

Mookesh Patel	Associate Professor			Visual Communication Design [VCD], ASU Herberger Institute Design and the Arts [HIDA]
				The Design School
				PO Box 871605, Tempe, AZ 85287-1605 M: 480.414.8343 F: 480.965.0968
<i>Education</i>	90	May		Master of Fine Arts MFA Graphic Design
	76	August		Rhode Island School of Design [RISD] 2 College Street, Providence 02903, USA
	70	June		Professional Education Program Diploma in Visual Communication
				National Institute of Design [NID] Paldi, Ahmedabad 380007, India
				Bachelor of Science F.Y.B.Sc
				Gujarat University Ahmedabad Science College, Ahmedabad 380001, India
<i>Educational Workshops</i>	91	November		Low Tech Interactive Exhibits National Association for Museum Exhibits, USA
	86	June	86 July	Graphic Design Workshop Yale University - Brissago, Switzerland
	74	July	74	August Film Appreciation Workshop Film and Television Institute of India, India
<i>Academic Service</i>	14	December	present	<i>Coordinator and Associate Professor</i> Graphic Design Program The Design School ASU
	13	May	present	<i>Program advisor</i> Master of Visual Communication Design [MVCD] ASU
	10	August	13 May	<i>Chair</i> Executive Committee The Design School ASU
	11	March	13 May	<i>Advisory Board Member</i> ASU Advanced Computing Center (A2C2) ASU
	10	August	12 January	<i>Head Message Design Team</i> The Design School HIDA ASU
	09	July	present	<i>Director and Associate Professor</i> VizualLab The Design School ASU
	07	January	09 July	<i>Project Leader and Associate Professor</i> VizualLab College of Design ASU
	05	December	09 July	<i>Chair and Associate Professor</i> Department of VCD College of Design ASU
	04	August	08 August	<i>Codirector and Associate Professor</i> InnovationSpace College of Design ASU
	03	August	05 December	<i>Coordinator and Associate Professor</i> Graphic Design Program School of Design CAED ASU
	96	August	03 August	<i>Associate Professor</i> Graphic Design Program School of Design CAED ASU
	94	March	96 March	<i>Coordinator and Associate Professor</i> Graphic Design Program School of Art ASU
	90	August	94 March	<i>Associate Professor</i> Graphic Design Program School of Art ASU
	88	December	08 August	<i>Visiting Faculty</i> Department of Graphic Design RISD
	88	June	91 December	<i>Vice Chair and Associate Professor</i> Visual Communication NID India
	84	April	88 June	<i>Assistant Professor</i> Visual Communication NID India
<i>Professional Service</i>	10	January	present	<i>Principal</i> Chanchal Scottsdale, Arizona 85257, USA
	00	April	10 January	<i>Principal Partner</i> InfoDesign Management Inc. Tempe, Arizona 28281, USA
	91	August	00 April	<i>Design Consultant</i> Phoenix Art Museum Phoenix, Arizona 85004.1685, USA
	91	August	00 April	<i>Design Consultant</i> Sanft Design Inc Scottsdale, Arizona 85251, USA
	97	January	97 February	<i>Design Consultant</i> Kama Sutra Film Title : Calligraphy Ms. Mira Nair, New York, USA
	89	October	90 June	<i>Designer</i> Malcolm Grear Designers Providence, Rhode Island 02903
	89	August	89 September	<i>Design Consultant</i> Rhode Island School of Design Providence, Rhode Island 02903, USA
	84	April	91 December	<i>Designer</i> National Institute of Design Paldi, Ahmedabad 380 007, India
	76	August	84 April	<i>Principal</i> Audio Visual Art Bhadra, Ahmedabad 380 001, India
<i>Awards</i>	14	April		Phoenix New Times <i>Urban Design Legend</i> Award
	12	April		Nominee: <i>2012 Professor of the Year</i> ASU University Parents Association
	10	May	\$ 474,869	Co-investigator: <i>Green Healthy Homes Technical Studies Grant Program</i> US Dept. of HUD
	10	April		Nominee: <i>2010 Professor of the Year</i> ASU University Parents Association
	07	May		<i>AIGA Prisma Award</i> DVCD Newsletter AIGA AZ Chapter
	06	November		<i>Unintended Consequences</i> College of Design Gallery College of Design ASU
	06	August	\$ 1,000,000	Co-investigator: <i>Digital Phoenix</i> College of Design HCDR ASU
	06	June	\$ 2,700	<i>Unintended Consequences</i> Research Award College of Design ASU
	06	May	\$ 145,000	Co-investigator: <i>South Asia in Global Studies at ASU</i> Department of Education UISFL USA
	06	March		<i>27 favorite Posters</i> An invitational exhibit of posters College of Mount St. Joseph
				Studio San Giuseppe Gallery Cincinnati Ohio USA
	06	January	\$ 40,000	Co-investigator: <i>2006 Interdisciplinary Student Design Collaborative Program</i> P&G USA
	05	January	\$ 40,000	Co-investigator: <i>2005 Interdisciplinary Student Design Collaborative Program</i> P&G USA
	05	January		05 Nominee: <i>Last Lecture Series for Outstanding Undergraduate Teaching</i> CCPA ASU
	04	May		<i>04 Professor of the Year Award</i> School of Design CAED ASU
	02	December	\$ 40,000	<i>02 - 03 Fulbright Scholar to India Award</i> J. William Foreign Scholarship Board USA
	01	May		<i>01 Professor of the Year Award</i> School of Design CAED ASU
	00	December	\$ 2,700	<i>00 Pop to Post-Modern: Music and Design</i> CAED ASU
	00	May		<i>00 College Commendation Award</i> CAED ASU

