

RESUME

Dr.Dhaneshwar Manjhi
Asst. Professor & Teacher-in-Charge
Dept. of Santali, Bhasha-Bhavana,
Visva-Bharati, Santiniketan, W.B., India.

I. Personal Information:

- Date of Birth : 05/06/1975 (Fifth June Nineteen Seventy Five)
- Sex : Male
- Status : Married
- Father's Name : Late Kisto Manjhi
- Mother's Name : Late Talo Devi (Hembrom)
- Category : ST (Scheduled Tribe-Santal)
- Nationality : Indian
- Religion : Sarna(Santal/Adidharm)
- Permanent Address : Village- Tikahara ,P.O.-Barkipunu,
P.S.-Mahuwatand, Dist.-Bokaro,
Jharkhand, Pin No.- 829112.
Mobile: 09475849919
- Present Address : Dept. of Santali, Bhasha-Bhavana,
Visva-Bharati. Santiniketan, Bolpur,
Birbhum, W.B., Pin-731235, India.
Mobile: 09475849919/9647063429
E-mail: dhaneshwar.manjhi@visva-bharati.ac.in
dr.dmanjihvb@gmail.com

II. Academic Qualification:

- **Description of Qualification and Eligibility: - M.A., UGC-NET, JRF/SRF, Ph.D.**
- 1. 1991: Metric, 2nd Division, 58%, ... Full Marks, Subject- R.B., English, Sanskrit, Math, Social Sc,Nat. Sc. BSSEB.Patna.
- 2. 1993: IA, 2nd Div., 55.88%, 494/ 900, Subject- R.B., Hist., Eco. Pol.Sc. LSW., BIEC.Patna.
- 3. 1997: B.A.(Hons), 2nd Div., 55.25%, 442/ 800, Eco.(Hons), Pol.Sc.,History., V.B.Univ. Hazaribagh.

4. 2001: M.A.(SNT), 1st class, 60.12%, 481/ 800, Santali (Spe.), Linguistic, Indian Lit, Theory of Lit, Ethno., R.U.Ranchi.
5. 2001: NET, NET,JRF/SRF, Santali (Tribal& Regional Language), UGC,New Delhi.
6. 2008: Ph.D. (SNT), Awarded, Santali Lok katha: Ek adhyayan, R.U. Ranchi.
 - **Extra Academic Qualification:**
1. 2007: M.A.(Eco.), 1st Class, 62.32%, 997/ 1600, Economics, N.O.Univ. Patna.

III. Teaching Experience:

1. P.G.Dept.of Tribal&Regional Language, R.U.Ranchi, Jharkhand, From 29 Oct. 2002 to 28 October, 2007-5 Year.
2. Dept. of Santali, ERLC., Laxmisagar, BBSR-06, Odisha, From 07 July 2008 to 28 May 2009 - 11 Month.
3. Dept. of Santali,Bhash-Bhavana,V.B.,Santiniketan,W.B., From 29 May 2009 to Till Date-04 Years & 02 month+.

IV. Seminar/ Symposium/ Conference (Paper presented):

- **International**

1. 26-28 Nov.2007: ICAA-3 (International), Lipiyo ka prayog our Santhali varno me vividhta, CIIL-Mysore & Deccan College, Pune, Deccan College, Pune.
2. 3th - 5th February 2012, Three day, ‘Santali Education and Culture’, ‘Santali Education and Culture’, P.G. Dept. of Santali, Sido-kanhu Murmu University, Dumka, Jharkhand.Sponsored by UGC,New Delhi, P.G.Department of Santali, Sido-kanhu Murmu University, Dumka, Jharkhand.

