
CURRICULUM VITAE

Dr. Harekrushna Mishra

Associate Professor

Department of Sanskrit, Pali & Prakrit

Visva Bharati University

Santiniketan

West Bengal, 731235

harekrushnam2004@gmail.com / harekrushna.mishra@visva-bharati.ac.in

Education:

- | | |
|------|--|
| 1985 | HSC - L.M.High School, Dhenkanal, 1 st Division |
| 1990 | Graduation - Dhenkanal College, Utkal University, 1 st Division |
| 1992 | M.A- Post Graduate Dept. of Sanskrit, Utkal University, 1 st division |
| 1994 | M.Phil- Post Graduate Dept. of Sanskrit, Utkal University |
| 1997 | Acharya in Veda- Srijagannatha Sanskrit University, Puri, 1 st Division |
| 2003 | Ph.D - Utkal University (Dharmasastra & Tribal Studies) |
| 1997 | LL.B - University Law College, Utkal University. 2 nd Division |

Awards and Honors

- | | |
|------|---|
| 1990 | Ist Position in Dhenkanal College and 9 th Position in Graduation,
Under Utkal University |
| 1992 | 2 nd Position in Post Graduation, Utkal University |
| 2013 | Best Scholar Award by Christ Collage and All Odisha Sanskrit
College Teachers' Association, Odisha |
| 2019 | Saraswata Sammana by Amrtavani Seva Pratisthana, Nilagiri,
Balasore, Odisha |

Teaching

- 1997-2002 Lecturer in Sanskrit. Pratapsasan Mahavidyalaya, Balakati, Bhubaneswar.
- 2002 - April Assistant Professor in Sanskrit, Dept of Sanskrit, Pali and Prakrit, Visva Bharati.
- 2014 - April, Associate Professor in Sanskrit, Dept of Sanskrit, Pali and Prakrit, Visva Bharati
- Due on 2017 - April, Professor in Sanskrit, Dept of Sanskrit, Pali and Prakrit, Visva Bharati
- 2018-19 Acted as Guest Faculty in the Department of Yogic Science and Art, Vinaya Bhavana, Visva Bharati
- 2020-21
- 2021-22 Acted as Guest Faculty in the Department of Comparative Literature Bhasha Bhavana, Visva Bharati

Administrative Experiences

- 2003-07 Warden of P.P.Boys' Hostel, Santiniketan**
- 2007-13 Dy.Dean Students' Welfare, Santiniketan**
- 2014-15 Vice Principal, Bhasha Bhavana, Santiniketan**

Membership of Different Bodies of Visva Bharati University

- 2002 Board of Studies, Sanskrit
- 2009 M.Phil Committee, Sanskrit
- 2010-12 Bhavana Examination Committee
- 2012-15 Bhavana Admission Committee
- 2007 Purchase Committees of Proctor's Office, DSW Office, Sanskrit Department etc. of the University
- 2007-13 University Disciplinary Committee
- 2014-17 Member Admission Cell, Visva Bharati

Other Organizations

- 2014-17 Chairman, Moderation Board, North Bengal University
- 2015-16 BOS Member, Fakirmohan University, Balasore
- 2014-17 Vice-President, Bharatiya Itihas Sankalan Samiti, West Bengal
- 2015-17 Secretary, Prachivalley Cultural Academic and Historical Research Society, Puri
- 2017-21 BOS Member, Raiganj University, Raiganj, West Bengal

Official Positions

2007-13	Programme Co-coordinator, Center for Student's Information & Counseling, Visva Bharati
2012-13	Foreign Student's Advisor, Visva Bharati
2007-13	Dy. Dean Students' Welfare, Santiniketan
2014-15	Vice Principal, Bhasha Bhavana, Santiniketan

Member of Organizations

Life Member	Bhandarkar Oriental Research Institute, Poone
Life Member	Prachivalley Cultural Academic and Historical Research Society, Puri
Life Member	Nilachal Tatva Anusandhana Pratisthan, Puri
Life member	Kedarnath Gavesana Pratisthan, Bhubaneswar
Life Member	Bharatiya Itihasa Sankalana Samiti, Kolkata

