

## Curriculum Vitae


### Personal Details

Name : Dr. B. S. ANIL KUMAR  
Father : Sri. B. S. SYAMARAO  
Mother : Smt. SUNDARAMMA  
Date of Birth : 28.05.1979  
Birth Place : Badeladaku, Kudligi Taluk, Bellary District, Karnataka  
Education : B.ED., M.A., NET., Ph.D  
B.ED. : I.O.E. B.ED. Collage, University of Mysore  
M.A. : M.A. (in Kannada) at K.S.O.U. - Mysore 2008.  
NET. : UGC - NET Examination Passed in June - 2015  
Ph.D.: Haridasara Lokaniti: Anusandhanada Aadhunika Madarigalu  
University of Mysore 2017  
Ph.D. Guide : Dr. AKKAMAHADEVI  
Present Designation : Assistant Director, Prasaraanga, University of Mysore  
Address for Communication : L-11, 8<sup>th</sup> Cross, Dr. Chaduranga Road, University Quarters,  
Mysore - 570 006  
Mobile Phone no : 9902400588, 8073441331  
E-mail : anilshanbog@gmail.com  
Teaching experience : 10 years  
Research experience : 12 years  
Present guidance for Ph.D. : 4 Students (Ph.D. Research guide in National Institute of Vedic  
Science Trust (Regd.) [Accredited from Yoga Sanskrit University,  
Florida (USA) For Study and Research Center] Bangalore.  
Since last 4 Years.)

### Experience of Administrative Position

- ✓ At present Assistant Director, Prasaraanga, University of Mysore
- ✓ Worked as a Personal assistant (Media Coordinator) to Sri Dinesh Gundu Rao. Hon'ble Food, Food, Civil Supplies and Consumer Affairs Minister, Government of Karnataka, [2013 to Since Now] Three years.

- ✓ Member Secretary & H.O.D. in Haridasa vidya Nilaya, Bellary.
- ✓ Research Assistant in National Saint Poet Kanakadasa study and Research Center, Under Kannada and Culture Department, Government of Karnataka. [2011 to 2013] Two years.

### Experience of Teaching Position

- ✓ Worked as a Research Scholar, Editor, Sub Editor in varies Institutions Since last 18 Years.
- ✓ worked as a Kannada Guest Lecture in Government R.C. Degree College Bengaluru. [2013 to 2016] Three years.
- ✓ Worked as a Worked as a Kannada Lecture in United Mission Degree College Bengaluru. [2011 to 2013] Three years.
- ✓ Worked as a Kannada Lecture and Coordinator in the valley school of K.F.I. (I.C.S.C.), Tattguni, Bengaluru [2008 - 2011] Four years.

### Experience of Academic Position

#### **Board of Studies Member, BOS, (Kannada)**

National Institute of Vedic Science Trust (Regd.) [Accredited from Yoga Sanskrit University, Florida (USA) For Study and Research Center] Bangalore.

### Writing and Editing Work

- ❖ Co-editor of '**Kanaka Kavya Padavivarana Kosha**'. Published by National Saint Poet Kanakadasa study and Research Center, Kannada and Culture Department, Government of Karnataka.
- ❖ Co-editor of '**Kanakara Kavyagalallin padagala samskrutik Kosha**' Book. This is a Project of Kanakadasa study Center, Udupi.
- ❖ Co-editor of '**Ille Vyikuntha Kaniroo**' (A modern interpretation of the Psalms declaring the value of Haridasru) Book.

### Published Books

1. Abinava sri pranasha vittalara suladigalu,
2. Sri Varadesha vittala dasara krutigalu,
3. Sri Varadendra teerthara melina stotratmaka krutigalu,
4. Sri Varadendra vittala dasara krutigalu,
5. Sri Sundara vittala dasara krutigalu,6. Hampi dasa sampattu,

7. Uttamara Sanghavengittu Salahoo,
8. Ranga Manege Baro Krupanga,
9. Ninna Magan Leele Talalarevoo
10. Haridasara Lokaniti

Published by S.R.S. mutt, Mantralayam, Sri Sripadaraja Mutt, Bangalore & Nirantara Publication Bangalore.