- **National**

3. 17th & 18th December, 2010: Influence of Indo-Aryan Language on Santali, Santali Parsi ar Indo-Arjo Parsi Tala sompok (Influence of Indo-Aryan Languages on Santali). Collaboration Umul, Santiniketan & CIIL, Mysore, Gitanjali complex (Santidev Kaksha) Bolpur.
4. 27th & 28th February, 2011: Knowledge Text Translation in Santali, Artha Sastra Puthi Santali parsiteTorjoma reEtiketode (ProblemInTranslating Economics texts into Santali). NTM/CIIL, Mysore, P.G. Dept. of TRL, Ranchi University, Ranchi.
5. 11th -12th March, 2011: Role of Mother Tongue & Literature in the Present changing Santal Society, Nahak bodolok kan Santal saonta re Go-Parsi ar Saonhet reak Enem (Role of Mother Tongue and Literature in the present changing santal Society). All India Santal Intellectual Literary Forum ,Jamshedpur, Collaboration with UCIL, Jadugoda & ERLC, Bhubaneswar, UCIL Auditorium Jadugoda, East Singhbhum,Jharkhand.
6. 9th -10th Dec. 2011: Role of the Santali Literature on the Development of Santal Society, Santal Saota utnao re Santali Saohet reak goro-sopohot (Role of the Santali Literature on the Development of Santal Society), All India Santal Intellectual Literary Forum ,Jamshedpur, Karandih , Jharkhand, Janavikash Kendra, Patel Bagan, Karandih, Jamshedpur Jharkhand.
7. 23th & 24th February , 2012: ‘Importance of Mother Tongue in Education, Sikhnat Re Santali Go-Parsi Reak Mohot (Importance of Mother Tongue Santali in Education). Dept. of

- Santali, Bhasha-Bhavana, VisvaBharati in Collaboration ERLC, M/o.HRD, Govt. of India, BBSR, odisha, Department of Santali, Bhasha-Bhavana, Visva-Bharati, Santiniketan, W.B.
8. 16th September, 2012: Impact of Globalization on Higher Education in India, Impact of Globalization on Santali Higher Education in India, All India Santal Intellectual Literary Forum ,Jamshedpur, Collaboration ERLC, Bhubaneswar, Ghatsila College Ghatshila, East Singhbhum, Jamshedpur, Jharkhand.
 9. 16th & 17th February, 2013: Present Trend and future Position of Santali Language and Culture, Santal Arichali reak dasa are disa, All India Santal Intellectual Literary Forum ,Jamshedpur, Collaboration ERLC, Bhubaneswar, Ghatsila College Ghatshila, East Singhbhum, Jamshedpur, Jharkhand.
 10. 7th & 8th March 2013: Impact on Rabindranath on Indian Literature, Santali Sahitya mein Rabindranath ka Prabhav (Impact of Rabindranath on Santali Literature), Assamese, Marathi & Tamil Language Units of Bhasha-Bhavana, Visva-Bharati, Lipika Auditorium, Visva-Bharati.
 11. 29th & 30th July, 2013: Adivasi Sahitya : Swarup evam Sambhawnaye, Santali Bhasha, Sahitya, JNU. Or ICSSR. New Delhi, JNU, New Delhi.

• **Regional Seminar**

12. 24th -25th December, 2011: Contemporary Santali Fiction', Santal Gam, kahni Saohet Reak Nahak Lawer (Present Trends in contemporary Santali Fiction), Santali Sanity Academy. New Delhi, Connemara Library Auditorium, Pantheon Road, Egmore, Chennai.
13. 06th October, 2012: Janjatiy samaj me Pathan-Abhiruchi ka vikash kaise ho, Janjatiy samaj me Pathan-Abhiruchi ka vikash kaise ho & Evam Presented Poem in Kavi Samelan, NBT of India & KKM College Pakur Jharkhand, KKM College Pakur Jharkhand.

• **Attended:**

1. Attended the Vani Certificate Course at All India Radio, Ranchi, Jharkhand from 1st - 5th May 2006
2. Attended the 'National Seminar on Rabindrachitra' as a Participate. Held on 11th-12th February 2012 at Ipika, Visva-Bharati, Santiniketan. Organized by Visva-Bharati, Adhyapaka Sabha.
3. Attended the 'Dr. Arun Kamal, Hazari Prasad Divedi Memorial Lecture' on February 20, 2011. The Title is 'Samkalin Hindi Kavita ka Sondarya' at Hindi Bhavana, Visva- Bharati, Santiniketan.
4. Attended the 'Tulshi Jayanti' as a Participate. Held on 23rd August 2012. Organized by Dept. of Hindi, , Visva-Bharati, Santiniketan
5. Attended the 'Rabindranath Tagor and Indian Folkloristics' as a Participate. Held on 23rd February 2013. Organized by Bhasha-Bhavana , Visva-Bharati, Santiniketan in association with ICSSR, New Delhi & CIIL, Mysore.
6. Attend a National seminar on "Impect of Geetanjali on Indian Literature" Organized by Dept. of Odia. Visva-Bharati. Collaboration with Sahitya Akademi, New Delhi held on 1st – 2nd March 2013.
7. Attend a National seminar on "Tagore's Patha Bhavana: Experiments in Education" Organized by Patha-Bhavana, Visva-Bharati held on 21st – 23rd February 2013.
8. Attend a Lecture on Birth anniversary of Dr. B.R. Ambedkar 14th April 2013 organized by SC, SR, OBC Empolees welfare association of Visva-Bharati, Santiniketan, Birbhum, WB.