Research Committees

2011-12	Coordinator VB RET Committee, Bhasha Bhavana, 2012
---------	--

Positions Held

Different Organizations /Professional Bodies

2001	Joint Secretary, Bhubaneswar Samskrt Parisad,
2001	Coordinator, Research Section, Kedarnath Gavesana Pratisthan, Bhubaneswar
2000-2002	Puri Sambhaga Pramukh, Samskrita Bharati (Puri, Khurdha, Nayagarh)
2013	Local Secretary, National Seminar of Bharatiya Itihasa Samkalana Samiti, West Bengal
2013	Coordinator, National Seminar , Visva Bharati and Maharshi Sandipani Rastriya Veda Vidya Pratistha, Ujjain
2017	Secretary, Prachivalley Cultural Academic and Historical Research Society, Puri
2014-2021	Vice-President, Bharatiya Itihas Sankalan Samiti, Kolkata, West Bengal
2015	National Seminar Coordinator, Department of Sanskrit and Bharatiya Itihas Sankalan Samiti, West Bengal on Sarasvati
2016	International Seminar Coordinator, Centre for Buddhist Studies and Department of Sanskrit, Pali & Prakrit, Visva Bharati

Research Experiences:

2010 -2013 Principal Investigator, UGC Major Research Project

2004-2020 Ph.D Guidance to 20 Scholars

Research Guidance**Ph.D** I. Awarded- **Ten**II. Submitted- **Two**III. On Going - **Six****Particulars of Ph. D. Awardees**

Sl	Year	Name and work place	Topic	Language	Field
1	2009	Dr.Ajay Kumar Mishra, HOD, Sanskrit,Sidu Kanu Birsa Munda University.Purulia.West Bengal	<i>Historical Survey on Post-Independent Vedic Studies in India</i>	Sanskrit	Historical Study
2	2011	Dr.Laxminarayan Chacroorty, Teacher, Rampurhat High School, West Bengal	A Study on Herbal Plants of Atharvaveda	Sanskrit	Vedic Ayurveda
3	2013	Dr.Sudipta Bhakat, Durgapur Collage, (PSC- WB)	A Study on Crime and Punishments as Narrated in Dharmasutras	Bengali	Vedic Sociology
4	2016	Dr. Vijay Kumar Mishra 26 th August 2016	A Grammatik analysis of Some Technical Words of Satapathabrahmana	Sanskrit	Vedic Interpretation
5	2016	Dr. Archan Barik 11 th Nov.2016	A Critical study of Atharvanic Mantras As Exemplified in Nirukta	English	Vedic Interpretation
6	2017	Dr. Shlesa Sachindra 2nd Nov2017	Socio-Economic Management in Rigvedic Period: A Socialistic Analysis	English	Vedic Economics
7	20	Dr. Kanakprabha Sarkar		Bengali	Vedic Sociology

	18				
8	2020	Dr. Mrinmayee Samanta		English	Vedic Food Culture
9	2020	Dr. Siddhartha Mondal		Sanskrit	Vedic Interpretation
10	2020	Dr. Sujay Das		Bengali	Vedic Agriculture
11	Submitted	Manas Chatterjee	Submitted	English	Vedic Interpretation
12	Submitted	Susmita Sarkar	Submitted	Bengali	Vedic Sociology
13	Submitted			English	Tribal Studies
14		Panacara		English	Pali Buddhism
15		Asis Gharui		Bengali	Vedic Interpretation

On-going Ph.D. Research Projects

1	Ashis Gharui (NET)	Samhita
2	Sandip Sarkar	Vedic Phonemes
3	Anjali Kundu (JRF)	Vedic Meteorology
4	Gauranga Chaudhury (NET)	Vedic Grammar
5	Madan Mohan Behera (Teacher Quota)	Tribal Studies

