

Anil Kumar Tewari

Assistant Professor
School of Philosophy and Culture
Shri Mata Vaishno Devi University, Katra
J&K – 182320 INDIA


Tel.: +91 1991 285634, extn. 2608 (O) 6608 (R)
Fax: +91 1991 285694
Mobile Phone: +91 9419160804
E-mail: ak.tewari@smvdu.ac.in/ anilktewari@gmail.com

Education

- PhD in Philosophy, IIT Kanpur (2010)
Thesis Title: **On Being a Selfless Person: A Study of Personal Identity in Buddhist Philosophy**
- LLB, University of Allahabad (1999)
- MA in Philosophy, University of Allahabad (1995)
- BA, CMP Degree College, University of Allahabad (1993)

Language Proficiency

- English and Hindi (competence in reading, writing, speaking) along with the working knowledge of Sanskrit, Pali and Urdu

Teaching and Research

- Sep. 2013 onwards, Assistant Professor (Stage 2), School of Philosophy and Culture, Shri Mata Vaishno Devi University, Katra, J&K, INDIA
- Sep. 2007 – Sep. 2013, Assistant Professor (Stage 1), School of Philosophy and Culture, Shri Mata Vaishno Devi University, Katra, J&K, INDIA
- Dec. 2001 – Sep. 2007, PhD student and teaching assistant, IIT Kanpur

Area of Specialization

Buddhist Philosophy and Nyaya Philosophy (Indian Philosophy)

Area of Competence

Indian Metaphysics, Epistemology and Ethics, Introduction to Logic, Professional Ethics, Value Education, Philosophy of Religion, and Philosophy of Language

Supervised PG (MA Philosophy) Dissertation

- “The Buddhist Concept of Momentariness And Its Ethical Implications” by Reena Kumari, degree awarded in June 2014
- “Sikhism: A Religion of ‘Service to Salvation’” by Navneet Kaur, degree awarded in June 2014

Supervising Doctoral Research

- “A Critical study of Sartrean Ethics as Moral Objective Relativism” by Sushain Raina (registered since 2012)
- “The Irreducibility of Śabda-Pramāṇa into Anumāna with Special Reference to the Nyāya Philosophy” by Ruby Bharti (registered since 2014)
- “Practical Reason, Ancient and Modern: Vishnu Sharma and Derek Parfit” (tentative), Ms. Reena Kumari (registered since July 2016)

- Mr. Sumanta Sarathi Sharma (registered since July 2017)

Completed Research Project

- Minor project titled “A Critical Study of Udayanacarya’s Reconstruction of the Buddhist Doctrines in the Nyayakusumanjali and the Atmatattvaviveka”, (worth Rs. 80,000/-) sponsored by UGC, New Delhi (final report submitted in Mar. 2017)

Book under preparation

- Introduction to Philosophy (a textbook for 1st semester UG students of philosophy of Jammu University)

Publications

E-Content Developed for UGC e-PG Pathshala Programme

- Tewari, Anil K., “Does Abhāva Exist? On the Ontology of Negation”, yet to be uploaded at <<http://epgp.inflibnet.ac.in/ahl.php?csrno=27>> Metaphysics 2, Module No. 07 (submitted and accepted)
- Tewari, Anil K., “Religious Fundamentalism”, yet to be uploaded at <<http://epgp.inflibnet.ac.in/ahl.php?csrno=27>> Philosophy of Religion, Module No. 38 (submitted and accepted)
- Tewari, Anil K., “Buddhism”, 2016, available at <<http://epgp.inflibnet.ac.in/ahl.php?csrno=27>> Philosophy of Religion, Module No. 05
- Tewari, Anil K., “Prasaṅga as a Kind of Argument and as Philosophical Method (Nāgārjuna)”, 2015, available at <<http://epgp.inflibnet.ac.in/ahl.php?csrno=27>> Logic 2, Module No. 20
- Tewari, Anil K., “Is *Anupalabdhi* (Non-cognition) an Independent Source of Knowledge?”, 2015, available at <<http://epgp.inflibnet.ac.in/ahl.php?csrno=27>> Logic 2, Module No. 24
- Tewari, Anil K., “Negation, the Kinds of Negation and the Navya-Nyāya Theory of Negation”, 2015, available at <<http://epgp.inflibnet.ac.in/ahl.php?csrno=27>> Logic 2, Module No. 25