9. Participated in a National workshop for the compilation of the shallow parser Tools for Indian Language(SPT-IL)organized by CALTS, University of Hyderabad, AP. held at University of Hyderabad, AP. on 26th – 27th July 2012.
10. Participated in a National workshop for the compilation of the shallow parser Tools for Indian Language(SPT-IL)organized by CALTS, University of Hyderabad with collaboration CIIL/LDC,Mysore held at CIIL/LDC,Mysore on 29th – 31st January 2013.
11. Participated in a National workshop Rabindranath and Santiniketan organized by Tagore studies Unit,Viva-Bharati, Santiniketan held at Lipika auditorium Viva-Bharati, WB on 10th & 24th Rebruary 2013.

• **Lecture Delivered :**

1. Delivered Vote of Thanks on Two days National Seminar, First day, First session, Topic- Role in the Mother tongue and Literature in the present changing Santal Society, Organized by All India Santal Intellectual Literary Forum Jamshedpur. Collaboration with UCIL, Jadugoda & ERLC, Bhubaneshwar. Venue UCIL Auditorium, Jadugoda.
2. Delivered a Lecture on Hool Divas Celebration, 30th June 2011. Organized by Lakchar Semlet Burnpur.Venue Hadamdih, Rangapara, P.O.-Burnpur, Dist- Burdwan, W.B.
3. Delivered a Talks on Title ‘Litarary works of Doman Hansda (talk in Santali), 29th June 2011. AIR,Kolkata, W.B.
4. Delivered the lecture on Santali Language, Literature and Culture to the trainees of the Department of Santali, Eastern Regional Language Centre, Laxmisagar, Bhubaneswar-06, Odisha. at the Department of Santali, Bhasha Bhavana, Visva-Bharati on 29.01. 2012.
5. Delivered a Lecture on Santali Language and Literature, 23rd May 2011. Bharat Sevashram Sangha, Raniswar, Dumka, Jharkhand
6. Delivered a Lecture on Celebration an all India Adibasi Wriers and Reporters Conferance, 7th & 8th April 2012. Organized by Swapan Kr. Parmanik Editor Lahanti Patrika.Venue – Salboni kumuniti Holl, West Midnapur W.B.
7. Delivered a Lecture on Celebration on Hul Maha, 31st June 2012. Organized by Hul Maha Committee, Ranigang. Venue –Shyamdanga, Egara, Ranigang, Burdwan W.B.
8. Delivered a Lecture on Santali Language and Literature, How to Cover the short time in Syllabus’ 30th September 2012 at SantalUnniversity(Jeget Vidyagarh), Betkundri,P.O.- Dahijuri, Dist- west Midnapur, W.B.
9. Delivered a Lecture Triblle Manjhi orientation Programme, How to build Manjhi administrative System 9th February 2013 at Keder Pur High School Near Patel Nagar of P.S.M.d. Bazar, Bibhum, Dist- Birbhum, W.B.
10. Delivered a Lecture Marang Buru Adivasi Student Association Programme, How to Adivasi Student Develped, 10th February 2013 at Marang Buru Adivasi Student Association, Koyetpukur, Khanjanpur, Dist- Birbhum, W.B.
11. Delivered a Lecture on National Conference on Problem & Prospects of Santali Literatureon on 20th – 21st April 2013, organized by Department of Santali, Bhasha-Bhavana, Visva-Bharati & UMUL
12. Delivered a Lecture on Birth anniversary of Pt.Raghunath Murmu, 5th May 2013 organized by UMUL Santiniketan, Birbhum, WB.
13. Delivered a Lecture on Hool Divas Celebration, 30th June 2013. organized by ASECA(WB) Nadia

14. Delivered a Lecture on Hool Divas Celebration, 06th July 2013. organized by Nildanga Sidu-Kanhu Smriti sangha, Nildanga, Bolpur

