	वेंकटाद्रिगुणरत्नावल्याः विमर्शनात्मकमध्ययनम्	Sahitya	Prof. K. Ramasuryanarayana	2007

205	N. Venkata Ramana	श्रीप्रभुदत्तस्वामिविरचितस्य पूर्वभारतमहाकाव्यस्य परिशीलनम्	Sahitya	Prof. K. Ramasuryanarayana	2007
206	Smt. K.V. Haripriya	जगन्नाथपण्डितस्य लहरीसाहित्यम् एकं परिशीलनम्	Sahitya	Prof. L.N. Bhatta	2007
207	M.B.S.Srinivasa Narayana	A CRITICAL EDITION AND STUDY OF THE SUDHI-CANDRIKA, A COMMENTARY ON THE BALABHAGAVATA WRITTEN BY DEVULAPALLI RAMASURI	Sahitya	Prof. S.S.Samra	2007
208	Narayana Hegde	किरातार्जुनीये ध्वनिप्रभेदविवेचनम्	Sahitya	Prof. L.N. Bhatta	2007
209	G.Venkatasubramanya Sastry	संस्कृतवाङ्मये विशिष्य पुराणेषु कृषिविज्ञानम्	Sahitya	Dr. R. Sadasiva Murthy	2008
210	Smt. P. Sreevalli	सेतुबन्धमहाकाव्यपर्यालोचनम् (A CRITICAL STUDY OF THE SETUBANDHA MAHAKAVYA)	Sahitya	Prof. K. Ramasuryanarayana	2009
211	Bijaya Kumar Gaya	साहित्यचिन्तामणे: समीक्षात्मकं सम्पादनम् अध्ययनञ्च	Sahitya	Dr. Viroopaksha V. Jaddipal	2009
212	Smt. C. Adilakshmi	श्रीहर्षरूपकेषु स्त्रीपात्रचित्रणम्	Sahitya	Prof. S.Sudarsana Sarma	2009
213	Ajay Kumar Nanda	नैषधीयमहाकाव्ये मनोवैज्ञानिकं विश्लेषणम्	Sahitya	Prof. S.Sudarsana Sarma	2009
214	V. Suryaprabha	वक्रोक्तिसिद्धान्तदृष्ट्या उत्तररामचरितस्य अध्ययनम्	Sahitya	Prof. K. Ramasurya narayana	2009

215	S. Kalyani	भारतीयज्योतिशशास्त्रे प्रश्नभागसमीक्षा	Sahitya	Prof. S. S. Sarma	2009
216	Sri Gayathri Chakravarthala	वरकुरिवेद्कटकविवरचितस्य युधिष्ठिराश्वमेधचम्पूकाव्यस्य समीक्षात्मकम् अध्ययनम्	Sahitya	Dr. C. Lalitha Rani	2009
217	Raghavendra Bhat	चाणक्यनीतिसूत्राणां सामाजिकप्रासङ्गिकता - एकमध्ययनम्	Sahitya	Dr. K. Rajagopal	2009
218	B. Kamakshamma	श्रीप्रभुदत्तस्वामि-विरचितस्य मौर्यचन्द्रोदयमहाकाव्यस्य अलङ्कारशास्त्राण्डल्या अध्ययनम्	Sahitya	Prof. K.Ramasuryanarayana	2009
219	Basant kumar Mudra	श्रीकन्दाळ्यार्यकृतस्यालङ्कारशिरोभूषणस्य पाठसम्पादनात्मकं सविर्मर्शमध्ययनम्	Sahitya	Dr. R. Sadasiva Murty	2009
220	K. Giridhar	हुलगि श्रीनाथाचार्यकृतपद्मावती परिणयनाटकस्य पाठसमीक्षात्मकं सम्पादनमध्ययनं च	Sahitya	Dr.R. Sadasiva Murty	2009
221	Ganapathi V. Shastri	काम्बोडिया (काम्बोज) देशस्थानां संस्कृतभाषानिबद्धशिला लेखानाम् अध्ययनम्	Sahitya	Dr. Viroopaksha V. Jaddipal	2009
222	Shaligram Tripathi	कालिदासयुगीनशिक्षणव्यवस्था EDUCTAIONAL SYSTEM IN THE TIME OF KALIDASA	Education	Dr. Mandan Mishra	1985