Research Papers/Articles in National Journal

- Tewari, Anil K., Review of the book titled *Living Buddhism* by Dr. Avinash Kumar Srivastava, *Darshanika Traimasika: Journal of All India Philosophy Association* (ISSN: 0974-8849), Vol. 62.4 (Oct. – Dec. 2016): 195-200. (commissioned review article)
- Tewari, Anil K., “Prasanga: Madhyamika Bauddha Tarkana Paddhati”, *Darshanika Traimasika: Journal of All India Philosophy Association* (ISSN: 0974-8849), Vol. 61.2 (Apr.-June 2015): 01-07. (refereed journal article)
- Tewari, Anil K., “Vyapti-Panchak: Ek Parimarjit Paribhasha Ki Gaveshana”, *Darshanika Traimasika: Journal of All India Philosophy Association* (ISSN: 0974-8849), Vol. 60.3 (Apr.-June 2014): 126-134. (refereed journal article)
- Tewari, Anil K., Review article of the book titled *Persons: A Strawsonian Study* by Sauravpran Goswami, *Journal of Indian Council of Philosophical Research* (ISSN: 0970-7794), Vol. 28.2, 2011: 127-135. (commissioned review article)

- Tewari, Anil K., “The Problem of Personal Identity in Buddhism”, *Journal of Indian Council of Philosophical Research* (ISSN: 0970-7794), Vol. 24, No. 1 (2007): 93 – 118. (refereed journal article)
- Tewari, Anil K., “Atmasta Buddha Atmahina?”, *Unmilan* (ISSN-0974-0053), Vol. 21.1 (Jan. 2007): 67 – 79. (refereed journal article)
- Tewari, Anil K., “Jain Darshan Evam Ahimsa Ki Avadharna”, *Darshanika Traimasika: Journal of All India Philosophy Association* (ISSN: 0974-8849), Vol. 51.1-4 (Jan. – Dec. 2005): 83 – 88. (refereed journal article)
- Tewari, Anil K., “Baudha Darshan Mein Vaiyaktika Ananyata Ki Avadharna”, *Darshanika Traimasika: Journal of All India Philosophy Association* (ISSN: 0974-8849), Vol. 51.1-4 (Jan. – Dec. 2005): 117 – 126. (refereed journal article)

Book Chapters

- Tewari, Anil K., “Citta: Substance vs. Flux”, *Dimensions of Human Consciousness* (ISBN: 978-81-7702-354-1), ed. Prof. Bharat Tiwari, Delhi: Pratibha Prakashan, 2014: 232-250.
- Tewari, Anil K., “Jain Darshan Aur Paryavaraniya Chintan”, *Darshan Ke Ayama* (ISBN: 81-8315-179-5, 978-81-8315-179-5), eds. R.C. Sinha, Jata Shanker & A.D. Sharma, Delhi: New Bhartiya Book Corporation, 2012: 431-441.

Conference Proceedings

- Tewari, Anil K., “*Apoha*: A Theory of Meaning without Ontic Commitment”, *Verbal Cognition in Indian Thought* (ISBN: 978-81-922232-3-0), ed. Dr. S.S. Vivekanandan, Thiruvananthapuram: Dept. of Nyaya, Govt. Sanskrit College, 2013: 35-55.
- Tewari, Anil K., “A Reflective Overview of *God and Human Cloning*”, *Vigyana, Darshan and Dr. Rai* (ISBN: 81-8315-154-X), ed. Dr. J.S. Dubey, Delhi: New Bharti Book Corporation, 2011: 128-139.
- George, K. J. and Tewari, Anil K., “*Pāramitā Sādhanā* – An Ecological Grandeur: Environmental Ethics in Buddhist Perspective”, *Ecological Perspectives in Buddhism* (ISBN: 978-81-89973-00-1, 81-89973-002), ed. Dr. K.C. Pandey, New Delhi: Readworthy Publications, 2008: 259 – 272.
- Tewari, Anil K., “The Buddhist Concept of Mind: A Way to Egolessness”, *Musings on Philosophy: Perennial and Modern* (ISBN: 81-7571-1783), ed. Manjulika Gosh, Delhi: Sandeep Prakashan, 2007: 265 – 272.
- Tewari, Anil K., “Consciousness and Self-identification”, *Anviksha: Journal of Social Sciences and Humanities*, Vol. 3 (January 2006): 107 – 114.