(Continued)

97	October			97 Prisma Award American Institute of Graphic Arts Arizona Chapter
96	March	\$	539	96 Innovative Teacher in the Arts Award College of Fine Arts ASU
95	October			96 - 98 Traveling Exhibitions Program Grant Award Arizona Commission on the Arts
95	September			95 Enhancing the Quality of Life for Students Recognition ASU
95	June	\$	10,000	95 ISA Grant Award The Corporate Designs of Kenneth L. White ASU
95	April	\$	5,966	95 Faculty Grant In-Aid Award The Corporate Designs of Kenneth L. White ASU
93	March			93 Significant Contribution to the quality of life at ASU Award ASU
92	January			92 Champion International Corporation Imagination Award Getty Center Fellowship Poster
92	March			Nominee: Distinguished Teacher Award ASU
89	March			89 Award of Excellence for My Land, My People Exhibition - USSR NID
86	June	\$	10,000	Study Abroad Fellowship Award: Yale University Switzerland UNDP NID
85	September	\$	35,000	Study Abroad Fellowship Award: Rhode Island School of Design USA UNDP NID

Exhibitions

06	November	-	06	December	Unintended Consequences College of Design Gallery College of Design ASU
06	March	-	08	March	27 favorite Posters An invitational exhibit of posters College of Mount St. Joseph Studio San Giuseppe Gallery Cincinnati Ohio USA
98	November	-	98	November	ASU from the Air: Yesterday Today and Tomorrow Exhibition CAED Gallery ASU USA
90	July	-	05	July	Summer Faculty Exhibitions Rhode Island School of Design Woods Gary Gallery USA
90	December	-	97	December	Annual Faculty Exhibitions ASU Art Museum Nelson Art Gallery USA
93	June				John Ruskin and Victorian Eye Time Line Indianapolis Art Museum USA
92	March				John Ruskin and Victorian Eye Time Line Phoenix Art Museum USA
88	July				My Land, My People Exhibition Festival of India Moscow Former USSR
88	March				My Land, My People Exhibition Festival of India Alma Ata Former USSR
88	January				My Land, My People Exhibition Festival of India Tashkent Former USSR

