

BIO-DATA

Name: SARALA KUMARI. N. D

Designation: Research Fellow
Chinmaya International Foundation Shodha Sansthan
Adi Sankara Nilayam,
Veliyand - 682 319

Address: Naduvilevedu (Thiruvathira)
Veliyanad P.O
Cochin-682 319
Phone: 9745196836

Age & Date of Birth: 57 yrs., 20.4.1960

Date of joining: 20.08.1990 at Chinmaya International Foundation
21.02.2008 at Chinmaya International Foundation Shodha
Sansthan

Sex: Female

Religion & caste: Hindu – Nair

Nationality: Indian

Mother tongue: Malayalam

Marital status: Married

Experience:

1. Sanskrit Tutor at Chinmaya International Foundation on 20.08.1990
2. In charge of Home Study Sanskrit Course from 1993 to 2008
3. Research Associate from March, 1999
4. 9 years of Experience in Library arrangement and managing.
5. L.G. Sanskrit Teacher, St.John's Jacobite Syrian High School, Kanniattunirappu for 7 months

Work experience includes in managing all sections in CIF especially academic wing in the absence of Director.

Educational Qualifications:

M.A. – Sanskrit – Sahitya Main - Kerala University, 1982

M.Phil – Sanskrit - Pune University, 1987

Additional qualification:

Diploma in Archaeology

Technical qualifications:

Typewriting – Lower: English

Operating Systems: Windows and Linux

Publication Software: MS Word, ILEAP, ITRANS, BARAHA, Adobe
PageMaker, InDesign

DTP: English, Sanskrit and Malayalam

Languages known:

To write: Malayalam, Sanskrit, English, Hindi

To speak: Malayalam, English, Sanskrit, Hindi

Projects associated with:

1. Sansk-Net Project in Collaboration with Rashtriya Sanskrit Vidyapeeth, Tirupati.
2. Critical Edition of Brahmasutra Sankara Bhashya
3. Critical Edition of Sabara Bhashya
4. Grihya-pada-kosha is a compilation of technical terms used in Vedic rituals.
5. Subhashita-sangraha - A Collection of Classical Couplets
6. Vada-Sangraha - Treasure-trove of Thoughts and Theories
7. Laukika-nyaya-kosha - Maxims for Mature Minds

Lecture Series:

1. The approach of Researches and publications in present scenario - Prof.Saroja Bhate -
21.01.2010
2. Vakyapadiyam-Brahmakanda – Dr. George Kardona – 26.01.2010
3. Tattvabodha Lecture – Prof.N.P.Unni - 27th March 2010

4. Also associated with the annual events of CIF such as Sankara Jayanthi, Sanskrit Day, Bharat Darshan etc.

Publications at CIF associated with:

1. Course materials for Home Study Sanskrit Course
2. Proceedings of the Seminar on Sanskrit Research and Modern Challenges
3. Proceedings on the Seminar on Pandita parishat
4. Indic Studies – CIF journal
5. Holy Gita Ready Reference
6. Course materials for Advanced Postal and E-Vedanta
7. Iswaradarshanam – An autobiography of Swami Tapovanam in Sanskrit
8. Sreeramajatakam – A paper Manuscript
9. Sulabha Samkritam – Learn Sanskrit in an easy way
10. Geetanjali – Sri Ramakrishna Warriar
11. Unto Research – CIF Publication

Publications at CIFSS associated with:

12. Synthesis of Yoga – Prof.R.Balasubramaniam
13. Logic of Paramarsa – Prof.V.N.Jha
14. Sree Ramakrishnacaritam – Sri Ramakrishna Warriar
15. Laghukarnamritam of Sri Govinda Kavi – Prof.K.V.Vasudevan
16. Smarthaprayaschitaam of Nilakanthayogiswara – Prof.K.V.Vasudevan
17. Sree Padmapadacaritam of Durgaprasada Yati – Prof.K.V.Vasudevan
18. Primal Spirituality, Philosophical Knowledge and Plenary Experience - Prof.R.Balasubramanian
19. Sukti Sudha – Compiler - Dr.A Ramaswami Iyengar Dr.B.S.Ramakrishna Rao, Translator - Prof.Ratnam, Br.Vividisha Chaitanya
20. Dhimahi Vol.I – Research journal of Chinmaya International Foundation Shodha Sansthan
21. Tarkasangraha – Prof.V.N.Jha
22. Dhimahi Vol.II – Research journal of Chinmaya International Foundation Shodha Sansthan
23. Bandhanastoniruddha – Sri.Raman Master