News Paper articles

- ‘Argument for Common Test Paper’, appeared in *Daily Excelsior Magazine* on Sunday, June 21, 2015, page no. 3, available at <<http://www.dailyexcelsior.com/argument-for-common-test-paper>>

Courses Taught

Metaphysical and Epistemological Issues in Indian Philosophy, Philosophy of Religion, Analytic Philosophy, Buddhism etc. at PG level for eight years, Introduction to Logic, Professional Ethics, Introduction to Indian Philosophy, Discourse on Human Virtues for 10 years at UG level.

Courses Designed

For UG/PG Students

- (1) Introduction to Indian Philosophy
- (2) Professional Ethics
- (3) Argumentative Methods in Indian Philosophy

For PhD Students

- (1) Research Methodology in Philosophy
- (2) Indian Theories of Language and Reality
- (3) Concepts in Philosophy

Invited/Special Lectures

1. Special Lecture on “Basic Values in Indian Culture for National Reconstruction” on World Philosophy Day 2017, organized by Department of Sanskrit, University of Jammu, Nov. 16, 2017.
2. Prof. Sangam Lal Pandey Memorial Lecture on “Practical Relevance of Comparative Philosophy”, on 14th Oct. 2017 in 62nd Annual Session of All India Philosophy Association organized by JNV University, Jodhpur, Oct. 13-15, 2017.
3. Invited Lecture on “Introduction to the Philosophy of Buddhism”, organized by Amrita Vishwa Vidyapeetham, Amritpuri Campus, Kollam, Kerala, July 24, 2017.
4. Invited Lecture on “Intra- and Interpersonal Development” in Faculty Development Program, organized by SMVD College of Nursing, Katra, June 06, 2017.
5. Three lectures in the Workshop on the Constitution of India, organized by the Department of Philosophy & Culture, SMVD University, Katra, J&K, Jan. 19-25, 2017.
6. Motivational Lecture for the B.Sc. (Nursing) 1st Semester Students, SMVD College of Nursing, Katra, Nov. 22, 2016.
7. Special Lecture on ‘Religious Scriptures and Religious Fundamentalism’, Centre of Central Asian Studies, University of Kashmir, Srinagar, Mar. 28, 2016.
8. Invited Lecture on “Critical and Analytical Study”, Rashtriya Sanskrit Sansthan, New Delhi, Jammu Campus, Kotbhalwal, Jammu, Aug. 27, 2015.
9. Invited Lecture on “What is Research?”, Rashtriya Sanskrit Sansthan, New Delhi, Jammu Campus, Kotbhalwal, Jammu, Aug. 27, 2015.
10. ‘The Historical Background, Salient Features and Structure of Indian Constitution’ and ‘The Constitution of Jammu & Kashmir’, Workshop on the Constitution of India, organized by the School of Philosophy & Culture, SMVD University, Katra, J&K, Feb. 17-23, 2014.
11. ‘Symbolic Logic’, special lecture at Govt. College for Women, Gandhinagar, Jammu, J&K, Feb. 01, 2014.
12. ‘Understanding the Nature and Function of Argument’, Govt. College for Women, Gandhinagar, Jammu, J&K, Dec. 07, 2013.
13. ‘Maulana Abul Kalam Azad and Swami Vivekananda on Education’, 8th lecture in the Vivekananda Lecture Series, on the occasion of the National Education Day, Organized by the School of Philosophy & Culture, SMVD University, Katra, J&K, Nov. 11, 2013.
14. ‘Ethical Values in Professional Life’, Special Lecture in TITIKSHA’13-Tach Fest of SMVDU, SMVD University, Katra, J&K, Oct. 27, 2013.

15. 'Vivekananda on Universal Religion', 2nd lecture in the Vivekananda Lecture Series, Organized by the School of Philosophy & Culture, SMVD University, Katra, J&K, Feb. 19, 2013.
16. Delivered 3 talks as resource person in the Workshop on Indian Constitution, organized by the Office of Dean of Students, SMVD University, Katra, J&K, Jan. 21 – 25, 2013.
17. Special Lecture on "The Conceptual Basis and Methods of Qualitative Research", SMVD University, Katra, J&K, May 03, 2012.