Publications,

Conference Presentations, & Design

14	April				Conference Paper and Publication: BIT's 1st. Annual World Congress of Designers – 2014 <i>What does it mean? — Sense Making of Contemporary Information Transmission</i>
13	August				Co-Principal Investigator, Co-Author, and Graphic Designer: The Green Apple Research Project: <i>Health Outcomes of a Green Housing Retrofit for Older Adults in Phoenix, Arizona</i> Final Report: August 2013 USA
13	April				Book Design: <i>Hidden Meanings of Love and Death in Chinese Painting: Selections from the Marilyn and Roy Papp Collection</i>
12	February				Brochure Design: <i>Inverse Conversations: Graduate Students and Faculty, Renmin University, Beijing, and Arizona State University</i> USA
11	December				Rebranding Strategy: <i>AMUSEUM (in collaboration with Brad Jones)</i> <i>Arizona State University Art Museum</i> Phoenix Art Museum, Phoenix, USA
11	May				Book Design: <i>Capitalizing on Arizona's Arts and Culture - Ninety-Eighth Arizona Town Hall Background Report</i> Arizona State University USA
11	March				Book Design Direction and Epilogue: <i>How to Stuff a Wild Duck - The Corporate Designs of Kenneth L. White</i> Jo Ann J. White
09	June				Book Chapter: <i>Visualizing Sustainable Planning</i> . Heidelberg: Springer Steinebach, G., Guhathakurta, S., and Hagen, H (Editors) Guhathakurta, Subhrajit, Y. Kobayashi, M. Patel, J. Holston, T. Lant, J. Crittenden, K. Li, G. Konjevod, and K. Date (2009). <i>Digital Phoenix Project: A Multidimensional Journey through Time</i>
09	April				Design: <i>Memories of Elementary School</i> Brochure <i>Memories of Elementary School: New Work by Ceramic Artist Ah Leon</i> J&MM Gallery of Contemporary Art Phoenix Art Museum, Phoenix, USA
09	January				Speaker and presenter (with Sherry Ahrentzen): Community Engagement 8th Annual New Partners for Smart Growth: Building Safe, Healthy and Livable Communities Conference, Albuquerque, NM
08	June				Cited: Page 75 <i>Holy cow way or no way The means by which we find our way</i> Observations on Design David Gardener and Andrea Wilkinson (Authors)

(Continued)

08	April	Networking: Visual Communication Design Program AIGA Massaging Media 2 Conference: Graphic Design Education in the Age of Dynamic Media, Boston, USA
07	October	Networking: Visual Communication Design Program ICSID / IDSA Connecting Congress Masonic Center, San Francisco, USA
07	September	Panel Presentation: ASU Department Visual Communication Design <i>D&DA Exchange 07</i> 9 Graphite Square, Vauxhall, London, SE11 5EE, United Kingdom
06	November	Poster and Interview Presentation: <i>Warning: This Label May be Hazardous to Your Health</i> <i>Unintended Consequences</i> Arizona State University, College of Design Gallery Exhibition
06	September	Paper Presentation: <i>Warning: This Label May be Hazardous to Your Health</i> <i>2006 Healthcare Communication Forum International Conference</i> The Harvard Club, Boston, USA
06	July	Panel Presentation: ASU Department Visual Communication Design International Council of Graphic Design Associations Conference & Committee Attendance University of Washington, Seattle, USA
05	March	Conference Presentation: InnovationSpace <i>Design Education: Tradition and Modernity [DETM] International Conference</i> National Institute of Design, Ahmedabad, India
04	April	Workshop Presentation: <i>Preparing for the Fulbright Experience</i> <i>Preparing for the Fulbright Experience: Amy Fellner, Mookesh Patel, & Serene Santi</i> Payne (EDB) 212 Arizona State University USA
01	August	Co-presenter: <i>Images, and Music</i> Symposium on Systems Research in the Arts Objects
01	February	Design: <i>Joy Episalla: The Physical Photograph</i> Catalog <i>Joy Episalla: The Physical Photograph</i> J&MM Gallery of Contemporary Art Phoenix Art Museum, Phoenix, USA
00	November	Design: <i>Weaving China's Past</i> Catalog <i>Weaving China's Past</i> The Amy S. Clague Collection of Chinese Textiles Phoenix Art Museum, Phoenix, USA
00	October	Design: <i>ASU from the Air: Yesterday Today and Tomorrow</i> <i>ASU from the Air: Yesterday Today and Tomorrow</i> David Scheatzle, Emily Kimling, & Mookesh Patel Published by Herberger Center for Design Excellence CAED ASU
00	September	Design: <i>Joseph Santore: The Making of A Painting</i> Catalog <i>Joseph Santore: The Making of A Painting</i> J&MM Gallery of Contemporary Art Phoenix Art Museum, Phoenix, USA
00	August	Design: <i>The Living Landscape</i> <i>The Living Landscape</i> Frederick Steiner Published by McGraw-Hill
99	November	Design: <i>A Watershed at a Watershed: Strategies for Sustainability in the Upper San Pedro River</i> <i>A Watershed at a Watershed</i> Frederick Steiner Published by Herberger Center for Design Excellence
99	October	Design: <i>John Salvest: Time on His Hands</i> Catalog <i>John Salvest: Time on His Hands</i> J&MM Gallery of Contemporary Art Phoenix Art Museum, Phoenix, USA
99	September	Design: <i>A Thousand Years of Chinese Brown-Glazed and Black-Glazed Stoneware 400-1400</i> Catalog <i>A Thousand Years of Chinese Brown-Glazed and Black-Glazed Stoneware 400-1400</i> Phoenix Art Museum, Phoenix, USA
98	November	Conference Presentation: <i>What on Earth is Going On?: Globalization (Corporate Rule)</i> Reflecting on Design Symposium Published by Herberger Center for Design Excellence
98	August	Design: <i>Phoenix Triennial</i> Catalog <i>Phoenix Triennial</i> Phoenix Art Museum, Phoenix, USA