• **Coordinate:**

1. Coordinate a National Seminar on Santali Education & Culture on 12th March 2013 Organized by Department of Santali, Bhasha-Bhavana, Visva-Bharati at Singha Sadana, Visva-Bharati.
2. Coordinate a Lecture given by Dr. Boro Baksi, Principal, Rolfschoemvs Vidyashram on 23/02/2013 organized by Department of Santali & Patha Chakra, Visva-Bharati at Visva-Bharati Central Library auditorium.
3. Coordinate a National Conference on Problem & Prospects of Santali Literature on 20th – 21st April 2013, organized by Department of Santali, Bhasha-Bhavana, Visva-Bharati & UMUL

• **Preside /Chair:**

1. Chair a Lecture given by Dr. Boro Baksi, Principal, Rolfschoemvs Vidyashram on 23/02/2013 organized by Department of Santali & Patha Chakra, Visva-Bharati at Visva-Bharati Central Library auditorium
2. Presided a National Seminar Valedictory Session Santali Education & Culture on 12th March 2013 Department of Santali, Bhasha-Bhavana, Visva-Bharati at Singha Sadana, Visva-Bharati.
3. Chair a National Conference on Problem & Prospects of Santali Literature on 20th – 21st April 2013, organized by Department of Santali, Bhasha-Bhavana, Visva-Bharati & UMUL

V. Workshop:

• **National**

- a. 07/07/2003 to 11/07/2003: Language Information Service-India, CIIL., Mysore & Dept. of TRL., R.U. Ranchi, Dept. of TRL., R.U. Ranchi,
- b. 25/01/2008 to 03/02/2008: Hindi English Santali Idioms & Proverb, CIIL., Mysore & Tribal Research Institute, Ranchi, Tribal Research Institute, Ranchi.
- c. 06/03/2008 to 15/03/2008: Announcer/News reader/Voice over , Eastern Regional Sanskritik Kendra, Kolkata & kala Sanskriti, Khelkud Evam Suva karya vibhag, Ranchi, Jharkhand.
- d. 04/12/2008 to 11/12/2008: Preparation of Intensive Course in Santali', ERLC (Central Institute of Indian Language: Dept. of Higher Education, Ministry of HRD, Govt. of India) Bhubaneswar, Odisha, Eastern Regional Language Center, Bhubaneswar, Odisha.
- e. 30th May to 5th June, 2011: Preparing Glossaries in Santali for Sociology, Zoology, History, Philosophy and Political Science', NTM/CIIL, Mysore, .G. Department of Santali, Sidokanhu Murmu University, Dumka, Jharkhand.
- f. 19th to 25th September, 2011: Preparing Glossaries in Santali for Sociology, Zoology, History, Philosophy and Political Science', NTM/CIIL, Mysore, P.G. Department of Tribal and Regional Languages, R. U. Ranchi, Jharkhand.
- g. 14th to 21th November, 2011: Common Administrative Terminology of North-Eastern Languages' (Phase III) in Santali, CIIL, M/o. HRD, Govt. of India, University of North Bengal, Raja Rammohunpur, Dist-Darjeeling, W.B.
- h. 26th-17 July 2012: Shallow Parser Tools for Indian Language (SPTIL), CALTS, University of Hyderabad, AP., University of Hyderabad, AP.

- i. 29th 31th January 2013: Shallow Parser Tools for Indian Language(SPTIL), CALTS,University of Hyderabad, AP. with Collabration CIIL /LDC, Mysore, CIIL, Mysore.
- j. 10th & 24th February 2013: Rabindranath and Santiniketan, Director, Rabindra-Bhavana(Tagore Studies Unit) Visva-Bharati, Santiniketan, Lipika Auditorium,Visva-Bharati, Santiniketan, W.B.

VI. Book Published

- a. April 2010: Lithur Arang, Adim Publication Kolkata, 677 O Block , New Alipur Kolkata-53,(ISBN-978-81-925263-9-3)
- b. April 2010: Santhali Lok Kath : Ek Adhyayan, Peyara Kerketta Foundation, Chaser home Road ,Bariatu, Ranchi-834009 Jharkhand,(ISBN-978-93-81056-08-0)
- c. January 2012: Santhali Lok Kathaon ki Dunya, Peyara Kerketta Foundation, Chaser home Road , Bariatu, Ranchi-834009 Jharkhand, (ISBN-978-93-81056-14-1)
- d. 2012: Bindi Ganak, Trupti, Bhubaneswar-2,(ISBN-13978-93-80758-40-4)
- e. 2012: Tore Sutam, Athena, Bhubaneswar-2,(ISBN-13978-93-80824-18-5)

VII. Editing Experience:

1. 2006-07: Birsa Vani, Ranchi, Jharkhand, Santali, Sub-Editor
2. 2007-08: Johar Disom Khabar, Ranchi, Jharkhand, Santali, Editor
3. June-August. 2012: Akhara, Ranchi, Jharkhand, 10 Language.