24. Dhimahi Vol.III (Special Issue) – Research journal of Chinmaya International Foundation Shodha Sansthan
25. Kridaniyakam – Dr.N.K.Geetha
26. Vedic Etymology and Semantics: A Linguistic Approach – Dr.Parvathy K.P.
27. Kavyakanthacaritam – Dr.Penna Madhusudan
28. Chinmayacaritam – Sri.K.Ramakrishna Warier
29. Vedantasangraha of Ramarayakavi- Prof.R.Balasubramanian
30. Dhimahi Vol.IV – Research journal of Chinmaya International Foundation Shodha Sansthan
31. Vakaradi Vishnusahasranama of Ramarayakavi – Ramarayakavi series
32. Tattvopaplavasimha of Jayarasi, Ed. Prof.V.N.Jha
33. Vivarnadivishnusahasranamavali Savyakhya of Ramarayakavindra (Chinmaya Ramarayakavi Series – 2)
34. Brahmaguptaganitam English Translation Venugopal D. Heroor
35. Bhaskaracharya's Lilavati – Part II Trans& Ed. By A.B.Padmanabha Rao
36. Bhaskaracharya's Lilavati Part I Trans& Ed. By A.B.Padmanabha Rao
37. Trisatika or Patiganita - Venugopal D. Heroor
38. Vishnusahasranamastotram with the commentary Laghuvivaranam – Kutallur
39. Meghasandesa with 12 commentaries Prof.N.P.Unni
40. Satasloki – S. N. Shastri - Text, word meaning with translation
41. Tarkasangraha - Prof. V.N.Jha
42. Sri Ramanuja : The Great Integrator – Prema Nandakumar
43. Patanjali's Mahabhashyam – Part II – O Vatsala Punarnavavyakhyanam
44. Parisaranitisatakam – Mangesh Kulkarni

45. Dhimahi Vol. V Research journal of Chinmaya International Foundation Shodha Sansthan
46. Dhimahi Vol. VI Research journal of Chinmaya International Foundation Shodha Sansthan
47. Dhimahi Vol. VII Research journal of Chinmaya International Foundation Shodha Sansthan
48. Dhimahi Vol. VIII Research journal of Chinmaya International Foundation Shodha Sansthan

Academic Courses/Seminars attended:

1. C.V Teachers' Camp, CIF, 1993
2. All India Oriental Conference, Vadodara, 1998
3. Workshop on Research Methodology, CIF, 1999
4. 21 days residential workshop on Manuscriptology, CIF, 2002
5. Two weeks residential course on Navya Nyaya and Purva Mimamsa, CIF, 2004
6. Workshop on conservation of Manuscripts, CIF, 2006

Seminars/Workshops organised:

1. 10 days residential course on Textual Tradition in Advaita Vedanta – 2004
2. 10 days residential on Sulabha Samkritam – 2005

Academic Courses/Seminars associated with:

1. National Seminar on Sanskrit Research and Modern Challenges – 1997
2. Seminar on Pandita Parishat – 1999
3. Seminar on Sanskrit in Kerala – 2000
4. Scientific Thoughts in Sanskrit Literature – 2001
5. Textual Tradition in Advaita Vedanta – 2006
6. Sulabha Samskritam – Easy Sanskrit – 2006
7. Chinmaya International Foundation as Shodha Sansthan – Inauguration - 17th October 2008
8. Textual workshop on Nyaya, Mimamsa and Advaita Vedanta - 15th to 29th December 2008
9. Foundation course in Indian Logic and Epistemology - 1st to 14th June 2009
10. Philosophy of Oneness” Bridging East and West” - From 24th to 31st December 2009

11. Indian Philosophy: A Brief Analytical Study - 5th to 14th June 2010
12. Workshop on Research Trends in Sanskrit/Indology - 17th – 18th and 19th August 2010
13. 40 days - Advanced workshop on Manuscriptology and Palaeography - 1st November to 10th December 2010
14. Foundation Day 21st and 22nd 2011
15. Adi Sankara Jayanti – May 8th 2011
16. Colloquium – Indian Aesthetics – Discourse on Dhvani – 25th September 2011
17. Sanskrit Day – 2nd and 3rd November 2011
18. Workshop on Computational Concept of Ashtadhyayi, 2011

Seminars/Workshops Co-ordinated:

Co-ordinated a National Workshop on Navya Nyaya Language and Methodology (Level –I) - 2nd to 13th July 2012