Papers Presentations in Seminars/Conferences etc.

1. 'Bauddha and David Hume ki Drishti Mein Karanata' organized by the Department of Philosophy, Rashtriya Sanskrit Sansthan, New Delhi, Jammu Campus, Kot Bhalwal, Jammu, 05-06 Mar. 2017.
2. 'Meaning by Exclusion', 11th Nalanda Dialogue on "Cognition" organized by the Dept. of Philosophy, Nava Nalanda Mahavihara, Nalanda, Bihar, Jan. 27-29, 2017.
3. 'Sa Vidya Ya Vimuktaye', Two-Day National Seminar on Relevance of the Veda in Contemporary Times, organized by Rashtriya Sanskrit Sansthan, New Delhi, Jammu Campus, Kotbhalwal, Jammu, Dec. 03-04, 2016.
4. 'The Relevance of Samayamatrika in Present Era', National Seminar on "Relevance of Kashmiri Acharya Kshemendra in Present Era", organized by PG Department of Sanskrit, University of Jammu, Jammu, Nov. 25-27, 2016.
5. 'Agmana Ki Samasya Ka Bauddha Samadhan: Ek Paryavekshan', 61st Session of All India Philosophy Association, Department of Philosophy, Patna University, Patna, Sep. 10-12, 2016.
6. 'Abhinavagupta's Gitarthsamgraha', National Seminar on "Abhinavagupta: The Genius of Kashmir", organized by the Indira Gandhi National Centre for the Arts in collaboration with the Department of Philosophy & Culture, SMVD University, Katra, J&K, Sep. 03-04, 2016.
7. 'The Knowledge of Negation', Rashtriya Sanskrit Sansthan, New Delhi, Jammu Campus, Kotbhalwal, Jammu, Mar. 18, 2016.
8. 'Dharma aur Vigyan ka Antarvirodha', National Seminar on "Dharma aur Vigyan", Department of Advaita Vedanta, APS University, Rewa, Jan. 22-24, 2016.
9. 'Freedom of Will and Morality in the Upanisads', Rashtriya Sanskrit Sansthan, New Delhi, Jammu Campus, Kotbhalwal, Jammu, Nov. 19-20, 2015.
10. 'Srinivasa Rao on the Buddhist Theories of Perceptual Error', National Seminar on Doing Philosophy: Philosophical Contributions of Prof. Srinivasa Rao, Dept. of Philosophy, University of Madras, Chennai, Mar. 13-15, 2015.
11. 'Prasanga: Madhyamika Bauddha Tarkana Paddhati', 59th session of All India Philosophy Association, Dept. of Philosophy, Ranidurgavati University, Jabalpur, Oct. 10-12, 2014.
12. 'The Buddhist Persons: Soul Vs. Self', National Seminar on New Challenges and Avenues in Philosophy, School of Philosophy & Culture, SMVD University Katra, J&K, Mar. 28-29, 2014.
13. 'Identifying Persons: A Dialectic in the *Atmavadapratisedha*', National Seminar on Personal Identity, Dept. of Philosophy, University of Allahabad, Mar. 23-24, 2014.
14. 'Religion and Spirituality in Aurobindo's Philosophy', National Seminar on The