M.Phil. Research Projects Completed

1	Ashis Gharui (NET)	Samhita
2	Rataneswar Acharya (TC)	Vaisnavism
3	Madhumita Garai (NET)	Ayurveda
4	Sandip Sarkar	Nirukta
5	Gauranga Chaudhuri (NET)	Samhita
6	Anjali Kundu (JRF)	Samhita
7		

On-going M.Phil. Research Projects

1	Gunadhara Bhandary(NET)	Vedic Sociology
2	Asis Mondal (NET)	Pratisakhya
3	Ratna Simharay (TC)	Area Study

M.A. Research Projects, Completed

	Bhaskar Chakraborty	
	Bhaskar Chakraborty	
	Prama Mondal	
	Priyanka Mondal	

Foreign Universities Visited

2003 Thailand, Silpakorn University, Bangkok, International Sanskrit
Conference for Presentation of Paper

Foreign Students Educated – About 10

Certificate Course (2Years)

Diploma Course (1 Year)

Foreign Casual Course (1 Year)

Ph.D for Five Years

Publications

Books (Reference) = 04

- 1996 *Indra: Epithets and Episodes*, Veda Sanskriti Prachar Parisad.
Bhubaneswar-4
- 2006 *Atharvanic Manuscripts of Orissa*, Mandal Book Supplier and
Publisher, Santiniketan, 2006 (Co-author, Dr. Pranati Mohapatra
Mishra)
- 2012 *Proximity (Vedic and Tribal Systems of Odisha)* Pratibha Prakasan,
New Delhi, 2012
- 2017 *Human Marriage: A Comparative Study of Vedic and Tribal Systems
of Odisha*, Pratibha Prakasan, New Delhi, 2017

Books Edited = 03

- 2013 *CAREER*, Career oriented Bulletin, Published by DSW, Visva Bharati,
Chief Editor. Prof. Aruna Mukherjee
- 2013 *Their Thoughts*
Seminar Proceeding with Abstracts, *Bharatiya Itihas Sankalan Samiti*,
West Bengal
- 2018 *Dipaka-Jyoti*
Professor Dipak Bhattacharya Felicitation Volume, Abhisek
Prakashan, Delhi, ISBN-978-81-8390-225-0

Creative Writings -01

- 2019 Juddha Evam Uttaramane, Odiya Kavya, Athena Books, Bhubaneswar-
2, ISBN 13 978-93-80824-34-5
- 2021 Bana Bhalu, Odiya Kavya, Athena Books, Bhubaneswar-2 (in press)

II. Audio Visuals Prepared

- 2012 Marriage Rituals of Paippalada Tradition, funded by UGC
- 2012 Threading Rituals of Paippalada Tradition, funded by UGC
- 2015 Paippalada Samhita Recitation (20 Kandas), funded by UGC

III. Research Papers Published:

In English & Sanskrit

Sl.	Year	Title	Published in	ISBN/ISSN	Remarks
1	1995	Kendrapara at a Glance, pp.44-46	Orissa Review, Govt. of Orissa	ISSN 0970-8669	With R.C.Parida
2	2003	Atharvanic Sāmmanasyas and Family Harmony, pp169-173	K.C.Acharya Felicitation Volume Pratibha Prakashan, New Delhi	ISBN- 81-7702-025-0 Ed.P.K.Mishra	Felicitation Volume
3	2005	Genesis of Vedic Deities: Rigvedic Views, pp. 338-341	Himansusri, Felicitation Volume on V.P.Himansu,	Chief Editor S.N.Acharya	Felicitation Volume
4					
5	2007	Some Observations on Modern Sanskrit creative Writings, pp. 25-26	Creative Writings in Sanskrit: Twentieth Century Perspectives	Ed. A.K.Mondal	National Seminar
6	2008	Gitagobindam: Melodious Sensibility, pp.104-107	Seminar Preceding Impact of Gitagobinda on Art and Culture, Sadhu Gaureswar Collage, Odisha	Ed.Brajasundar Mishra,	National Seminar
7	2009	Akalikepṣā: Karmakaṇḍīya Samādhānam, pp.31-33	Seminar Proceeding Failure of Vedic Mantras in the Current Society, S.M.Mahavidyalay, Odisha	Ed.Birupakhya Ray	National Seminar
8	2010	Influence of Vedic Rituals and Society on Bathudi	Sumedhah, Research Journal of Department of	Ed.A.K.Mondal	Journal