VIII. Article & Paper published:-

- **Research Article:**

1. 2004: Santal Adivasi re safa hor kowak patiyaw, Akhara, P.K.Foundation, Ranchi.
2. 2006: Santal Lok kathaon Me Parampara our Itihas, Akhara, P,K,Foundation, Ranchi.
3. 2007: Jharkhandi bhashaon ka vartman thik nahi hai-T.P.Murmu, Akhara, P.K.Foundation, Ranchi
4. 2008: Santali Loksathon ki Sudirgh Parampara, Akhara, P.K.Foundation, Ranchi
5. 2009: Dr.Doman Sahu ‘Samir’, Singa- Sakwa, SS.LASAWS, S. Dhanbad
6. 16th to 30th Nov. 2010: ‘Santali Parsi ar Indo-Arjo Parsi Tala sompok’, Johar Disom Khobor, Editor -A.K. Pankaj, Flat No-203, M.G.Tawar,23, East Jail Road, Ranchi, Jharkhand.
7. 5, Issue-2,June - August 2011: Santali Saota, Saohet ar Go Horko’, Jharkhadi Bhasha Sahitya Sanskriti AKHRA, Editor- Bandna Tete, c/o Dr. Rosekerketta, Chaser Home Road ,Bariatu, Ranchi-834009 , Jharkhand.
8. 23rd & 24thFebruary 2012: ‘Sikhnat Re Santali Parsi Renak Mohot’, Souvenir on National Seminar on ‘Importance of Mother Tongue in Education, Department of Santali, Visva-Bharati.
9. 3rd March to 5th March 2012: ‘Prathamik Sikhnat Re Santali Parsi Madhyam Te Seched Reak Mohot’, Souvenir on International Seminar on “Santali Education and Culture, SKM University, Dumka, Jharkhand
10. June-August. 2012: Santal Gar, Akhara, P.K.Foundation, Ranchi

- **Creative Article:**

1. 1998: Sohrai Sereng, Hipiree, SHB, J. Munger,Bihar,
2. 1998: Hapdam-Burhi haparaw, Hipiree, SHB, J. Munger,Bihar,

3. 1999: Go-Baba, Hipiree, SHB, J. Munger, Bihar,
4. 2002: Dong Sereng, J. Jharna, BBSK.L., Chandil
5. 2004: Sohrai Sereng, Akhara, P.K. Foundation, Ranchi
6. 2004: Kami Leakhan Sariktama, Akhara, P.K. Foundation, Ranchi
7. 2007: Rengech –kishar, Akhara, P.K. Foundation, Ranchi
8. 2008: He! Priya Johar, Prasang, S.B. Hazaribagh
9. 2008: Am gate, Akhara, P.K. Foundation, Ranchi
 - **News Article:**
 1. 2006: Lakshya khon ko bhatkaok kana lolo hatingiya, Birsa vani, BSV, LKM, H. Ranchi
 2. 2006: Adivasi asmita banchaw reyak Larhai, Birsa vani, BSV, LKM, H. Ranchi
 3. 2006: Pitha kichrich ar kumba kuria, Birsa vani, BSV, LKM, H. Ranchi
 4. 2006: Luguburu Ghantabari Dhorom Gar, Birsa vani, BSV, LKM, H. Ranchi
 5. 2007: Manjhi Bhai ke Eyad me jutlai Jharkhandi, Johar sahia, B.T., CHR, B. Ranchi
 6. 2007: Bida ar daram, J. Disom Khabar, A.K.P. B. Ranchi
 7. Stiphan hon chalawenai Gharonjia hor re, J. Disom Khabar, A.K.P. B. Ranchi
 8. 2007: ASECA bachhdi binid satena, J. Disom Khabar, A.K.P. B. Ranchi
 9. 2007: Bargel sasai ato lagid kukmu ge kana bijli, J. Disom Khabar, A.K.P. B. Ranchi
 10. 2008: Santali rajparsi reyak darjai yam bangkhan mit letar nakebandi, J. Disom Khabar, A.K.P. B. Ranchi
 11. February, 2008: Azadi ke pahle nayak-Baba Tilka manjhi, Dainik jagran,
 12. 2008: Sadhin ren pahil utarich nayak-Baba Tilka, J. Disom Khabar, A.K.P. B. Ranchi
 13. 2008: Hor ko ren rol model benawenai Lohardaga ren Sunita, J. Disom Khabar, A.K.P. B. Ranchi