- Concept of Religion in Contemporary Indian Philosophical Thinking, Govt. Hamidiya Arts and Commerce College, Bhopal, MP, Jan. 10-11, 2014.
15. 'Exploring the Role of Rituals in Spiritual Education', International Seminar on Education in All-Inclusive Universal Spirituality, Chinmaya International Foundation Shodha Sansthan (CIFSS), Ernakulam, Kerala in collaboration with the Spiritual Heritage Education Network (SHEN), Canada, Nov. 14 – 19, 2013.
 16. 'Vyapti-Pancaka: Ek Parimarjita Paribhasha Ki Gaveshana', 58th Session of All India Philosophy Association, Department of Philosophy, MS University, Udaipur, Rajasthan, Oct. 18 – 20, 2013.
 17. 'The 'Pel' of Identity in the Buddhist Metaphysics of Momentariness', *International Seminar on Identity and Otherness*, Department of Philosophy, Punjab University in collaboration with the Council for Research in Values and Philosophy (RVP), Washington DC, Chandigarh, Jan. 06 – 07, 2013.
 18. 'The Concept of Justice', One Day Seminar on "Social and Political Philosophy", on the occasion of *World Philosophy Day 2012* organized by the School of Philosophy & Culture, SMVD University Katra, J&K, on Nov. 17, 2012.
 19. 'Spirituality, Religion and Value', *Regional Seminar on Spirituality, Religion and Value*, School of Philosophy & Culture, SMVD University, Katra, J&K, Sep. 03, 2012.
 20. 'An Exploration in the Allegory of Savitri', *International Seminar on Myth, Orality and Folklore in World Literature*, School of Languages and Literature, SMVD University, Katra, J&K, Mar. 29 – 31, 2012.
 21. 'An Enquiry into the [Im]possibility of Universal Religion', *National Seminar on Culture of Religion and Trans-cultural Religion*, Christ Church College, Kanpur, Feb. 02 – 04, 2012.
 22. 'The Nature and Relevance of Comparative Religion', a One-Day Meet "Critical and Comparative Study of Religion", on the occasion of *World Philosophy Day 2011* organized by the School of Philosophy & Culture, SMVD University Katra, J&K, on Dec. 17, 2011.
 23. 'Demythologizing the Conception of Individual Self', *International Seminar on "Culture, Myth and Knowledge"*, SMVD University Katra, J&K, Feb. 25 – 27, 2011.
 24. Lecture on "Need of Philosophy as a core subject in School and Higher Education" on the occasion of *World Philosophy Day 2010* organized by the School of Philosophy & Culture, SMVD University Katra, J&K, on Nov. 27, 2010.
 25. 'The *Apoha* Understanding of a Negative Expression', *First Asian Philosophy Congress*, JNU, New Delhi, Mar. 06 – 09, 2010.
 26. 'A Reflective Overview of *God and Human Cloning*', *National Seminar on Meet the Philosopher: Dr. V.S. Rai*, Govt. M.K.B. Arts & Commerce (Autonomous) College for Women, Jabalpur, M.P., Feb. 05 – 06, 2010.
 27. 'Interrelationship between Philosophy, Science and Culture', *Panel Discussion on International Philosophy Day 2009*, School of Philosophy and Culture, Shri Mata Vaishno Devi University, Katra, J&K, Nov. 28, 2009.
 28. 'Modern Education System: Crisis of Values and the Remedial Strategies', *Panel Discussion on the National Education Day 2009*, SMVD University Katra, J&K, Nov. 11, 2009.
 29. 'A Phenomenological Approach to the Process of Cognition', *National Seminar on Indian Philosophies of Mind and Cognitive Science*, Centre for Behavioral and Cognitive Science, University of Allahabad, Allahabad, Feb. 29 – Mar. 02, 2008.

30. 'Atmasta Buddha Atmahina?,' 51th Session of All India Philosophy Association, University of Allahabad, Allahabad, Jan. 05 – 07, 2007.
31. 'Akar Ki Cetana Ya Cetana Ka Akara?,' Annual Session of Northern India Philosophy Association, Government Degree College, Dharamashala, Himachal Pradesh, May 18 – 19, 2006.
32. 'Towards an Ecological Imperative: Virtue Theoretical Approach to Environmental Issues within the Framework of the Buddhist Concept of Dhamma,' with K. J. George, ICPR National Seminar on Dharma, Virtue and Morality: The Indian Ideal of Human Perfection, Christ Church College, Kanpur, U.P., Nov. 24 – 25, 2005.
33. 'Consciousness and Self-identification,' National Seminar on Contemporary Challenges: Role of Practical Vedanta, Govt. M.K.B. Arts & Commerce (Autonomous) College for Women, Jabalpur, M.P., Oct. 15 – 16, 2005.
34. 'The Problem of Personal Identity in Buddhism,' International Association of Buddhist Studies Conference, School of Oriental & African Studies, University of London, UK, Aug. 27 – Sep. 03, 2005.
35. 'Vigyan Mein Darshan,' First Annual Session of Madhya Pradesh Philosophy Association on theme Philosophy and Science, Govt. M.K.B. Arts & Commerce (Autonomous) College for Women, Jabalpur, M.P., Mar. 05 – 06, 2005.
36. 'Citta: Substance versus Flux,' National Conference on Indian Psychology, Yoga and Consciousness, Pondicherry, Dec. 10 – 13, 2004.
37. 'Baudha Darshan Mein Vaiyaktika Ananyata Ki Avadharna,' Golden Jubilee Session of All India Philosophy Association, Ahamdabad, Gujarat, Nov. 24 – 28, 2004.
38. 'The Concept of Consciousness in Yogacara Buddhism,' National Seminar on Consciousness in Indian Tradition, Punjab University, Chandigarh, Feb. 05 – 07, 2004.
39. 'Buddhist Concept of Consciousness,' National Seminar on Nagarjuna's Prajna and the Madhyamika Thought, ICPR Academic Centre, Lucknow, U.P., Nov. 15 – 17, 2003.
40. 'The Buddhist Concept of Mind: A Way to Egolessness,' 78th Session of Indian Philosophical Congress, B. R. A. Bihar University, Muzaffarpur, Bihar, Oct. 17 – 20, 2003.
41. 'Prof. S. L. Pandey Ki Drishti Mein Darshan Ki Samajik Prasangikta,' National Seminar on Philosophical Contributions of Prof. S. L. Pandey, Allahabad, U.P., Sep. 05 – 07, 2000.