		Marriage: An Analysis, pp.62-65	Sanskrit, Pali & Prakrit, Visva Bharati		
9	2010	Angirasakalpa: A Study.pp.134-146	Manuscript and Manuscriptology in India	ISBN -978-81-7479-105-4 Ed.S.G.Nandi	Co-Author Dr. Pranati Mohapatra
10	2011	Environment Studies as a Career Option, pp.	Career, DSW Office	Chief Editor Aruna Mukherjee	Co-Author Dr. Pulak Patra
11	2012	Domestication of Animals: A Vedic Solution for Efficient Management of Rural Economy,pp.34-39	Seminar Preceding Scientific Ideas as Reflected in the Vedas and Later Sanskrit Literature, Kharagpur Collage	Ed. Principal, Kharagpur College	National Seminar
12	2012	Samaveda: Position in Vedic Amphitheater, pp. 49-56	Pracyavidya, research Journal of Academy of yoga and Oriental Studies, Bhubaneswar	Ed. Indulata Das	Journal
13	2012	Paippalada Tradition: A Fresh Study on Eastern Part of India	Pracyavidya, Research Journal of Academy of Yoga and Oriental Studies, Bhubaneswar	ISSN- 2347-4084 Ed. Indulata Das	Journal
14	2013	Illegal sex and Treatment of Dharmasutras,pp. 268-271	Sabdabrahma, A.C.Sarangi Felicitation Volume, Utkal University	978-81-7702-207-0 Ed.R.M.Dash	Felicitation Volume Chapter in Book
15	2013	Vedic Sanction of Puberty Rites with Special Reference to Tribes of Odisha,pp.135-144	Ritayani, Samskrita Pustak Bhandar, Kolkata	ISBN 978-93-83368-81-5 Ed. S. Batabyal	Chapter in Book

16	2014	Science of Social Management and Dharma	P.K.Mishra Felicitation Volume, Utkal University	ISBN- 978-7702-305 Ed. P.M.Rath	Felicitation Volume Chapter in Book
17	2014	Arthasastra	S.P.Sharma Felicitation Volume,		Felicitation Volume Chapter in Book
18	2016	<i>Sāvitṛīdhāna</i> in <i>Upanayana saṁskāra</i> : A study on Yajurveda and <i>Paippalāda</i> traditions of Odisha	Sumedhā Department of Sanskrit, Pali and Prakrit, Visva Bharati	ISSN.2395-1931	Journal
19	2016	Socio-politico-Economic – Religious Conditions of India: As Understood from Jataka-Katha	Sumedhā Department of Sanskrit, Pali and Prakrit, Visva Bharati	ISSN.2395-1931	Journal
20	2017	Lakṣā: A Primary Study on An Ingenious Plant	Vidyawarta Dr.Bapu.G.Gholap	Issue.18,vol.03 ISSN.23199318	Journal
21	2017	Socio-Philosophic Concepts of P.K.Mishra: An Analysis of Manojangame	Post Modernism in the Works of P.K.Mishra	University Publication	Chapter in Book Co-Author Dr.Pranati Mohapatra Mishra
22	2017	<i>Srī Abhirāmanka Dṛṣṭire Nāma, Kīrtana, Bhakti o Lilā Prasāra</i> , (in Odiā)	Samarpaṇa, Seminar Proceeding of Abhirama Saraswata Parisada, Cuttack	Seminar Proceeding	Seminar Proceeding Chapter in Book
23	2018	Apauruṣeyatva: An Analysis of	Cultural Continuum Ed.S.K.Sharma	Seminar Proceeding	Seminar Proceeding