Co-ordinated Sanskrit Day Celebrations - 30th & 31st July 2012

Co-ordinated National Workshop on Navya Nyaya Language and Methodology (Level II) from 11th to 23rd February -2013

Co-ordinated Workshop on ‘Navya-Nyāya Language and Methodology: Level-III 5th - 17th August 2013

Co-ordinated Sanskrit Day Celebration – 2013 - Two days Sanskrit Day celebration on August 21st and 22nd 2013 in connection with the Sravana Purnima

Co-ordinated 15 day residential course on Learning Language Structure Theory and application Ist Level - June 16th to 30th 2014

Co-ordinated Sanskrit day celebrations – 17th - 19th September 2014

Co-ordinated a 15 day residential course on Learning Language Structure Theory and application IInd level - November 12th to 26th 2014

Co-ordinated 15 day residential course on Learning Language Structure Theory and application – IIIrd level 7th to 21st September 2015

Co-ordinated Sanskrit Day Celebrations - 5th to 7th October 2015

Co-ordinated 13-day residential course on Learning Sanskrit Language Structure: Theory and Application IV Level course from 18th to 30th April 2016. Report thereon

Co-ordinated 13-day residential course on Learning Sanskrit Language Structure: Theory and Application V Level course from 21st November to 3rd December 2016

Co-ordinated Sanskrit Day Celebrations - 15th to 17th October 2016

Seminars//Workshops Attended:

Attended Two Day Seminar on Unpublished Manuscripts of Kerala - 1st & 2nd August 2012

Participated Introduction to Knowledge Representation in Eastern (Navya Nyaya) and Western Logic - 3rd to 8th September 2012

Attended One day lecture programme **Sanskrit Research Today** - by Prof.Ashok Narhar Aklujkar – 14th December 2012

Foundation Day Programme on 24th February 2013

Participated the Seminar on Contribution of Kerala to Indian Philosophy – 23th - 24th August 2013

CIF Summer School – The Living Philosophies and Cultures of India - July 24th to August 7 2014

Seminar on Influence of Sanskrit Literature in other languages – 20th – 21st September 2014 –

The Word and The World – A Philosophical Inquiry - from July 13th - 25th, 2015

Sakti Upasana Camp – 13th to 23rd October 2015

The Contribution of Advaita Vedanta to Humanity at Kolwan, Pune -18th – 21st November 2015

Yogo Bhavati Duhkhaha – A 21 day residential workshop – from January 11th to 31st, 2016

Participated a 3 Day national seminar on Natyasastra – Text Stage and Performance possibilities and Challenges on February 29th and 1st, 2nd March 2016

Paper presented:

Paper presented on National Seminar on Alankara Sastra and its Significance in Modern Context titled “School of Alankara Literature” 28th and 29th January 2013 at Sree Sankara University of Sanskrit, Regional Centre, Thuravur.

International Seminar on Education In All Inclusive Universal Spirituality from 14th to 19th November 2013

An academic seminar on Education in All Inclusive Universal Spirituality was conducted during 14th to 19th November 2013 at Chinmaya International Foundation Shodha Sansthan in collaboration with Spiritual Heritage Education Network, Canada

Paper presented on Spiritual Education – the way to Universal Harmony and Peace.

Paper presented on National Seminar on Histrionic Sensorial Dimensions in Bhasa's Plays titled "Vision of Bhasa – Reflected in Urubhanga" on 20th and 21st January 2014

Participated and presented a paper on Swami Tapovanam and Indian Spirituality on 22nd February 2014 on 49th Annual Conference of Indian Historical Studies, Calcutta – Spiritual Heritage of India Conference - 20-22 February 2014

Participated in Kala yoga from 2nd to 11th July 2016 organised by Chinmaya Viswavidyapith and Karnataka Sanskrit University hosted by Chinmaya International Foundation funded by Indian Council of Philosophical Research, New Delhi

Participated in M M T Ganapati Sastri – one day symposium organized by Sanskrit Akademi, New Delhi and Chinmaya International Foundation Shodha Sansthan, 25th May 2017

Achievements:

- Silver Shield awarded by H.H.Swami Tejomayananda, Chairman, Chinmaya Mission World over for the long and meritorious service done at Chinmaya International Foundation.

I hereby state that all the above information is true to the best of my knowledge and belief.

Yours faithfully,

Veliyanad,
07.06.2017

Sarala Kumari.N.D