223	K. Nalachakravarthi	AN HISTORICAL SURVEY OF THE PROGRESS OF SANSKRIT EDUCATION IN THE POST-INDEPENDENT PERIOD IN ANDHRA PRADESH	Education	Dr. R..N. Aralikatti	1992
224	K. Bharath Booshan	संस्कृतसन्धिपाठने त्रयाणामभिक्रमितस्वाध्यायक्रमाणां प्रभावपरिशीलनम् A EFFECTIVENESS OF THREE PROGRAMMES WITH REFERENCE TO TEACHING SAMSKRUTASANDHI	Education	Dr. P. Subbarayan	1992
225	R. Balaji	न्यायशास्त्राधुनिकमनोविज्ञानशास्त्राण्डल्या प्रत्यक्षिविषयकाध्ययनम् A STUDY OF PERCEPTION WITH SPECIAL REFERENCE TO NYAYA AND MODERN PSYCHOLOGY	Education	Dr. P. Subbarayan	1992

226	A.Raghavendracharya	A STUDY OF METHODOLOGY OF TWO COMMENTARIES ON SREE RAGHAVENDRA VIJAYA MAHAKAVYAM ALONG WITH ITS CRITICAL APPRECIATION	Education	Dr. R.N. Aralikatti	1993
227	R. Chandrasekhar	A STUDY OF RELATIONSHIP BETWEEN CERTAIN PSYCHO - SOCIOLOGICAL FACTORS AND ACHIEVEMENT OF TEACHER TRAINEES OF RASHTRIYA SANSKRIT SANSTHAN	Education	Prof. K. Hymavathisam	1999
228	M. Jayakrishnan	आचार्यविनोबाभावेमहोदयानां शिक्षादर्शनम् THE EDUCATIONAL PHILOSOPHY OF ACHARYA VINOBA BHAVE	Education	Dr. K. Ravisankar Menon	1999
229	Govinda Pandey	संस्कृते रुचे केषांचन सहसम्बद्धकारकाणां अध्ययनम् A STUDY OF SOME CORRELATES OF INTEREST IN SANSKRIT	Education	Prof. P. Subbarayan	1999
230	K.R. Hari Narayanan	१८५० ईशावीयतः १९५० ईशावीयपर्यन्तायाः केरलीयसंस्कृतशिक्षायाः विकासस्य सर्वेक्षणत्मकम् अध्ययनम् DEVELOPMENT OF SANSKRIT EDUCATION IN KERALA DURING 1850-1950, A STUDY	Education	Dr. K. Ravisankar Menon	2000
231	Ghanshyam Mishra	विभिन्नसंकृतभाषाध्यापकप्रशिक्षणकार्यक्रमाणां मूल्याङ्कनात्मकम् अध्ययनम् AN EVALUATIVE STUDY OF THE VARIOUS TRAINING PROGRAMMES FOR THE TEACHERS OF SANSKRIT LANGUAGE	Education	Dr. K. Ravisankara Menon	2000
232	PTG. Srinivasacharyulu	आन्ध्रप्रदेशीयप्राच्योन्नतपाठशालास्थविद्यार्थिनां सर्जनात्मकशक्तिः - एकमध्ययनम् A STUDY ON THE CREATIVE POWER OF THE STUDENTS OF THE ORIENTAL HIGH SCHOOLS OF ANDHRA PRADESH	Education	Prof. K. Hymavathisam	2001
233	Mata prasad sarma	दक्षिणभारते विद्यमानानां वेदपाठशालानां समग्रसर्वेक्षणं मूल्यांकनात्मकं च अध्ययनम् A COMPLETE SURVEY AND EVALUATIVE STUDY OF THE VEDAPATHASALAS OF SOUTH INDIA	Education	Dr. K. Ravisankara Menon	2001

234	Ramakanta Mishra	महाभाष्यस्थानां कृतिपयशैक्षिकतत्त्वानां समीक्षात्मकमध्ययनम् A CRITICAL STUDY OF CERTAIN EDUCATIONAL FACTORS FOUND IN THE MAHABHASYAM	Education	Dr. V. Muralidhara Sarma	2001