		Cotrdictions in Ṛkprātiśāhkya	Abhisek Prakasana, Delhi	ISBN -978-81- 8390-282-3	Chapter in Book
24	2018	Tribal Culture: Influence and Adoption (A Case Study of Ganda Tribe of Odisha	Dîpaka-Jyotiḥ Ed. N.Jena & H. Mishra Abhisek Prakasana, Delhi	Felicitaton Volume 978- 81-8390-225-0	Chapter in Book
25	2019	Wood-Craft of Vedic Society: An Introduction	Sailakanyakā Ed. A.R.Mishra & S.Mishra Cetre for Buddhist Studies, Visva Bharati	Felicitaton Volume 978- 81-86359-77-X	Chapter in Book

Papers Presented

Sl.	Seminar	Paper	National /Internat ional	Organizer	During
1	All India Kalidasa Samaroha	Dusyanta and His Judiciary	National	Vikram University	2004
2	42 nd All India Oriental Conference	Illegal sex and Punishment as dealt in Major Dharmasutras : An Overview	National	Sampurnana nda Sanskrit University, Varanasi	2004
3	International Vedic Conference		Internati onal	Gurukul Kangdi Visvavidyala ya	2005

4	International Conference on Sanskrit	Vedic study in Orissa : An Appraisal	International	Silpakorn University	2005
5	Visva Veda Veda Sammelanam		International	Maharshi Sandipani Rastriya Veda Vidya Pratisthana, Ujjain	2007
6	Vedic Astro Sciences	Environmental Consciousness in Vedic Life and Literature	National	Sri Venkateswara Vedic university, Tirupati	2008
7	Impact of Gitagovinda on Indian Art and culture		State-level	S.G.Collage	2008
8	Purana Literature and Its Contemporary Relevance	Puranic Presentations in Orissan Temple Art	National	Utkal University	2008
9	Re-Appreciation of Vedic Studies	Kanyagrahana: A Tribal Formula vis-à-vis Vedic Ideas	National	Arsa Vidya Vikas Kendra	2009
10	Failure of Vedic Mantras In Current Society	Akalikepsa: Karmakandiya Samadhanam	National	Subhadra Mahatab Mahavidyalaya, Odisha	2009
11	National Conference on Rigveda	Genesis of Vedic Deities	National	Academy of Yoga and Oriental Studies	2010

12	Sriksetra and Sri Jagannatha in Purana Literature	Sri Jagannatha in Sarala Mahabharata	National	Utkal University	2011
13	Sahityare Sri Jagannatha	Sri Chaitanyacharita mrita: Synthesis of Lord Krishna	National	Nilachala Tatva Anusandhan a Parisad, Puri	2011
14	Necessity of Sanskrit In Scientific Era	Vedic Rituals: A Solution to Management of Rural Economy	National	Meghasan College, Odisha	2011
15	Holistic Health and Yogic Practices in the Vedic and Later Sanskrit Texts	Study on Laksa	International	Utkan University	2011
16	Utkaliyavidusam Adhunikasamaskritas ahitye avadanam	Psycho-Social Thoughts in Poems of Prof.P.K.Mishra	National	RSS,Sadashiv Campus,Puri	2012
17	An Integrated Approach to Veda, Vyasa and Kalidasa	Atithi: Etymologies Through Ages	National	Utkal University	2012
18	Science in Sanskrit Literature	Ingenious Agro-Mechanism : Contemporary Values	National	Visva Bharati	2012
19	Samaveda	Samaveda: Position in Vedic Amphitheatre	National	Academy of Yoga and Oriental Studies	2012
20	Various Streams of Worships in Sriksetra	Inclusion of Sri Jagannatha in Radhamadhava Upasana of	National	Nilachala Tatva Anusandhan a Parisad, Puri	2012