IX. Research work:

- **Research:**
 2. 2002-2007: Ph.D. (Santali), Santali Lok katha: Ek adhyayan, Dept. of TRL, R.U. Ranchi, Jharkhand
- **Dissertation:**
 1. 1997-99: M.A. (Santali), Santali Samaj ke moukhik parampara ka Atihasik mahatwa, P.G. Dept. of TRL, R.U. Ranchi, Jharkhand.
 2. 2005-07: M.A. (Eco.), Ranchi shahar ke berojgari ki samashyao ka adhyayan, Dept. of Eco, NOU, Patna, Bihar
- **Creative writing:**
 1. 1997-99: M.A. (Santali), Onorhen kahni ar Onol, Dept. of TRL, R.U. Ranchi, Jharkhand

X. Academic Course:

- **Orientation Programme:**
 1. 03/03/2006 to 30/03/2006: UGC., ASC., R.U. Ranchi, Jharkhand, Information & Tech Orientation Programme, Grade A
 2. 10/01/2011 to 06/02/2011: UGC., ASC., R.U. Ranchi, Jharkhand, Grade A
- **Refresher Course:**

3. 03/08/2005 to 23/08/2005: UGC., ASC., R.U.Ranchi, Jharkhand, Art of Tribal & Regional Language, Grade A
4. 05/09/2012 to 25/09/2012: UGC., ASC., R.U.Ranchi, Jharkhand, Linguistics, Grade A

XI. Other Involvement & Activities:

2. Lecture delivered for First Batch JPSC Deputy Collector 2006 at ATI. Shri Krishna Lok sewa sansthan, Ranchi, Jharkhand.
3. Resource Person in compiling contents (folk literature) for Jharkhand Tribal Research Institute, Ranchi. From 2006 to 2008.
4. Resource Person-Sarva Siksha abhiyan, Jharkhand Govt., Ranchi. In 2006.
5. Resource Person in developing content for Language Information Service (India), CIIL. Mysore. From 2005 to 2008.
6. Resource Person- in a Programme jointly organized by Jharkhand DIET/ NCERT, New Delhi in 2006.
7. Casual Comparer, News Reader & Talk for All India Radio, Ranchi. From 2004 to 2008.
8. Working Knowledge of good typing speed in English (40 W/m) & Hindi (35W/m).
9. Chief Secretary Santali Bhasha, Sahitya Evam Sanskriti, "Bharat Basundhara" (Rastria star ki sahitayik Evam sanskritik Society)
10. GIA, Member in Santali Language and Literature, CIIL, Mysore
11. Project Co-PI of Development of Shallow Parser tools for 12 Indian Language(SPT-IL) Sponsoring Agencies Government of India, Ministry of Communication and Information Technology. Department of Information Technology, Conducted by CALT, University of Hyderabad
12. Students Team Leader of Dr, Dhaneshwar Manjhi. The Santali Department actively participated and opened a stall at Ananda mela Visva Bharatai, Name of the stall is Sibil Sorom, 2012.
13. Escort and Team Leader of Study Tour on 31st December 2012 to 8th January 2013 Planning and Preparing the Department of History, Vidya Bhavana, Visva-Bharati.
14. Moderator Board, Syllabus Board & Equal opportunity Cell Board Member of University of Visva-Bharati,
15. Teacher-in-Charge of Department of Santali, Bhasha-Bhavana, Visva-Bharati. on 1st October 2012.
16. All Academic, Administrative, Cultural and Social activity involvement of Department of Santali, B.B., V.B.

Signature

(Dr. Dhaneshwar Manjhi)
Assistant Professor & Teacher-in-Charge
Dept. of Santali, Bhasha-Bhavana,
Visva-Bharati, Santiniketan, W.B., India.
Place: Santiniketan

Date: 04 /12 /2018