(Continued)

98	February	Design: <i>Journeys on Paper and Silk</i> Catalog <i>Journeys on Paper and Silk: The Roy and Marilyn Papp Collection of Chinese Paintings</i> Phoenix Art Museum, Phoenix, USA
97	December	Design: <i>A Sense of Wonder</i> Catalog <i>A Sense of Wonder African Art from the Faletti Family Collection</i> Phoenix Art Museum, Phoenix, USA
97	December	Design: <i>A Sense of Wonder</i> Poster <i>A Sense of Wonder African Art from the Faletti Family Collection</i> Phoenix Art Museum, Phoenix, USA
94	September	Design: <i>A Sense of Wonder</i> Catalog <i>Scent of Ink The Roy and Marilyn Papp Collection of Chinese Paintings</i> Phoenix Art Museum, Phoenix, USA
94	September	Design: <i>A Sense of Wonder</i> Catalog <i>Scent of Ink The Roy and Marilyn Papp Collection of Chinese Paintings</i> Phoenix Art Museum, Phoenix, USA
94	September	Design: <i>A Sense of Wonder</i> Poster <i>Scent of Ink The Roy and Marilyn Papp Collection of Chinese Paintings</i> Phoenix Art Museum, Phoenix, USA
94	October	Design: <i>Ancient China Modern Clay</i> Catalog <i>Ancient China Modern Clay</i> Phoenix Art Museum, Phoenix, USA
94	December	Design: <i>The Greater Kanawha Valley Foundation Annual Report</i> Annual Report <i>The Greater Kanawha Valley Foundation Annual Report</i> Kanawha Valley USA
92	August	Contribution: p244, p269 <i>Spirals</i> , Book 6 Rhode Island School of Design Providence USA
92	March	<i>School of Design Proposal</i> Indian Institute of Technology Rhode Island School of Design Providence USA
91	December	<i>Span</i> USIS New Delhi [Referenced]

Professional Affiliations:

07 09	• Treasurer: American Institute of Graphic Arts [AIGA AZ] USA
07 08	• Treasurer: Center for Cross-Cultural Design [AIGA XCD] USA
96 97 98 99 00 01 02 05 06 07 08 09 10 11 12 13 14	• Member: American Institute of Graphic Arts [AIGA] USA
05 06 07 08 09 10 11 12 13 14	• Member: International Council of Graphic Design Association [ICOGRADA] USA
05 06 07 08 09 10 11 12 13 14	• Member: International Institute of Information Design [IIID] USA

University Service:

10 11 12	• Member: Tungurahua Science Center Project Universidad Técnica de Ambato, Ecuador
07 08	• Member: Academic Chairs and Directors Council
07 08	• Member: ASU Art & Design Working Group
05 06 06 07 08 09 10	• Director: Study Abroad India Program ASU
04 05 06 07 08 09 10 11 12	• Faculty: College of Liberal Arts and Sciences, Center for Asian Studies
01 02 03 04 05 06 07 08 09 10 11 12	• Honors College: Student Advisor
02 03 04 05	• Member: University Board on Equal Opportunity ASU
96 97 98	• Member: ASU Main Campus Environment Team ASU
94 95 96	• Senator-at-large, College of Fine Arts ASU
94 95 96	• Member: President's Consultative Committee ASU
94 95 96	• Member: Academic Senate Curriculum and Academic program Committee ASU
94	• Participant: NEA/Advancement Long Range Planning Committee, ASU Art Museum ASU
94	• Participant: Multi-disciplinary Initiative Program Proposal [Dr. Ann Hedlund] ASU

College Service:

92 | 93 | 94 | 95 | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09
 04 | 05 | 06 | 07 | 08 | 09 | 10
 05 | 06 | 07 | 08 | 09
 05 | 06 | 08 | 09
 06 | 07 | 08 | 09
 06
 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03
 98
 95 | 96
 93
 92