		Goswami Tradition			
21	2 nd World Veda Conference	Savitriavidhana: A Study on Paippalada Tradition	International	Maharshi Sandipani Rastriya Veda Vidya Pratisthana, Ujjain	2012
22	15 th World Sanskrit Conference	Hastamudra : Karmakanda vis-à-vis Natyasastra	International	RSS & International Association of Sanskrit Studies	2012
23	Sanskrit and Global Fraternity: A Perspective	Arthasastra and Global Fraternity	National	Christ College, Odisha	2012
24	46 th All India Oriental Conference	Paippalada Tradition : A Case Study of Eastern India	National	University of Kashmir, Srinagar	2012
25	The gnomonic and Didactic Literature in Sanskrit	Hindu Teachings and Value based Management of Human Life	National	Visva Bharati	2013
26	Atharvaveda	Paippalada Tradition: A Fresh Study on Eastern Part of India	National	Academy of Yoga and Oriental Studies	2013
27	Present Day Relevance of Lokachara Approved by Smritisashtas	Non-Vedic Lokachara vis-à-vis Vedic Sastracharas (A Study on Vedic and Tribal marriage System)	National	Raiganj College, WB	2013

28	Swami Vivekananda on Socio-Cultural Integrity of Bharat	Swami Vivekananda and Kaviguru Ravindranath Thakur: Some Observations	National	Akhila Bharatiya Itihas Samkalan Yojana, Eastern Zone	2013
29	Various Religious Sects in Sriksetra	Kirtana and Gaudiya Vaisnava Tradition : Spread in Sriksetra	Indian	Nilachala Tatva Anusandhan a Parisad, Puri	2013
30	On Jayadeva	Sri jayadeva in Folk Tradition of Bengal: An Impartial Visit	National	Odisha Sahitya Academy	2013
14					
31	Spectrom of Indian Philosophy, Culture & Literature	Dharma: An Analysis	National	Arsa Vidya Vikas Kendra	2013
32	Vedic Legends: Content and Context	Legend Based Epithets of Indra: An Analysis	National	Utkal University	2014
33	Environmental awareness in Sanskrit Scriptures	Environment : As Viewed by Vedic Seers	National	Revenshaw University	2014
34	Pali and Indian Culture	Socio-Politico-Economic – Religious Conditions of India: As Understood from Jataka-Kathas	National	JNU, Delhi	2014
35	Brahmana Literature	Myths and Legends of satapatha	National	Academy of Yoga and Oriental Studies	2014

		Brahmana: An Analysis			
36	Vedic Interpretations: trend and Technique	Dimensions of Vedic Interpretations: An Analysis	National	Visva Bharati	2014
37	Indian Tradition of Sabdasakti and Semantic Interpretation	Arthavada: An Analysis	National	Visva Bharati	2014
38	Impact of Tribal Culture on Indian Literature	Vedic & Tribal Folk Traditions and Ritual Literature	National	Visva Bharati	2014
39	Indian Culture as Reflected in the Manuscripts of Odisha	Animal Treatment MSS of OSM	National	Sri Jagannatha Sanskrit University	2014
40	Vaidika-kalanirdharanam : Ekam punarakalanam	Apauruseyatva : An Analysis of Contradictions in Rikpratisakhya	National	Delhi University	2015
41	Concept of Dharma	Philosophy Punishment : An Analysis of Principles of Dharmasutras	National	O.P.S. Mahavidyalaya	2015
42	Cleanliness and Holistic Health		National	Visva Bharati	2015
43	Matter, Mind and Consciousness – Recent Trends in Philosophy and Science	Mind as Manager of Man : An Analysis from Vedic Perspectives	National	Kaivalyadharm, Maharashtra	2015