235	Pralhad R. Joshi	बुद्धिविकासे उपासनाप्रविधे: प्रभावस्याध्ययनम् A STUDY OF IMPACT OF UPASANA TECHNIQUE UPON THE DEVELOPMENT OF INTELLIGENCE	Education	Prof. R. Devanathan	2002
236	Sanat Kumar Rath	संस्कृते शिक्षणक्षमता - छात्रोपलब्ध्योः सम्बन्धस्य अध्ययनम् A STUDY OF THE RELATIONSHIP BETWEEN TEACHING COMPETENCY AND STUDENTS ACHIEVEMENT IN SANSKRIT	Education	Dr. R. Devanathan	2003
237	N. Latha	आप्तवाक्यम् - एकः विशिष्टाधिगमव्यूहः APTAVAKYAM - A SPECIAL LEARNING STRATEGY	Education	DR. R. Devanathan	2003
238	S. Muralidhar Rao	दक्षिणभारतस्थप्राच्यकलाशालासु सेवारतानां संस्कृताध्यापकानां वृत्तिसन्तुष्टरथ्ययनम् A STUDY OF JOB SATISFACTION OF SANSKRIT TEACHERS EMPLOYED IN ORIENTAL COLLEGE OF SOUTH INDIA	Education	Dr. R. Devanathan	2003
239	Radhagovinda Tripathy	दक्षिणभारतपरम्परिकसंस्कृतच्छात्राणां संविधानजागर्याया अध्ययनम् A STUDY ON CONSTITUTIONAL AWARENESS OF TRADITIONAL SANSKRIT STUDENTS OF SOUTH INDIA	Education	Dr. R. Devanathan	2003
240	Harsha Kumar.K.K.	स्मृतिग्रन्थेषु अभिव्यक्तानां शैक्षिकतत्त्वानां समीक्षात्मकमध्ययनम् A CRITICAL STUDY OF THE EDUCATIONAL IDEAS REFLECTED IN SMRTI LITERATURE	Education	Dr. K.Ravisankara Menon	2004
241	M. Krishna Reddy	महर्षि दयानन्दसरस्वत्या प्रतिपादितस्य शिक्षणविधानस्य परिशीलनम्	Education	Dr. K. Nalachakravarthy	2005
242	Dayanidhi Sharma	स्मृतिग्रन्थेषु शिक्षासमाजशास्त्रीयतत्त्वानि ELEMENTS OF EDUCATIONAL SOCIOLOGY IN SMRTI TEXTS	Education	Dr. K.Ravisankara Menon	2006

243	Raghuvansh Bhushan Pandey	उत्तरप्रदेशस्थदलितशिक्षार्थिनां शैक्षिकसमस्यानां निदानात्मकमध्ययनम्	Education	Dr. K.Ravisankara Menon	2006
244	Jayaprakash Sahoo	संस्कृतशिक्षणे प्रश्नकरणप्रवाह-पुनर्बलन -श्यामपट्टप्रयोग- कौशालानां विकासे सूक्ष्मशिक्षणस्य प्रभाव :	Education	Dr. V. Muralidhara Sarma	2007
245	P. Venkata Rao	संस्कृतच्छात्रेषु मानवमूल्यप्रवर्धकानां विभिन्नतत्त्वानामध्ययनम्	Education	Dr. V. Muralidhara Sarma	2007
246	V. Subrahmanyam	माध्यमिकस्तरे सेवारतानां संस्कृतशिक्षकाणां सामान्याध्यापनयोग्यताविकासे सूक्ष्मशिक्षणप्रभावः	Education	Dr. V. Muralidhara Sarma	2007
247	Venkataramana T.S.Bhat	संस्कृतशिक्षकप्रशिक्षणसंस्थाभिः इतरशिक्षकप्रशिक्षणसंस्थाभिश्च प्रचाल्यमानानां प्रशिक्षणकार्यक्रमाणां तौलनिकमध्ययनम्	Education	Dr. V. Muralidhara Sarma	2007