- Representative: Affirmative Action | ASU
- Codirector: InnovationSpace | Herberger Institute for Design and the Arts | ASU
- Member: College of Design Executive Committee | College of Design | ASU
- Member: College of Design MSD Committee | College of Design | ASU
- Codirector: Digital Phoenix Project | College of Design | ASU
- Member: Ad Hoc Exhibition Committee | College of Design | ASU
- Program Representative: College Computer Committee | CAED | ASU
- Member: School of Design Director Search Committee | CAED | ASU
- Member: College of Fine Arts By Laws Governance Committee | ASU
- Member: College of Fine Arts Standards Committee | ASU
- Member: Design Team - Herberger Center for Design Excellence | CAED | ASU

School Service:

13 | 14
 14 |
 10 | 11 | 12 | 13
 10 | 11
 03 | 04 | 05 | 06
 96 | 97 | 98 | 99 | 00 | 01 | 02 | 04 | 05
 05 | 06
 01 | 02 | 03 | 04
 96 | 97 | 98 | 99 | 00 | 01 | 02
 97 | 98 | 99 | 00 | 01 | 02
 99 | 00
 99
 93 | 96 | 97
 96 | 97
 92 | 93 | 94 | 95 | 96
 95
 92
 92

- Member: The Design School VCD Search Committee | ASU
- Member: The Design School IND Search Committee | ASU
- Chair: The Design School Executive Committee | ASU
- Chair: The Design School Messaging Committee | ASU
- Cochair: School of Design Personnel Committee | CAED | ASU
- Member: School of Design MSD Committee | CAED | ASU
- Member: Department of Industrial Design Search Committee | College of Design | ASU
- Faculty Representative: School of Design Faculty | CAED | ASU
- Member: School of Design Personnel Committee | CAED | ASU
- Chair: School of Design - Graphic Design - Faculty Search Committee | CAED | ASU
- Member: School of Design - Industrial Design - Faculty Search Committee | CAED | ASU
- Member: School of Design - Interior Design - Faculty Search Committee | CAED | ASU
- Member: School of Arts By Laws Committee | CoFA | ASU
- Member: School of Arts Gallery and Exhibitions Executive Committee | CoFA | ASU
- Member: School of Art Electronic Imaging Committee | CoFA | ASU
- Member: School of Arts Ad Hoc Grants Committee | CoFA | ASU
- Member: School of Arts - Graphic Design - Search Committee Member | CoFA | ASU
- Member: J. Russell and Bonita Nelson Scholarship Committee | CoFA | ASU

Department | Unit Service:

97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | 11 | 12 | 13 | 14
 05 | 06 | 07 | 08 | 09
 03 | 04
 94 | 95 | 96
 91 | 92 | 93 | 94 | 95 | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06

- Advisor: Graphic Design Student Association Faculty | ASU
- Chair: Department of Visual Communication Design | College of Design | ASU
- Coordinator: Graphic Design Program | School of Design | CAED | ASU
- Coordinator: Graphic Design Program | School of Art | CoFA | ASU
- Member: Graphic Design Upper Division Student Selection Committee | ASU

Professional Projects:

15	Chanchal Arizona State University	Multiple Projects Publications (Dr. Claudia Brown)	Principal Design Director
14	Chanchal Arizona State University	Multiple Projects Publications (Dr. Claudia Brown)	Principal Design Director
13	Chanchal Arizona State University	Multiple Projects Publications (Dr. Claudia Brown)	Principal Design Director
12	The Phoenix Zoo Arizona State University	Pro bono — multiple projects Publications (Dr. Claudia Brown)	Design Director Design Director
09	InfoDesign Management Inc. Arizona State University	Multiple Projects DVCD Publications	Principal Partner Design Director
08	InfoDesign Management Inc. Arizona State University	Multiple Projects DVCD Publications	Principal Partner Design Director
07	InfoDesign Management Inc. Arizona State University	Multiple Projects DVCD Publications	Principal Partner Design Director
06	InfoDesign Management Inc. Arizona State University	Multiple Projects Peobus 9	Principal Partner Design Consultant

[Continued]