Other Participations in Seminars/Conferences/Workshops

1. Completed an On-Line Non-Credit Course by Yale University on "Moralities of Everyday Life", June 26, 2017.
2. Two-Week Refresher Course on Research Methodology, organized by the Human Resource Development Centre, UGC of SMVDU, Mar. 14-27, 2017.
3. Five-Day Workshop on Vyākṛtīkā, organized by Uttarakhand Sanskrit University, Hairdwar, Haridwar, 30 June – 04 July, 2016.
4. National Workshop on Learning Sanskrit Language Structure: Theory and Application, Level-1, organized by Chinmaya International Foundation, Adi Sankara Nilayam, Veliyanad, Ernakulum, Kerala, 16th – 30th June 2014.
5. Refresher Course on Nyāya, organized by the Indian Council of Philosophical Research, New Delhi, at the Academic Centre, Lucknow, Nov. 25 – Dec. 14, 2012.

6. *Two-Day ISTE Workshop on Aakash for Education*, conducted online by IIT Bombay at SMVD University, Katra, J&K, Nov. 10 – 11, 2012.
7. *General Orientation Course*, organized by the Academic Staff College, University of Jammu, Jammu, Sep. 20 – Oct. 18, 2012.
8. *Study Week on “Logic and Epistemology (Level-III)”*, Indian Institute of Advanced Study, Shimla, May 02 – 13, 2011.
9. *Ten-Day Summer Course on “Language and Knowledge Representation: The Method of Indian Logic”*, School of Philosophy and Culture, Shri Mata Vaishno Devi University, Katra, J&K, May 21 – 30, 2008.
10. *International Seminar on Self-Knowledge and Agency*, Jawaharlal Nehru University, New Delhi, Jan. 10 – 12, 2007.
11. *Silver Jubilee Session of Northern India Philosophy Association*, University of Allahabad, Allahabad, U.P., Feb. 19 – 21, 2005.
12. *Ten-Day National Level Workshop on Navya Nyaya: Language and Methodology (Phase II)*, the Asiatic Society, Kolkata, W.B., Dec. 25, 2004 – Jan. 03, 2005.
13. *Consultation Seminar on Ethical Traditions in India*, organized by ICPR at Academic Centre, Butler Palace, Lucknow, U.P., July 21 – 22, 2004.
14. *Two Week Residential Course on Indian Intellectual Traditions (Navya-Nyaya & Purva Mimamsa) – Level I*, Chinmaya International Foundation, Adi Sankara Nilayam, Veliyanad, Ernakulam, Kerala, May 24 – June 05, 2004.
15. *National Conference of Young Scholars on Indian Philosophy Science and Culture*, Jamia Hamdard University, New Delhi, Jan. 23 – 25, 2004.
16. *National Seminar on Environmental Ethics: To What Extent Does It Go Beyond Human-Centred Ethics?*, Department of Philosophy, Christ Church College, Kanpur, U.P., Feb. 21 – 23, 2002.