### Published Books (By me)

1. Esabeku eddu jayisabeku,
2. Sri haridasa vidye
3. Haridasara hattu krutigalu
4. Sri Nrusimha pradurbhava dandakam
5. Vadirajara krutigalalli kowtumbika samarasya

### Research Artical Publication

- ❖ Article series 'Keshavadi Caturvimshati Murtigala Roopa Chintane', 'Sri Vadirajara Kertanegalalli Dashavatara Chintane' and 'Virat Roopa Chintane') in Rangavittala Monthly magazine; Published by Sri Sripadaraja mutt, Mulubagilu.
- ❖ At present article series 'Haridasara krutigalalli bandhavya' in Rangavittala Monthly magazine
- ❖ Article series in Vijaya Sampada Monthly magazine; Published by Sri Raghavendra Swami mutt, Mantralayam.
- ❖ Edited 'Amruta Sindhu' souvenir As a part of the golden jubilee Program of Sri Hulikunte Swami seva sangha (R), Bommagatta.

### Research Papers Publication

- ❖ 10 Research Papers in seminars and Participated in Dialog Sessions of the conference Organized by National Saint Poet Kanakadasa study and Research Center, Kannada and Culture Department, Government of Karnataka.
- ❖ Research Paper in 'Udupi paryaya utsava - 2012' seminar. Topic: Vadirajara kruti 'Taluvikeginta tapavu illa - Vishwa shanti sandesha'.
- ❖ Research Papers in the National level Haridasa sahitya conference 2012, 2014, 2016 and 2018; and also the President of the dialog Sessions. Organized by Sri Sripadaraja mutt, Mulubagilu, Sri Sripadaraja Research foundation and Sri Prasanna Venkatadasa cultural Trust.
- ❖ more than 75 Research Articles have been Published in various Journals.

## Scholarly Representation

- ✦ Attending every year in live broadcast commentary of Bramhotsavam in SVBC TV. Hosted by Dasa sahitya project, TTD, Tirupati.
- ✦ Attending every year in live broadcast commentary of Sri Raghavendra Swami Aradhana Mahotsavam, Mantralayam in SVBC TV, Tirupati.
- ✦ Worked as a co-editor in city cable news. (2001 - 2002)
- ✦ Working as an editorial member in Vijaya sampada (dasa sahitya monthly magazine [Published by S.R.S.mutt, Mantralayam.]) at Bangaluru.
- ✦ Worked as a Team leader in 'kalika khatri lower learning program'. [Government of Karnataka. Coordinating with Ageem pramji foundation] (2002 - 2003)
- ✦ Directed sum dramas - Sri Nrusimha pradurbhava dandakam, kavanagella, Tippu sultan, Sri Krishna Lela, Karna parva and others.

## Awards and Honours

- ✦ **'Yuva Samshodhaka'** Award from Dasa sahitya project, TTD, Tirupati
- ✦ **'Raghunadana Sevaka'** Award from S.R.S.mutt, Mantralayam
- ✦ **'Dashamanotsava'** Award from Sri Sripadaraja mutt, Mulubagilu
- ✦ **'Sourabha Puraskara'** Award From Sourabha Sangha, Shivamogga
- ✦ **'Haridasa Samshodhana Chatura'** Award From Kalpataru Literature & Cultural Sangha, Raichur

## Member

- Life member of Kannada sahitya parishattu.
- Life member of Karnatak Itihasa Academy.
- Executive Member to Sri Hulikunte Swami seva sangha (R), Bommagatta.
- Member to 'Vijaya Sampada' Monthly magazine; Published by Sri Raghavendra Swami mutt, Mantralayam.
- Member to the National level Haridasa sahitya conference, Organized by Sri Sripadaraja mutt, Mulubagilu, Sri Sripadaraja Research foundation and Sri Prasanna Venkatadasa cultural Trust.