05	InfoDesign Management Inc.	Multiple Projects	Principal Partner
	Arizona State University	InnovationSpace	Designer
	Arizona State University	CAED Publications	Designer
04	InfoDesign Management Inc.	Multiple Projects	Principal Partner
	Arizona State University	InnovationSpace	Designer
	Arizona State University	CAED Publications	Designer
03	InfoDesign Management Inc.	Multiple Projects	Principal Partner
	Arizona State University	DesignSpace	Designer
	Arizona State University	CAED Publications	Designer
02	InfoDesign Management Inc.	Multiple Projects	Principal Partner
	Arizona State University	DesignSpace	Designer
	Arizona State University	CAED Publications	Designer
01	InfoDesign Management Inc.	Multiple Projects	Principal Partner
	Arizona State University	Pro bono Projects	Designer
	Arizona State University	CAED Publications	Designer
00	InfoDesign Management Inc.	Multiple Projects	Principal Partner
	Arizona State University	DesignSpace	Designer
	Arizona State University	CAED Publications	Designer
99	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
98	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
97	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
96	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
95	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
94	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
93	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
92	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
91	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
90	Sanft Design Inc.	Multiple Projects	Design Consultant
	Phoenix Art Museum	Multiple Projects	Design Consultant
	Arizona State University	School of Art Publications	Designer
89	Malcolm Gear Designers	A. Philip Randolph Exhibit, MBTA, Boston	Design Team Member
		<i>Inside / Outside</i> Book	Design Team Member
	Rhode Island School of Design	Study Abroad Programs	Brochure Designer
88	National Institute of Design	'My Land, My People' FOI, USSR, Tashkent	Chief Exhibition Designer
		Royal Nepal Airlines Corporation, Nepal	Corporate Identity
		Graphic Design Department	Vice Chairperson

[Continued]

87	National Institute of Design	'My Land, My People' FOI, USSR, Alma Ata Royal Nepal Airlines Corporation, Nepal Graphic Design Department	Chief Exhibition Designer Corporate Identity Vice Chairperson
86	National Institute of Design	'My Land, My People' FOI, USSR, Tashkent Royal Nepal Airlines Corporation, Nepal Graphic Design Department	Chief Exhibition Designer Corporate Identity Vice Chairperson
85	Study Leave		
84	Audio Visual Art [Principal]	Royal Nepal Airlines Corporation, Nepal National Institute of Design Medicare, Ahmedabad	Corporate Identity Publication: Brajbhoomi Parikrama Corporate Identity Programs
83	Audio Visual Art [Principal]	National Institute of Design National Institute of Design Multicrafts Exports Pvt. Ltd., Bombay	Exhibit: 'Energy is Life' TFAI, New Delhi Publication: Fatehpur Sikri Corporate Identity and Packaging
82	Audio Visual Art [Principal]	Konarak Process, Ahmedabad [Compset, USA] Medicare, Ahmedabad Acharya Travel Agency, Ahmedabad	Gujarati Font Design: Corporate Identity Programs Corporate Identity Programs
81	Audio Visual Art [Principal]	National Institute of Design National Institute of Design Hotel Rivera	Nehru Exhibition [Charles Eames] Codesigner: Voltas Limited Corporate ID Corporate Identity Programs
80	Audio Visual Art [Principal]	Asia Automotive Pvt. Ltd., Bombay Art Globus, United Kingdom Trimurti, Rajkot	Corporate Packaging Corporate Graphics Corporate Graphics
79	Audio Visual Art [Principal]	National Institute of Design Medicare, Ahmedabad Acharya Travel Agency, Ahmedabad	Udyam - Industrial Exhibition, New Delhi Corporate Identity Programs Corporate Identity Programs
78	Audio Visual Art [Principal]	National Institute of Design Multicrafts Exports Pvt. Ltd., Bombay Hotel Karnavati	Small Industries Development, New Delhi Corporate Identity and Packaging Corporate Identity Programs
77	Audio Visual Art [Principal]	National Institute of Design Studio 3 Gujarat State Petrochemicals Corp. Ltd.	Agri-Expo Exhibition, New Delhi Corporate Identity Programs Corporate Identity Programs
76	National Institute of Design	Diploma Project: Gabriel Shock Absorbers Asia Automotive Pvt. Ltd., Bombay Asia Automotive Pvt. Ltd., Bombay	Graphic Design and Packaging Corporate Identity Programs Animation Films
75	National Institute of Design	Film and Animation Department Exhibition Department Graphic Design Department	Short Film on Road Safety Design Team Member: Shringar Design Team Member: Map Projects
74	National Institute of Design	Film and Animation Department Photography Department Graphic Design Department	Cinematography Assistant Photography Assistant Design Team Member: Map Projects
73	National Institute of Design	Film and Animation Department Photography Department Graphic Design Department	Cinematography Assistant Photography Assistant Design Team Member: NDDP
72	National Institute of Design	Exhibition Department Exhibition Department Exhibition Department	Asia 72: India Pavilion Asia 72: Nehru Exhibition [Charles Eames] Asia 72: Textile Pavilion
71	National Institute of Design	Graphic Design Department Graphic Design Department	Poster for Aryodaya Textile Mills Design Team Member: NDDP