Professional Affiliations

1. Life Member, All India Philosophy Association
2. Life Member, North India Philosophy Association
3. Life Member, Madhya Pradesh Philosophy Association

Coordinated Academic Programmes

1. Workshop on the Constitution of India, organized by the Department of Philosophy & Culture, SMVDU, Jan. 16-25, 2017.
2. National Seminar on “Abhinavagupta: The Genius of Kashmir”, organized by the Department of Philosophy & Culture, SMVDU, Sep. 03-04, 2016.
3. Workshop on the Constitution of India, organized by the Department of Philosophy & Culture, SMVDU, Jan. 18-25, 2016.
4. International Yoga Day, organized by SMVDU on 21st June 2015.
5. Organizing Secretary, All India Philosophy Association Diamond Jubilee Session, organized by the School of Philosophy & Culture, June 03-05, 2015.
6. Textual Workshop on Shamkara Advaita Vedanta, organized by the School of Philosophy & Culture and sponsored by ICPR, New Delhi, 16-31 Mar. 2015
7. North-Western Zone Philosophy Teachers’ Meet, organized by the School of Philosophy & Culture and sponsored by ICPR, New Delhi, 25-27 Feb. 2015
8. Workshop on the Constitution of India, organized by the School of Philosophy & Culture, SMVDU, Jan. 19-25, 2015.
9. Workshop on the Constitution of India, organized by the School of Philosophy & Culture, SMVDU, Feb. 17-23, 2014.

10. Workshop on Indian Constitution, organized under the office of the Dean of Students' Welfare, SMVDU, Jan. 21-25, 2013.
11. Regional Seminar on 'Spirituality, Religion and Value' organized by the School of Philosophy & Culture to mark the silver jubilee year of SMVD Shrine Board on 3rd Sep. 2012.
12. Workshop on Indian Constitution, organized under the office of the Dean of Students' Welfare, SMVDU, Jan. 19-25, 2012.
13. World Philosophy Day 2011 on 17th Dec. 2011, sponsored by Indian Council of Philosophical Research, New Delhi.
14. A Lecture Series by Prof. Srinivasa Rao, National Fellow, ICPR, New Delhi, Feb. 28 – Mar. 01, 2011, sponsored by ICPR, New Delhi.
15. International Seminar on "Culture, Myth and Knowledge" from Feb. 25-27, 2011, sponsored by ICPR and ICCR, New Delhi.
16. World Philosophy Day 2010 on 27th Nov. 2010, sponsored by Indian Council of Philosophical Research, New Delhi.
17. World Philosophy Day 2009 on 28th Nov. 2009, sponsored by Indian Council of Philosophical Research, New Delhi.
18. Ten-Day Summer Course on "Language and Knowledge Representation: The Method of Indian Logic" in May 2008, sponsored by Indian Council of Philosophical Research, New Delhi.

Awards and Fellowships

1. Prof. Sohanraj Tated Lakshmi Devi Tated Research Paper writing award 2014 conferred by *All India Philosophy Association*
2. 'Swami Dayanand Award 2006', conferred by *All India Philosophy Association*
3. 'Dr. Pannalal Jain Memorial Young Thinker's Award 2004', conferred by *All India Philosophy Association*
4. Teaching Assistantship, IIT Kanpur (Dec. 2001 – Sep. 2007)
5. 'National Scholarship' from 1985 to 1987

Involvement in Administrative and other Activities

1. Member Secretary, Department Research Committee (since Mar. 2017)
2. Nodal Officer, Hindi Cell (since Feb. 2016)
3. Warden, Vindhyachal Boys' Hostel (Oct. 2014-2016)
4. President, Board of Students Publication (2014 onwards)
5. Member, Medical Support System Committee (2014 onwards)
6. Member, Anti-Ragging Committee (2014-17)
7. Member, Library Committee (2014-15)
8. PhD Programme Coordinator (2013 onwards)
9. Member Secretary, Board of Studies, School of Philosophy & Culture (2010-13)
10. Cultural Coordinator, SMVDU (January 2010 – July 2013)
11. Member, Academic Calendar Design Committee (2010-11)
12. Member, Library Stock Verification Committee (2010)
13. Member, Book Selection Committee for Leisure-Time Reading (2007-09)
14. Member, Campus Maintenance Committee (2007-08)