248	Smt. Sushama Rani Sarangi	मूल्यशिक्षाविषये छात्राध्यापकाभिप्रायाणामध्ययनम् AN OPINION STUDY OF VALUE EDUCATION OF STUDENT TEACHERS	Education	Prof. R. Devanathan	2008
249	Hrushikesh Dalai	शिक्षाशास्त्रिच्छात्राणाम् आत्मसम्प्रत्ययस्याध्ययनम्	Education	Prof. R. Devanathan	2008
250	Ramesh Chand Kumavat	पश्चिमभारतीयराज्यानां माध्यमिकस्तरीयसंस्कृतपाठ्यपुस्तकानां मूल्याङ्कनात्मकमध्ययनम् AN EVALUATIVE STUDY OF THE SANSKRIT TEXT BOOKS AT SECONDARY LEVEL OF WESTERN INDIAN STATES	Education	Dr. Prahlad R. Joshi	2008
251	Ganesh Timmanna Pandit	भारते राज्यसर्वकारैः माध्यमिकशालास्तरे निर्दिष्टानां संस्कृतपाठ्यपुस्तकानामध्ययनम् आदर्शपाठ्यपुस्तकविकासश्च A STUDY OF SANSKRIT TEXT-BOOKS PRESCRIBED BY THE STATE GOVERNMENTS OF INDIA AT THE SECONDARY SCHOOL LEVEL AND TO DEVELOP A MODEL TEXT BOOK	Education	Prof. V. Muralidhara Sarma	2008
252	Somanath Sahu	राष्ट्रियसंस्कृतसंस्थाने सेवारतानामध्यापकानां वृत्तिसन्तुप्तेरध्ययनम् A STUDY ON JOB SATISFACTION OF TEACHERS EMPLOYED IN RASHTRIYA SANSKRIT SANSTHAN	Education	Prof. V.Muralidhara Sharma	2008

253	R. Gayatri Murali Krishna	सूक्ष्मशिक्षणप्रविधिना संस्कृतच्छात्राध्यापकानां शिक्षणकौशलविकासे सांकेतिकप्रशिक्षकप्रतिपुष्टयोः प्रभावस्य अध्ययनम्	Education	Prof. V.Muralidhara Sharma	2009
254	K. Giridhara Rao	अन्तःक्रियाविश्लेषणप्रविधिना संस्कृतच्छात्राध्यापकानां कक्ष्याव्यवहारे विभिन्नप्रतिपुष्टीनां प्रभावस्य अध्ययनम्	Education	Prof. V.Muralidhara Sharma	2009
255	Jitendra Kumar Sharma	संस्कृताध्यापकशिक्षकाणां छात्राध्यापकनिरीक्षणे प्रायोगिककार्यक्रमस्य मूल्याङ्कनविधीनामध्ययनम्	Education	Prof.KRS Menon	2009
256	Devdatta Sarodhe	संस्कृतव्याकरणशिक्षणपद्धतीनां परीक्षणात्मकमध्ययनम्	Education	Prof.V.Muralidhara Sharma	2009
257	J. Abhilash	भारतसर्वकारेण नियुक्तविभिन्न शिक्षा-आयोगानां समीक्षात्मकमध्ययनम्	Education	Prof.K.R.S.Menon	2009
258	Pawan Kumar	संस्कृतभाषायां निम्नतमाधिगमस्तरसन्दर्भे माध्यमिकविद्यालयच्छात्राणां पठनलेखनस्तरयोः अध्ययनम्	Education	Prof. R.Devanathan	2009
259	Hari Prasad	कर्णाटकस्थमाध्यमिकविद्यालयेषु अध्यापयतां संस्कृतशिक्षकाणां समस्यानाम् (दशायाः) अध्ययनम्	Education	Prof.V.Muralidhara Sharma	2009
260	Laxminarayana Behera	संस्कृतशिक्षणे प्रस्ताव-प्रेरकवैविध्य-शिक्षणोपकरणानां प्रयोगकौशलानां विकासे सूक्ष्मशिक्षणस्य प्रभावः	Education	Dr. Radhagovinda Tripathy	2009