44	Concept of Good Governance in Kautilyas Arthasastra		National	Revenshaw University	2016
45	Yoga: Buddhist and Other Ancient Indian Systems		International	Visva Bharati	2016
46	Eastern India Oriental Conference	Wood Craft of Vedic Age: An Introduction	National	North Orissa University, Odisha	2017
47	Veda-vyakhyana-paramparayam vedanganyanukrama ni-sahityamca	Etymologies of Nirukta and others : As a Device to Vedic Interpretation	National	Sri Jagannatha Sanskrit University	2017

Invited Lectures Delivered – 13

Sl	Year	Inviting Institution	Lecture Delivered
1	2008	Vidyasagar University, Medinapur	Environmental Thoughts in Vedas
2	2008	Sri Venkateswara Vedic University, Tirupati	Introductory Remarks on the National Seminar, Vedic Astro Sciences
3	2011	Shyamasundara Samskrita Mahavidyalaya, Odisha	As Chief Speaker - Vedesu Atmasvarupavimarsa
4	2017	Kedarnath Gavesana Pratisthan, Bhubaneswar	As Chief Speaker- Role of Ancient Literature in History Writing
6	2020	Virtual Talk,	Self-Employment
5	2020	Samskrita Bharati, West Bengal	Samkritam Katham
6	03.08.2020	As Chief Speaker, DAV School, Sanskrit Day Celebration	Bharatiya-samajasastranam-Pathane Avasyakata
7	23.08.2020	Virtual Talk,	Vedabhsyakah
8			

As Visiting Faculty

Sl	During	Institution	Topics
1	2012	University of Burdwan (4 Classes per week)	Vedic Literature. MA Special Paper, Veda
2	2013	University of Burdwan)(01 Class per week)	M.Phil, Vedic Texts
3	2016	Raiganj University (10 Classes)	Vedic Texts. MA 1 st year Students
4	2016	Raiganj University (4 Classes)	Research Methodology, Ph.D. Course Work
5	Jan- June 2017	Jadavpur University (4 Classes per week)	Vedic Literature. MA Special Paper, Veda
6	2018- 2020	Department of Yogic Science and Arts, Vinaya Bhavana, Visva Bharati	BA/BSc, Special Classes on Upanisads and Gita,,
7	2019- 2021	Department of Comparative Literature	Part of One Paper in MA -1 st Year and Second Year

Virtual Lectures Delivered in Public Domain

Sl	Topic	Institution	Remark
1	On Arthasastra Text Study Series of Lectures	Harikatha, WhatsApp Group Link-	80 Classes on Text Analysis
2	On Nirukta Text Study Series of Lectures	Harikatha WhatsApp Group Link-	04 Classes Text Analysis
3			

IV. Editorial Works

1. **Editor , “Their Thoughts”** - Akhila Bharatiya Itihas Sankalan Yoiana, West Bengal,2013
2. **Editor, “Career”**- Center for Student’s Information & Counseling, Visva Bharati,2013
3. **Co-Editor “Sumedhah”**- Research Journal in Sanskrit 2013-14, Visva Bharati
4. **Member of Editorial Board** - Research Journal in Sanskrit 2013-14, Visva Bharati
5. **Associate Editor** - *New Dimensions in Aharvaveda*, Pratibha Prakashan,2003
6. **Co-Editor- Sumedhah**, 2008, Visva Bharati
7. **Co-Editor- Sumedhah**, 2010, Visva Bharati
8. **Reviewer** – Sanskrit E-Journal, *Jahnabi*, Delhi
9. **Co-Editor- Sumedhah**, 2015, Visva Bharati

V. Personal Details

Born in a Ritualistic Brahmin family of Odisha and youngest among four brothers, believes in Indian Thought System, Religion, Culture, History and Literature.

Res : Gurupalli (West)
Santiniketan, Birbhum, West Bengal,731235
harekrushnam2004@gmail.com

Date of Birth : 07.04.1969

Permanent Address:
Chatara Shasan, Gopal Jew Patana
Thakurpatana

Kendrapara, Odisha

Sakuntala-10

Sakuntala Enclave

Shasana Padia

Old Town, Bhubaneswar-2